
UNIVERSITAS PENDIDIKAN INDONESIA
FAKULTAS PENDIDIKAN ILMU PENGETAHUAN SOSIAL
JURUSAN PENDIDIKAN GEOGRAFI

SILABUS MATA KULIAH

I. IDENTITAS MATA KULIAH
Mata Kuliah		: Meteorologi dan Klimatologi
Kode			: GG 307
Jumlah sks		: 4 sks
Semester		: 1
Kelompok mata kuliah	: MKK Program Studi
Mata Kuliah Prasyarat	: -
Dosen			: Prof. Dr. Dede Rohmat, Ir., MT./1300
			 	 Hendro Murtianto, S.Si., M.Sc./2628

II. STANDAR KOMPETENSI
1. Kemampuan menguasai ruang lingkup meteorologi dan klimatologi, memahami konsep unsur-kontrol meteorologi dan iklim, mengetahui dan memahami cara kerja alat meterorologi
2. Kemampuan mengklasifikasi iklim, mempunyai keterampilan analisis dan pemetaan iklim
3. Kemampuan mengolah dan menganalisis data cuaca, dan memahami pengaruh cuaca dan iklim pada kehidupan

III. TUJUAN MATA KULIAH
Setelah selesai mengikuti mata kuliah, mahasiswa diharapkan mampu menguasai ruang lingkup meteorologi dan klimatologi, memahami konsep unsur-kontrol meteorologi dan iklim, mengetahui dan memahami cara kerja alat meterorologi, mampu mengklasifikasi iklim, mempunyai keterampilan analisis dan pemetaan iklim, kemampuan mengolah dan menganalisis data cuaca, dan memahami pengaruh cuaca dan iklim pada kehidupan.

IV. DESKRIPSI MATA KULIAH
Mata kuliah ini merupakan mata kuliah dasar untuk mahasiswa Jurusan Pendidikan Geografi S1. Materi perkuliahan menyangkut pengetahuan dalam mengkaji fenomena cuaca sebagai bagian dari kajian geografi, khususnya berkaitan dengan atmosfer, seperti pengertian, konsep, teori, unsur dan kontrol cuaca/iklim, dan alat yang berhubungan dengan pengukuran unsur-unsur cuaca dan iklim.

V. PENDEKATAN DAN STRATEGI PEMBELAJARAN
A. Pendekatan
Perkuliahan ini menggunakan pendekatan ekspositori, inkuiri, dan praktek lapangan.

B. Strategi Pembelajaran
1. Metode		: Ceramah, tanya jawab, diskusi, pemecahan masalah,
 	 praktikum.
2. Tugas		: Laporan buku dan makalah, penyajian dan diskusi,
 serta laporan praktikum lapangan
3. Media		: LCD, Peta Iklim, Laboratorium, Lingkungan
 Sekitar.

VI. EVALUASI
Keberhasilan mahasiswa dalam mengikuti perkuliahan ini ditentukan oleh kompetensinya dalam:
a. Kehadiran di kelas dan di praktikum lapangan
b. Partisipasi kegiatan kelas
c. Partisipasi dalam praktikum lapangan dan pembuatan laporan praktikum
d. Laporan kajian literatur
e. UTS dan UAS

VII. POKOK BAHASAN SETIAP PERTEMUAN
Pertemuan 1
Tema	: Pengantar mata kuliah
Membahas pokok-pokok materi mengenai:
1. Silabus perkuliahan termasuk mengemukakan tentang tujuan, ruang lingkup, prosedur perkuliahan, serta peranan dan fungsi mata kuliah Meteorologi dan Klimatologi pada Program Studi/Jurusan Pendidikan Geografi di UPI.
2. Pengertian meteorologi dan klimatologi
3. Ruang lingkup meteorologi dan klimatologi
4. Kedudukan meteorologi dan klimatologi dalam ilmu geografi
5. Aplikasi meteorologi dan klimatologi untuk kehidupan

Pertemuan 2
Tema	: Konsep Dasar Atmosfer dan Dinamikanya
Membahas pokok-pokok materi mengenai:
1. Pengertian meteorologi dan klimatologi
2. Unsur dan kontrol iklim/cuaca
3. Susunan atmosfer secara vertikal dan komposisinya
4. Hubungan bumi dengan matahari serta konsekuensi perubahan musim di permukaan bumi.

Pertemuan 3
Tema	: Tekanan Udara dan Isobar
Membahas pokok-pokok materi mengenai:
1. Konsep tekanan udara
2. Ukuran tekanan udara dan Isobar
3. Peta Isobar

Pertemuan 4
Tema	: Gerakan Bumi dan Perubahan Cuaca dan Iklim
Membahas pokok-pokok materi mengenai:
1. Jenis Gerakan Bumi
2. Jenis Gerakan Bumi dan perubahan cuaca dan iklim di Permukaan bumi

Pertemuan 5
Tema	: Penyinaran dan Penyebaran Suhu
Membahas pokok-pokok materi mengenai:
1. Spektrum gelombang cahaya/sinar
2. Penyebaran suhu secara vertikal dan horizontal di permukaan bumi

Pertemuan 6
Tema	: Massa Udara dan Proses Adiabatik
Membahas pokok-pokok materi mengenai:
1. Jenis-jenis himpunan massa udara
2. Proses adiabatik

Pertemuan 7 dan 8
Tema	: Angin
Membahas pokok-pokok materi mengenai:
1. Pengertian dan konsep dasar terjadinya angin
2. Sirkulasi udara secara global
3. Angin-angin lokal: angin lembah, angin gunung, angin darat, angin laut, angin naik pegunungan
4. Angin Muson
5. Angin Pasat
6. Angin Siklon dan Antisiklon

Pertemuan 9, 10, dan 11
Tema	: Evaporasi, Transpirasi, dan Evapotranspirasi
Membahas pokok-pokok materi mengenai:
1. Konsep dasar dan proses terjadinya
2. Metode dan Pendekatan Prediksi besarnya Evapotranspirasi
3. Perhitungan Penmann, Thronthwaite, Blaney Cridle, Pan Evaporimeter, Radiasi

Pertemuan 12 dan 13
Tema	: Kelembaban Udara dan Awan
Membahas pokok-pokok materi mengenai:
1. Pengertian
2. Jenis dan ukuran kelembaban udara
3. Proses pembentukan awan
4. Klasifikasi dan jenis awan

Pertemuan 14 dan 15
Tema	: Hujan dan Penyebarannya
Membahas pokok-pokok materi mengenai:
1. Proses dan prasyarat terjadinya hujan
2. Jenis hujan dan proses terjadinya: hujan zenithal, hujan orografis, dan hujan frontal
3. Penyebaran hujan menurut waktu (fluktuasi, intensitas, durasi, dan jumlah hujan)
4. La Nina dan El Nino
5. Rata-rata hujan bulanan, tahunan, rata-rata hujan wilayah metode Aritmetika, Isohyet, dan Thyessen

Pertemuan 16
Ujian Tengah Semester (UTS)

Pertemuan 17
Tema	: Jenis dan Penggunaan Pesawat Meteorologi
Membahas pokok-pokok materi mengenai:
1. Thermometer Minima dan Maksima
2. Thermograf
3. Barometer dan Barograf
4. Higrograf
5. Psychrometer Assman
6. Pluviograf
7. Anemometer/graf

Pertemuan 18, 19, dan 20
Praktikum Lapangan

Pertemuan 21 dan 22
Tema	: Pengolahan data Lapangan Praktikum
Membahas pokok-pokok materi mengenai:
1. Gradient thermometrik
2. Korelasi regresi suhu dengan kelembaban
3. Korelasi regresi antara kelembaban dengan tekanan
4. Korelasi regresi antara waktu dengan suhu

Pertemuan 23 dan 24
Tema	: Iklim dan Klasifikasinya
Membahas pokok-pokok materi mengenai:
1. Klasifikasi iklim Schmidt-Ferguson
2. Klasifikasi iklim Oldeman

Pertemuan 25, 26, dan 27
Tema	: Iklim dan Klasifikasinya
Membahas pokok-pokok materi mengenai:
1. Klasifikasi iklim Koppen
Pertemuan 28 dan 29
Tema	: Iklim dan Klasifikasinya
Membahas pokok-pokok materi mengenai:
1. Klasifikasi Iklim Matahari
2. Klasifikasi Iklim Thornwaite
3. Klasifikasi iklim Mohr

Pertemuan 30 dan 31
Tema	: Iklim dan Kehidupan Makhluk Hidup
Membahas pokok-pokok materi mengenai:
1. Iklim dan kehidupan tumbuhan
2. Iklim dan kehidupan binatang
3. Iklim dan kehidupan manusia

Pertemuan 32
Ujian Akhir Semester (UAS)

VIII. REFERENSI
Critchfield, Howard J., (1979). General Climatology. Prentice Hall India.
Dengel, G.O.F., (1956). Dasar-Dasar Ilmu Cuaca, J.B. Wolters Jakarta, 1956 Doorenbos, J., and W.O. Pruitt, 1977. Guidelines for Predicting Crop Water Requirements. Food and Agriculture Organization of United Nations, Rome Fontanel dan Chantefort, 1978. Bioclimat du Monde Indonesian (Bioclimate of Indonesian Archipelago). Ha161-78
Rafi'i, Suryatna , 1995. Meteorologi dan Klimatologi. Angkasa - Bandung
Schmidt dan Ferguson, 1951. Rainfall Types Based ratios for Indonesia with Western New Guinea, verhandeling, no 42 Kementrian Perhubungan RI. Hal 7 - 10 Strahler, Arthur N., 1979. Element of Physical Geography, John Wiley, New York. Hal. 146-148
Sumarto, CD, 1986. Hidrologi Teknik. Usaha Nasional - Surabaya Indonesia
Suyono Sosrodarsono dan Kensaku Takeda, 1983. Hidrologi untuk Pengairan. P.T. Pradnya Paramita, Jakarta. Hal. 57 - 70
Trewartha, T.Glenn,1954. An Introduction to Climate, McGraw-Hill Book Company, New York, hal 5 - 11
Trewartha, Glenn T. and Lyle H. Horn, 1995. Pengantar Iklim. Gadjah Mada University Press

IX. SUMBER BELAJAR LAIN:
· Jurnal
· Internet

X. DOSEN DAPAT DIHUBUNGI MELALUI:
1. Prof. Dr. Dede Rohmat, Ir., M.T.
Jl.Lembah Sariwangi No. 9, RT 03 RW 11, Desa Sariwangi – Bandung Barat Telp. 022-82026140 Hp. 081564154; 0811210726; rohmat_dede@yahoo.com
2. Hendro Murtianto, S.Pd, M.Sc
Hp. 08175480707; thiyan_cakep@yahoo.com

3

