
RENCANA PEMBELAJARAN SEMESTER (RPS)

Mata Kuliah
Dasar-Dasar Pengukuran Tanah

Kode
………………………..

PROGRAM DIPLOMA IV PERTANAHAN
SEKOLAH TINGGI PERTANAHAN NASIONAL

2015

1

TIM PENYUSUN

(Dituliskan semua dosen yang terlibat dalam penyusunan RPS)

NAMA
1. Arief Syaifullah S.T, M.Si
2. Tanjung Nugroho, S.T, M.Si

2

HALAMAN PENGESAHAN

RPS ini telah dikonsultasikan dan
disetujui pada tanggal:

…………….. Pebruari, 2015

Nara Sumber Ahli Format

.................................

Ketua Program Diploma IV Pertanahan

Arief Syaifullah, ST, M.Si

Ketua Sekolah Tinggi Pertanahan

...

3

RANCANGAN PEMBELAJARAN

Nama Mata Kuliah : Dasar-Dasar Pengukuran
Program Studi : Diploma IV Pertanahan
Sks : 1 sks

Capaian Pembelajaran MATA KULIAH :

HARD SKILLS: Mampu menghitung secara akurat posisi titik dalam sebuah kerangka kontrol horizontal dan vertical dalam rangka pengukuran
dan pemetaan kadastral sesuai toleransi yang ditetapkan

SOFT SKILLS: Disiplin, teliti.

Matriks Pembelajaran :

Minggu
Capaian pembelajaran
akhir yang diharapkan

Materi/PokokBahasan Referensi
Strategi

Pembelaja-
ran

Latihan yang
dilakukan

KriteriaPenil
aian

(Indikator)
Bobot

1 2 3 4 5 6 7 8
1-4 Mengetahui lingkup ilmu

ukur tanah, cara
pengukuran sudut dan
jarak

1. Lingkup dan prinsip-prinsip
Pengukuran dan Pemetaan

2. Konsep bentuk bumi, arah
utara, asimut, dan sudut.

3. Theodolit dan metode
pengukuran sudut.

4. Konsep pengukuran jarak
dan prosedur
pengukurannya.

Modul
Dasar-dasar
Pengukuran

Ceramah Diberi soal-soal
pendalaman
konsep

Ketepatan
konsep

20%

5-9 Menghitung kerangka
control horizontal
(polygon)

1. Poligon tertutup: prosedur
pengukuran, hitungan dan
kontrol kualitas.

2. Poligon terbuka: prosedur
pengukuran, hitungan dan

Modul
Dasar-dasar
Pengukuran

Simulasi Diberi simulasi
data hasil
ukuran polygon
tertutup dan
terbuka

Kecermatan,
dan keteltian

50%

4

kontrol kualitas.
3. Cermat dan teliti

10-12 Menghitung kerangka
control vertical (polygon)
hasil pengukuran sipat
datar

1. Waterpass, dan konsep dan
metode pengukuran beda
tinggi

2. Prosedur pengukuran dan
hitungan ketinggian dan
kontrol kualitas.

3. Cermat dan teliti

Modul
Dasar-dasar
Pengukuran

Simulasi Kecermatan,
dan keteltian

15%

13-16 Menghitung koordinat
pengikatan detail

1. Prosedur pengukuran dan
hitungan ketinggian dan
kontrol kualitas.

2. Prosedur pengukuran dan
hitungan ketinggian dan
kontrol kualitas.

3. Cermat dan teliti

Modul
Dasar-dasar
Pengukuran

Simulasi Kecermatan,
dan keteltian

15%

Daftar referensi:
a. Brinker CR, dkk 1996 , Dasar-dasar Pengukuran Tanah, Erlangga, cetakan ke-4.

b. Cavill, JAL, 1995, Survey Engineering, A Guide to First Principle, Fineline Print, Australia.

c. Duggal, SK, 1996, Surveying, Vol. 1, Tata McGraw-Hill, Delhi.

d. Frick H, 1992, Ilmu dan Alat Ukur Tanah, Kanisius , cetakan ke-9, Yogyakarta.

e. Hoar, JG, Satellite Surveying, Magnavox, US.

f. Schimdt O Milton, Rayner H William, 1978, Fundamentals of Surveying, Litton Educational Publishing, USA.

g. Sosrodarsono S, Takasaki M, 1997, Pengukuran Topografi dan Teknik Pemetaan, PT. Prandya Paramita, cetakan ke-4, Jakarta.

h. Syaifullah, A, 2007, Ukur Tanah, seri I, cetakan –2, Sekolah Tinggi Pertanahan Nasional, Yogyakarta.

i. Wongsotjitro S, 1980, Ilmu Ukur Tanah, Kanisius, Yogyakarta.

j. Modul Dasar-dasar Pengukuran

5

RANCANGAN TUGAS 1

Nama Mata Kuliah : Dasar-dasar Pengukuran
Program Studi : Diploma IV Pertanahan
sks : 1 SKS
Pertemuan ke : 4

A.TUJUAN TUGAS:
a. Taruna mampu menjelaskan secara tepat konsep-konsep ilmu ukur tanah, cara pengukuran sudut dan jarak.
b. Taruna menyelesaikan tugas secara disiplin

B. URAIAN TUGAS:

a. Obyek Garapan : Pengukuran sudut dan jarak

b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):
1. Taruna diberi tugas merangkum bermacam konsep pengukuran: Ilmu ukur tanah, bentuk bumi, pengukuran planimetris, kesalahan, meridian,

arah utara, asimut, sudut jurusan, pengukuran sudut, alat ukur sudut, jarak, pengukuran jarak, jarak pada bidang proyeksi
2. Taruna diberi tugas merangkum bermacam cara pengukuran: Asimut, Sudut, dan Jarak
3. Taruna diberi tugas merangkum bermacam sumber kesalahan dalam pengukuran: Asimut, Sudut, dan Jarak

c. Deskripsi Luaran tugas yang dihasilkan: Konsep-konsep tersebut didiskusikan dalam kelompok yang beranggotakan lima orang.

d. Kriteria penilaian:
1. Ketepatan konsep (70%)
2. Kedisiplinan (30%)

6

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI 1
KRITERIA 1:

DIMENSI Sangat
Memuaskan

Memuaskan Batas Kurang
Memuaskan

Di bawah
standard

SKOR

Ketepatan konsep Dapat menjelaskan
konsep dengan baik
dan mampu
menghubungkan
konsep yang satu
dengan yang lain

Dapat menjelaskan
konsep dengan baik
dan mampu
menghubungkan
sebagian konsep
yang satu dengan
yang lain

Dapat menjelaskan
konsep dengan baik

Dapat menjelaskan
sebagian konsep
dengan baik

Tidak dapat
menjelaskan konsep
dengan baik

70 %

KRITERIA 2:

DIMENSI Sangat
Memuaskan

Memuaskan Batas Kurang
Memuaskan

Di bawah
standard

SKOR

Ketepatan waktu Menyerahkan tugas
tepat waktu

Menyerahkan tugas
lambat satu hari

Menyerahkan
lambat dua hari

Menyerahkan tugas
lambat tiga hari

Menyerahkan tugas
lambat lebih dari
tiga hari

30 %

7

RANCANGAN TUGAS 2

Nama Mata Kuliah : Dasar-dasar Pengukuran
Program Studi : Diploma IV Pertanahan
sks : 1 SKS
Pertemuan ke : 9

A.TUJUAN TUGAS:
a. Taruna mampu menghitung secara cermat koordinat hasil ukuran poligon tertutup dan terbuka dengan metoda bowditch sesuai dengan toleransi yang

ditentukan.
b. Taruna menyelesaikan tugas secara disiplin

B. URAIAN TUGAS:
a. Obyek Garapan : Poligon
b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):

Menghitung dengan data simulasi Poligon tertutup
1. Penghitungan dilakukan dengan metode bowditch.
2. Taruna diberi data simulasi hasil ukuran poligon tertutup.
3. Taruna meratakan kesalahan hasil ukuran sudut dengan toleransi yang dikehendaki (misal 10” √ n)
4. Taruna meratakan kesalahan hasil ukuran jarak dengan toleransi yang dikehendaki (misal 1:6000)
5. Hasil hitungan taruna harus masuk toleransi yang ditetapkan tersebut.
Menghitung dengan data simulasi Poligon terbuka
1. Penghitungan dilakukan dengan metode bowditch.
2. Taruna diberi data simulasi hasil ukuran poligon terbuka.
3. Taruna meratakan kesalahan hasil ukuran sudut dengan toleransi yang dikehendaki (misal 10” √ n)
4. Taruna meratakan kesalahan hasil ukuran jarak dengan toleransi yang dikehendaki (misal 1:6000)
Hasil hitungan taruna harus masuk toleransi yang ditetapkan tersebut.

c. Deskripsi Luaran tugas yang dihasilkan: Hasil hitungan harus disajikan dengan tabel hitungan poligon standar, disertai sketsa ploting poligon,
dihitung secara manual dengan calculator scientific.

d. Kriteria penilaian:
1. Kecermatan prosedur (60%)
2. Ketelitian (20%)
3. Ketepatan waktu (20%)

8

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI 2

KRITERIA 1:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah
standard

SKOR

Kecermatan
prosedur

Menggunakan
prosedur yang tepat
dari awal hitungan
sudut, asimut, jarak,
dan penghitungan
koordinat

Menggunakan
prosedur yang tepat
dari awal hitungan
sudut , asimut dan
jarak

Menggunakan
prosedur yang tepat
dari awal hitungan
sudut dan asimut

Menggunakan
prosedur yang tepat
dari awal hitungan
sudut

Salah prosedur
hitungan

60 %

KRITERIA 2:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

Ketelitian Koordinat hasil
ukuran masuk
toleransi pada fraksi
cm

Kesalahan pada
hasil hitungan
koordinat lebih dari
fraksi cm

Kesalahan pada
hasil hitungan
koordinat dan
perataan jarak linear

Kesalahan pada
hasil hitungan
koordinat, perataan
jarak linear, dan
asimut

Kesalahan pada
hasil hitungan
koordinat, perataan
jarak linear, asimut,
dan sudut

20%

KRITERIA 3:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

Ketepatan waktu Menyerahkan tugas
tepat waktu

Menyerahkan tugas
lambat satu hari

Menyerahkan
lambat dua hari

Menyerahkan tugas
lambat tiga hari

Menyerahkan tugas
lambat lebih dari
tiga hari

20 %

9

RANCANGAN TUGAS 3

Nama Mata Kuliah : Dasar-dasar Pengukuran
Program Studi : Diploma IV Pertanahan
sks : 1SKS
Pertemuan ke : 12

A.TUJUAN TUGAS:
a. Taruna mampu menghitung perataan beda tinggi hasil ukuran waterpass sesuai dengan toleransi yang ditentukan.
b. Taruna menyelesaikan tugas secara disiplin

B. URAIAN TUGAS:
a. Obyek Garapan : Perataan beda tinggi
b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):

Menghitung dengan data simulasi Poligon tertutup
1. Taruna diberi data simulasi hasil ukuran beda tinggi poligon tertutup.
2. Taruna menghitung kesalahan pengukuran beda tinggi.
3. Taruna meratakan kesalahan hasil ukuran beda tinggi dengan toleransi yang dikehendaki (misal 8 mm√ L).
4. Taruna menghitung ketinggian setiap titik poligon.

c. Deskripsi Luaran tugas yang dihasilkan: Hasil hitungan harus disajikan dengan tabel hitungan poligon standar, disertai sketsa ploting poligon,
dihitung secara manual dengan calculator scientific.

d. Kriteria penilaian:
1. Kecermatan prosedur (60%)
2. Ketelitian (20%)
3. Ketepatan waktu (20%)

10

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI 3

KRITERIA 1:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah
standard

SKOR

Kecermatan
prosedur

Menggunakan
prosedur perataan
beda tinggi yang
tepat

Menggunakan
prosedur perataan
beda tinggi yang
tepat dan salah
dalam meratakan
beda tinggi

Menggunakan
prosedur perataan
beda tinggi yang
tepat, salah dalam
meratakan beda
tinggi, dan salah
menghitung
toleransi

Menggunakan
prosedur perataan
beda tinggi yang
tepat, salah dalam
meratakan beda
tinggi, salah
menghitung
toleransi, dan salah
beda tinggi

Semua prosedur
hitungan salah

60 %

KRITERIA 2:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

Ketelitian Kesalahan masuk
toleransi dan tanpa
pengulangan

Kesalahan masuk
toleransi dan
banyak
pengulangan

Kesalahan sedikit
menyimpang
toleransi

Kesalahan jauh
menyimpang
toleransi

Kesalahan berupa
blunder
penghitungan

20%

KRITERIA 3:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

Ketepatan waktu Menyerahkan tugas
tepat waktu

Menyerahkan tugas
lambat satu hari

Menyerahkan
lambat dua hari

Menyerahkan tugas
lambat tiga hari

Menyerahkan tugas
lambat lebih dari
tiga hari

20 %

11

Nama Mata Kuliah : Dasar-dasar Pengukuran
Program Studi : Diploma IV Pertanahan
sks : 1 SKS
Pertemuan ke : 12

A.TUJUAN TUGAS:
a. Taruna mampu menghitung koordinat hasil ukuran poligon terbuka dengan metoda bowditch secara cermat dan teliti.
b. Taruna menyelesaikan tugas secara disiplin

B. URAIAN TUGAS:
a. Obyek Garapan : koordinat detail
b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan): Taruna diberi data simulasi hasil pengukuran detail
c. Deskripsi Luaran tugas yang dihasilkan: Hasil hitungan harus disajikan dengan tabel hitungan poligon standar, disertai sketsa ploting poligon,

dihitung secara manual dengan calculator scientific.

d. Kriteria penilaian:
1. Kecermatan prosedur (60%)
2. Ketelitian (20%)
3. Ketepatan waktu (20%)

12

RANCANGAN TUGAS 4

Nama Mata Kuliah : Dasar-dasar Pengukuran
Program Studi : Diploma IV Pertanahan
sks : 1 SKS
Pertemuan ke : 16

A.TUJUAN TUGAS:
c. Taruna mampu menghitung koordinat hasil ukuran poligon terbuka dengan metoda bowditch secara cermat dan teliti.
d. Taruna menyelesaikan tugas secara disiplin

B. URAIAN TUGAS:
e. Obyek Garapan : koordinat detail
f. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan): Taruna diberi data simulasi hasil pengukuran detail
g. Deskripsi Luaran tugas yang dihasilkan: Hasil hitungan harus disajikan dengan tabel hitungan poligon standar, disertai sketsa ploting poligon,

dihitung secara manual dengan calculator scientific.

h. Kriteria penilaian:
4. Kecermatan prosedur (60%)
5. Ketelitian (20%)
6. Ketepatan waktu (20%)

13

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI 4

KRITERIA 1:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah
standard

SKOR

Kecermatan
prosedur

Menggunakan
prosedur yang tepat
dari awal hitungan
asimut, jarak, dan
koordinat

Menggunakan
prosedur yang tepat
dari awal hitungan
asimut, jarak.

Menggunakan
prosedur yang tepat
dari awal hitungan
asimut

Tidak dapat
menghitung asimut
detail

Tidak dapat
mengetahui rumus-
rumus hitungan
asimut detail

60 %

KRITERIA 2:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

Ketelitian Koordinat hasil
ukuran masuk
toleransi dan tanpa
pengulangan
hitungan

Kesalahan pada
hasil hitungan
koordinat masuk
toleransi

Kesalahan pada
hasil hitungan
koordinat
mendekati toleransi

Kesalahan pada
hasil hitungan
koordinat lebih dari
toleransi

Kesalahan pada
hasil hitungan
blunder

20%

KRITERIA 3:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

Ketepatan waktu Menyerahkan tugas
tepat waktu

Menyerahkan tugas
lambat satu hari

Menyerahkan
lambat dua hari

Menyerahkan tugas
lambat tiga hari

Menyerahkan tugas
lambat lebih dari
tiga hari

20 %

14

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI 4

KRITERIA 1:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah
standard

SKOR

Kecermatan
prosedur

Menggunakan
prosedur yang tepat
dari awal hitungan
asimut, jarak, dan
koordinat

Menggunakan
prosedur yang tepat
dari awal hitungan
asimut, jarak.

Menggunakan
prosedur yang tepat
dari awal hitungan
asimut

Tidak dapat
menghitung asimut
detail

Tidak dapat
mengetahui rumus-
rumus hitungan
asimut detail

60 %

KRITERIA 2:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

Ketelitian Koordinat hasil
ukuran masuk
toleransi dan tanpa
pengulangan
hitungan

Kesalahan pada
hasil hitungan
koordinat masuk
toleransi

Kesalahan pada
hasil hitungan
koordinat
mendekati toleransi

Kesalahan pada
hasil hitungan
koordinat lebih dari
toleransi

Kesalahan pada
hasil hitungan
blunder

20%

KRITERIA 3:
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

Ketepatan waktu Menyerahkan tugas
tepat waktu

Menyerahkan tugas
lambat satu hari

Menyerahkan
lambat dua hari

Menyerahkan tugas
lambat tiga hari

Menyerahkan tugas
lambat lebih dari
tiga hari

20 %

15

LAMPIRAN – LAMPIRAN:

1. Lecture Notes: power point
2. Lembar Kerja
3. Selected Reading Material (daftaralamat web; buku; print out artikel; fotocopy)

16

