

ABSTRAK

PERANCANGAN BUKU SEBAGAI MEDIA PENGENALAN BUDAYA TIONGHOA SEMARANG TEMPO DULU BAGI ANAK MUDA

Oleh

Elfina Agnes Setiawan

NRP 0764089

Semarang merupakan sebuah kota yang mendapat pengaruh dari berbagai budaya, salah satunya budaya Tionghoa. Budaya Tionghoa yang berakulturasi dengan budaya setempat menarik untuk dipelajari anak muda sebagai generasi penerus bangsa sehingga budaya Tionghoa Semarang tempo dulu bisa dilestarikan.

Berdasarkan survei yang dilakukan kepada 100 anak muda Tionghoa yang berumur 18- 30 tahun masih banyak yang belum mengetahui budaya Tionghoa Semarang tempo dulu namun mereka tertarik mempelajarinya. Maka perlu dirancang sebuah media yang tepat untuk memperkenalkan budaya Tionghoa Semarang tempo dulu.

Konsep perancangan buku ini adalah buku yang santai dan sederhana dengan ilustrasi dan fotografi. Sebagai media pendukung digunakan launching event dan media sosial yaitu poster, *x-banner*, *hanging banner*, *facebook page*, dan *facebook ads*. Selain itu dibagikan *gimmick* seperti pembatas buku, *mug*, *pin* dan *paper bag*.

Tujuan dari perancangan ini adalah memperkenalkan kepada anak muda untuk lebih mengetahui keragaman budaya Tionghoa Semarang tempo dulu dengan cara yang santai dan sederhana. Melalui perancangan buku ini diharapkan anak muda Semarang bisa menjaga dan melestarikannya sebagai kekayaan budaya Indonesia.

Kata kunci : buku, ilustrasi, fotografi

ABSTRACT

BOOK DESIGN AS A MEDIA TO INTRODUCE THE CHINESE CULTURE IN SEMARANG IN THE PAST TO YOUNG PEOPLE

Submitted by
Elfina Agnes Setiawan
NRP 0764089

Semarang is a city that influenced by various culture, one of that is Chinese culture. Chinese culture mixed with Semarang culture interesting to know about for young people as future generation to preserve Chinese culture in Semarang in the past.

Based on survey from 100 young people age 18-30 years, a lot of them don't know about Chinese culture in Semarang in the past but they interesting to learn about. So need to design a precise media to introduce the chinese culture in Semarang in the past

Concept of this book design is relaxing and simple book with illustration and photography. For supported media using launching event and social media such as poster, x-banner, hanging banner, facebook page, facebook advertising. Beside that, there are gimmick such as bookmark, mug, pin and paper bag.

The purpose of this design is for introduce young people to recognizing the various of Chinese culture in Semarang in the past with relaxing and simple method. Through this book design, young people in Semarang can protect and preserve as Indonesia's wealth.

Keywords : book, illustration, photography

DAFTAR ISI

HALAMAN JUDUL.....	
LEMBAR PENGESAHAN	i
ABSTRAK	ii
PERNYATAAN ORISINALITAS LAPORAN	iii
PERNYATAAN PUBLIKASI LAPORAN.....	iv
KATA PENGANTAR	v
DAFTAR ISI	vi
DAFTAR GAMBAR	viii
DAFTAR TABEL.....	xi
DAFTAR LAMPIRAN.....	xii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Permasalahan dan Ruang Lingkup	2
1.3 Tujuan Perancangan.....	2
1.4 Sumber dan Tehnik Pengumpulan Data	2
1.5 Skema Perancangan.....	4
BAB II LANDASAN TEORI	5
2.1 Pecinan.....	5
2.2 Tionghoa	5
2.3 Buku	5
2.4 Ilustrasi.....	8
2.5 SWOT	9
2.6 STP.....	10
2.7 Layout	12
2.8 Warna Merah	13
2.9 Warna Kuning.....	14
BAB III DATA DAN ANALISIS DATA	
3.1 Data dan Fakta	15
3.1.1 Data Observasi di Kawasan Pecinan Semarang.....	15
3.1.2 Hasil Observasi di Sam Poo Kong.....	22

3.1.3 Studi Literatur	26
3.1.4 Kuesioner	36
3.1.5 Tinjauan terhadap Proyek Sejenis.....	42
3.1.6 Analisis dan Data tentang Dinas Terkait.....	42
3.1.7 Mandatori	43
3.2 Analisis terhadap Permasalahan berdasar Data dan Fakta	45
BAB IV PEMBAHASAN KARYA	
4.1 Konsep Komunikasi	47
4.2 Konsep Kreatif	47
4.2.1 Gaya Gambar.....	47
4.2.2 Layout.....	48
4.2.3 Tipografi.....	49
4.2.4 Warna	49
4.3 Konsep Media.....	50
4.4 Hasil Karya.....	52
4.4.1 Logo	52
4.4.2 Buku	53
4.4.3 Media Sosial	57
4.4.4 <i>Launching Event</i>	58
4.4.5 <i>Gimmick</i>	61
BAB V SIMPULAN DAN SARAN	
5.1 Simpulan	64
5.2 Saran.....	64
DAFTAR PUSTAKA	65
LAMPIRAN.....	67

DAFTAR GAMBAR

Gambar 1.1 Skema perancangan.....	4
Gambar 2.1 Struktur buku.....	6
Gambar 2.2 <i>Center Axis</i>	13
Gambar 3.1 Gerbang Pecinan Semarang	15
Gambar 3.2 Suasana Gang Warung	16
Gambar 3.3 Rumah di sekitar Gang Warung.....	16
Gambar 3.4 Suasana Warung Semawis	17
Gambar 3.5 Klenteng tertua Siu Hok Bio dahulu	18
Gambar 3.6 Klenteng tertua Siu Hok Bio sekarang.....	18
Gambar 3.7 Suasana Pasar Gang Baru.....	19
Gambar 3.8 Atap rumah di pecinan Semarang	20
Gambar 3.9 Atap rumah model Ngang Shan	20
Gambar 3.10 Gerbang kota jaman dahulu	21
Gambar 3.11 Gerbang di Gang Tengah	21
Gambar 3.12 Rumah di Wotgandul Semarang	22
Gambar 3.13 Sam Poo Kong tahun 1930.....	22
Gambar 3.14 Sam Poo Kong.....	23
Gambar 3.15 Gerbang utara Sam Poo Kong.....	23
Gambar 3.16 Bangunan utama Sam Poo Kong.....	24
Gambar 3.17 Patung Laksamana Cheng Ho	24
Gambar 3.18 Sam Poo Kong dikunjungi turis	25
Gambar 3.19 Gerbang masuk Sam Poo Kong dahulu	25
Gambar 3.20 Gerbang Selatan Sam Poo Kong sekarang.....	26
Gambar 3.21 Cover buku Riwayat Semarang.....	27
Gambar 3.22 Cover Buku Geger Pacinan.....	31
Gambar 3.23 Cover Buku Semarang Riwayatmu Dulu Jilid Pertama .	32
Gambar 3.24 Cover Buku Sejarah Kota Semarang.....	33
Gambar 3.25 Cover Buku Kota Semarang dalam Kenangan.....	33
Gambar 3.26 Cover Buku Cheng Ho Penyebar Islam	34

Gambar 3.27 Diagram Hasil Kuesioner Pertanyaan 1	37
Gambar 3.28 Diagram Hasil Kuesioner Pertanyaan 2	37
Gambar 3.29 Diagram Hasil Kuesioner Pertanyaan 3	38
Gambar 3.30 Diagram Hasil Kuesioner Pertanyaan 4	39
Gambar 3.31 Diagram Hasil Kuesioner Pertanyaan 5	39
Gambar 3.32 Diagram Hasil Kuesioner Pertanyaan 6	40
Gambar 3.33 Diagram Hasil Kuesioner Pertanyaan 7	40
Gambar 3.34 Diagram Hasil Kuesioner Pertanyaan 8	41
Gambar 3.35 Diagram Hasil Kuesioner Pertanyaan 9	41
Gambar 3.36 Cover Buku Pecinan Semarang.....	42
Gambar 3.37 Logo Pemerintah Kota Semarang	43
Gambar 4.1 Gaya Gambar	48
Gambar 4.2 Layout Grid	49
Gambar 4.3 Tipografi architect daughter	49
Gambar 4.4 Warna	50
Gambar 4.5 Logo Jejak Pecinan	52
Gambar 4.6 Warna Logo.....	53
Gambar 4.7 Font Trash Hand.....	53
Gambar 4.8 Penggunaan Logo.....	53
Gambar 4.9 Cover depan buku	54
Gambar 4.10 Half Title	54
Gambar 4.11 Pictogram	55
Gambar 4.12 Daftar isi bagian I.....	55
Gambar 4.13 Daftar isi bagian II	56
Gambar 4.14 Desain pembagian antar bab	56
Gambar 4.15 Desain buku halaman 6-7.....	56
Gambar 4.16 Desain buku halaman 8-9.....	57
Gambar 4.17 Cover belakang buku.....	57
Gambar 4.18 Facebook pages	58
Gambar 4.19 Facebook ads	58
Gambar 4.20 Poster.....	59
Gambar 4.21 X-banner.....	60

Gambar 4.22 Hanging Banner I	61
Gambar 4.23 Hanging Banner II.....	61
Gambar 4.24 Pembatas Buku.....	62
Gambar 4.25 Pin	62
Gambar 4.26 Mug	63
Gambar 4.27 Paper bag.....	63

DAFTAR TABEL

Tabel 4.1 Timeline Media	50
Tabel 4.2 Budget	51

DAFTAR LAMPIRAN

Lampiran A Rangkuman Wawancara	67
Lampiran B Kuesioner	70
Lampiran C Sketsa	76