

UPT Perpustakaan ISI Yogyakarta

114

BAB V

PENUTUP

A. Simpulan

Pada penciptaan karya Skripsi ini difokuskan pada capaian artistik dan

filosofis dalam upaya memvisualisasikan warna kuno pada jajanan tradisional Bali.

Upaya yang dilakukan untuk mencapai konsep tersebut ialah dengan melakukan

photoshoot dengan konsep yang berbeda pada setiap karya sehingga menghasilkan

variasi dan nilai filosofis karya melalui berbagai properti yang khas. Edit warna

kuno dilakukan secara konsisten sehingga hasil karya memiliki ciri khas tersendiri.

Tahap edit tersebut dilakukan di Adobe Photoshop dan Lightroom agar kualitas foto

tetap baik. Selain itu, capaian lain ialah menarik kembali minat generasi muda

terhadap jajananan tradisional Bali sebagai upaya pelestarian kebudayaan

khususnya di bidang kuliner asli Indonesia. Pemilihan jajanan tersebut

berlandaskan terhadap dampak kemajuan modernisasi yang membawa masuk

budaya kuliner dari luar sehingga berbagai jajanan tradisional khas Bali

terpinggirkan dan kalah pamor dikalangan generasi muda saat ini. Dari

pertimbangan tersebut, diharapkan mampu melestarikan ragam jajanan tradisional

Bali sebagai aset kuliner dari kebudayaan leluhur yang sangat penting sehingga

menjadi sebuah upaya menjaga kelestariannya.

Dengan menampilkan karya yang bernuansa kuno ke dalam hasil karya

fotografi ini diharapkan mampu memberi rasa ketertarikan terhadap jajanan

tradisional Bali terutama untuk generasi muda yang saat ini lebih akrab dengan

UPT Perpustakaan ISI Yogyakarta

115

kuliner modern. Berbagai kendala yang dihadapi terutama dalam pengumpulan

referensi mengenai jajanan tradisional Bali disebabkan oleh minimnya sumber

tertulis yang membahas mengenai jajanan tradisional Bali. Referensi yang

didapatkan berupa sumber artikel dan jurnal. Meskipun banyak keterbatasan yang

terjadi tidak menyurutkan semangat untuk menampilkan jajanan tradisional Bali

agar semakin dikenal sehingga menjadi daya tarik tersendiri dari karkteristiknya

yang unik. Tidak hanya pada jajanan tradisional Bali saja, semangat untuk

melestarikan jajanan tradisional dari pelosok Indonesia melalui karya fotografi

sangat perlu diusung terus menerus agar kelestarian kebudayaan asli Indonesia

tersebut tidak tergerus budaya asing di era modernisasi ini. Selain itu kuliner

makanan dan minuman tradisional Indonesia lainnya yang tidak terekspos pun patut

dilestarikan dan dikembangkan kembali nilai-nilai filosofisnya sebagai arsip untuk

masa yang akan datang.

UPT Perpustakaan ISI Yogyakarta

116

B. Saran

Saran dan kritik sangat diterima guna semakin meningkatkan tujuan hasil

karya fotografi maupun efektivitasnya sebagai salah satu wujud kepedulian

terhadap jajanan tradisional Bali. Terkait dengan berbagai temuan selama proses

penciptaan yaitu kesulitan dalam mencari referensi yang memiliki korelasi tentang

beberapa jajanan tradisional yang mulai sulit ditemui, maka sangat dibutuhkan

peran dari lembaga terkait untuk secara intens melakukan revitalisasi. Beberapa

solusi yang dapat dikembangkan ialah pengadaan buku, artikel jurnal atau

dokumentasi yang mampu diakses oleh masyarakat. Dalam hal ini fotografi

khususnya fotografi makanan menjadi peran penting untuk dilibatkan sehingga

menghasilkan karya yang relevan dalam pengarsipan kebudayaan kuliner ini.

Hambatan yang terjadi selama proses penciptaan karya Skripsi ini ialah

ketersediaan sarana dan alat yang ideal. Ketersediaan alat yang ideal sangat penting

demi menghasilkan karya foto sesuai dengan konsep yang dirancang. Untuk

mengantisipasi keadaan tersebut maka upaya yang dilakukan ialah dengan

mengadakan peralatan tersebut secara mandiri seperti properti dan alat

pencahayaan yang dibutuhkan. Untuk kedepannya diharapkan para pencipta karya

fotografi khususnya fotografi komersial lebih peka terhadap kebudayaan Indonesia

yang kian tergerus oleh zaman sebagai cara nyata untuk memvisualkan dan

menjaga kelestariannya.

UPT Perpustakaan ISI Yogyakarta

117

DAFTAR PUSTAKA

Adlina, Alya Diti. (2019). Nuansa Modern Jajanan Tradsional Daerah Istimewa

Yogyakarta: Penciptaan Food Photography.

Chalmers, Emily. (2011). Modern Vintage Style. New York: Ryland Peters &

Small.

Indra, Denny Surya. (2011). Food Photography Tutorial. Jakarta: PT Elex Media

Komputindo.

Lane, Ruby. (2010). “Décor Dictionary: Vintage vs Antique”. The Design

Tabloid. 3 Maret 2014. <thedesigntabloid.com/2012/02/03/décor-

dictionary- vintage-vs-antique/>

Marwanti. (2000). Pengetahuan Masakan Indonesia. Yogyakarta: Adicita Karya

Nusa.

Paulus, Edinson. (2012). Buku Saku Fotografi Still Life. Jakarta: PT Elex Media

Komputindo.

Pallai, Anna. (2016). 70s Dinner Party: The Good, The Bad and The Down right

Ugly of Retro Food. London: SquarePeg.

Sanyoto, Sadjiman Ebdi. (2009). Nirmana Elemen-elemen Seni dan Desain.

Yoyakarta: Jalasutra.

Sastroamidjojo, S. (1995). Makanan Tradisional, Status Gizi, dan Produktivitas

Kerja. Prosiding Widyakarya Nasional Khasiat Makanan Tradisional.

Jakarta: Kantor Menteri Agama Urusan Pangan.

Savarese, Silvio. (2014). Lecture 8 Camera Models.

Soedjono, Soeprapto. (2007). Pot – pourri fotografi. Jakarta : Universitas

Trisakti

Tjin, Enche & Erwin Mulyadi. (2014). Kamus Fotografi. Jakarta: PT. Elex Media

Komputindo.

Tuck, Kirk. (2010). Commercial Photography Handbook. New York: Amherst

Media.

UPT Perpustakaan ISI Yogyakarta

118

Utomo, Aditya Wahyu. (2016). Pengembangan Ensiklopedi Mkanan Tradisional

Daerah Istimewa Yogyakarta. Fakultas Keguruan dan Ilmu Pendidikan

Universitas Sanata Dharma, Yogyakarta.

Pustaka Laman

https://flashbak.com/you-deserve-a-break-today-1960s-1980s-mcdonalds-history-

in-advertising-29820/, diakses pada 13 April 2022 pukul 19.23 WITA

https://www.instagram.com/p/COFn5UCAGE8/, diakses pada 2 Desember 2021

pukul 17.20 WIB

https://www.antaranews.com/berita/636571/jajanan-tradisional-kurang-diminati-

generasi-muda, diakses pada 9 Mei 2022.

https://disbud.bulelengkab.go.id/informasi/detail/artikel/88-laklak-jajanan-khas-

buleleng, diakses pada 9 Mei 2022

https://www.wisata.beritabali.com/read/2019/05/18/201905180018/mengenal-

lebih-dekat-jaja-bendu-ikon-kuliner-khas-bali-barat/, diakses pada 9 Mei

2022.

https://siapgrak.com/artikel/vXeaGe3, diakses pada 10 Mei 2022.

https://www.kintamani.id/jaje-uli-bali-jajanan-tradisional-yang-menjadi-

pelengkap-upacara-keagamaan/, diakses pada 11 Mei2022.

https://resepini.web.app/unik/2154-masakan-sederhana-bikin-ngiler-inilah-resep-

rahasia-jaje-uli-spesial/, diakses pada 11 Mei 2022.

https://www.tokopedia.com/baliservice/kue-gambir-khas-bali, diakses pada 13

Mei 2022.

https://www.cnnindonesia.com/gaya-hidup/20141217134914-262-

18760/kaliadrem-si-manis-dalam-sesajen-galungan, diakses pada 15 Mei

2022).

https://ksmtour.com/wisata- kuliner/kuliner-bali/jaja-batun-bedil-kenyal-legit-

yang-bikin- ketagihan.html, diakses pada 15 Mei 2022.

http://wisatabali4u.blogspot.com/2012/12/enaknya-jajan-sirat-khas-bali.html,

diakses pada 16 Mei 2022.

https://www.kooliner.com/blog/5-kue-khas-bali-yang-unik-enak-dan-menggoda/,

diakses pada 16 Mei 2022.

UPT Perpustakaan ISI Yogyakarta

119

https://seeklogo.com/free-vector-logos/Photoshop, diakses pada 20 September

2022.

https://zeevector.com/Lightroom-logo/, diakses pada 4 Oktober 2022

https://photo-museum.org/2004/08/13/la-table-servie-reconstruction/, diakses

pada 28 Mei 2022

https://www.instagram.com/giooraay/, diakses pada 9 April 2022 pukul 20.24

WITA

https://www.merdeka.com/gaya/resep-jaje-bendu-atau-kue-bendu-khas-bali.html/,

diakses pada 9 Mei 2022 pukul 13.24 WITA

https://cookpad.com/id/resep/13067237-jaje-jali-jali, diakses pada 9 Mei 2022

pukul 13.46 WITA

https://p2k.stekom.ac.id/ensiklopedia/Jaja_Begina, diakses pada 9 Mei 2022 pukul

13.50 WITA

https://www.genpi.co/travel/147384/resep-tapai-ketan-jaje-uli-bali-kuliner-di-

hari-raya-galungan, diakses pada 9 Mei 2022 pukul 14.10 WITA

https://hobimasak.info/resep-kue-gambir-bali/, diakses pada 9 Mei 2022 pukul

14.26 WITA

https://bali.poskota.co.id/2021/06/27/jajan-kaliadrem-nyaris-terlupakan-pemkot-

dorong-jadi-oleh-oleh-khas-denpasar, diakses pada 9 Mei 2022 pukul 14.34

WITA

https://www.tribunnewswiki.com/2020/04/07/batun-bedil, diakses pada 9 Mei

2022 pukul 14.40 WITA

https://balikerthi.id/kue-sirat-bali/, diakses pada 9 Mei 2022 pukul 15.13 WITA

https://www.femina.co.id/snacks/kue-iwel, diakses pada 9 Mei 2022 pukul 15.30

WITA

