
KEMENTERIAN PENDIDIKAN MALAYSIA

SUKATAN PELAJARAN
KURIKULUM BERSEPADU

SEKOLAH MENENGAH

PENDIDIKAN
SENI VISUAL


KEMENTERIAN PENDIDIKAN MALAYSIA

SUKATAN PELAJARAN
KURIKULUM BERSEPADU

SEKOLAH MENENGAH

PENDIDIKAN
SENI VISUAL

Pusat Perkembangan Kurikulum
Kementerian Pendidikan Malaysia

2000


RUKUN NEGARA

BAHAWASANYA negara kita Malaysia mendukung cita-cita

hendak mencapai perpaduan yang lebih erat di kalangan

seluruh masyarakatnya; memelihara satu cara hidup demokratik;

mencipta masyarakat yang adil di mana kemakmuran negara

akan dapat dinikmati bersama secara adil dan saksama;

menjamin satu cara yang liberal terhadap tradisi-tradisi

kebudayaannya yang kaya dan berbagai-bagai corak; membina

satu masyarakat progresif yang akan menggunakan sains dan

teknologi moden;

MAKA KAMI, rakyat Malaysia, berikrar akan menumpukan

seluruh tenaga dan usaha kami untuk mencapai cita-cita

tersebut berdasarkan atas prinsip-prinsip berikut :-

KEPERCAYAAN KEPADA TUHAN

KESETIAAN KEPADA RAJA DAN NEGARA

KELUHURAN PERLEMBAGAAN

KEDAULATAN UNDANG-UNDANG

KESOPANAN DAN KESUSILAAN

iii


FALSAFAH
PENDIDIKAN KEBANGSAAN

Pendidikan di Malaysia adalah suatu usaha berterusan ke arah

lebih memperkembangkan potensi individu secara menyeluruh

dan bersepadu untuk melahirkan insan yang seimbang dan

harmonis dari segi intelek, rohani, emosi dan jasmani,

berdasarkan kepercayaan dan kepatuhan kepada Tuhan.  Usaha

ini  adalah bertujuan untuk melahirkan warganegara Malaysia

yang berilmu pengetahuan, berketerampilan, berakhlak mulia,

bertanggungjawab dan berkeupayaan mencapai kesejahteraan

diri serta memberikan sumbangan terhadap keharmonian dan

kemakmuran keluarga, masyarakat dan negara.

iv


Kata Pengantar

Kurikulum persekolahan kebangsaan mendukung hasrat mulia negara bagi
menyediakan pendidikan bertaraf dunia kepada generasi masa kini dan akan
datang. Penyemakan kurikulum bertujuan memantapkan Akta Pendidikan,
memenuhi semangat Falsafah Pendidikan Kebangsaan, dan menyediakan
warga Malaysia menghadapi cabaran pendidikan abad 21.

Kurikulum yang disemak semula memberi penekanan kepada nilai murni
dan semangat patriotik bagi menyedarkan murid akan peranan dan
tanggungjawab mereka sebagai warganegara maju dan masyarakat berilmu.
Murid dididik untuk berfikir, berilmu pengetahuan luas, bertataetika tinggi,
bijaksana, serta dapat menggunakan teknologi maklumat dan komunikasi
secara berkesan. Diharapkan kurikulum ini dapat melahirkan murid yang
berkeyakinan dan tabah mengatasi segala rintangan dan cabaran dalam
kehidupan.

Pendidikan Seni Visual  ialah mata pelajaran wajib di peringkat sekolah
menengah rendah dan mata pelajaran elektif di peringkat sekolah menengah
atas. Mata  pelajaran  ini  bertujuan  membentuk  keperibadian generasi
Malaysia yang celik budaya kesenian. Sukatan Pelajaran Pendidikan Seni
Visual  Kurikulum Bersepadu Sekolah Menengah merangkumi  tajuk-tajuk
yang menegaskan  proses penghasilan, produk, kefahaman seni warisan,
pengertian seni secara menyeluruh dan aspek kritikan.

Kementerian Pendidikan merakamkan penghargaan dan ucapan terima kasih
kepada setiap individu dan institusi atas sumbangan kepakaran, masa, dan
tenaga sehingga terhasilnya sukatan pelajaran ini.

v


PENDAHULUAN

Pendidikan Seni Visual menjurus kepada seni tampak dan tidak merujuk

kepada seni lain seperti seni muzik, seni sastera, seni tari dan seni

mempertahankan diri.

Pendidikan Seni Visual sekolah menengah lebih menegaskan kegiatan

dalam proses penghasilan dengan melibatkan aspek pemahaman,

penghayatan dan kritikan. Proses ini menyentuh perasaan estetik dan daya

kreativiti individu melalui penajaman daya intuisi, persepsi, imaginasi dan

konsepsi murid. Dengan ini, murid diharapkan dapat mengamalkan

pertimbangan seni visual, meningkatkan lagi kepekaan, menjadi pengkarya

yang rasional dan mampu mengendalikan kehidupan dengan membawa

bersama nilai yang disebutkan.

Kurikulum Pendidikan Seni Visual sekolah menengah merangkumi perkara

yang berkait dengan seni halus, komunikasi visual, reka bentuk dan kraf

tradisional. Murid dilatih untuk melihat sesuatu dengan perspektif yang lebih

luas sama ada daripada aspek estetik mahupun aspek gunaan. Melalui

kefahaman aspek di atas, murid dapat diterapkan dengan penghayatan

warisan seni visual dan mengamalkannya dalam kehidupan, terutama dalam

meningkatkan nilai hidup. Murid akan didedahkan dengan ilmu seni visual

yang berkaitan dengan bidang tertentu dan menerapkan budaya menghargai

serta mengaplikasi ilmu yang diperolehi bersama.

1

pendidikan seni visual sekolah menengah


MATLAMAT

Matlamat Pendidikan Seni Visual sekolah menengah adalah untuk membentuk

keperibadian generasi Malaysia yang celik budaya, mempunyai nilai-nilai

estetik yang tinggi, imaginatif, kritis, kreatif, inovatif dan inventif. Kandungan

kurikulum berupaya membantu murid meningkatkan rasa kesyukuran

terhadap Tuhan, menghargai keindahan alam persekitaran, keindahan seni

dan warisan bangsa serta dapat menyumbang ke arah pembangunan diri,

keluarga, masyarakat dan negara, selaras dengan hasrat Falsafah

Pendidikan Kebangsaaan.

OBJEKTIF

Pendidikan Seni Visual di sekolah menengah bertujuan untuk

1. menghargai keindahan alam ciptaan Tuhan,

2. memupuk budaya penyelidikan dalam proses penghasilan karya seni

visual,

3. meningkatkan pengetahuan, daya kreativiti, inovasi, disiplin serta

kemahiran dalam bidang seni visual yang dapat diamalkan dalam

kehidupan dan kerjaya,

4. menggunakan pelbagai kemahiran, media, teknik dan teknologi untuk

mereka cipta barangan kraf dan produk seni visual yang berkualiti,

5. membuat diskripsi, analisis, interpretasi dan penilaian terhadap karya

seni visual,

6. mendapat nilai tambah dalam disiplin sains, teknologi dan mata

pelajaran lain,

2

pendidikan seni visual sekolah menengah


7. menghargai sumbangan dan pengaruh tokoh-tokoh seni visual dalam

konteks perkembangan sejarah seni visual di Malaysia dan antarabangsa,

8.   menjadikan bidang seni visual sebagai prospek kerjaya,

9.   menyedari dan menghargai suasana seni dalam persekitaran dan kaitan

dengan keselesaan hidup, dan

10. membina jati diri ke arah pembentukan negara bangsa.

ORGANISASI KURIKULUM

Kurikulum Pendidikan Seni Visual disusun berdasarkan dua bidang iaitu

Bidang Penghasilan Seni Visual serta Sejarah dan Apresiasi Seni Visual.

Kedua-dua bahagian ini diharapkan dapat membantu murid dalam menguasai

pelbagai kemahiran. Antara kemahiran yang akan dikuasai murid melalui

pendidikan seni visual ialah kemahiran berfikir secara kritis dan kreatif,

kemahiran berkomunikasi secara berkesan, kemahiran membuat pilihan dan

keputusan yang tepat, kemahiran mencari, menginterpretasi dan

mengaplikasi maklumat, kemahiran bekerjasama dan kemahiran

pengurusan.

Bagi membolehkan murid menguasai kemahiran-kemahiran ini guru perlu

mengintegrasikan kedua-dua bidang ini dalam pengajaran dan

pembelajaran. Dalam penghasilan seni visual, kegiatan harus melibatkan

penerokaan, pewujudan idea, perkembangan idea, pembelajaran secara

terancang, penggunaan teknologi, alat dan bahan melalui teknik tertentu.

Semua kegiatan seni mengutamakan kajian-kajian sebelum, semasa dan

selepas proses penghasilan. Ini bertujuan menerapkan budaya penyelidikan

di kalangan murid.

3

 pendidikan seni visual sekolah menengah


 pendidikan seni visual sekolah menengah

Kedua-dua bidang ini menjurus kepada matlamat Pendidikan Seni Visual

dan juga matlamat Falsafah Pendidikan Kebangsaan.  Tujuannya  adalah

untuk  pembinaan  individu, keluarga,  masyarakat dan negara.  Pengajaran

dan pembelajaran Pendidikan Seni Visual dijalankan dalam bentuk teori

dan praktikal tetapi pendekatannya bergantung kepada kebijaksanaan guru

untuk mengendalikannya asalkan meliputi tiga domain iaitu, pengetahuan,

kemahiran dan nilai.

Perkara yang ditegaskan dalam bidang penghasilan seni visual adalah

kegiatan kreatif yang melibatkan benda-benda yang dapat disentuh, dilihat

dan diimaginasi bagi menggalakkan perkembangan persepsi dan daya intuisi.

Dengan ini diharapkan fahaman nyata dan abstrak dapat diselaraskan dan

pemupukan minat terhadap Pendidikan Seni Visual dapat dikembangkan.

Bidang Sejarah dan Apresiasi Seni Visual memberi tumpuan kepada

pengalaman seni dalam kehidupan harian dan dalam budaya kebangsaan.

Perbandingan dengan seni dan budaya luar juga digalakkan bagi

memperlihatkan keseimbangan pendedahan dalam bidang seni visual

termasuk kraf kebangsaan demi mengenali seni visual dalam evolusi budaya

kebangsaan.

KANDUNGAN

Kurikulum Pendidikan Seni Visual Sekolah Menengah disusun berdasarkan

kandungan yang dibahagikan kepada:

1. Penghasilan seni visual

2. Sejarah dan apresiasi seni visual

4


pendidikan seni visual sekolah menengah

 1. PENGHASILAN SENI VISUAL

Bidang ini menyediakan peluang kepada murid mengaplikasi kefahaman

mereka untuk menghasilkan kerja seni berdasarkan asas seni reka dalam

pelbagai teknik. Proses penghasilan ini memberatkan pernyataan idea yang

berkaitan dengan pernyataan kendiri, masyarakat dan  nilai kenegaraan.

Sehubungan itu latar belakang budaya dan nilai masyarakat yang terdapat

dalam sesuatu karya seni diperkenalkan. Aspek sains dan teknologi

diperkenalkan secara terus untuk membantu kegiatan seni.

Bidang ini meliputi asas seni reka, seni halus (lukisan, catan, arca dan

cetakan),  komunikasi visual (seni grafik dan multimedia), reka bentuk (reka

bentuk industri dan reka bentuk persekitaran) serta seni kraf tradisional dan

dimensi baru.

Bidang Penghasilan Seni Visual  meliputi:

a) Asas Seni Reka

i) Unsur Seni garisan, rupa, bentuk, ruang, jalinan dan

warna

ii) Prinsip rekaan harmoni, penegasan, imbangan, kontra,

irama dan pergerakan, kepelbagaian dan

kesatuan.

b) Seni Halus lukisan, catan, arca dan cetakan

c) Komunikasi Visual reka bentuk grafik dan multimedia

d) Reka Bentuk reka bentuk industri dan reka bentuk

persekitaran (hiasan dalaman dan

lanskap)

5


  pendidikan seni visual sekolah menengah

e)   Kraf Tradisional

      dan Dimensi Baru tembikar/seramik, batik, ukiran kayu,

anyaman, tenunan dan tekat.

Bidang ini memberi peluang kepada murid membuat kajian pemahaman

terhadap hasil seni visual dalam budaya tempatan, kebangsaan dan negara

ASEAN serta negara tertentu yang mempunyai kesamaan dan kelainan

dengan budaya kebangsaan. Murid dapat menyatakan kefahaman, membuat

apresiasi dan kritikan seni.

Bidang Sejarah dan Apresiasi Seni Visual meliputi :

a) Perkembangan Seni Visual di  Malaysia:

i)  Seni Halus gerakan seni halus, pelukis,

penghasilan dan sumbangan.

ii) Kraf Tradisional

 dan Pribumi tokoh, penghasilan dan sumbangan.

b) Peralatan senjata dan domestik

c) Alat Permainan gasing, wau dan alat muzik

tradisional

d) Seni Bina kediaman, masjid, wakaf, gerbang,

makam dan taman

e) Kenderaan darat dan laut atau sungai

6

2.     SEJARAH DAN APRESIASI SENI VISUAL


pendidikan seni visual sekolah menengah

f)   Pakaian baju kurung, baju melayu, baju kedah,

baju cekak musang dan lain-lain.

g)   Perhiasan

      (Ornamen) hiasan kepala, hiasan leher, hiasan

tangan, hiasan kaki dan hiasan pinggang

                                           7


