

Bahan Ajar

MERANGKAI BUNGA

1. PENDAHULUAN

1.1.Deskripsi Singkat

Pada acara-acara khusus baik yang bersifat formal atau nonformal, keberadaan rangkaian bunga yang indah dan menarik menjadikan semarak acara tersebut. Rangkaian bunga merupakan pelengkap suatu acara yang menggambarkan perasaan atau mengkondisikan suatu kekhususan acara tersebut, Di Indonesia rangkaian bunga tradisional dipadukan dengan adat istiadat sehingga penggunaan janur menjadikan ciri khas rangkaian bunga dari Indonesia. Pada bisnis perhotelan, rangkaian bunga modern lebih diminati. Bunga-bunga dirangkai untuk berbagai tujuan seperti perjamuan, ucapan kebahagiaan, ucapan selamat, ucapan belasungkawa dan lain sebagainya.

1.2.Petunjuk Belajar

a. Petunjuk bagi Siswa:

- ❖ Peserta didik diharapkan mampu menyimak isi dari materi modul ini
- ❖ Mencermati penjelasan guru dan mengikuti informasi dari sumber belajar lain
- ❖ Peserta didik membaca dan merangkum bacaan/informasi dari sumber belajar lain seperti buku, video, internet ataupun sumber lainnya

b. Petunjuk bagi Guru:

- ❖ Memeriksa kemampuan – kemampuan yang menjadi prasyarat mempelajari modul ini.
- ❖ Menyediakan media yang diperlukan dan menyusun pelaksanaan pembelajaran sesuai dengan SOP yang telah direncanakan

2. INTI

2.1. Tujuan Pembelajaran

Setelah mempelajari modul ini diharapkan siswa dapat:

- a. Dengan memahami materi dari buku modul online, peserta didik dapat mengklasifikasikan jenis rangkaian bunga dengan benar.
- b. Dengan memahami materi dari buku modul online, peserta didik dapat mengidentifikasi jenis peralatan dan bahan dalam merangkai bunga yang akan digunakan dengan baik dan benar
- c. Dengan memahami materi dari buku modul online, peserta didik dapat mengidentifikasi teknik merangkai bunga yang akan dilakukan dengan baik dan benar
- d. Dengan memahami materi dari video dan buku modul online, peserta didik dapat memilih peralatan dan bahan yang akan digunakan dalam merangkai bunga dengan benar.
- e. Dengan memahami materi dari video dan buku modul online, peserta didik dapat membuat rangkaian bunga dengan baik dan benar.

2.2. Pokok Materi

- a. Pengertian Merangkai Bunga
- b. Alat dan Bahan Merangkai Bunga
- c. Jenis Rangkaian Bunga

2.3. Uraian Materi

1. Pengertian Merangkai Bunga

Merangkai Bunga adalah seni mengorganisasikan elemen desain pada bahan tanaman, wadah (vas) dan aksesoris lainnya sesuai dengan prinsip desain.

2. Alat dan Bahan Merangkai Bunga

Rangkaian bunga bisa diaplikasikan pada berbagai bentuk. Ada yang dibuat dalam vas bunga/pot bunga, rangkaian bunga dalam keranjang, rangkaian bunga tangan, bunga papan, karangan bunga pernikahan, bunga duka cita dan lain-lain. Rangkaian bunga yang dibuat dalam pot bunga, ada yang memakai media air dan ada yang memakai media gabus/busa. Untuk itu, sebelum Anda masuk pada tahap-tahap selanjutnya dalam aktifitas merangkai bunga terlebih dahulu diperkenalkan berbagai bahan-bahan dan alat-alat yang digunakan untuk merangkai bunga.

A. Bahan Merangkai Bunga

1. Bunga

Pertama-tama, bahan yang perlu kita siapkan tentunya bunga. Ada banyak jenis bunga yang bisa dibuat untuk rangkaian bunga, misalnya aster, mawar, anggrek dan lain-lain. Beraneka ragam jenis tanaman bisa dipakai untuk campuran dalam

merangkai bunga, meskipun jenis tanaman tersebut tidak lazim dipakai untuk dekorasi bunga pada umumnya. Misalnya saja dalam gaya wild menyuguhkan aneka daun, buah atau bunga liar yang tumbuh di kebun, taman, serta hutan. Ketika anda baru membeli bunga sebaiknya letakan bunga dan daun yang baru saja dibeli pada ember yang telah diberi air agar tetap dalam keadaan segar, namun jangan biarkan air yang ternedam daun digunakan kembali, karena mengandung CO₂ yang dapat mematikan bunga.

Ada empat jenis bunga yang dibedakan menurut fungsinya dalam rangkaian, yaitu.

a. Line Flowers

Bunga yang disebut dengan jenis line flowers adalah bunga yang tangkai bungannya hanya satu dan panjang dengan kuntum bunga pada berbagai tingkat perkembangan. Bunga jenis ini berfungsi membentuk kerangka desain vertikal dan menunjukkan tinggi dan lebar rangkaian, biasanya efektif digunakan/diletakan pada bagian luar rangkaian,. bunga yang termasuk jenis line flower antara lain snapdragons, gladiolus, sedap malam, dan lain-lain.

b. Mass Flowers

Bunga dengan jenis mass flower berfungsi untuk memberikan kesan menggiring pandangan ke titik perhatian (fokal point) dan menambah kesan banyak dan berat dari suatu desain. Selain itu, bunga jenis ini dapat digunakan untuk mengisi bunga yang kosong dari rangkaian. Ciri-cirinya adalah satu kuntum bunga utama yang tumbuh dan berkembang pada ujung satu tangkai bunga dan berbebtuk bundar. Yang termasuk dalam jenis ini adalah bunga Carnation (anyelir), mawar, krisan, dan lain-lain.

c. Form Flowers

Form Flower adalah bunga-bunga dengan penampilan unik, baik warna maupun bentuknya . Bunga-bunga dengan jenis ini bisa berfungsi sebagai aksent, atau titik yang mencuri perhatian yang termasuk dalam jenis ini antara lain Erythronium, Heliconia (bird of paradise), anggrek dan lain-lain.

d. Filler Flowers

Bunga dengan jenis filler flower adalah bunga yang memiliki cabang yang banyak dan menyebar, di masing-masing cabang tumbuh bunga. Biasanya bunga jenis ini berupa bunga-bunga yang lebat. Sesuai dengan namanya, bunga jenis filler flowers berfungsi untuk mengisi ruang kosong, dan biasanya juga dimanfaatkan untuk menutupi kawat kerangkai desain. Yang termasuk dalam jenis bunga ini antara lain Hypericum Berries, Statice, Baby's Breath, aster dan lain-lain.

2. Wadah atau pot bunga

Bahan selanjutnya yang perlu disiapkan adalah pot atau vas bunga yang digunakan sebagai wadah atau tempat rangkaian bunga. Sebelumnya digunakan, cuci wadah hingga bersih sebelum mulai mengatur bahan tanaman.

Pilih wadah dengan ukuran yang sesuai dengan rangkaian yang akan dibentuk. Semakin besar wadah, bahan tanaman yang dibutuhkan tentu lebih banyak.

Hindari pot atau vas yang memiliki hiasan banyak, karena dapat mengurangi atau mengganggu daya tarik rangkaian bunga itu sendiri. Sebaiknya pilih wadah yang berwarna netral, seperti coklat dan abu-abu atau hijau untuk menyelaraskan dengan bahan dan latar belakang. Anda juga dapat menggunakan wadah dengan berbagai macam bahan, seperti wadah dalam kaca, tanah liat/tembikar, porselin dan logam. Wadah kaca biasanya dimaksudkan untuk memperlihatkan batang dari bunga.

3. Floral Foam (Gabus)

Floral foam atau gabus biasanya disebut dengan oase. Bahan ini digunakan untuk tempat menancapkan bunga, biasanya sebagai media untuk bunga meja atau pot tanpa air. Sebelumnya digunakan, rendam floral foam dalam ember air. Sampai hampir mengapung, ini untuk memastikan meresapnya air dengan cukup.

Gabus atau oase ini tersedia dalam dua bentuk, bentuk basah dan kering; bentuk oase basah sebaiknya sekali pakai saja, karena lubang yang ada di busa tidak akan memasok air ke batang tanaman bunga. Floral foam ini murah dan bisa dibeli dari toko yang menjual aksesoris merangkai bunga atau pedangan bunga.

Untuk menjaga supaya air pada floral foam tidak merembes keman-mana, Anda bisa membungkusnya dengan aluminium foil.

B. Alat Merangkai Bunga

- a) Gunting. Ada beberapa jenis gunting yang diperlukan dalam merangkai bunga, yaitu; gunting bunga, gunting daun, gunting kawat dan gunting kertas.
- b) Pisau Tajam. Digunakan untuk memotong Foam/busanya
- c) Kawat, baik kawat halus maupun kawat kasar, kawat halus digunakan untuk mengikat bunga. Untuk kawat kasar (ukuran 20), biasanya digunakan untuk melilit tangkai bunga supaya lebih kuat dan untuk membentuk tangkai bunga menjadi lurus atau bengkok sesuai dengan kebutuhan.
- d) Tang potong. gunanya untuk memotong kawat.
- e) Pita berbagai ukuran/bentuk dan warna. Pita ini nantinya digunakan untuk membalut kawat dan untuk menghias rangkaian bunga.
- f) Floral tape. Digunakan untuk membungkus batang bunga jika diperlukan, atau untuk melilit kaps basah pada tangkai rangkaian bunga tangan.
- g) Selotape. Digunakan untuk merekatkan/menyambung tangkai bunga, merekat kertas, dan lain-lain.
- h) Berbagai alat penunjang seperti akar-akaran, batu atau kayu rotan sebagai penghias.

- i) Lilin atau malam. Digunakan untuk merekatkan busa ke vas/pot agar tidak bergeser.
- j) Alat penyemprot bunga.

3. Jenis Rangkaian Bunga

- a) Hogart curve, rangkaian bunga dengan type S, type ini di buat oleh seorang seniman Inggris, William Hogarth, pada periode Baroque.
- b) Right Angle, type right angle yakni rangkaian bunga yang bikin sudut siku-siku.
- c) Crescent, rangkaian bunga yang bikin 1/2 lingkaran seperti bentuk bulan sabit.
- d) Horizontal, rangkaian bunga yang melebar dibuat bentuk garis horizontal
- e) Segitiga (Triangle), rangkaian bunga yang dibuat bentuk segitiga.
- f) Bundar (Round), rangkaian bunga yang berbentuk bundar.
- g) Lonjong (Ovale), rangkaian bunga yang berbentuk lonjong/oval
- h) Vertikal, rangkaian bunga yang bikin garis vertikal.
- i) Kipas (Fan), rangkaian bunga yang berbentuk kipas
- j) Invented-T, rangkaian bunga yang bikin huruf T terbalik
- k) Diagonal, rangkaian bunga yang berbentuk garis diagonal miring.

a. Forum Diskusi

Carilah bentuk – bentuk rangkain bunga dan amatilah lima bentuk rangkaian bunga yang kalian suka yang terdapat di internet. Tulislah ldan diskusikan laporan hasil pengamatanmu dalam format pengamatan seperti di bawah ini:

No	Bentuk Rangkaian Bunga	Sumber Gambar	Jenis – Jenis Bunga	Jumlah Bunga	Cara Merangkai Bunga

PENUTUP

a. Rangkuman

Rangkaian bunga tentunya bisa berguna sebagai ornamen yang mempercantik ruangan. Nuansa yang berbeda bisa terpancar dari keindahan rangkaian bunga yang Anda miliki. Merangkai bunga memang tidak mempunyai aturan yang baku dan ketat dalam mendapatkan hasil yang indah. Namun, Anda perlu memperhatikan cara dan teknik merangkai bunga agar bisa mendapatkan hasil yang cantik.

b. Rubrik Info : Tips Memilih dan Merangkai Bunga

Tips #1 : Air

Letakkan bunga di air segera setelah Anda membelinya. Isi ember dengan air hangat, tambahkan sedikit pengawet, dan kemudian letakkan bunga.

Tips #2 : Harus dipotong

Potong sekiranya satu inci dari batang dengan menggunakan pisau atau gunting tajam, terutama jika bunga direndam beberapa saat sebelum dirangkai. Potongan bunga yang segar akan membantu batang menyerap air lebih baik.

Tips #3 : Suhu Air Berpengaruh

Air hangat membantu kepala bunga yang erat tertutup, seperti bunga mawar atau ranunculus, untuk membuka atau mekar sepenuhnya. Tinggalkan bunga dalam air selama sehari atau dua hari sebelum dirangkai.

Tips #4 : Gunakan busa

Gunakan busa untuk menjaga bunga agar tidak terhidrasi terus menerus dan bisa bertahan lebih lama. Rendam busa selama 15 menit sebelum dipotong sesuai dengan container atau wadah bunga. Siram busa setiap dua hari sekali.

Tips #5 : Pangkas, Pangkas

Potong kembali batang bunga sebelum menyusunnya di rangkaian. Potong daun agar tidak terendam di bawah garis air.

Tips #6: Pilih Dan Pilah Bunga

Letakkan bunga yang berukuran besar dan berat dalam proses perangkaian untuk memastikan penempatan di semua sisi. Tambahkan dengan bunga yang lebih kecil dan setengah mekar sehingga meninggalkan cukup ruang antara batang.

Tips #7 : Atur Ketinggian Bunga Dan Vasnya

Pastikan bunga Anda lebih tinggi sekitar satu setengah kali dari tinggi kontainer atau vasnya. Seimbangkan juga lebar rangkaian bunga beserta kontainernya.

Tips #8 : Warna Bunga Yang Serupa

Campur bunga yang memiliki warna dan tekstur yang berbeda untuk membuat rangkaian monokromatik yang menarik dilihat. Warna bunga yang serupa atau tidak terlalu mencolok perbedaannya akan membuat rangkaian bunga semakin menarik.

Tips #9 : Penuhi Rangkaian

Gunakan batang dan daun untuk memenuhi vas atau kontainer. Efek penuh pada rangkaian akan membuat lebih menarik.

Tips #10 : Penempatan yang tepat

Jauhkan rangkaian bunga dari sinar matahari dan ventilasi secara langsung. Potong ulang batang dan sering tambahkan air di vas.

TES SUMATIF

1. Bagian dari departemen housekeeping yang mengatur tentang mengatur dekorasi atau merangkai bunga adalah pengertian
 - a. Room division
 - b. Florist division
 - c. Gardener
 - d. Public area division
 - e. Pool division
2. Seni mengorganisasikan elemen desain pada bahan tanaman, wadah(vas) dan aksesoris lainnya sesuai dengan prinsip desain adalah pengertian dari
 - a. Rangkaian bunga
 - b. Merangkai bunga
 - c. Seni desain bunga
 - d. Dekorasi bunga
 - e. Seni bunga
3. Untuk membuat susunan bunga yang indah dan seimbang, harus mengetahui prinsip-prinsip desain bunga. Dibawah ini yang bukan termasuk dari prinsip tersebut adalah
 - a. Akses
 - b. Warna
 - c. Harmoni
 - d. Keinginan
 - e. Irama
4. Bahan yang digunakan untuk tempat menancapkan bunga, biasanya sebagai media untuk bunga meja atau pot tanpa air disebut dengan
 - a. Flower vase
 - b. Floral tape
 - c. Oase
 - d. Pita
 - e. Selotape
5. Peralatan yang digunakan untuk merekatkan atau menyambung tangkai bunga, merekat kertas, dan lain-lain adalah
 - a. Flower vase
 - b. Floral tape
 - c. Oase
 - d. Pita
 - e. Selotape
6. Jenis bunga-bunga dengan penampilan unik, baik warna maupun bentuknya. Bunga-bunga dengan jenis ini bisa berfungsi sebagai akses, atau titik yang mencuri perhatian yang termasuk dalam jenis ini antara lain Erythronium, Helikonia (bird of paradise), anggrek dan lain-lain disebut dengan
 - a. Line flower
 - b. Form flower
 - c. Mass flower
 - d. Filler flower
 - e. Unique flower
7. Gambar disamping adalah merupakan jenis bunga
 - a. Margot
 - b. Aster
 - c. Dahlia
 - d. Krisan
 - e. Kamboja
8. Gambar disamping adalah merupakan jenis bunga
 - a. Margot
 - b. Aster
 - c. Dahlia
 - d. Krisan
 - e. Kamboja
9. Disamping adalah jenis rangkaian bunga yang berbentuk
 - a. Right angle
 - b. Hogart curve
 - c. Creseent
 - d. Horizontal
 - e. Triangle
10. Disamping adalah jenis rangkaian bunga yang berbentuk
 - a. Right angle
 - b. Hogart curve
 - c. Creseent
 - d. Horizontal
 - e. Triangle

DAFTAR PUSTAKA

Buku HOUSEKEEPING 1 SMK KELAS 2/XI K13 penerbit Yudistira oleh Erna Marlina

<http://venasariapriani01.blogspot.com/2014/11/seni-merangkai-bunga.html>

<http://repositori.kemdikbud.go.id/11839/1/10-Merangkai-Bunga-Kering.pdf>