

ABSTRAK

PERANCANGAN DESAIN ILUSTRASI GAME ICON POP INDONESIAN HERO

Oleh:

Isa Dora

NRP: 0964214

Penelitian ini dilatarbelakangi oleh pentingnya pengetahuan akan sejarah Indonesia bagi para penduduknya khususnya para remaja. Masalah umum dalam penelitian ini adalah pudarnya sikap nasionalisme sebagian penduduk di Indonesia terutama di kalangan remaja saat ini. Dengan adanya masalah tersebut, maka dilakukan perancangan sebuah *game* bertemakan pahlawan Indonesia guna memperkenalkan kembali para tokoh sejarah. Melalui kajian dalam penelitian ini, diharapkan dapat meningkatkan wawasan tentang sejarah dan pahlawan bangsa melalui media yang lebih tepat bagi target yang dituju.

Metode yang digunakan dalam perancangan penelitian ini yaitu metode deskriptif dengan bentuk penelitian kuantitatif. Sumber data dalam penelitian ini adalah perusahaan *game* terkait, yaitu *Alegrium*. Teknik pengumpulan data yang digunakan adalah studi pustaka, observasi, wawancara, dan kuesioner.

Berdasarkan hasil penelitian terhadap perancangan desain ilustrasi *game Icon Pop Indonesian Hero* ini didapatkan beberapa kesimpulan, yaitu dengan adanya salah satu dampak negatif globalisasi yang terjadi di Indonesia, maka terjadi pemudaran sikap nasionalisme di kalangan remaja Indonesia saat ini. Dari permasalahan tersebut ditemukan suatu cara untuk merancang strategi penyampaian informasi tentang pahlawan Indonesia kepada para remaja yaitu lewat perancangan desain ilustrasi *game Icon Pop Indonesian Hero* yang diambil dari *game Icon Pop Quiz* namun dibuat dalam versi Pahlawan Indonesianya.

Kata Kunci: *desain antar muka; branding; nasionalisme; ilustrasi; smartphone*

ABSTRACT

ICON POP INDONESIA HERO ILLUSTRATION DESIGN

Submitted by:

Isa Dora

NRP: 0964214

This research was influenced by the importance of Indonesian history for Indonesian people especially the teenagers. Common problems in this research are the fading nationalism attitude from a part of people in Indonesia, particularly among the teenagers today. With this problem, it is decided that we need to design a game that reintroduces the figure of Indonesian hero's history. Through studies in this research, it is expected that there will be an increase in knowledge about the history and heroes of the nation.

The methods which is used in this design research is descriptive method to form quantitative research. Data Source in this research is a company games related, namely Alegrium. Technical data collection is a literature, observation, interview, and questionnaires.

Based on the results of research on Icon Pop Indonesian Hero illustration design, some conclusions were obtained: one of the negative impact of globalization that happened in Indonesia is the fading of the sense of nationalism among Indonesian teenagers today. From these problems, a plan was made to design an information delivering strategy about Indonesian heroes to the teenagers by designing the illustration of Icon Pop Indonesian Hero taken from Icon Pop Quiz but made in Indonesian Hero version.

Key words: interface; branding; nasionalism; ilustration; smartphone

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
PERNYATAAN ORISINALITAS TUGAS AKHIR	iii
PERNYATAAN PUBLIKASI LAPORAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR DIAGRAM	xi
DAFTAR GAMBAR	xii
BAB I : PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Permasalahan	3
1.3 Tujuan Perancangan	3
1.4 Sumber dan Teknik Pengumpulan Data	3
1.5 Skema Perancangan	4
1.6 Sistematika Penulisan	5
BAB II : LANDASAN TEORI	6
2.1 Ilustrasi	6
2.2 Warna	7
2.3 Teori Karakter Desain	8
2.4 Teori Ekspresi	9
2.5 Promosi.....	10
2.5.1 Definisi Promosi	10
2.5.2 Tujuan Promosi	10

2.5.3	Bauran Promosi	10
BAB III : DATA DAN ANALISIS MASALAH		12
3.1	Data dan Fakta	12
3.1.1	Perusahaan/Lembaga Terkait	12
3.1.2	Tinjauan Terhadap Proyek / Persoalan Sejenis	16
3.2	Analisis Terhadap Permasalahan Berdasarkan Data dan Fakta	19
3.2.1	Analisis Terhadap Perancangan	19
3.2.2	Identifikasi Peluang Pemasaran <i>Icon Pop Quiz</i> dengan STP	21
	3.2.2.1 Segmentasi	21
	3.2.2.2 <i>Targeting</i>	21
	3.2.2.3 <i>Positioning</i>	21
3.2.3	Identifikasi Peluang Pemasaran <i>Icon Pop Quiz</i> dengan SWOT	21
	3.2.3.1 <i>Strengths</i>	21
	3.2.3.2 <i>Weakness</i>	22
	3.2.3.3 <i>Oportunity</i>	22
	3.2.3.4 <i>Threats</i>	22
BAB IV : PEMECAHAN MASALAH		23
4.1	Konsep Komunikasi	23

4.2 Konsep Kreatif	23
4.2.1 Warna	23
4.2.2 Ilustrasi	26
4.2.3 Komposisi	27
4.2.4 Typografi	27
4.2.5 <i>Visual Effect</i>	28
4.3 Konsep Media	29
4.3.1 Media Elektronik	29
4.3.1.1 <i>Smartphone</i>	29
4.3.1.2 <i>Website</i>	29
4.3.1.3 Video	30
4.3.2 Media Cetak	30
4.3.2.1 Poster	30
4.3.2.2 <i>X-Banner</i>	30
4.3.2.3 <i>Gimmick</i>	31
4.4 Hasil Karya	31
4.4.1 <i>Interface</i>	31
4.4.2 Logo	34
4.4.3 Level	35
4.4.3.1 Level 1	35

4.4.3.2 Level 2	39
4.4.3.3 Level 3	43
4.4.3.4 Level 4	47
4.4.3.5 Level 5	51
4.4.4 Poster	55
4.4.5 <i>X-Banner</i>	74
4.4.6 Promosi	57
4.4.7 <i>Website</i>	59
4.4.8 <i>Online Shop</i>	61
4.4.9 <i>Gimmick</i>	61
4.4.10 Video	62
4.8 <i>Budgeting/ Rincian Biaya</i>	64
BAB V : KESIMPULAN DAN SARAN	66
5.1 Kesimpulan	66
5.2 Saran	66
DAFTAR PUSTAKA	xviii
DATA PENULIS	xxi
LAMPIRAN	xxii

DAFTAR DIAGRAM

Diagram 3.1	20
Diagram 3.2	20

DAFTAR GAMBAR

Gambar 1.1 Skema perancangan	4
Gambar 3.1 Logo <i>game developer</i> Alegrium	13
Gambar 3.2 Logo <i>Icon Pop Quiz</i>	14
Gambar 3.3 Logo <i>Icon Pop Shop</i>	14
Gambar 3.4 Tampilan <i>Icon Pop Quiz</i> pada <i>smartphone</i> dan <i>tab</i>	14
Gambar 3.5 Tampilan awal <i>Icon Pop Quiz</i>	15
Gambar 3.6 Kategori dalam <i>Icon Pop Quiz</i>	15
Gambar 3.7 Tampilan level dalam <i>Icon Pop Quiz</i>	15
Gambar 3.8 Kategori Mingguan dalam <i>Icon Pop Quiz</i>	15
Gambar 3.9 Tampilan <i>Icon Pop Quiz</i> pada <i>smartphone</i> dan <i>tab</i>	16
Gambar 3.10 Salah satu ikon dari <i>Icon Pop Quiz</i> , yang digunakan oleh Psy	16
Gambar 3.11 Logo <i>game</i> Tebak Nama Pahlawan Revolusi Indonesia	17
Gambar 3.12 Tampilan menu Tebak Nama Pahlawan Revolusi Indonesia	17
Gambar 3.13 Tampilan dalam <i>game</i>	17
Gambar 3.14 Pilihan tebakan	18
Gambar 3.15 Tampilan jawaban	18
Gambar 3.16 Tampilan bantuan	18
Gambar 4.1 Warna ungu pada logo	24

Gambar 4.2 Warna kuning pada logo	24
Gambar 4.3 Warna putih, abu, dan hitam pada tampilan dalam <i>game</i>	25
Gambar 4.4 Warna merah pada tampilan dalam <i>game</i>	25
Gambar 4.5 Warna biru pada tampilan dalam <i>game</i>	25
Gambar 4.6 Ikon Ki Hajar Dewantara	26
Gambar 4.7 Tampilan dalam game beserta pembandingnya	27
Gambar 4.8 Typografi <i>scrip</i> dan <i>san serif</i>	28
Gambar 4.9 Tampilan sebelum dan sesudah munculnya tombol	28
Gambar 4.10 Tahap pembuatan <i>opening game</i> dari sketsa hingga akhir	31
Gambar 4.11 Beberapa alternatif awal desain yang telah dibuat	32
Gambar 4.12 Tahap pembuatan <i>interface game</i> dari alternatif sketsa hingga hasil akhir	33
Gambar 4.13 Alternatif tahapan pembuatan <i>interface</i>	33
Gambar 4.14 Tahapan revisi <i>interface</i> level 1 – 5 hingga hasil akhir	34
Gambar 4.15 Tahapan pembuatan <i>interface</i> hingga hasil akhir	34
Gambar 4.16 Tahap pembuatan logo dari sketsa hingga hasil akhir	35
Gambar 4.17 Logo pada <i>App Store</i> dan <i>Google Play Store</i>	35
Gambar 4.18 Level 1	36
Gambar 4.19 Tahap pembuatan dari sketsa hingga hasil akhir ikon Soekarno	36

Gambar 4.20 Tahap pembuatan dari sketsa hingga hasil akhir ikon Mohammad Hatta	37
Gambar 4.21 Tahap pembuatan dari sketsa hingga hasil akhir ikon Soetomo	37
Gambar 4.22 Tahap pembuatan dari sketsa hingga hasil akhir Kapitan Pattimura	37
Gambar 4.23 Tahap pembuatan dari sketsa hingga hasil akhir ikon I Gusti Ngurah Rai	38
Gambar 4.24 Tahap pembuatan dari sketsa hingga hasil akhir ikon Tuanku Imam Bondjol	38
Gambar 4.25 Tahap pembuatan dari sketsa hingga hasil akhir ikon Jenderal Sudirman	38
Gambar 4.26 Tahap pembuatan dari sketsa hingga hasil akhir Ikon R.A. Kartini	39
Gambar 4.27 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Cut Nyak Dhien ..	39
Gambar 4.28 Level 2	40
Gambar 4.29 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Cut Nyak Meutia	40
Gambar 4.30 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Sisingamangaraja	41
Gambar 4.31 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Sultan Ageng Tirtayasa	41
Gambar 4.32 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Dewi Sartika	41
Gambar 4.33 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Pangeran Antasari	42
Gambar 4.34 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Agus Salim	42
Gambar 4.35 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Christina Martha Tiahahu	42

Gambar 4.36 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Suropati	43
Gambar 4.37 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Nyi Ageng Serang	43
Gambar 4.38 Level 3	44
Gambar 4.39 Tahap pembuatan dari sketsa hingga hasil akhir Ikon W.R. Soepratman	44
Gambar 4.40 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Drs. Ciptomangunkusumo	45
Gambar 4.41 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Teuku Umar	45
Gambar 4.42 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Panglima Polim	45
Gambar 4.43 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Teuku Cik Ditiro	45
Gambar 4.44 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Sultan Hassanuddin	46
Gambar 4.45 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Sultan Iskandar Muda	46
Gambar 4.46 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Sultan Thaha Syiaifuddin	46
Gambar 4.47 Tahap pembuatan dari sketsa hingga hasil akhir Ikon Sultan Hamengkubuwono IX	47
Gambar 4.48 Level 4	47

Gambar 4.49 Tahap pembuatan dari sketsa hingga hasil akhir ikon Mohammad Yamin	48
Gambar 4.50 Tahap pembuatan dari sketsa hingga hasil akhir ikon Sultan Mahmud Baddaruddin II	48
Gambar 4.51 Tahap pembuatan dari sketsa hingga hasil akhir ikon Johannes Leimena	48
Gambar 4.52 Tahap pembuatan dari sketsa hingga hasil akhir ikon Fatmawati	49
Gambar 4.53 Tahap pembuatan dari sketsa hingga hasil akhir ikon Abdulrachman Saleh	49
Gambar 4.54 Tahap pembuatan dari sketsa hingga hasil akhir ikon Sultan Agung Hanyokrokusumo	49
Gambar 4.55 Tahap pembuatan dari sketsa hingga hasil akhir ikon Yosaphat Soedarso	50
Gambar 4.56 Tahap pembuatan dari sketsa hingga hasil akhir ikon Otto Iskandar Dinata	50
Gambar 4.57 Tahap pembuatan dari sketsa hingga hasil akhir ikon Abdul Haris Nasution	50
Gambar 4.58 Level 5	51
Gambar 4.59 Tahap pembuatan dari sketsa hingga hasil akhir ikon Izmail Marzuki	51
Gambar 4.60 Tahap pembuatan dari sketsa hingga hasil akhir ikon Supriyadi	52
Gambar 4.61 Tahap pembuatan dari sketsa hingga hasil akhir ikon HOS Cokroaminoto	52

Gambar 4.62 Tahap pembuatan dari sketsa hingga hasil akhir ikon Ernest Douwes Dekker	52
Gambar 4.63 Tahap pembuatan dari sketsa hingga hasil akhir ikon Ki Hajar Dewantara	53
Gambar 4.64 Tahap pembuatan dari sketsa hingga hasil akhir ikon Pangeran Diponegoro	53
Gambar 4.65 Tahap pembuatan dari sketsa hingga hasil akhir ikon Johannes Abraham Dimara	53
Gambar 4.66 Tahap pembuatan dari sketsa hingga hasil akhir ikon Tirto Adhie Soerjo	54
Gambar 4.67 Tahap pembuatan dari sketsa hingga hasil akhir ikon I Gusti Ketut Pudja	54
Gambar 4.68 Tahap pembuatan dari sketsa hingga hasil akhir dari poster 1	55
Gambar 4.69 Tahap pembuatan dari sketsa hingga hasil akhir dari poster 2	55
Gambar 4.70 Tahap pembuatan dari sketsa hingga hasil akhir dari poster 3	56
Gambar 4.71 Tahap pembuatan dari sketsa hingga hasil akhir dari poster 4	56
Gambar 4.72 Tahap pembuatan <i>x-banner</i> hingga hasil akhir	57
Gambar 4.73 Tahap pembuatan promosi pada <i>Facebook</i>	58
Gambar 4.74 Tahap pembuatan promosi pada <i>Twitter</i>	58
Gambar 4.75 Tahap pembuatan promosi pada <i>Google Play Store (PC)</i>	58
Gambar 4.76 Tahap pembuatan promosi pada <i>Google Play Store dan App Store (Smartphone)</i>	58

Gambar 4.77 Sketsa <i>Website</i>	59
Gambar 4.78 Hasil akhir desain <i>Website</i>	60
Gambar 4.79 <i>Online shop</i> yang terhubung dari <i>website Icon Pop Indonesian Hero</i> ...	61
Gambar 4.80 T-Shirt yang dijual di <i>online Shop Icon Pop Indonesian Hero</i>	61
Gambar 4.81 <i>Smartphone hardcase</i> yang dijual di <i>online Shop Icon Pop Indonesian Hero</i>	61
Gambar 4.82 Poster yang dijual di <i>online Shop Icon Pop Indonesian Hero</i>	62
Gambar 4.83 Sketsa video	62
Gambar 4.84 <i>Screenshot</i> hasil akhir video	63