UNIVERSITAS PENDIDIKAN INDONESIA

FAKULTAS PENDIDIKAN ILMU PENGETAHUAN SOSIAL

JURUSAN PENDIDIKAN GEOGRAFI

SILABUS MATA KULIAH
I. IDENTITAS MATA KULIAH
Nama MK
: Penginderaan Jauh
Kode MK
: GG 416
Bobot SKS
: 4 SKS
Semester
: 3 (Tiga)
Kelompok MK
: MKK Program Studi
MK Prasyarat
: Kartografi

Dosen

: 1. Drs. Dede Sugandi, M.Si.

 2. Lili Somantri, S.Pd., M.Si.

 3. Nanin Trianawati Sugito, ST., MT.

II. STANDAR KOMPETENSI
Standar kompetensi dalam perkuliahan ini adalah keterampilan analisis data dijit citra dengan menggunakan computer program Er Mapper.
III. TUJUAN MATA KULIAH
Selesai mengikuti perkuliahan ini mahasiswa dapat memahami dan menganalisis data keruangan melalui interpretasi citra dan analisis serta memiliki keterampilan analisis data dijit citra dengan menggunakan computer program Er Mapper.
IV. DESKRIPSI ISI MATA KULIAH
Mata kuliah ini merupakan mata kuliah lanjut untuk mahasiswa Jurusan Pendidikan Geografi S1. Mata kuliah ini memberikan pemahaman dan analisis data keruangan melalui interpretasi Citra Penginderaan jauh dan digitasi sebagai hasil perekaman satelit. Untuk mencapai kompetensi tersebut, maka pokok bahasan mata kuliah meliputi pengertian penginderaan jauh, dasar-dasar fisika dan sistem, komponen-komponen, interpretasi dan analisis data dijit citra dengan menggunakan computer program Er Mapper.
V. PENDEKATAN DAN STRATEGI PEMBELAJARAN
Perkuliahan ini menggunakan pendekatan ekspositori, inkuiri, dan praktek.

a. Metode
: ceramah, tanya jawab, diskusi, dan praktek.

b. Tugas
: laporan literatur, makalah, dan praktikum.
c. Media
: LCD, komputer, sofware penunjang Geografi Teknik.
VI. EVALUASI
Untuk menentukan tingkat keberhasilan siswa digunakan evaluasi sebagai berikut:

a. Partisipasi di kelas dan laboratorium

b. Tugas
c. UTS dan UAS
VII. POKOK BAHASAN SETIAP PERTEMUAN
	Pertemuan 1&2
 :
	Pada pertemuan ini dibahas tujuan, ruang lingkup, prosedur perkuliahan, penjelasan tentang tugas, ujian yang harus diikuti, jenis soal, dan sumber referensi. Pokok bahasan pendahuluan adalah Pengertian Penginderaan Jauh, Komponen Dasar Penginderaan Jauh, Data Penginderaan Jauh.

	Pertemuan 3&4
 :
	Pada pertemuan ini dibahas tahapan interpretasi citra satelit, meliputi deteksi, identifikasi, klasifikasi, dan menilai.

	Pertemuan 5&6
 :
	Pada pertemuan ini dibahas Fisika Penginderaan Jauh yang meliputi: sistem tenaga, jendela atmosfer, interaksi komponen penginderaan jauh, dan sistem penginderaan jauh.

	Pertemuan 7&8
 :
	Pada pertemuan ini dibahas analisis citra penginderaan jauh yang meliputi: teknik interpretasi citra satelit dan unsur interpretasi citra satelit.

	Pertemuan 9&10 :
	Pada pertemuan ini dibahas penginderaan jauh sistem fotografik, yang meliputi Spektrum Elektromagnetik dan Jenis Foto Udara.

	Pertemuan 11&12
 :
	Pada pertemuan ini dibahas Teknik Fotogrametri yang meliputi: pengertian fotogrametri, hasil rekaman, Skala Foto Udara, keterangan pada Foto Udara, Distorsi dan Displacement, kedudukan Pesawat, dan Misi Pemotretan udara.

	Pertemuan 13&14 :
	Pada pertemuan ini dibahas Sistem Dasar Pancaran Tenaga Termal, Variasi Pancaran, Sensor dan Detektor dan Memahami Hambatan dalam Perekaman.

	Pertemuan 15&16 :
	Pada pertemuan ini dibahas Pengenalan Sofrware dan Hardware penginderaan jauh.

	Pertemuan 17
 :
	UTS

	Pertemuan 18&19
:
	Pada pertemuan ini dibahas cara mengaktifkan program Er Mapper dan menampilkan citra pada monitor

	Pertemuan 20&21
:
	Pada pertemuan ini dibahas Pemotongan/cropping citra, Koordinat hasil Cropping, Penyimpanan data hasil croping

	Pertemuan 22&23
:
	Pada pertemuan ini dibahas Penentuan harga variable, Komposit warna, Pembuatan training site, dan Perhitungan statistic

	Pertemuan 24&25
:
	Pada pertemuan ini dibahas Anotasi citra dan Pemberian koordinat geografi

	Pertemuan 26,27,28,29,30,31
:
	Pada pertemuan ini dibahas Editing seluruh tampilan hasil analisis, Pencetakan, dan Cek lapangan

	Pertemuan 32
:
	Ujian Akhir Semester (UAS)

VIII. DAFTAR BUKU

Dede Sugandi, (1999), Dasar-Dasar Penginderaan Jauh, Geografi FPIPS IKIP Bandung

Lillesand dan Kiefer, (1990), Penginderaan Jauh dan Interpretasi citra, Gadjah University Press.

Sabin, (1978), Remote Sensing and Interpretation, Mc Graw Hill, New York.

Sutanto, (1999), Penginderaan Jauh, Gadjah Mada Univesity Press.

IX. SUMBER BELAJAR LAINNYA

a. Jurnal

b. Internet

X. DOSEN DAPAT DIHUBUNGI MELALUI
a. Drs. Dede Sugandi,M.Si

Jln.Sariwangi Indah Kamp. Sariwangi Kec. Parongpong Bandung

Telp. (022) 2006718
b. Lili Somantri, S.Pd.,M.Si
Lalareun RW 03 Desa Pangguh, Kec. Ibun, Kab. Bandung
Telp. 081320299336
c. Nanin Trianawati Sugito, ST., MT.
Jl. Pajajaran 233B RT. 04 RW. 11 Husein Sastranegara Bandung 40174
Telp. (022) 6002514 / 08157042788
