


Pameran Lukisan di UMM

Malang Post : Minggu, 2010-03-07 | 11:33 WIB

MALANG- Amerika tempo dulu bisa disaksikan dalam pameran bertajuk "Picturing America" di Perpustakaan Universitas Muhammadiyah Malang (UMM) hingga (12/3) mendatang. Pameran ini menampilkan lebih dari 40 karya seniman terbaik Amerika dari berbagai jaman.

Salah satunya adalah lukisan tokoh reformasi Amerika, Norman Rockwell. Dengan salah satu motto terkenalnya Freedom of Speech. Dalam lukisan itu nampak Norman begitu menarik perhatian karena keberaniannya berpendapat. Padahal dari segi penampilan, tak ada yang menarik dari pria yang lahir pada 1894 itu.

"Lihat saja tangannya begitu kotor dan bajunya juga tidak terkancing rapi, tapi semua mata memandang kagum padanya. Inilah gambaran betapa Amerika menghargai kebebasan berbicara," ungkap Public Affairs Officer dari Konsulat Jenderal Amerika Serikat, Andie De Arment kepada Malang Post.

Informasi mengenai sejarah Amerika pada abad XVIII ini digelar oleh Konsulat Jenderal Amerika Serikat di Surabaya bekerjasama dengan American Corner UMM dan JUFOC (Journalistic and Photography Club) UMM dan dibuka resmi hari ini. "Picturing America" merupakan program yang digagas oleh National Endowment for the Humanities bekerja sama dengan American Library Association untuk memperkenalkan peninggalan seni yang bernilai sejarah tinggi kepada masyarakat luas, baik di masyarakat Amerika maupun masyarakat luar negeri.

Karya seni yang ditampilkan dalam "Picturing America" memang beragam. Dari karya lukis, hasil jepretan foto, karya arsitek, dan lain-lainnya.

"Kami berharap agar pameran ini menjadi salah satu cara yang unik bagi para pengunjung untuk memahami lebih jauh sejarah Amerika serta mengetahui kedalaman dan keberagaman kebudayaan Amerika," tambah Andie di akhir sambutannya.

Di Indonesia, pameran "Picturing America" ini akan diselenggarakan di Malang, Medan, dan Jakarta. Malang mendapat kehormatan untuk menjadi tuan rumah pameran ini untuk pertama kalinya di Indonesia. (oci)