

ABSTRAK

PERANCANGAN BUKU INTERAKTIF BATIK KUDUS

Oleh

Maria Angelia

NRP : 1064015

Salah satu hasil kebudayaan dari kota Kudus adalah Batik Kudus. Batik Kudus memiliki keunikan pada motifnya yang mendapat pengaruh dari budaya China, Arab dan juga budaya lokal Kudus sebagai Kota Kretek.

Keunikan motif pada Batik Kudus merupakan kekayaan budaya Indonesia yang perlu dilestarikan. Oleh karena itu melalui perancangan buku interaktif yang berisi 50 motif Batik Kudus yang telah divektorkan, lengkap dengan penjelasan mengenai variasi warna yang dapat digunakan, ragam hias, aplikasi pada pakaian, teknik pengerjaan, asal muasal budaya melalui *pictogram*, dan penjelasan singkat mengenai motif.

Melalui perancangan ini diharapkan Batik Kudus dapat memperkaya ragam hias Indonesia yang dapat mendukung perancangan dalam dunia desain.

Kata Kunci : Batik Kudus, Budaya, Buku Interaktif

ABSTRACT

INTERACTIVE BOOK DESIGN OF BATIK KUDUS

Submitted by

Maria Angelia

NRP : 1064015

One of the result from culture of Kudus, Central Java Province is Batik Kudus. Batik Kudus has unique motifs that influences from Chinese, Arabic, and local culture of Kudus as Kota Kretek.

Unique motifs of Batik Kudus is Indonesian cultural treasures to be preserved. Therefore, through the design of an interactive book that contains 50 motifs to be vectored, complete with an explanation of the color variations that can be used, decorative applications in clothing, construction techniques, cultural origins through the pictogram, and a short explanation of the motif.

It is expected that Batik Kudus can enrich Indonesian decoration that can support design.

Key Words: Batik Kudus, Culture, Interactive Book.

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
ABSTRAK	iii
<i>ABSTRACT</i>	iv
PERNYATAAN ORISINILITAS KARYA DAN LAPORAN	v
PERNYATAAN PUBLIKASI LAPORAN	vi
KATA PENGANTAR	vii
DAFTAR ISI	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL	xvi
DAFTAR LAMPIRAN	xv
BAB I : PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Permasalahan dan Ruang Lingkup	2
1.3 Tujuan Perancangan	2
1.4 Sumber dan Teknik Pengumpulan Data	2
1.5 Skema Perancangan	4
BAB II : LANDASAN TEORI	5
2.1 Kebudayaan	5
2.2 Promosi	5
2.3 <i>Book Design</i>	6
2.4 Analisis SWOT	8
2.5 Strategi STP	8

BAB III : DATA DAN ANALISIS MASALAH	10
3.1 Data dan Fakta	10
3.1.1 Perusahaan/Lembaga Terkait	10
3.1.2 Batik	13
3.1.3 Motif Batik Kudus	14
3.1.4 Hasil Wawancara	43
3.1.5 Hasil Kuesioner	51
3.1.6 Tinjauan terhadap Proyek/Persoalan Sejenis	58
3.2 Analisis terhadap Permasalahan berdasarkan Data dan Fakta	59
3.2.1 Analisis SWOT	59
3.2.2 STP	60
BAB IV : PEMECAHAN MASALAH	62
4.1 Konsep Komunikasi	62
4.2 Konsep Kreatif	62
4.2.1 Konsep Visual	62
4.2.2 Konsep Verbal	65
4.3 Konsep Media	65
4.4 Hasil Karya	68
4.4.1 Logo	68
4.4.2 Halaman Buku	70
4.4.3 <i>Website</i>	74
4.4.4 <i>Poster</i>	78
4.4.5 <i>Hanging Banner</i>	79
4.4.6 <i>Paper Bag dan Wrapping Paper</i>	80
4.4.7 <i>Gimmick</i>	80
4.5 <i>Timeline</i>	81
4.6 <i>Budgeting</i>	81

BAB V : PENUTUP	83
5.1 Kesimpulan	83
5.1 Saran	83
DAFTAR PUSTAKA	84
DAFTAR ISTILAH	85
DAFTAR LAMPIRAN DAN LAMPIRAN	86
DATA PENULIS	130

DAFTAR GAMBAR

Gambar 3.1 Logo Kabupaten Kudus	10
Gambar 3.2 Logo Muria Batik Kudus	11
Gambar 3.3 Batik Tulis Kapal Kandas	14
Gambar 3.5 Batik Tulis Cengkeh	14
Gambar 3.4 Batik Tulis Parijoto	15
Gambar 3.6 Batik Tulis Tembakau	15
Gambar 3.7 Batik Cap Biji Kopi	16
Gambar 3.8 Batik Tulis Beras Kecer	16
Gambar 3.9 Batik Tulis Merak Pelataran Biji Mentimun	17
Gambar 3.10 Batik Tulis Kupu-kupu	17
Gambar 3.11 Batik Tulis Bulusan	18
Gambar 3.12 Batik Tulis Biji Mentimun	19
Gambar 3.13 Batik Cap Muria	20
Gambar 3.14 Batik Cap Menara Kudus	20
Gambar 3.15 Batik Cap Rumah Adat	21
Gambar 3.16 Batik Cap Kaligrafi	21
Gambar 3.17 Batik Tulis Pakis Haji	22
Gambar 3.18 Batik Cap Jenang Kudus	22

Gambar 3.19 Batik Cap Tari Kretek	23
Gambar 3.20 Batik Cap Rokok Kretek	23
Gambar 3.21 Batik Cap Lentog Tanjung	24
Gambar 3.22 Batik Tulis Pagi Sore Burung Hong	24
Gambar 3.23 Batik Tulis Ukir Kudus	25
Gambar 3.24 Batik Tulis Pesawat	25
Gambar 3.25 Batik Tulis Kupu-kupu Menara	26
Gambar 3.26 Batik Tulis Kapal Kandas Modern	26
Gambar 3.27 Batik Cap Ukir Parang Parijoto	27
Gambar 3.28 Batik Tulis Sekar Jagad Menara	28
Gambar 3.29 Batik Tulis Merak Pelataran Beras Kecer	28
Gambar 3.30 Batik Tulis Merak Katlea	29
Gambar 3.31 Batik Tulis Lung Lungan Parijoto	29
Gambar 3.32 Batik Tulis Buket Parijoto Kapal Kandas	30
Gambar 3.33 Batik Tulis Lung Lungan Menara Kapal Kandas	31
Gambar 3.34 Batik Tulis Gebyok Pintu Mulyo	31
Gambar 3.35 Batik Tulis Gebyok	32
Gambar 3.36 Batik Tulis Giling Rokok	32
Gambar 3.37 Batik Tulis Menara Parijoto Kapal Kandas	33
Gambar 3.38 Batik Tulis Buket Parijoto	33

Gambar 3.49 Batik Tulis Tembakau Cengkeh	34
Gambar 3.42 Batik Cap Gula Tumbu	34
Gambar 3.40 Batik Tulis Ukir Kombinasi	35
Gambar 3.41 Batik Tulis Kapal Kandas Kuno	35
Gambar 3.44 Batik Tulis Dlorong Buketan	36
Gambar 3.43 Batik Tulis Gayam	37
Gambar 3.45 Batik Tulis Bledakan	37
Gambar 3.46 Batik Tulis Sekar Jagad	38
Gambar 3.47 Batik Tulis Moto Iwak	38
Gambar 3.48 Batik Cap Ukir Pintu Menara dan Beras Kecer	39
Gambar 3.49 Batik Tulis Liris Tembakau Parijoto	39
Gambar 3.50 Batik Tulis Kupu Parijoto	40
Gambar 3.52 Batik Tulis Romo Kembang	40
Gambar 3.51 Batik Tulis Paseran	41
Gambar 3.52 Diagram hasil kuesioner mengenai menyukai batik	51
Gambar 3.53 Diagram hasil kuesioner mengenai motif batik yang disukai	52
Gambar 3.54 Diagram hasil kuesioner mengenai mengetahui batik Kudus	52
Gambar 3.55 Diagram hasil kuesioner mengenai motif yang diketahui	53
Gambar 3.56 Diagram hasil kuesioner mengenai asal mengetahui batik Kudus	54
Gambar 3.57 Diagram hasil kuesioner mengenai minat mengetahui batik Kudus lebih jauh	54

Gambar 3.58 Diagram hasil kuesioner mengenai mempunyai batik Kudus	55
Gambar 3.59 Diagram hasil kuesioner mengenai kesediaan membeli batik Kudus..	55
Gambar 3.60 Diagram hasil kuesioner mengenai media mengetahui batik Kudus ..	56
Gambar 3.61 Diagram hasil kuesioner mengenai acara saat mengenakan batik	56
Gambar 3.62 Diagram hasil kuesioner mengenai kesediaan membeli buku batik Kudus	57
Gambar 3.63 Diagram hasil kuesioner mengenai menyukai batik	58
Gambar 3.64 Diagram hasil kuesioner mengenai menyukai batik	58
Gambar 4.1 Foto kain dan vektor kain Kapal Kandas Kuno	64
Gambar 4.2 Alternatif Layout Isi Buku	65
Gambar 4.3 Logo Batik Kudus	68
Gambar 4.4 Motif yang diambil untuk logo	68
Gambar 4.5 Ketentuan Logo	69
Gambar 4.6 Incorrect Logo	70
Gambar 4.7 Sampul Halaman Depan dan Belakang	70
Gambar 4.8 Halaman Judul	71
Gambar 4.9 Halaman Daftar Isi	71
Gambar 4.10 Halaman Pendahuluan	72
Gambar 4.11 Halaman Batik Motif Pengaruh Budaya China	72
Gambar 4.12 Halaman Motif Kapal Kandas Modern	72
Gambar 4.13 Halaman Batik Motif Pengaruh Budaya Arab	73

Gambar 4.14 Halaman Motif Gayam	73
Gambar 4.15 Halaman Batik Motif Budaya Kudus	73
Gambar 4.16 Halaman Motif Lentog Tanjung	74
Gambar 4.17 Halaman Galeri Sentra Batik	74
Gambar 4.18 Halaman Home	75
Gambar 4.19 Halaman Tentang Batik Kudus	75
Gambar 4.20 Halaman Motif Batik Kudus	75
Gambar 4.21 Halaman Galeri Sentra Batik	76
Gambar 4.22 Halaman Kontak	76
Gambar 4.23 Halaman Motif Pengaruh Arab	76
Gambar 4.24 Halaman Motif Pengaruh Kudus	77
Gambar 4.25 Halaman Motif Budaya China	77
Gambar 4.26 Halaman E-book	78
Gambar 4.27 Poster	79
Gambar 4.28 Hanging Banner	79
Gambar 4.29 <i>Paper Bag</i> dan <i>Wrapping Paper</i>	81
Gambar 4.30 Pembatas Buku	82
Gambar 4.31 Kipas	81

DAFTAR TABEL

Tabel 1.1 Skema Perancangan	4
Tabel 3.1 Struktur Organisasi Dinas Kebudayaan dan Pariwisata Kudus	11
Tabel 3.2 Spesifikasi Motif-Motif Batik Kudus	42
Tabel 4.1 Sistem Buku Batik Kudus	66
Tabel 4.2 Timeline	81
Tabel 4.3 <i>Budgeting</i>	82

DAFTAR LAMPIRAN

Lampiran A : Wawancara dengan Yuli Astuti	87
Lampiran B : Tabel hasil kuesioner	97
Lampiran C : Sketsa	99