	[image: image1.wmf]

Fakultas Sains & Teknologi
	SILABUS
PROGRAM STUDI SISTEM INFORMASI

Kode Matakuliah
:

Nama Matakuliah
: Perancangan Web
Deskripsi

: Matakuliah ini membahas tentang pengenalan teknologi web serta teknik-teknik yang digunakan dalam merancang sebuah layout halaman web. Teknik meliputi syntax HTML5 dan CSS3, serta hal-hal yang perlu diperhatikan dalam prinsip mengatur keindahan sebuah halaman web.
	NO
	POKOK BAHASAN
	SUB POKOK BAHASAN
	TUJUAN PEMBELAJARAN

	1
	Pengantar Teknologi Web
	· Sejarah Teknologi Web
· Struktur dan Kebutuhan Aplikasi Web
· Perjalanan HTML
· Editor HTML
	Mahasiswa mengetahui gambaran umum teknologi web serta gambaran mengenai pemanfaatannya

	2
	Bekerja Dengan HTML5
	· Gaya dan Markah pada HTML5
· HTML5 Semantic

· Formulir

· Audio dan Video
	Mahasiswa dapat membuat dokumen hypertext berdasarkan syntax-syntax HTML5

	3
	Bekerja Dengan CSS3
	· Pengenalan CSS3
· Gradient dan Multiple Background

· Transformasi dan Transisi

· Embedded Fonts dan Layout Multikolom
	Mahasiswa dapat mengatur layout secara lebih efisien dengan CSS3

	4
	Prinsip Keindahan Desain Web
	· Layout dan Komposisi
· Warna

· Tekstur

· Tipografi

· Penataan Citra
	Mahasiswa dapat mengatur komposisi tampilan web secara lebih proporsional

	5
	Desain Responsive
	· Media Query
· Layout Fluid

· HTML5 dan CSS3 Untuk Desain Responive

· Tantangan Dalam Memecahkan Tampilan Cross-browser
	Mahasiswa dapat mengatur tampilan web agar dapat diakses dengan baik pada berbagai platform.

	6
	CSS Framework
	· Pengenalan Bootstrap
· CSS – Bootstrap

· Components – Bootstrap

· Javascript - Bootstrap
	Mahasiswa dapat menggunakan salah satu contoh framework untuk mempercepat serta meningkatkan estetika dalam pengerjaan layout halaman web

	[image: image2.wmf]

Fakultas Sains & Teknologi
	SATUAN ACARA PERKULIAHAN (SAP)

 PROGRAM STUDI SISTEM INFORMASI

Kode Matakuliah
:

Nama Matakuliah
: Perancangan Web
Deskripsi

: Matakuliah ini membahas tentang pengenalan teknologi web serta teknik-teknik yang digunakan dalam merancang sebuah layout halaman web. Teknik meliputi syntax HTML5 dan CSS3, serta hal-hal yang perlu diperhatikan dalam prinsip mengatur keindahan sebuah halaman web.
	PERTEMUAN KE
	POKOK BAHASAN
	SUB POKOK BAHASAN
	TUJUAN PEMBELAJARAN
	TEKNIK PEMBELAJARAN
	MEDIA PEMBELAJARAN
	NO. REFERENSI

	1
	Pengantar Teknologi Web
	· Sejarah Teknologi Web

· Struktur dan Kebutuhan Aplikasi Web

· Perjalanan HTML

· Editor HTML

	Mahasiswa mengetahui gambaran umum teknologi web serta gambaran mengenai pemanfaatannya
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 1
Ref. 4

	2
	Gaya dan Markah HTML5
	· Pengenalan HTML5

· Template Dasar HTML5

· Struktur Halaman

· Perspektif Tipe Konten

· Document Outline
	Mahasiswa memiliki gambaran secara umum bagaimana merancang dokumen HTML5
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 1

Ref. 4

	3
	HTML5 Semantics
	· Breaking News

· Perubahan Pada Fitur Lama

· Elemen dan Fitur Baru HTML5
	Mahasiswa dapat mengelola layout artikel melalui HTML5 serta mengetahui perkembangan HTML5 dari versi HTML sebelumnya
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 1

Ref. 4

	4
	Formulir & Multimedia
	· Atribut Formulir

· Form Input yang Baru

· Kontrol Formulir Baru Lainnya

· Perubahan pada Atribut dan Kontrol Lama

· Audio dan Video pada HTML5
	Mahasiswa dapat merancang formulir sebagai antar muka antara situs dengan pengunjung serta menempelkan multimedia pada halaman web
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 1

Ref. 4

	5
	Proyek HTML5
	· Studi Kasus HTML5
	Mahasiswa dapat merancang dokumen HTML5 secara utuh
	Disuksi, Presentasi dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 1

Ref. 4

	6
	CSS3 Dasar
	· Selector

· Pewarna

· Corner

· Shadow
	Mahasiswa dapat mengatur tampilan dasar dengan CSS3
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 1

Ref. 4

	7
	CSS3 Lanjutan
	· Gradient

· Multiple Background

· Transformasi & Transisi

· Embeded Font dan Layout Multikolom
	Mahasiswa dapat mengatur tampilan dengan CSS3 secara lebih detail
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 1

Ref. 4

	8
	Proyek CSS3
	· Studi Kasus CSS3
	Mahasiswa dapat mengatur tampilan HTML5 dengan CSS3
	Disuksi, Presentasi dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 1

Ref. 4

	9
	Prinsip Keindahan Desain Web
	· Layout dan Komposisi

· Warna

· Tekstur

· Tipografi

· Penataan Citra
	Mahasiswa dapat mengatur komposisi tampilan web secara lebih proporsional
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 3

	10
	Memulai Halaman yang Responsive
	· Mengatur Media

· Auto-resize

· Lebar Viewport

· Fluid Layout
	Mahasiswa dapat memilih karakter dari beberapa media untuk menampilkan halaman web.
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 2

	11
	Faktor Estetika CSS3
	· Shadow

· Gradient

· Fitur-fitur lanjutan CSS3

· Sizeable Icon
	Mahasiswa tetap dapat mengatur estetika ditengah-tengah tampilan web yang responsive

	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 2

	12
	Pemecahan Masahalah pada Cross-Browser
	· Pengaturan Kompatibilitas dengan Browser Lama

· Modernizr

· Mengatur Link Navigasi

· Perangkat Resolusi Tinggi
	Mahasiswa dapat mencari solusi agar estetika web dapat tetap terjaga meskipun halaman web diakses melalui beberapa jenis browser
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 2

	13
	Proyek Desain Responsive
	· Studi Kasus Desain Responsive
	Mahasiswa dapat mengimplementasikan desain responsive
	Disuksi, Presentasi dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 2

	14
	Memulai Bekerja Dengan Bootstrap
	· Pengenalan Bootstrap

· Template Dasar Bootstrap

· Dukungan Pihak ke-3

· Berbagai Style Bootstrap

	Mahasiswa dapat memanfaatkan CSS dasar pada bootstrap untuk mengatur tampilan
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 5

	15
	Komponen & Javascript Bootstrap
	· Komponen Pada Bootstrap

· Reusable Javascript Pada Bootstrap
	Mahasiswa dapat memanfaatkan komponen dan javascript bootstrap untuk mengatur tampilan web.
	Ceramah dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 5

	16
	Proyek Bootstrap
	· Studi Kasus Bootstrap
	Mahasiswa dapat meningkatkan efisiensi kerja dengan bootstrap
	Disuksi, Presentasi dan Tanya Jawab
	Komputer & LCD Proyektor
	Ref. 5

REFERENSI :

1. Goldstein, Alexis, et.all. 2011. HTML5 & CSS3 for Real World. SitePoint Pty. Ltd. Collingwood.
2. Frain, Ben. 2012. Responsive Web Design With HTML5 & CSS3. Packt Publishing. Birmingham.
3. Beaird, Jason. 2007. The Principles of Beautiful Web Design. SitePoint Pty. Ltd. Collingwood.

4. http://w3schools.com
5. http://getbootstrap.com
Fakultas Teknologi Informasi – Universitas Kanjuruhan Malang
 6

