
RENCANA PEMBELAJARAN SEMESTER
MATA KULIAH: PENGUKURAN PEMETAAN KADASTRAL 

(1 sks)

Nama : BAMBANG SUYUDI
  ARIEF SYAIFULLAH

Institusi : SEKOLAH TINGGI PERTANAHAN NASIONAL
Program Studi : DIPLOMA IV PERTANAHAN

2015

HALAMAN PENGESAHAN

1


RPS ini telah dikonsultasikan dan
disetujui pada tanggal:

……………..    Februari 2015

Ketua Sekolah Tinggi Pertanahan

             Dr. Oloan Sitorus, SH, MS.
     NIP. 19650805 199203 1 003

Ketua Program Diploma IV Pertanahan

Arief Syaifullah, ST, M.Si 
NIP. 19690324 199503 1 006

                                                                                                                                                      

2


RANCANGAN PEMBELAJARAN

Nama Mata Kuliah : Pengukuran Pemetaan Kadastral                                                                     sks : 1
Program Studi : Diploma IV Pertanahan

KOMPETENSI MATA KULIAH : 
HARD SKILLS: Taruna mampu menganalisis hasil pengukuran dan pemetaan kadastral secara cermat sesuai dengan standar proses dan mutu.
SOFT SKILLS  : Teliti, Cermat, Kerjasama.

Matriks Pembelajaran :

Minggu

Capaian
Pembelajaran

Akhir yang
diharapkan

Materi/Pokok
Bahasan

Referensi Strategi
Pembelajaran

Latihan yang
dilakukan

Kriteria
Penilaian
(Indikato

r)

Bobot

1 2 3 4 5 6 7 8

1 Mengenal Tujuan
Mata Kuliah dan
Membangun
Atmosfer
Pembelajaran

1. Rancangan 
pembelajaran
;

2. Materi 
motivasi

Penjelasan dosen 
tentang proses 
pembelajaran yang 
akan dilakukan dan 
motivasi belajar serta 
berkenalan

2-8 Menerapkan
teori  dan  konsep
pengukuran  dan
pemetaan  dalam
bidang kadastral.

1. Pengertian 
pengukuran 
dan pemetaan
kadastral;

2. Pengukuran 
bidang tanah 
dan 
pembuatan 
Gambar 
Ukur;

3. Penghitungan
luas bidang 
tanah;

Small Group 
Discussion

Merangkum materi 
kegiatan pengukuran 
dan pemetaan 
kadastral, maksimal 
10 halaman kuarto, 
spasi 1 (LK-1);

Menyajikan hasil 
rangkuman di depan 
kelas.

- Kelen
gkapa
n 
materi
;

- Ketep
atan 
penjel
asan;

- Komu
nikasi 
lisan

40%

3


4. Pembuatan 
peta dasar, 
peta 
pendaftaran 
dan peta 
bidang tanah;

5. Pembuatan 
Surat Ukur

9-16 Menganalisis
hasil  kegiatan
pengukuran  dan
pemetaan  di
bidang kadastral

1. Pengukuran 
bidang tanah 
dan 
pembuatan 
Gambar 
Ukur;

2. Penghitungan
luas bidang 
tanah;

3. Pembuatan 
peta dasar, 
peta 
pendaftaran 
dan peta 
bidang tanah;

4. Pembuatan 
Surat Ukur

Case Study

Melakukan analisis 
hasil-hasil kegiatan 
pengukuran dan 
pemetaan kadastral 
(LK-2);

Menyajikan hasil 
analisis di depan kelas

- Kelen
gkapa
n 
unsur;

- Ketep
atan 
penjel
asan;

- Komu
nikasi 
lisan

60%

4


FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : PENGUKURAN PEMETAAN KADASTRAL                         sks : 1
Program Studi : DIPLOMA IV PERTANAHAN                                     Pertemuan ke: 2-8

A.TUJUAN TUGAS:
Menerapkan  teori dan konsep pengukuran dalam bidang  kadastral.

B. URAIAN TUGAS:
1. Obyek Garapan :   Teori dan konsep kegiatan Pengukuran dan Pemetaan Kadastral.

2. Metode/Cara Pengerjaan (acuan cara pengerjaan):
- Merangkum teori dan konsep kegiatan pengukuran dan pemetaan kadastral;
- Menyajikan karakteristik tiap-tiap kegiatan pengukuran dan pemetaan kadastral;
- Menyajikan prosedur kerja tiap-tiap kegiatan pengukuran dan pemetaan kadastral;
- Kegiatan dilakukan secara berkelompok yang terdiri dari  5 orang;
- Menyajikan di depan kelas.

3. Deskripsi Luaran tugas yang dihasilkan:
 Rangkuman materi maksimal 10 halaman kuarto dan diketik  komputer, spasi 1.

C.KRITERIA PENILAIAN
1. Kelengkapan materi    = 40%.
2. Ketepatan penjelasan  = 40%
3. Komunikasi lisan        = 20%

5


POLA PENILAIAN KOMPETENSI

KRITERIA 1: KELENGKAPAN MATERI

DIMENSI Sangat
Memuaskan

Memuaskan Batas Kurang
Memuaskan

Di bawah
standard

SKOR

KELENGKAPAN
TEORI  DAN
KONSEP

Lengkap dan 
sistematis

Lengkap Masih kurang 
50% aspek yang 
belum disajikan

Hanya 
menunjukkan 
25% yang 
disajikan

Tidak ada yang 
disajikan

50%

KEBENARAN
TEORI  DAN
KONSEP

Dituliskan dengan 
benar dan disertai 
karakteristiknya

Dituliskan dengan
benar  dan 
karakteristik tidak
lengkap

Dituliskan dengan
benar

Ditulis dengan 
sebagian masih 
ada kesalahan

Yang  dituliskan
salah

50%

KRITERIA 2: KETEPATAN PENJELASAN

DIMENSI Sangat
Memuaskan

Memuaskan Batas Kurang
Memuaskan

Di bawah
standard

SKOR

KELENGKAPAN
KONSEP

Lengkap dan 
sistematis

Lengkap Masih ada aspek 
yang belum 
terungkap

Hanya 
menunjukkan 
sebagian kecil saja

Tidak ada konsep 50%

KEBENARAN
KONSEP

Diungkapkan 
dengan lengkap 
dan tepat dan 
mampu 
memberikan 
kemudahan 

Diungkap dengan 
tepat, namun 
deskriptif saja

Sebagian besar 
konsep sudah 
terungkap, namun 
masih ada yang 
terlewatkan

Kurang dapat 
mengungkapkan 
aspek penting, 
melebihi halaman,
tidak ada proses 
merangkum hanya

Tidak  ada  konsep
yang disajikan

50%

6


pemahaman membaca

KRITERIA 3:  KOMUNIKASI LISAN

DIMENSI Sangat
Memuaskan

Memuaskan Batas Kurang
Memuaskan

Di bawah
standard

SKOR

ISI Memberi inspirasi
pendengar untuk 
mencari lebih 
dalam

Menambah
wawasan

Pembaca masih 
harus menambah 
lagi informasi dari
beberapa sumber

Informasi yang 
disampaikan tidak
menambah 
wawasan bagi 
pendengarnya

Informasi yang 
disampaikan 
menyesatkan atau 
salah

40%

ORGANISASI Sangat runtut dan 
integratif sehingga
pendengar dapat 
mengkompilasi isi
dengan baik

Cukup runtut dan 
memberi data 
pendukung fakta 
yang disampaikan

Tidak didukung 
data, namun 
menyampaikan 
informasi yang 
benar

Informasi yang 
disampaikan tidak
ada dasarnya

Tidak mau 
presentasi

30%

GAYA
PRESENTASI

Menggugah 
semangat 
pendengar

Membuat 
pendengar paham,
hanya sesekali 
saja memandang 
catatan

Lebih banyak 
membaca catatan

Selalu membaca 
catatan 
(tergantung pada 
catatan)

Tidak berbunyi 30%

7


FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : PENGUKURAN PEMETAAN KADASTRAL                         sks : 1
Program Studi : DIPLOMA IV PERTANAHAN                                     Pertemuan ke: 9-16

A.TUJUAN TUGAS:
Menganalis hasil-hasil kegiatan pengukuran dan pemetaan kadastral.

B. URAIAN TUGAS:
1. Obyek Garapan : 
    Melakukan analisis terhadap hasil-hasil kegiatan pengukuran dan pemetaan kadastral.

2. Metode/Cara Pengerjaan (acuan cara pengerjaan):
- Mengidentifikasi dokumen-dokumen hasil pekerjaan pengukuran dan pemetaan kadastral;
- Melakukan telaah terhadap dokumen-dokumen yang ada;
- Menyusun secara sistematis dan membuat matriks hasil telaah yang telah dilakukan;
- Menyajikan hasil analisis di depan kelas;

3. Deskripsi Luaran tugas yang dihasilkan:
 Hasil analisis dalam bentuk laporan kerja maksimal 10 halaman dan diketik komputer, spasi 1.

C.KRITERIA PENILAIAN
1. Kelengkapan unsure    = 40%
2. Ketepatan penjelasan   = 40%
3. Komunikasi lisan         = 20%

8


POLA PENILAIAN KOMPETENSI

KRITERIA 1: KELENGKAPAN UNSUR

DIMENSI Sangat
Memuaskan

Memuaskan Batas Kurang
Memuaskan

Di bawah
standard

SKOR

KELENGKAPAN
MATERI 

Lengkap dan 
sistematis 

Lengkap Hanya dituliskan 
50% saja

Hanya dituliskan 
25% saja

Tidak ada yang 
disajikan

50%

KELENGKAPAN
MATRIKS  

Lengkap dan 
sistematis

Lengkap Hanya dituliskan 
50% saja

Hanya dituliskan 
25% saja

Tidak  ada  yang
disajikan

50%

KRITERIA 2: KETEPATAN PENJELASAN

DIMENSI Sangat
Memuaskan

Memuaskan Batas Kurang
Memuaskan

Di bawah
standard

SKOR

KELENGKAPAN
KONSEP

Lengkap dan 
sistematis

Lengkap Masih ada aspek 
yang belum 
terungkap

Hanya 
menunjukkan 
sebagian kecil saja

Tidak ada konsep 50%

KEBENARAN
KONSEP

Diungkapkan 
dengan lengkap 
dan tepat dan 
mampu 
memberikan 
kemudahan 
pemahaman 

Diungkap dengan 
tepat, namun 
deskriptif saja

Sebagian besar 
konsep sudah 
terungkap, namun 
masih ada yang 
terlewatkan

Kurang dapat 
mengungkapkan 
aspek penting, 
melebihi halaman,
tidak ada proses 
merangkum hanya
membaca

Tidak  ada  konsep
yang disajikan

50%

9


KRITERIA 3:  KOMUNIKASI LISAN

DIMENSI Sangat
Memuaskan

Memuaskan Batas Kurang
Memuaskan

Di bawah
standard

SKOR

ISI Memberi inspirasi
pendengar untuk 
mencari lebih 
dalam

Menambah
wawasan

Pembaca masih 
harus menambah 
lagi informasi dari
beberapa sumber

Informasi yang 
disampaikan tidak
menambah 
wawasan bagi 
pendengarnya

Informasi yang 
disampaikan 
menyesatkan atau 
salah

40%

ORGANISASI Sangat runtut dan 
integratif sehingga
pendengar dapat 
mengkompilasi isi
dengan baik

Cukup runtut dan 
memberi data 
pendukung fakta 
yang disampaikan

Tidak didukung 
data, namun 
menyampaikan 
informasi yang 
benar

Informasi yang 
disampaikan tidak
ada dasarnya

Tidak mau 
presentasi

30%

GAYA
PRESENTASI

Menggugah 
semangat 
pendengar

Membuat 
pendengar paham,
hanya sesekali 
saja memandang 
catatan

Lebih banyak 
membaca catatan

Selalu membaca 
catatan 
(tergantung pada 
catatan)

Tidak berbunyi 30%

10


Referensi:

1. The Surveyors  Board, 1994,  Land Surveying Law and Administration Victoria, Australia;
2. Simpson Rowton., Land Law and Registration, Chapter VIII : Boundaries and   Mans;
3. PP 24 Th 1997 tentang Pendaftaran  Tanah;

4. PMNA/KBPN No. 3 Tahun 1997, Petunjuk Teknis Pelaksanaan PP 24 Tahun 1997, BPN 1997;

5. Standarisasi spesifikasi teknis pembuatan peta dasar menggunakan foto udara. Workshop Manajemen Proyek Pendaftaran Tanah Sistematik dan LMPDP, 2003;

6.Standarisasi spesifikasi teknis pembuatan peta dasar menggunakan citra satelit. Workshop Manajemen Proyek Pendaftaran Tanah Sistematik dan LMPDP, 2003;

7.Buku Petunjuk Penggunaan Proyeksi TM-3° dalam Pengukuran dan Pemetaan Kadastral, Jurusan Teknik Geodesi FTSP-ITB, 1997;

8. Standar Gambar Ukur dan Surat Ukur, Badan Pertanahan Nasional, Direktorat Pengukuran dan Pemetaan, 2001.

Lampiran:

Bahan ajar materi Pengukuran dan Pemetaan Kadastral;

Modul Kuliah;

Daftar Referensi

11


12


LEMBAR  KERJA  1:  MENERAPKAN  TEORI  DAN  KONSEP  PENGUKURAN  DALAM  BIDANG

KADASTRAL

Petunjuk Pelaksanaan tugas:

1. Kumpulkan beberapa referensi terkait pekerjaan pengukuran dan pemetaan kadastral;

2. Buat rangkuman secara sistematis dan dikerjakan secara berkelompok;

3. Hasil rangkuman diketik dengan font Calibri 12/Times New Roman 12/Arial 12 dengan

spasi  1 pada kertas ukuran kuarto seberat  70/80 gram. Hasil  rangkuman tidak boleh

melebihi 10 halaman. 

4. Hasil rangkuman dijilid rapi dan dikumpulkan pada pertemuan ketiga.

5. Siapkan Slide PPT tayangan dari hasil rangkuman yang dibuat maksimal 20 slide. Slide

dibuat  semenarik  mungkin  sehingga  dapat  menggambarkan  keseluruhan  teori  dan

konsep yang ada dalam kegiatan pengukuran dan pemetaan kadastral.

13


LEMBAR KERJA 2: ANALISIS HASIL PEKERJAAN PENGUKURAN DAN PEMETAAN KADASTRAL

Petunjuk Pelaksanaan

1. Merekapitulasi  hasil/dokumen  pekerjaan  dibidang  pengukuran  dan  pemetaan

kadastral.

2. Mendiskripsikan secara rinci dokumen-dokumen yang ada.

3. Menganalisis setiap dokumen yang ada.

4. Membuat  matriks  hasil  analisis,  dan  hubungan  integral  dalam  kesatuan  pekerjaan

pengukuran dan pemetaan kadastral.

5. Membuat laporan tertulis hasil analisis dan diketik dengan font Calibri 12/Times New

Roman 12/Arial  12 dengan spasi  1  pada kertas ukuran kuarto seberat  70/80gram.

Hasil  analisis   tidak boleh melebihi 10 halaman.  Dijilid rapi dan dikumpulkan pada

pertemuan kesebelas. 

6. Siapkan Slide PPT tayangan dari hasil laporan yang anda buat maksimal 20 slide. Slide

dibuat semenarik mungkin sehingga dapat menggambarkan dan mengungkapkan hal-

hal spesifik dalam pekerjaan pengukuran dan pemetaan kadastral.

14


