

ABSTRAK

PERANCANGAN BUKU RESEP DESSERT DARI BAHAN DASAR BUAH-BUAHAN UNTUK ANAK

Oleh :
Amanda Christiani
NRP 1164021

Perkembangan dunia kuliner semakin lama semakin berkembang terutama dibidang desssert. Banyaknya media cetak, media elektronik yang menyajikan informasi tentang dessert semakin berkembang diikuti dengan minat masyarakat yang besar terhadap dunia kuliner. sedang diminati berbagai kalangan mulai dari orang dewasa, remaja hingga anak-anak. Hal ini juga ditandai dengan bermunculannya demo memasak, kursus memasak dan juga perlombaan memasak yang diikuti oleh anak-anak. Tetapi media untuk memfasilitasi minat anak belajar membuat dessert masih kurang apalgi yang menggunakan buah-buahan sebagai bahan dasrnya. Padahal buah sangat bermanfaat bagi anak.

Maka dari tujuan perancangan ini adalah untuk menarik minat masyarakat khususnya anak-anak untuk belajar membuat dessert dari bahan dasar buah-buahan melalui media buku yang dirancang dengan gambar ilustrasi dan layout yang menarik untuk anak. Melalui perancangan ini juga anak-anak dapat menambah skill mereka dibidang memasak yang dapat berguna untuk mereka.

Media yang digunakan adalah membuat buku resep dessert yang lengkapi dengan narasi, dan proses pembuatan yang dijelaskan menggunakan gambar serta kalimat singkat agar mudah dimengerti oleh anak. Dengan media promosi berupa gimmick, poster, dan celemek.

Kata kunci : anak-anak, buah-buahan, buku, dessert

ABSTRACT

BOOK DESIGN OF DESSERT RECIPES WITH FRUITS AS THE MAIN INGREDIENTS FOR CHILDREN

Amanda Christiani/1164021

The culinary world is advancing more and more, especially in desserts. There are a lot of print media and electronic media that give information of desserts and people's interest in culinary gets bigger and bigger. Many people – adults, teenagers, and children – are enthusiastic about culinary. This is also clear with the many cooking demonstrations, cooking courses, as well as cooking competitions, attended by children. However, there are not many media facilitating children's interest in learning to make some desserts, particularly those using some fruits as the main ingredients, despite the fact that fruits are very important for children.

The objective of the design is to attract the people's interest, specifically children's, to learn making some desserts made of fruits. This is done through the media of a book which is designed with illustrations and layout that are attractive for children. Through the design, children can also add their skills in cooking.

The media used is a dessert recipe book with a narration. The cooking process is explained using pictures and short simple sentences so as to make it easy to understand. There are also some other promotion media such as gimmick, poster, and aprons.

Keywords: children, fruits, book, dessert

DAFTAR ISI

HALAMAN JUDUL.....	i
LEMBAR PENGESAHAN	ii
PERNYATAAN ORISINALITAS KARYA DAN LAPORAN	iii
PERNYATAAN PUBLIKASI LAPORAN	iv
KATA PENGANTAR	v
ABSTRAK	vi
DAFTAR ISI.....	viii
DAFTAR GAMBAR	xi
DAFTAR DIAGRAM	xii
DAFTAR TABEL	xiii

BAB I PENDAHULUAN

1.1 Latar Belakang	3
1.2 Permasalahan dan Ruang Lingkup	3
1.3 Tujuan Perancangan	3
1.4 Sumber dan Teknik Pengumpulan Data.....	3
1.5 Bagan Perancangan	5

BAB II DASAR TEORI

2.1 Perkembangan dan pengertian kuliner	6
2.2 Pengertian memasak	6
2.3 Pengertian <i>Dessert</i>	7
2.4 Sejarah <i>Dessert</i>	7
2.5 Manfaat Buah	7
1. Apel	8
2. Jeruk	9
3. Alpukat	10
4. Blueberry	11
5. Pisang	12
6. Strawberry	13

2.6 Dunia Anak	14
2.7 Fase Perkembangan Anak	15
2.8 Usia senang belajar	15
2.9 Manfaat memasak bagi anak	15
2.10 Tahap memasak sesuai usia anak	16
2.11 Pengertian perancangan buku	17
2.12 Bagian-bagian buku	18
2.13 Hal-hal yang menujung penyusunan sebuah buku	20

BAB III DATA DAN FAKTA

3.1 Data dan Fakta	23
3.1.1 Perusahaan dan Lembaga Terkait	23
3.1.2 Data gejala fenomena yang terjadi	26
3.1.3 Data proyek sejenis	31
3.1.4 Fenomena hasil observasi	33
3.1.5 Data berdasarkan fakta	33
3.2 Analisis Pemecahan Masalah Berdasarkan Data dan Fakta	39
3.2.1 Analisis SWOT	39
3.2.2 STP	40

BAB IV PEMECAHAN MASALAH

4.1 Konsep Komunikasi	42
4.2 Konsep Visual	42
4.2.1 Gaya Ilustrasi	43
4.2.2 Tipografi	43
4.2.3 Sistem Grid	45
4.2.4 Warna	47
4.3 Konsep Media	47
4.3.1 Media Utama	47
4.3.2 Media Pendukung	49
4.4 Karya	
4.4.1 Cover buku	50
4.4.2 Daftar isi	50

4.4.3 Cerita tentang buah	51
4.4.4 Isi	51
4.4.5 Slipcase	52
4.4.6 Poster	52
4.4.7 Celemek.....	53
4.4.8 Pembatas buku	53
4.4.9 Pin	54
4.5 Budgeting	55
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	57
5.2 Saran.....	57
DAFTAR PUSTAKA	58

DAFTAR GAMBAR

Gambar 2.1 Apel	8
Gambar 2.2 Jeruk	9
Gambar 2.3 Alpukat	10
Gambar 2.4 Blueberry	11
Gambar 2.5 Pisang	12
Gambar 2.7 Strawberry	13
Gambar 3.1 Logo Crayon Craft	23
Gambar 3.2 Logo Gramedia	25
Gambar 3.3 Buku Resep Angry Birds	31
Gambar 3.4 Isi Buku Resep Angry Birds	31
Gambar 3.5 Buku Resep Menjadi Chef Cilik	32
Gambar 3.6 Suasana Kursus Memasak di Crayon Craft	39
Gambar 4.1 Karakter Hewan	43
Gambar 4.2 Sistem Grid	45
Gambar 4.3 Garis putus-putus	45
Gambar 4.4 Bahan Dessert	46
Gambar 4.5 Motif Kotak-kotak	46
Gambar 4.6 Diagram Warna	47
Gambar 4.7 Cover Edisi Strawberry	50
Gambar 4.8 Daftar Isi	50
Gambar 4.9 Cerita tentang buah	51
Gambar 4.10 Isi	51
Gambar 4.11 Slipcase	52
Gambar 4.12 Poster	52

Gambar 4.13 Celemek.....	53
Gambar 4.14 Pembatas buku.....	53
Gambar 4.15 Pin	54

DAFTAR DIAGRAM

Diagram 3.1 Jenis Kelamin Responden	33
Diagram 3.2 Usia Responden.....	34
Diagram 3.3 Jenis Kelamin Anak Reseponden.....	34
Diagram 3.4 Usia Anak Responden	34
Diagram 3.5 Kesukaan Memasak Responden.....	35
Diagram 3.6 Pernah atau Tidaknya Responden Memasak Bersama Anak.....	35
Diagram 3.7 Seberapa Sering Responden Memasak Bersama Anak.....	35
Diagram 3.8 Masakan yang Pernah Dibuat Bersama Anak	36
Diagram 3.9 Makanan Kesukaan Anak Responden.....	36
Diagram 3.10 Ketertarikan Responden Memasak Bersama Anak	36
Diagram 3.11 Penyebab Responden Tidak Tertarik Mengajarkan Anak Memasak ..	37
Diagram 3.12 Mengetahui Manfaat Anak Belajar Memasak.....	37
Diagram 3.13 Pernah Melihat Buku Memasak Anak	37
Diagram 3.14 Penilaian Terhadap Buku Memasak Anak	38
Diagram 3.15 Media yang Paling Sering Dilihat Responden	38

DAFTAR TABEL

Tabel 2.1 Manfaat Buah Apel	8
Tabel 2.2 Manfaat Buah Jeruk	9
Tabel 2.3 Manfaat Buah Alpukat	10
Tabel 2.4 Manfaat Buah Blueberry	11
Tabel 2.5 Manfaat Buah Pisang	12
Tabel 2.6 Manfaat Buah Strawberry	13
Tabel 4.1 Budgeting	56

