UNIVERSITAS PENDIDIKAN INDONESIA

FAKULTAS PENDIDIKAN ILMU PENGETAHUAN SOSIAL

JURUSAN PENDIDIKAN GEOGRAFI

SILABUS MATA KULIAH
I. IDENTITAS MATA KULIAH
Nama MK
: Sistem Informasi Geografis
Kode MK
: GG 417
Bobot SKS
: 4 SKS
Semester
: 6 (Enam)
Kelompok MK
: MKK Program studi
MK Prasyarat
: Kartografi, Interpretasi Peta Topografi dan Foto Udara, Penginderaan Jauh
Dosen

: 1. Drs. Dede Sugandi

 2. Iwan Setiawan, S.Pd., M.Si.

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

 4. Nanin Trianawati Sugito, ST., MT.

II. STANDAR KOMPETENSI
Standar kompetensi dalam perkuliahan ini adalah keterampilan merancang dan mengaplikasikan SIG beserta teknik manajemen dalam pemeliharaan SIG.
III. TUJUAN MATA KULIAH
Selesai mengikuti perkuliahan ini mahasiswa diharapkan mampu menjelaskan konsep-konsep dalam Geografi Teknik serta memiliki keterampilan dalam implementasi dan aplikasi-aplikasinya, sehingga mahasiswa dapat menggunakan dan menganalisis data dalam sebuah bentuk (model) representasi miniatur permukaan bumi untuk dimanipulasi, dimodelkan, atau dianalisis, baik secara tekstual, spasial, maupun kombinasinya hingga sesuai kebutuhannya.
IV. DESKRIPSI ISI MATA KULIAH
Mata kuliah ini merupakan mata kuliah lanjut bagi mahasiswa yang mengkaji tentang perkembangan, komponen, unsur-unsur esensial, struktur data, penginderaan jauh dan SIG, pembuatan peta digital (teori dan praktek), pemasukan data non grafis/atribut, pengolahan basis data (teori dan praktek) dan beberapa aplikasi SIG dalam kajian geografi. Matakuliah Geografi Teknik terdiri atas teori dan praktikum. Metode yang digunakan adalah ceramah, tanya jawab, penugasan, dan praktikum. Tugas terdiri atas penelusuran literatur dan penyusunan makalah.
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
:
	Pada pertemuan ini dibahas tujuan, ruang lingkup, prosedur perkuliahan, penjelasan tentang tugas, ujian yang harus diikuti, jenis soal, dan sumber referensi.

	Pertemuan 2
:
	Pada pertemuan ini dibahas definisi SIG, latar Belakang berkembangnya SIG, dan perkembangan SIG.

	Pertemuan 3
:
	Pada pertemuan ini dibahas keunggulan SIG dibanding sistem perpetaan konvensional, dan beberapa contoh pemanfaatan SIG.

	Pertemuan 4
:
	Pada pertemuan ini dibahas komponen SIG berupa : komponen masukan data, komponen pengelolaan data, komponen manipulasi dan analisis data, dan komponen luaran data.

	Pertemuan 5
	Pada pertemuan ini dibahas fungsi komponen dalam SIG, yaitu fungsi komponen masukan data, fungsi komponen pengelolaan data, fungsi komponen manipulasi dan analisis tata tertib perkuliahan data, dan fungsi komponen luaran data.

	Pertemuan 6
:
	Pada pertemuan ini dibahas data dalam SIG, yaitu pengertian data dasar, fungsi data dasar, bentuk data dasar, dan struktur data dasar.

	Pertemuan 7
	Pada pertemuan ini dibahas sumber dan jenis data SIG, yaitu sumber data dalam SIG, keunggulan dan kelemahan sumber data dalam SIG, data spasial dan non spasial, dan keterpaduan data dalam SIG.

	Pertemuan 8
	Pada pertemuan ini dibahas keungguluan dan kelemahan sumber data SIG berupa : data spasial dan data non spasial

	Pertemuan 9
:
	Pada pertemuan ini dibahas model data spasial dalam SIG berupa : model data raster, model data vektor, dan perbandingan model data raster dan vektor.

	Pertemuan 10
:
	Pada pertemuan ini dibahas manfaat penginderaan jauh dalam SIG dan keunggulan penginderaan jauh sebagai salah satu sumber data dalam SIG.

	Pertemuan 11
:
	Pada pertemuan ini dibahas tahapan pengambilan data penginderaan jauh berupa : Interpretasi foto udara dan observasi lapangan.

	Pertemuan 12
:
	Pada pertemuan ini dibahas pembuatan peta digital berupa pengenalan Hardware dan Software SIG, dan tahapan pembuatan peta digital.

	Pertemuan 13
:
	Pada pertemuan ini merupakan praktikum pembuatan peta digital (penyajian data spasial) berupa : persiapan dan registrasi peta digital.

	Pertemuan 14
:
	Pada pertemuan ini merupakan praktikum pembuatan peta digital (penyajian data spasial) berupa : digitasi on screen dan Editing.

	Pertemuan 15
:
	Pada pertemuan ini merupakan praktikum pembuatan peta digital (pembangunan data atribut) berupa : penentuan Identifier (ID), pembuatan diagram Entity Relationship, dan pembangunan basisdata.

	Pertemuan 16
:
	Ujian Tengah Semester (UTS)

	Pertemuan 17
:
	Pada pertemuan ini merupakan praktikum pembuatan peta digital berupa penggabungan data spasial dan data atribut, dan Layout peta.

	Pertemuan 18
:
	Pada pertemuan ini merupakan praktikum analisis overlay

	Pertemuan 19
:
	Pada pertemuan ini merupakan praktikum analisis Buffering

	Pertemuan 20
:
	Pada pertemuan ini merupakan praktikum analisis jaringan/networking

	Pertemuan 21
:
	Pada pertemuan ini merupakan praktikum analisis tiga dimensi

	Pertemuan 22
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang sumber daya alam (inventarisasi, manajemen, dan kesesuaian lahan untuk pertanian, perkebunan, kehutanan, perencanaan tataguna lahan, analisis daerah rawan bencana alam)

	Pertemuan 23
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang perencanaan (perencanaan pemukiman transmigrasi, perencanaan tata ruang wilayah, perencanaan kota, perencanaan lokasi dan relokasi industri, pasar, dan pemukiman)

	Pertemuan 24
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang kependudukan (penyusunan data pokok, penyediaan informasi kependudukan/sensus)

	Pertemuan 25
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang pemantauan lingkungan (pencemaran sungai, danau, laut; evaluasi pengendapan lumpur/sedimen baik di sekitar danau, sungai, atau pantai; pemodelan pencemaran udara, limbah berbahaya)

	Pertemuan 26
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang pertanahan (manajemen pertanahan, sistem informasi pertanahan)

	Pertemuan 27
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang Utility (inventarisasi dan manajemen informasi jaringan pipa air minum, sistem informasi pelanggan perusahaan air minum, perencanaan pemeliharaan dan perluasan jaringan pipa air minum)

	Pertemuan 28
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang mitigasi bencana (managemen bencana, penentuan lokasi fasilitas shelter, rute evakuasi)

	Pertemuan 29
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang militer (managemen pemodelan spasial dalam menentukan tingkat keamanan wilayah dan militer)

	Pertemuan 30
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang kesehatan (managemen pemodelan spasial dalam menentukan tingkat kerentanan wilayah terhadap penyakit)

	Pertemuan 31
:
	Pada pertemuan ini merupakan praktikum aplikasi SIG dalam bidang penilaian properti (pemodelan nilai properti di suatu daerah)

	Pertemuan 32
:
	Ujian Akhir Semester (UAS)

VIII. DAFTAR BUKU
Burrough.1986. Principles of Geographical Information System for Land Resources Assessment. New York: Oxford University Press.

Demers,Michael N.1997.Fundamental of Geographic Information System. University of New Mexico,John Wiley and Sons,Inc.

Dulbahri.1995. SIG. Yogyakarta: Diktat Mata Kuliah SIG UGM

Environmental System Research Institut (ESRI), 1995. Understanding GIS, The Arc Info Method. USA

ESRI.1995. Understanding GIS,the Arc/Info Method. USA: California

Laurini, Robert and Derek Thompson, 1992. Fundamentals of Spatial Information Systems. London: Academic Press Limited

Prahasta, Eddy, 2003. SIG: ArcView Lanjut (Pemrograman Bahasa Script Avenue. Bandung: Penerbit Informatika

________, 2004. Belajar dan Memahami MapInfo. Bandung: Penerbit Informatika

________, 2004. SIG (Tools and Plug-Ins). Bandung:

 Penerbit Informatika

________, 2005. Aplikasi Pemrograman MapInfo. Bandung: Penerbit Informatika
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) 2006718/081 220 948 937
b. Iwan Setiawan, S.Pd., M.Si.

Jl. Sukaaman 312/143 c Cicadas Bandung

Telp. 022-7274087 / 08122436787

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