

TUGAS AKHIR

**PERANCANGAN KAMPANYE AUDIO VISUAL *SAVE
STREET CHILD* SEBAGAI UPAYA PEDULI TERHADAP
PENDIDIKAN ANAK JALANAN**

oleh :
Anugroho Wisaksono

**PROGRAM STUDI DESAIN KOMUNIKASI VISUAL
JURUSAN DESAIN FAKULTAS SENI RUPA
INSTITUT SENI INDONESIA YOGYAKARTA
2015**

#

TUGAS AKHIR
PERANCANGAN KAMPANYE AUDIO VISUAL *SAVE*
***STREET CHILD* SEBAGAI UPAYA PEDULI TERHADAP**
PENDIDIKAN ANAK JALANAN

oleh :
Anugroho Wisaksono#
NIM 1210008224

Tugas akhir skripsi ini diajukan sebagai syarat untuk menyelesaikan
Sarjana Strata-1 Program Studi Desain Komunikasi Visual
Jurusan Desain Fakultas Seni Rupa Institut Seni Indonesia
Yogyakarta

#

ii

Daftar Isi

BAB 1. Pendahuluan

A. Latar Belakang.....	1
B. Rumusan Masalah.....	2
C. Tujuan Perancangan.....	3
D. Manfaat Perancangan.....	3
E. Batasan Masalah.....	3
F. Metode Analisis Data.....	4
G. Skema Perancangan.....	5
H. Sistematika Perancangan.....	6

BAB 2. Identifikasi dan Analisis Data

A. Kajian Literatur.....	7
1. Promosi.....	7
2. Iklan.....	7
3. Iklan Layanan Masyarakat.....	12
4. Audio Visual.....	14
B. Tinjauan Data Save Street Child.....	
1. Save Street Child.....	24
2. Anak Jalanan.....	30
3. Pendidikan Anak.....	33
C. Analisis Data.....	
1. 5W1H.....	37
2. SWOT.....	39
3. Kesimpulan.....	40
4. Tinjauan Pustaka.....	41

BAB 3. Konsep Perancangan

A. Perancangan Media dan Strategi Kreatif.....	42
B. Pra Produksi.....	50
1. Program Visual.....	50
2. Program Tayangan.....	51

3. Sinopsis.....	51
4. Story Line.....	52
5. Treatment.....	53
6. Format.....	59
C. Produksi.....	60
D. Pasca Produksi.....	61
BAB 4. Visualisasi	
A. Data Visual.....	65
B. Storyboard.....	69
C. Final Screenshoot.....	74
D. Karya Pendukung.....	81

BAB 5. Penutup

A. Kesimpulan..... 87

B. Saran..... 88

Daftar Pustaka..... 89

Lampiran..... 90

Daftar Gambar

Bab 2

Gb 2.1 Logo Save Street Child.....	28
Gb 2.2 Shei Latheifah.....	29
Gb 2.3 Edutrip dengan komunitas sahaba.....	26
Gb 2.4 Piknik Onrust.....	26
Gb 2.5 Status Anggota SSC.....	29
Gb 2.4 Jenis Kelamin anggota SSC.....	29

Bab 4

Gb 4.1 lokasi Rumah Mahasiswi.....	65
Gb 4.2 Jalan Searah Tugu Jogja.....	66
Gb 4.3 Lokasi Pengepul Barang Bekas.....	66
Gb 4.4 Lokasi Halte Kridosono.....	67
Gb 4.5 Lokasi Taman Pasca Sarjana UGM.....	67
Gb 4.6 Yoana.....	78
Gb 4.7 Daffa.....	68
Gb 4.8 Layout Poster.....	81
Gb 4.9 Final Desain Poster.....	81
Gb 4.10 Layout Brosur.....	82
Gb 4.11 Final Desain Brosur.....	82
Gb 4.12 Layout Flyer.....	83
Gb 4.13 Final Desain Flyer.....	83

Gb 4.14 Layout Co-Card.....	84
Gb 4.15 Final Desain Layout Co-Card.....	84
Gb 4.16 Layout Cover DVD.....	85
Gb 4.17 Final Desain Cover DVD	85
Gb 4.18 Layout T-Shirt.....	86
Gb 4.19 Final Desain T-Shirt	86

Daftar Tabel

Bab 2

Tabel 2.1 Angka Partisipasi Sekolah Nasional..... 36

Tabel 2.2 Faktor Penyebab Anak Putus Sekolah..... 36

Bab 3

Tabel 3.1 Treatment..... 53

Tabel 3.2 Penjadwalan..... 60

Tabel 3.3 Peralatan dan kebutuhan selama produksi..... 61

Tabel 3.4 Kebutuhan crew dalam proses produksi..... 61

Tabel 3.5 Biaya Produksi..... 62

Bab 4

Tabel 4.1 Storyboard..... 69

Tabel 4.2 Final Screenshot..... 74

BAB I

PENDAHULUAN

A. Latar Belakang

Anak sebagai generasi penerus bangsa mempunyai hak untuk mendapat kesempatan seluas-luasnya untuk tumbuh dan berkembang dengan wajar baik secara rohani, jasmani, dan sosial. Namun pada kenyataannya tidak semua anak-anak di Indonesia telah mendapatkan haknya tersebut, kenyataan tersebut dapat dilihat di jalan dimana anak-anak harus rela berada di jalanan demi mencari nafkah demi membantu perekonomian keluarga dan kelangsungan hidupnya.

Pemandangan yang sering kali ditemui di pusat perbelanjaan, pasar, terminal, lampu merah di jalanan, dan sebagainya, beberapa anak usia sekolah yang memintaminta, berjualan koran,. Menurut Departemen Sosial (2001: 30) Mereka inilah yang disebut anak jalanan. Sebagian atau seluruh waktu anak jalanan dihabiskan di jalan tanpa ada pengawasan dan pendidikan yang seharusnya diberikan di usia dini.

Hak atas pendidikan sebagai bagian dari hak asasi manusia di Indonesia tidak sekadar hak moral melainkan juga hak konstitusional. Ini sesuai dengan ketentuan UUD 1945, khususnya Pasal 28 C Ayat (1) yang menyatakan, “Setiap orang berhak mengembangkan diri melalui pemenuhan kebutuhan dasarnya, berhak memperoleh pendidikan dan memperoleh manfaat dari ilmu pengetahuan dan teknologi, seni dan budaya, demi meningkatkan kualitas hidupnya dan demi kesejahteraan umat manusia.”

Kekhawatiran terhadap nasib anak jalanan membuat sekelompok anak muda mendirikan *Save street child* (SSC) organisasi peduli akan kondisi anak jalanan di Jabodeta maupun kota-kota besar seperti Jogja, Bandung, Malang dan Surabaya.

Save street child digagas oleh Shei Latiefah, dia mendirikan ini sebagai wadah bagi kaum muda untuk berbagi. Karena tugas manusia terdidik adalah saling mendidik manusia lainnya maka dari itu *save street child* lahir dan menjadi wadah untuk kaum muda saling berbagi ilmu. Komunitas ini mengelola kelas-kelas belajar

gratis yang dijalankan oleh tim pengajar berdedikasi dan memiliki kepekaan, mendidik, dan berteman dengan adik-adik marjinal

Ahmad Syaifuddin sebagai pengurus *save street child* Jogja menjelaskan bahwa *save street child* adalah sebuah organisasi yang berawal dari gerakan di media massa. Gerakan ini sebagai organisasi independen untuk mempersiapkan anak-anak jalanan yang memiliki akses pendidikan minim. Sekarang SSC baru melakukan kampanye untuk peduli terhadap anak jalanan melalui internet seperti Twitter, Facebook, blogspot, dan tumbler. Penyebaran issue melalui media internet mendapat respon yang baik meskipun banyak yang mengetahui secara jelas apa yang dilakukan SSC.

Prihatin terhadap banyaknya anak jalanan yang tidak memiliki akses pendidikan, perancangan ini mencoba untuk merancang *audio visual* kampanye *save street child* untuk masyarakat agar lebih peduli untuk memberikan bantuan pengajaran kepada anak jalanan dengan ilmu yang sudah dimiliki dan ikut serta dalam organisasi *Save street child* mengutamakan pendidikan anak jalanan sebagai penerus generasi bangsa.

B. Rumusan Masalah

Bagaimana merancang kampanye audio visual kampanye *Save street child* sebagai upaya memperkenalkan kepada masyarakat adanya organisasi yang peduli terhadap pendidikan anak jalanan?

C. Tujuan Perancangan

Merancang karya audio visual kampanye *Save street child* yang bertujuan untuk memperkenalkan organisasi *Save street child* kepada masyarakat adanya organisasi yang peduli terhadap pendidikan anak jalanan dengan cara memberikan bantuan pengajaran dengan ilmu yang sudah dimiliki kepada anak jalanan.

D. Manfaat Perancangan

1. Bagi Masyarakat
 - a. Adanya kesadaran untuk ikut berpartisipasi dan peduli terhadap pendidikan anak jalanan.
 - b. Memperkenalkan lebih dalam kepada masyarakat mengenai gerakan sosial *Save street child*.
 - c. Membantu mengurangi permasalahan sosial yang terjadi pada anak jalanan dan mendapatkan solusi yang lebih baik.
2. Bagi Mahasiswa
 - a. Bermanfaat untuk mendapatkan metode perancangan, sistematika hal penulisan, dan konsep perancangan pengembangan studi.
 - b. Hasil perancangan tersebut dapat relevan dan berguna untuk mencapai tujuan, visi, dan juga misi dari perancangan ini sehingga dapat menjadi pengetahuan baru bagi mereka.
 - c. Bermanfaat dalam menambah wawasan.
3. Bagi Lembaga
 - a. Bermanfaat sebagai data-data yang dapat digunakan untuk media kampanye *Save street child*.
 - b. Bermanfaat sebagai media untuk mendapatkan lebih banyak teman untuk peduli terhadap pendidikan anak jalanan.
 - c. Bermanfaat sebagai penambah wawasan dan pengetahuan mengenai pengembangan dan inovasi perancangan media kampanye *audio visual*.

E. Batasan Perancangan

Karya audio visual Kampanye *Save street child* hanya untuk memperkenalkan apa itu gerakan sosial *Save street child* dan mengajak target untuk berpartisipasi dan peduli terhadap masalah pendidikan anak jalanan. *Target audience* adalah remaja usia 19 tahun sampai 28 tahun pendidikan SMA dan S1.

F. Metode Perancangan

1. Sumber Data Dokumentasi dan Data Pustaka

Data-data mengenai gerakan sosial *Save street child* ini diperoleh dari berbagai sumber pustaka dan studi literatur, baik itu dari buku maupun dokumentasi pribadi. Data yang diperlukan antarlain data yang berupa teks maupun berupa gambar yang tentunya menunjang Perancangan .

Yang diantaranya meliputi :

- a. Apa itu *Save street child*?
- b. Mengapa perlu untuk dibantu merancang Audio Visual Kampanye *Save street child*?
- c. Segala artikel yang berhubungan baik dengan anak jalanan.

2. Data Sekunder

Berupa referensi berbagai media pendukung dalam rangka merancang audio visual kampanye *Save street child* yang dapat diperoleh melalui berbagai sumber online.

Metode Pengumpulan Data

- a. Studi kepustakaan
- b. Dokumentasi
- c. Kuesioner

Alat yang Digunakan

- a. Komputer
- b. Kamera

G. Metode Analisis Data

Metode analisis yang akan diterapkan untuk mengetahui potensi *audio visual* kampanye *Save street child* yang akan digelar yaitu dengan menggunakan metode SWOT. Setelah mendapatkan data obyek perancangan dan data mengenai media yang akan digunakan maka ditentukan:

1. Kekuatan (*strengths*)
2. Kelemahan (*weaknesses*)
3. Peluang (*opportunities*)
4. Ancaman (*threats*)

Sedangkan metode yang akan digunakan untuk mencari akar permasalahan yaitu dengan menggunakan 5W+1H.

1. What: Apa
2. Why: Mengapa
3. Who: Siapa
4. Where: Dimana
5. When: Kapan
6. How: Bagaimana

H. Skema Perancangan

