SILABUS

1. Identitas Perguruan Tinggi
a. Perguruan Tinggi
: Universitas Pendidikan Indonesia

b. Fakultas
: FPTK

c. Jurusan
: Pendidikan Teknik Sipil

d. Program Studi
: Teknik Sipil S1

2. Identitas Mata Kuliah

Nama Mata Kuliah
: Irigasi dan Bangunan Air I
Kode Mata Kuliah
: CE 310
Jumlah SKS
: 2 SKS
Kelompok Mata Kuliah
: Mata Kuliah Keahlian (MKK) Program Studi
Status Mata Kuliah
: Wajib
Prasyarat Semester

:
3
3. Mata Kuliah Prasyarat
4. Deskripsi Isi

Hubungan timbal balik antara tanah, air, dan tanaman; Jenis sumber air, dan ketersediaan air, kehilangan air; Kebutuhan air pengairan, susunan air dan pengelolaan air pengairan; Pengertian Irigasi dan Pengairan, Daerah Irigasi dengan sistem saluran/jaringan Irigasi, Petak Primer, Sekunder, Tersier, Kuarter, dan Petak Sawah; Kebutuhan air untuk tanaman padi, palawija, tebu, sayuran, rumput; Manejemen pemberian air tanam, pola tanam, Sistem golongan dan rotasi; Perancangan Saluran menurut Lacey, Faktor Penampang Manning, Iterasi Strickler, Chezy; Pengenalan berbagai macam bangunan Irigasi dan komponen-komponennya, penentuan lokasi/letak bangunan irigasi; Bangunan bagi sadap, dengan bangunan pengatur - pengukur menggunakan Pintu Romijn, Pintu Sorong, Crump de Gruyter, Skotbalk, Ambang Lebar, Bangunan Terjunan, Box Kuarter, Box Tersier.
5. Pendekatan Pembelajaran

Ekspositori dan inkuiri

· Metode
: ceramah, tanya jawab, diskusi dan pemecahan masalah

Tugas

: laporan buku, dan makalah, penyajian dan diskusi
6. Media Pembelajaran

LCD/power point, fieldtrip
7. Evaluasi

- Kehadiran

- Tugas Perorangan/Kelompok

- UTS
- UAS

- Praktikum

8. Rincian Materi Perkuliahan Tiap Pertemuan

- Pertemuan 1
: Hubungan timbal balik antara tanah, air, dan tanaman
- Pertemuan 2
: Jenis sumber air, ketersediaan air, dan kehilangan air
- Pertemuan 3
: Kebutuhan air pengairan, dan pengelolaan air pengairan
- Pertemuan 4
: Pengertian Irigasi dan Pengairan
- Pertemuan 5
: Daerah Irigasi dengan sistem saluran/jaringan Irigasi, Petak Primer, Sekunder, Tersier, Kuarter, dan Petak Sawah;
- Pertemuan 6
: Kebutuhan air untuk tanaman padi, palawija, tebu, sayuran, rumput
- Pertemuan 7
: Manejemen pemberian air tanam, dan pola tanam

- Pertemuan 8
: UTS
- Pertemuan 9
: Sistem golongan dan rotasi

- Pertemuan 10
: Perancangan Saluran menurut Lacey

- Pertemuan 11
: Faktor Penampang Manning, Iterasi Strickler, Chezy
- Pertemuan 12
: Faktor Penampang Manning, Iterasi Strickler, Chezy
- Pertemuan 13
: Faktor Penampang Manning, Iterasi Strickler, Chezy
- Pertemuan 14
: Pengenalan berbagai macam bangunan Irigasi dan komponen-komponennya
- Pertemuan 15
: Pengenalan berbagai macam bangunan Irigasi dan komponen-komponennya
- Pertemuan 16
: Penentuan lokasi/letak bangunan irigasi
- Pertemuan 17
: UAS
9. Referensi
Abdullah Angoedi. 1984. Sejarah Irigasi di Indonesia. Jakarta: ICID

Ambler, John S (editor). 1992. Irigasi di Indonesia: Dinamika kelembagaan petani. Jakarta: LP3ES

Galang Persada. 1986. Standar Perencanaan Irigasi KP-01 s/d KP-07. Jakarta: Badan Penerbit Pekerjaan Umum.

Garg, Santos Kumar. 1981. Irrigation Engineering and Hydraulic Structures. New
Delhi: Khana Publihsers

Mazumder, S.K. 1983. Irrigation Engineering. New Delhi: Tata McGraw-Hill Publishing Company Limited

Punmia, B.C, and Pande B.B.Lal. 1979. Irrigation and Water Power Engineering. New Delhi: Nai Sarak, Nem Chand Jain.

Sub Direktorat Perencanaan Teknis. 1981. Pedoman dan Kriteria Perencanaan Teknis
Irigasi. Jakarta: DPU, Ditjen Pengairan, Ditgasi.

Sudjarwadi. (1989/1990). Teori dan Praktek Irigasi. Yogyakarta: PAU Ilmu Teknik UGM.

Varshney, R.S, et al. 1979. Theory & Design of Irrigation Structures, Vol. I & II.Roorkee: Nem Chand & Bros.

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah
: Irigasi dan Bangunan Air I
Kode/sks

: CE 310/2
Mata Kuliah Prasyarat
:
Semester

: III
	Pertemuan ke
	Tujuan Pembelajaran Khusus (performance/indicator)
	Pokok Bahasan/sub-pokok bahasan
	Metode Pembelajaran
	Media Pembelajaran
	Tugas dan Evaluasi
	Alokasi Waktu
	Referensi

	1
	Mahasiswa mampu memahami Hubungan timbal balik antara tanah, air, dan tanaman
	Hubungan timbal balik antara tanah, air, dan tanaman
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

	2
	Mahasiswa mampu memahami Jenis sumber air, ketersediaan air, dan kehilangan air
	Jenis sumber air, ketersediaan air, dan kehilangan air
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

	3
	Mahasiswa mampu memahami Kebutuhan air pengairan, dan pengelolaan air pengairan
	Kebutuhan air pengairan, dan pengelolaan air pengairan
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

	4
	Mahasiswa mampu memahami Pengertian Irigasi dan Pengairan
	Pengertian Irigasi dan Pengairan
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

	5
	Mahasiswa mampu memahami dan merencanakan Daerah Irigasi dengan sistem saluran/jaringan Irigasi, Petak Primer, Sekunder, Tersier, Kuarter, dan Petak Sawah
	Daerah Irigasi dengan sistem saluran/jaringan Irigasi, Petak Primer, Sekunder, Tersier, Kuarter, dan Petak Sawah
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

	6
	Mahasiswa mampu menghitung Kebutuhan air untuk tanaman padi, palawija, tebu, sayuran, rumput
	Kebutuhan air untuk tanaman padi, palawija, tebu, sayuran, rumput
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

	7
	Mahasiswa mampu memahami Manejemen pemberian air tanam, dan pola tanam
	Manejemen pemberian air tanam, dan pola tanam
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

	8
	
	UTS
	
	
	
	120’
	

	9
	Mahasiswa mampu memahami Sistem golongan dan rotasi
	Sistem golongan dan rotasi
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

	10
	Mahasiswa mampu memahami langkah-langkah Perancangan Saluran menurut Lacey
	Perancangan Saluran menurut Lacey
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

	11,12 & 13
	Mahasiswa mampu memahami langkah-langkah Perancangan Saluran dengan Faktor Penampang Manning, Iterasi Strickler, Chezy
	Faktor Penampang Manning, Iterasi Strickler, Chezy
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	3 x 100’
	

	14 & 15
	Mahasiswa mampu memahami Pengenalan berbagai macam bangunan Irigasi dan komponen-komponennya
	Pengenalan berbagai macam bangunan Irigasi dan komponen-komponennya
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	2 x 100’
	

	16
	Mahasiswa mampu memahami Penentuan lokasi/letak bangunan irigasi
	Penentuan lokasi/letak bangunan irigasi
	ceramah, tanya jawab, diskusi
	LCD/power point,
	
	100’
	

PAGE
SILABUS TEKNIK SIPIL S1

 hal 3 dari 4

