

Membungkus Makna dalam Poster

Disusun dan disampaikan oleh
Daniel Saputra

Pada

Pelatihan Penyusunan Proposal
Program Kreativitas Mahasiswa (PKM)
Palembang, 17 - 19 September 2008

Poster/Plakat

Poster atau **plakat** menurut pengertian yang bersumber dari Wikipedia Indonesia, ensiklopedia bebas berbahasa Indonesia adalah karya seni atau desain grafis yang memuat komposisi gambar dan huruf di atas kertas berukuran besar. Pengaplikasiannya dengan ditempel di dinding atau permukaan datar lainnya dengan sifat mencari perhatian mata sekuat mungkin. Karena itu poster biasanya dibuat dengan warna-warna kontras dan kuat

Poster sebagai Media Komunikasi Visual

- Pesan yang Ampuh (pemanfaatan tempat menempel)

PARODI POSTER

SEPINTAS SEJARAH LAY-OUT & PENGERTIAN POSTER

- 1970 - 1990 masih 'manual'
- 1990 - sekarang 'komputerisasi'
- Komposisi gambar dan huruf di atas kertas ukuran besar. Sifatnya 'mencuri' perhatian mata sekuat mungkin
- Sebagai sarana edukasi, informasi, iklan dan propaganda
- Poster bukan untuk dinikmati sendiri!

poster sebagai alat propaganda politik,
warna sebagai alat untuk mempengaruhi

POSTER SEBAGAI MEDIA KOMUNIKASI VISUAL

- Poster sebagai media penuntun arah

Media Visual Bergerak

Poster dilipat atau dilubangi

Langkah langkah mendesain sebuah poster

- Buat Tahapan Desain.
- Merupakan saatnya menghidupkan tema yang sudah dibuat.
- Pemilihan warna, pemilihan tipografi (huruf), pembuatan elemen,
- Penetapan *layout* dari poster.
- Sisakan *space* yang cukup dari poster sehingga tidak terlalu terkesan penuh sesak. Untuk pemilihan gambar sekali lagi perhatikan ukurannya.

MEREKA BENTUK POSTER

- Mudah dibaca dalam jarak *7 feet* (dua meter lebih sedikit)
- Ukuran umum A2 (840mm X 594mm, dapat disederhanakan sebagai 80cm X 60cm) catatan penting : ukuran yang tercantum dalam panduan PIMNAS (80cm X 160cm) diusulkan direvisi karena terlalu besar.
- Konsep yang direncanakan termasuk *typeface* yang diusulkan
- *Full colour* atau *spot colour*
- Gambar besar resolusi *>300 dpi*; gambar kecil resolusi *at least 160 dpi*

perhatikan jarak pandang dan cara memandangi

poster dalam pameran keliling budaya asmat dan pameran dirgantara

Suatu suasana Pameran Pendidikan

- Sah-sah saja membawa semangat kedaerahan, namun harus relevan
- Penggunaan material hendaknya cermat agar tidak mengaburkan makna

hati-hati salah interpretasi
tidak ada kaitan tapi nasionalis?
tidak santun terhadap lingkungan

Etika Pemasaran & Keindahan Kota

DESAIN POSTER I

- Asosiasi yang baik dan mudah dimengerti : 'pintu' dan 'orang asing'

DESAIN POSTER II

- penggambaran yang berlebih kendati sangat dekat dengan kultur tempatan
- sangat Indonesia, tapi tidak santun!

DESAIN POSTER III

- Fotografi dapat mendukung pesan, karena efek alamiahnya
- Perhatikan *layout* agar mudah dibaca dan menarik juga *typografi*
- Upayakan tema yang hidup dan membuat orang *curious*

DESAIN POSTER IV

- Jangan biarkan penuh sesak oleh tulisan atau gambar
- Pertimbangkan *space* dalam poster

Poster Ilmiah PKM dalam Pekan Ilmiah Mahasiswa Nasional

- Tidak dilombakan dalam bentuk proposal
- Dilombakan di PIMNAS
- Diposisikan sebagai salah satu bentuk Karya Ilmiah
- Untuk semua bidang PKM
- PKMP, PKMT, PKMM, PKMK
- Penghargaan diberikan pada akhir PIMNAS

POSTER ILMIAH PKM

- Alur pikir yang jelas, terstruktur
- Konsisten, akurat dan mengikuti persyaratan
- Sederhana

KISI-KISI KRITERIA POSTER PIMNAS

Kriteria Poster

- Informasi
- Edukasi
- Promosi
- dll.

Potential Audience

Kriteria Poster

• dan **VISUALS** :

- *Visible* : mudah dilihat
- *Interesting* : menarik
- *Structured* : terstruktur
- *Useful* : berguna, informatif
- *Accurate* : teliti
- *Legitimate* : mengikuti persyaratan
- *Simple* : sederhana

PROSES PENJURIAN POSTER PIMNAS

KONSEP SENSASI DASAR DESAIN

● FUNGSIONAL

- ✦ Mempertimbangkan intelegensia *potential audience*. Memperhatikan daya baca pengamat. Tidak sekadar banyak dan ingin semua dicantumkan.

● PENAMPILAN

- ✦ Memiliki nilai estetika dalam kombinasi bentuk, komposisi, warna, bagan teknis, pola dsb. Hati-hati dalam memilih tipografi, jangan gunakan huruf tegas untuk sesuatu yang feminine, *misalnya*.

● MARTABAT

- ✦ Berkarakter dan tidak melanggar norma-norma ke-Indonesia-an.

● ERGONOMI

- ✦ Mudah dibaca dan dipahami secara fisik.

● KUALITAS DAN *WORKMANSHIP*

- ✦ Berkualitas baik dalam penggunaan dan perlakuan material. Misalnya tajam secara visual agar mudah di-*scanning* dengan cepat

● HARMONI

- ✦ Keserasian

POSTER-POSTER YANG TELAH DIREKAYASA

PKMK

Program Kreativitas Mahasiswa Kritisitas (PKMK) Universitas Gadjah-Mada

PENGEMBANGAN USAHA ALTERNATIF PRODUK KULIT DARI LIMBAH KULIT IKAN PARI (Dasyatis sp.)

Duanyan, D. dan M. H. (2017). PENGEMBANGAN USAHA ALTERNATIF PRODUK KULIT DARI LIMBAH KULIT IKAN PARI (Dasyatis sp.).

Mengembangkan alternatif produk kulit dari limbah kulit ikan pari (Dasyatis sp.) sebagai produk yang bernilai ekonomis dan ramah lingkungan. Produk ini dapat digunakan sebagai alternatif produk kulit ikan pari lainnya yang memiliki nilai ekonomis yang tinggi.

Logo of Universitas Gadjah-Mada and the Department of Applied Chemistry are visible at the bottom.

PKMT

Program Kreativitas Mahasiswa Teknik (PKMT) Universitas Gadjah-Mada

DESAIN DAN REALISASI ALAT ELEKTROKARDIOGRAF BERBASIS MIKROPROSESOR 8-BIT BERSERTA SISTEM DATABASE DAN MONITORINGNYA YANG BERBASIS ONLINE UNTUK MEMBANTU PABEN JANTUNG

Pratiwi, A. (2017). DESAIN DAN REALISASI ALAT ELEKTROKARDIOGRAF BERBASIS MIKROPROSESOR 8-BIT BERSERTA SISTEM DATABASE DAN MONITORINGNYA YANG BERBASIS ONLINE UNTUK MEMBANTU PABEN JANTUNG.

Alat ini dapat digunakan untuk memantau kondisi jantung pasien yang sedang dirawat di rumah sakit. Alat ini juga dapat digunakan untuk memantau kondisi jantung pasien yang sedang dirawat di rumah sakit.

Logo of Universitas Gadjah-Mada and the Department of Applied Chemistry are visible at the bottom.

PROSES REKAYASA

KISI-KISI KRITERIA PENILAIAN POSTER PKM DALAM PIMNAS

- Buatan Peserta Pelaksana PKM (Tidak dibuat oleh konsultan).
- Informatif, memiliki fungsi informasi yang sesuai (dipandang dari kekhususan masing-masing program PKM)
- **Orisinal**, bukan tiruan jika perlu disertai pernyataan bahwa poster dibuat sendiri
- **Ringkasan deskripsi** tentang poster yang akan dipresentasikan (pada seleksi tahap 2)

PROSES SELEKSI

- **Tahapan Pertama - Seleksi administrative dan Nominasi**
- Adalah seleksi tahap awal yang mengacu pada hal-hal sebagai berikut:
 - a. Kelengkapan administratif, kesesuaian dengan ketentuan
 - b. Kesesuaian terhadap kriteria poster ilmiah dalam PKM
 - c. *Originality Check* oleh tim penilai.
- Tahapan ini menghasilkan setidaknya--tidaknya 5 (lima) poster unggulan dari masing- masing kategori yang diikutsertakan,

Tahapan Kedua – Presentasi

- melalui presentasi atau wawancara deskripsi desain poster dikaitkan dengan substansi kegiatan PKM
- Poster yang diikutsertakan pada tahapan ini adalah poster-poster unggulan dari masing-masing kategori yang diikutsertakan sesuai dengan hasil dari tahapan pertama.
- Pemenang mendapat medali Emas

CATATAN PENTING UNTUK MASING-MASING POSTER BIDANG PKM

- Ada judul, nama pelaksana dan logo PT asal
- Latar belakang, singkat langsung kepada tujuan
- Permasalahan
- Tujuan – Metode – Hasil Temuan – Simpulan dan Saran
- Dilengkapi rencana usaha atau aktifitas usaha secara kuantitatif (nominal) untuk PKMK, penjelasan teknologi yang diterapkan untuk PKMT, profil masyarakat sasaran dan luarannya untuk PKMM, dan teori-metode yang diusung untuk PKMP

UNSUR-UNSUR PENILAIAN

1. Unsur Penilaian Administratif
2. *Originality Check*
3. Unsur Penilaian *Good Design*

FORM PENILAIAN

No	Kriteria/Unsur yang dinilai	Bobot	Skor	Nilai (Bobot x Skor)
1	Substansi: a. Kreativitas b. Inovasi c. Kegunaan	40		
2	Kejelasan Informasi: a. Terbaca (<i>visible</i>) b. Terstruktur (<i>structured</i>)	25		
3	Penyajian: a. Daya tarik b. Teliti c. Praktis (<i>simple</i>)	35		
	TOTAL	100		

Skor yang diberikan : 1, 2, 3, 5, 6 dan 7

**Get ready.
The FUTURE
will be here any minute.**