
1

BAB I

PENDAHULUAN

1.1. Latar Belakang Masalah

Teknologi merupakan sebuah alat yang dapat digunakan oleh

berbagai kalangan sesuai dengan kepentingannya. Perkembangan

teknologi informasi khususnya teknologi game berkembang sangat pesat.

teknologi game merupakan sebuah inovasi teknologi sub bagian dari

komputer grapis yang dapat menyajikan pendekatan visualisasi dan

animasi dari sebuah pemodelan.

Salah satu dari inovasi teknologi game yang akan digunakan dalam

membangun aplikasi pengenalan bagian-bagian candi Borobudur adalah

augmented reality (AR), yaitu penggabungan antara dunia nyata dan dunia

maya, di mana objek virtual overlayed pada dunia nyata. Dari segi teknis,

teknologi AR merupakan teknologi transformatif, dimana sistem interaksi

melingkupi keseluruhan lingkungan di luar tampilan layar.

Dari segi strategis, pemanfaatan aplikasi pengenalan bagian-bagian

candi Borobudur berbasis teknologi AR sangat bermanfaat dalam

meningkatkan produk wisata dan budaya Indonesia karena teknologi

augmented reality memiliki aspek-aspek hiburan yang dapat menggugah

minat turis untuk mengenali bagian-bagian candi Borobudur melalui

representasi visual 3 dimensi dengan melibatkan interaksi user dalam

frame AR. (Wibisono, 2011)

1

2

Pengembangan model tiga dimensi (3D) dari suatu benda nyata

telah dilakukan terutama pada objek benda, termasuk bangunan. Ada

banyak bangunan candi di Indonesia dan candi Borobudur merupakan

yang paling besar dan terkenal.

Bagian utama dari candi Borobudur mencakup 3 bagian yaitu

kamadhatu (bawah), rupadhatu (tengah), dan arupadhatu (bagian atas).

Pemodelan 3D Kamadhatu hanya mencakup struktur bangunan penutup

relief yang meliputi penyediaan tekstur sederhana. Pada bagian rupadhatu

yang terdiri dari 4 lantai, model 3D mencakup struktur langkan di tepi

setiap lantai, patung-patung Buddha di langkan, dan pembuatan relief

tekstur pada bagian dalam bangunan utama. Bagian arupadhatu hanya

mencakup susunan stupa lubang berlian, stupa lubang persegi dan sebuah

stupa besar. Di dalam stupa lubang berlian dan stupa lubang persegi tidak

ditempatkan patung Buddha di dalamnya kecuali dua stupa yang terbuka.

(Prasetya, 2010)

1.2. Rumusan Masalah

Beberapa masalah yang akan dibahas dalam skripsi ini adalah

bagaimana pembuatan desain model 3D bagian-bagian candi Borobudur

dan menggabungkannya ke dalam berbasis teknologi AR sehingga menjadi

aplikasi pengenalan bagian-bagian candi Borobudur bebasis teknologi AR.

 Visualisasi dalam bentuk 3D dan dikemas dalam bentuk maket

virtual. Untuk menjawab permasalahan tersebut, dirumuskan masalah-

masalah sebagai berikut.

3

1. Bagaimana merancang desain 3D berbasis aplikasi blender sebagai

model 3D dari aplikasi pengenalan bagian-bagian candi Borobudur?

2. Bagaimana membuat visualisasi 3D candi Borobudur berbasis aplikasi

blender sebagai model 3D dari aplikasi pengenalan bagian-bagian

candi Borobudur ke dalam bentuk AR?

1.3. Batasan Masalah

Berdasarkan latar belakang masalah penelitian bisa maksimal dan

terfokus bila penulis membatasi penelitian pada pembuatan aplikasi

pengenalan bagian-bagian Candi Borobudur berbasis AR.

Batasan masalah dari penelitian tersebut terdiri dari :

1. Pemasangan program AR pada sistem operasi Windows 7

Ultimate/Windows XP

2. Penggabungan obyek virtual 3D candi Borobudur yang dibuat dengan

program blender dan program AR.

3. Penyajian program aplikasi setelah dibuat pada sistem operasi

Windows 7 Ultimate/Windows XP.

4

1.4. Tujuan Penelitian

Tujuan yang ingin dicapai dalam penelitian ini adalah membuat

aplikasi pengenalan bagian-bagian candi Borobudur dengan mengunakan

teknologi AR.

1.5. Manfaat Penelitian

Adapun manfaat dari perancangan aplikasi pengenalan bagian-

bagian candi Borobudur berbasis AR ini adalah :

1. Membantu promosi produk wisata candi Borobudur.

2. Mempermudah para pemandu wisata mengenalkan bagaimana bentuk

candi Borobudur dan bagian-bagiannya.

3. Menjadi evaluasi atau tinjauan ulang bagi pihak lain yang mengambil

materi penelitian yang sama dengan laporan ini.

1.6. Sistematika Penulisan

Tugas Akhir ini nantinya disusun dengan sistematika penulisan

yang terdiri dari lima bab pokok bahasan sebagai berikut:

BAB I PENDAHULUAN

Bab ini berisi tentang Latar Belakang, Rumusan Masalah,

Batasan Masalah, Tujuan, Manfaat, Metode Penelitian dan

Sistematika Penulisan.

BAB II TINJAUAN PUSTAKA

Bab ini membahas tentang perangkat lunak yang dipakai

dalam pembuatan aplikasi serta materi tentang pengenalan

5

bagian-bagian candi Borobudur. Pengertian dan penjelasan

mengenai AR, ARToolKit, Marker, Blender.

BAB III METODOLOGI PENELITIAN

Bab ini membahas waktu penelitian, hardware yang

digunakan, serta tentang proses perancangan pemodelan

aplikasi AR 3D menggunakan Blender dan menggabungkan

model 3D tersebut ke dalam AR serta implementasi

perancangan tersebut ke dalam komputer.

BAB IV HASIL DAN PEMBAHASAN

Bab ini menunjukkan hasil dari perancangan aplikasi 3D

Blender yang di padukan dengan aplikasi AR menjadi

sebuah aplikasi pengenalan bagian-bagian candi Borobudur

serta hasil pengujian dan analisa.

BAB V PENUTUP

Berisi tentang kesimpulan dan saran dari implementasi

aplikasi AR.

