RERAJAHAN

Oleh : (Drs. A.A. Gde Ngurah T.Y., M.Si., Jurtusan Seni Murni, FSRD, DIPA 2008)

Latar belakang dan daya tarik memilih topik penelitian TRANSPORMASI RERAJAHAN SENI LUKIS BALI MODERN adalah karena penulis melihat banyaknya muncul lukisan-lukisan Bali modern yang memakai tema-tema rerajahan. Ketika memasuki tengah abad ke 21, telah terjadi perubahan-perubahan, terutama dalam seni lukis Bali modern, dalam irama penuh kreasi, ide, dan kreatifitas senimannya yang bersumber pada “rerajahan”. Rerajahan pada hekekatnya merupakan budaya Hindu Bali, sebagai suatu produk lokal genius. Hal ini dapat dilihat pada upakara panca yadnya, sarana pengobatan, ilmu penengen dan ilmu pengiwa. Antara rerajahan, tantra, dan mantram memiliki suatu keterpaduan yang sangat erat dan saling mendukung di dalam membangkitkan kekuatan magis sesuai dengan kepercayaan dan keyakinan masyarakat Bali. Transformasi Rerajahan Seni Lukis Bali Modern pada dasarnya telah dimlai sejak masuknya pengaruh budaya luar. Rudolf Bonnet dan Walter Spioes memberikan pengaruh kepada kehidupan seniman Bali untuk mengungkapkan ide –idenya secara bebas. Transpormasi rerajahan telah diawali pada zaman Pitha Maha, perubahan dan pembaharuan terjadi karena transformasi melalui akulturasi dan asimilasi yang berkaitan erat dengan penemuan baru. Rerajahan sebagai subyek mater diolah dan dilebur menjadi bentuk, fungsi dan makna baru, pada seni lukis Bali modern. Meskipun demikian Rerajahan yang erat hubungannya denag nAgama Hindu tetap disakralkan. Metode transpormasi dapat memberikan penghayatan ide-ide terhadap pelukis, melalui; Adopsi, Deprmasi, Abstraksi dan Setelirisasi rerajahan, sehingga terwujudlah suatu karya sni Bali modern yang berkepribadian, original dan segar.

Tujuan dan manfaat penelitian ini adalah; untuk mendapatkan gambaran secara lebih mendalam dan jelas mengenai traspormasi rerajahan dalam kontek perubahan bentuk, fungsi dan makna, pada seni lukis ali modern. Penelitian ini menggunakan kerangka teori; estetika, yang menitik beratkan pada bentuk yang berhubungan dengan keindahan, teori struktural fungsional, untuk mengetahi fungsu suatu rangkaian kebutuhan naluri manusia yang berhubungan dengan seluruh kehidupan, teori semiotika, untuk membedah makna.

Metode yang digunakan adalah; dengan pendekatan kualitatif dengan mengidentifikasi obyek transpormasi rerajahan pada seni lukis Bali modern secara langsung. Data dipisahkan menjadi data primer dan data sekunder. Data primer didapat dari pelukisnya dan data sekunder didapat dari buku-buku refrensi yang relevan. Pengumpulan data dilakukan dengan observasi, wawancara, dokumentasi, dan kepustakaan. Selanjutnya dilakukan pengkajian yang cermat, akurat terutama terhadap penyajian bentuk, fungsi dan makna transformasi rerajahan seni lukis Bali modern. Hasil analisis ditemukan, keberadaan rerajahan pada hakekatnya telah menunjukan perannya sebagai sumber inspirasi, sehingga adanya pergerakan perubahan budaya dari transformasi rerajahan menjadi suatu tema-tema atau bentuk baru, dari bentuk baru ke fungsi estetis dan dari fungsi estetis ke makna.

Dari perubahan dan pengaruh yang terjadi, transformasi rerajahan seni lukis Bali modern telah terhegemoni oleh pariwisata, art shop dan kolektor seni. Transformasi merupakan salah satu cara untuk mengekpresikan ide-idenya atau imaginasinya melalui bentuk-bentuk rerajahan, Dalam transpormasi tersebut unsur-unsur internal rerajahan, seperti nilai-nilai agama dan adat dilebur menjadi satu dengan disertai oleh pengaruh modern berupa olahan ide, teknik serta pengungkapan karya seni, memunculkan seni lukis bali modern yang bersifat individualistik dan mengandung nilai-nilai komersial.

