

SILABUS

1. Identitas mata kuliah

Mata Kuliah : Sistem Informasi Geografis

Kode : GG 417

Jumlah sks : 4 sks

Semester : 6

Kelompok mata kuliah : MKK Program studi

Jurusan : Pendidikan Geografi

Status mata kuliah : Mata kuliah lanjut

Prasyarat : Lulus Mata Kuliah Kartografi,

 Pengideraan Jauh, dan mata kuliah dasar

 Geografi.

Dosen : Drs. Dede Sugandi,M.Si./1143

 Nanin Trianawati Sugito, ST, MT

2. Tujuan

Selesai mengikuti perkuliahan ini mahasiswa diharapkan mampu menjelaskan

konsep-konsep SIG 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.

3. Deskripsi isi

Mata kuliah ini merupakan mata kuliah lanjut bagi mahasiswa Jurusan

Pendidikan Geografi S1 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

database (teori dan praktek) dan beberapa pplikasi SIG dalam kajian geografi.

Matakuliah SIG terdiri atas teori dan praktikum. Metode yang digunakan

adalah ceramah, tanya jawab, penugasan, dan praktikum. Tugas terdiri atas

penelusuran literatur dan penyusunan makalah. Praktikum SIG terdiri atas

praktikum pembuatan peta digital dan pengolahan database.

4. Pendekatan 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, OHP, komputer, sofware SIG.

5. Evaluasi

Untuk menentukan tingkat keberhasilan siswa digunakan evaluasi sebagai

berikut:

a. Partisipasi di kelas dan laboratorium

b. Tugas

c. UTS dan UAS

6. Rincian materi perkuliahan tiap pertemuan

Pertemuan 1 : Membahas silabus perkuliahan dan tata tertib

perkuliahan.

Pada pertemuan ini dibahas pula tujuan, ruang lingkup,

prosedur perkuliahan, penjelasan tentang tugas, ujian

yang harus diikuti, jenis soal dan sumber-sumber.

Pertemuan 2 : Geografi dan Sistem Informasi

a. Definisi

b. Latar Belakang berkembangnya SIG

c. Perkembangan SIG

d. Keunggulan SIG dibanding sistem perpetaan

konvensional

e. Beberapa contoh pemanfaatan SIG

Pertemuan 3 : Komponen SIG

a. Komponen dalam SIG

1. Komponen masukan data

2. Komponen pengelolaan data

3. Komponen manipulasi dan analisis data

4. Komponen luaran data

b. Fungsi masing-masing komponen dalam SIG

Pertemuan 4 : Unsur-Unsur Esensial SIG

a. Data dalam SIG

1. Pengertian data dasar

2. Fungsi data dasar

3. Bentuk data dasar

4. Struktur data dasar

b. Sumber dan Jenis Data

1. Sumber Data dalam SIG

2. Keunggulan dan Kelemahan Sumber Data dalam

SIG

3. Data Spasial dan Non Spasial

4. Keterpaduan Data dalam SIG

Pertemuan 5 : Model data spasial dalam SIG

1. Model data raster

2. Model data vektor

3. Perbandingan model data raster dan vektor

Pertemuan 6 : Penginderaan Jauh dan SIG (Pertemuan 6)

1. Manfaat Penginderaan Jauh dalam SIG

2. Keunggulan penginderaan jauh sebagai salah satu

sumber data dalam SIG

3. Langkah-langkah pengambilan data penginderaan

jauh

Pertemuan 7 : Tahapan kerja dalam SIG

1. Tahap persiapan

2. Tahap pembuatan peta digital

3. Tahap analisis dan pengolahan lebih lanjut

Pertemuan 8-16 : Praktikum Pembuatan Peta Digital

a. Persiapan

b. Registrasi peta/citra

d. Digitasi peta

e. Editing peta

f. Pembuatan grid dan koordinat

g. Layout peta

h. Pencetakan

Pertemuan 17 : Ujian Tengah Semester

Pertemuan 18-22 : Praktikum Entry Data Atribut

a. Jenis data

b. Cara pemasukan data

c. Pengolahan dan penayangan data

Pertemuan 23-28 : Analisis data dalam SIG

a. Analisis overlay

b. Analisis Buffering

c. Analisis jaringan/networking

b. Analisis tiga dimensi

Pertemuan 29-31 : Beberapa Aplikasi SIG dalam Kajian Geografi

a. SIG untuk penentuan arahan pemanfaatan lahan

b. SIG untuk penentuan pusat pertumbuhan wilayah

c. SIG untuk evaluasi kemampuan lahan

d. SIG untuk evaluasi kesesuaian lahan

Pertemuan 32 : Ujian Akhir Semester

7. Referensi

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. Sistem Informasi Geografis. 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. Sistem Informasi Geografis: ArcView Lanjut

(Pemrograman Bahasa Script Avenue. Bandung: Penerbit Informatika

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

Informatika

________, 2004. Sistem Informasi Geografis (Tools and Plug-Ins). Bandung:

 Penerbit Informatika

________, 2005. Aplikasi Pemrograman MapInfo. Bandung: Penerbit

Informatika

Sumber dan Dokumen

 Jurnal

 Internet

Dosen dapat dihubungi melalui:

1. Drs. Dede Sugandi,M.Si

Jln.Sariwangi Indah Kamp. Sariwangi Kec.parongpong Telp.2006718

Bandung

2. Nanin Trianawati Sugito, ST, MT

