
 RENCANA PEMBELAJARAN SEMESTER (RPS)
Mata Kuliah PRAKTEK PEMBERIAN HAK ATAS TANAH

Kode

 C14339

PROGRAM DIPLOMA IV PERTANAHAN
SEKOLAH TINGGI PERTANAHAN NASIONAL

2015

TIM PENYUSUN

Sukayadi
Sarjita

Theresia Supriyanti

HALAMAN PENGESAHAN

RPS ini telah dikonsultasikan dan
disetujui pada tanggal:

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

Nara Sumber Ahli Format Ketua Program Diploma IV Pertanahan

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

Ketua Sekolah Tinggi Pertanahan Nasional

Dr. Oloan Sitorus, S.H., M.S.
NIP. 19650805 199203 1 003

RANCANGAN PEMBELAJARAN

Nama Mata Kuliah : Praktik Pemberian Hak Atas Tanah
Program Studi : Diploma IV Pertanahan
SKS : 2

Capaian Pembelajaran MATA KULIAH :

HARD SKILLS : Mampu mengelola secara cermat Proses Pemberian Hak Atas Tanah sesuai dengan peraturan yang
 berlaku.
SOFT SKILLS : Mampu mengelola secara cermat Proses Pemberian Hak Atas Tanah.

Matriks Pembelajaran :

Minggu Capaian pembelajaran
akhir yang diharapkan

Materi/Pokok
Bahasan Referensi

Strategi
Pembelajaran

Latihan
yang

dilakukan

Kriteria
Penilaian

(Indikator)
Bobot

1 2 3 4 5 6 7 8

1
- Pengenalan tujuan

mata kuliah
- Menjelaskan

sistem pembelajaran

Latar belakang
perlunya
memahami Praktik
Pemberian Hak Atas
Tanah.

2-5
 Mahasiswa mampu
mengidentifikasi
Persyaratan Proses
Pemberian Hak Atas
Tanah

1.Persyaratan
 permohonan
 2. Identifikasi Subyek
 3. Identifikasi Obyek
 4. Identifikasi jenis
 Hak Atas Tanah.

(1, 2,3,4,5, 6) Mengidentifikasi
- Presenta

si

- Identifikasi jenis hak.
-Identifikasi subyek hak
-Identifikasi obyek hak
-Identifikasi regulasi

Ketepatan
mengidentifik
asi
penjelasan

30 %

SOFT SKILLS:
Komunikasi, ketelitian,
kecermatan.

5. Identifikasi
 regulasi dan
 kebijakan HAT.

6-9
Mahasiswa mampu
menganalisa riwayat
tanah

SOFT SKILLS:
daya juang, kecermatan,
ketelitian.

1.menganalisa status
 tanah.
2.menganalisa
 Riwayat tanah.
3. Regulasi
 Panitia
 Pemeriksaan
 Tanah

(1,2, 8) Merangkum
 -Menyajikan

Membuat Risalah Panitia
Pemeriksaan tanah A
Membuat Risalah Tim
Peneliti Tanah
Membuat Konstatering
Raport

Ketepatan
menganalisa
Penjelasan

30 %

10-16
Membuat Mahasiswa
mampu mengelola
Pembuatan Konsep Surat
Keputusan Pemberian Hak
Atas Tanah

SOFT SKILLS:
 daya juang, kecermatan,
ketelitian.

1. Kewenangan
Pemberian Hak Atas
Tanah

2. Pembuatan konsep
Sk.Pemberian,
Perpanjangan dan
pembaruan HAT

(1,6, ,7,8) - merangk
um,

- Menyajik
an

- membuat konsep
Sk.Pemberian HAT.

- membuat konsep Sk.
Perpanjangan HAT.

- Membuat konsep
Sk.Pembaruan HAT.

Ketepatan
mengelola
Penjelasan

40 %

Daftar referensi:

1.Harsono Boedi, 1981, Hukum Agraria Indonesia, Himpunan Peraturan 2 Hukum Tanah Pembentukan, Penerbit Jambatan.
2. Harsono Boedi, 1999, Hukum Agraria Indonesia, Sejarah Pembentukan, Isi dan Pelaksanaannya, Penerbit Jambatan.
3. .Soemarjono, Maria S.W.Tanah dalam Perspektif Hak Ekonomi, Sosial dan Budaya, Buku Kompas, PT.Kompas Media Nusantara, Jakarta.
4..Ari Sukanti Hutagalung dan Oloan Sitorus, 2011, Seputar Hak Pengelolaan, Yogyakarta, STPN Press.
5. Parlindungan AP, 1980, Komentar Atas Undang Undang Pokok Agraria, Penerbit Alumni, Bandung.
6. PMNA/Ka.BPN. No.9 Tahun 1999.tentang
7..PMNA/Ka.BPN. No.3 Tahun 1999 tentang
8. Peraturan Kepala BPN Nomor 7 Tahun 2007 tentang

FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : Praktik Pemberian Hak Atas Tanah sks : 2
Program Studi : Diploma IV Pertanahan Pertemuan ke : 2-5

 Sekolah Tinggi Pertanahan Nasional

A.TUJUAN TUGAS:
 Mahasiswa mampu menganalisa Proses Pemberian Hak Atas Tanah

B. URAIAN TUGAS:
a. Obyek Garapan :

 1.Persyaratan permohonan
 2. Identifikasi Subyek
 3. Identifikasi Obyek
 4. Identifikasi jenis Hak Atas Tanah.

 b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):
- Mengidentifikasi subyek dan obyek hak
- Mengidentifikasi jenis hak
- Mengidentifikasi regulasi

 c. Deskripsi Luaran tugas yang dihasilkan:
Hasil identifikasi berupa softcopy dan/atau hardcopy dengan format kertas kwarto.

C.KRITERIA PENILAIAN
 - Ketepatan identifikasi
 - Ketepatan penjelasan

POLA PENILAIAN KOMPETENSI

KRITERIA 1: KETEPATAN IDENTIFIKASI

DIMENSI Sangat Memuaskan Memuaskan Batas Kurang
Memuaskan

Di bawah standard SKOR

KELENGKAPAN ISI Lengkap dan
tersusun secara
proporsional , teliti
dan informatif

Lengkap tetapi
kurang tersusun
secara proporsional

Kurang lengkap Hanya menunjukan
sebagian kecil
unsur dasar

Tidak ada format
rancangan 40 %

KETEPATAN
PERSYARATAN
PERMOHONAN

Persyaratan sesuai
Ketentuan , tata
urutan benar, data
pendukung lengkap

Persyaratan sesuai
ketentuan, tata
urutan benar, data
pendukung tidak
lengkap

 Persyaratan sesuai
ketentuan, tata
urutan tidak benar,
data pendukung
tidak lengkap

Persyaratan sesuai
ketentuan, tata
urutan tidak benar,
data pendukung
tidak ada.

Sama sekali tidak
memenuhi
ketentuan

60 %

KRITERIA 2: KETEPATAN PENJELASAN
DIMENSI Sangat Memuaskan Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

KELENGKAPAN
WAWASAN

Lengkap dan
memberikan
wawasan baru

Lengkap Beberapa aspek
kurang lengkap

Hanya menunjukan
satu aspek saja

Tidak ada konsep
40 %

KEBENARAN
PENJELASAN

Diuangkapkan
dengan lengkap,
dengan analisis
perbandingan
sistem referensi dan
koreksinya

Diungkap dengan
lengkap secara
deskripti tanpa
membandingkan

Sebagian besar
sudah terungkap
namun masih ada
yang terlewatkan

Kurang dapat
mengungkapkan
aspek penting

Tidak ada yang
dapat diungkapkan 60 %

FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : Praktik Pemberian Hak Atas Tanah sks : 2
Program Studi : Diploma IV Pertanahan Pertemuan ke: 6-9

 Sekolah Tinggi Pertanahan Nasional

A.TUJUAN TUGAS:
 Mahasiswa mampu mengevaluasi tentang Risalah Pemeriksaan Tanah.

B. URAIAN TUGAS:
a. Obyek Garapan :

 1. Identifikasi Status Tanah.
 2.Identifikasi Riwayat tanah.
 3.Identifikasi regulasi Panitia Pemeriksaan Tanah.

b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):
- Membuat risalah Panitia pemeriksaan Tanah

c. Deskripsi Luaran tugas yang dihasilkan:
 Soft copy dan/atau Hardcopy Risalah Panitia Pemeriksaan Tanah

C. KRITERIA PENILAIAN
- Ketepatan identifikasi
- Ketepatan penjelasan

POLA PENILAIAN KOMPETENSI

KRITERIA 1: KETEPATAN IDENTIFIKASI

DIMENSI Sangat Memuaskan Memuaskan Batas Kurang
Memuaskan

Di bawah standard SKOR

KELENGKAPAN
PEMBUATAN
RISALAH

lengkap tersusun
secara proporsional
dengan analisis
status tanah secara
tepat dan benar.

Lengkap tetapi
kurang tersusun
secara proporsional
dengan analisis
status tanah secara
tepat dan benar.

Kurang lengkap dan
kurang tersusun
secara proporsional
dengan analisis
status tanah secara
tepat dan benar.

Kurang lengkap dan
kurang tersusun
secara proporsional
tetapi tidak dengan
analisis status
tanah secara tepat
dan benar.

Tidak memenuhi
standar sama sekali 45 %

KETEPATAN ISI
RISALAH

 Riwayat tanah
diuraikan secara
lengkap dan
berurutan.

Riwayat tanah
diuraikan secara
lengkap tetapi tidak
berurutan.

Riwayat tanah
kurang diuraikan
secara lengkap dan
tidak beurutan

Tidak diuraikan dan
sama sekali tidak
beruturatan

Tidak memenuhi
standar sama sekali 55 %

KRITERIA 2: KETEPATAN PENJELASAN
DIMENSI Sangat Memuaskan Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

KELENGKAPAN
WAWASAN

Lengkap dan
memberikan
wawasan baru

Lengkap kurang
memberikan
wawasan baru

Beberapa aspek
kurang lengkap

Hanya menunjukan
satu aspek saja

Tidak ada konsep
40 %

KEBENARAN
PENJELASAN

Diuangkapkan
dengan lengkap,
dengan analisis
tentang riwayat
tanah.

Diuangkapkan
dengan kurang

lengkap, dengan
analisis tentang
riwayat tanah.

Sebagian besar
sudah terungkap
namun masih ada
yang terlewatkan

Kurang dapat
mengungkapkan
aspek penting

Tidak ada yang
dapat diungkapkan 60 %

FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : Praktik Pemberian Hak Atas Tanah sks : 2
Program Studi : Diploma IV Pertanahan Pertemuan ke: 10-16

 Sekolah Tinggi Pertanahan Nasional

A.TUJUAN TUGAS:
 Membuat Mahasiswa mampu mengelola Pembuatan Konsep Surat Keputusan Pemberian Hak Atas Tanah

B. URAIAN TUGAS:
a. Obyek Garapan :

 1. Identifikasi Kewenangan Pemberian Hak Atas Tanah
 2. Pembuatan konsep Sk.Pemberian, Perpanjangan dan pembaruan HAT

b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):
- Membuat Sk.Pemberrian Hak.
- Membuat Sk.perpanjangan dan pembaruan Hak.

c. Deskripsi Luaran tugas yang dihasilkan:
 Soft copy dan/atau Hardcopy konsep Surat Keputusan Pemberian Hak Atas Tanah.

C.KRITERIA PENILAIAN
- Ketepatan Identifikasi
- Ketepatan penjelasan

-

POLA PENILAIAN KOMPETENSI

KRITERIA 1: KETEPATAN DESAIN
DIMENSI Sangat Memuaskan Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

KELENGKAPAN
PEMBUATAN
KONSEP SK.

Lengkap dan
dengan norma
standar kriteria
suatu konsep Sk.

Kurang lengkap
dengan norma
standar kriteria
suatu konsep Sk

Isi konsep telah
lengkap tetapi
tidak sesuai
dengan norma
standar kriteria
suatu konsep Sk.

Kurang sesuai
dengan standart
kriteria

Tidak sesuai sama
sekali dengan
standart kriteria

40 %

KETEPATAN ISI
KONSEP SK.

Isi konsep telah
lengkap dan sesuai
dengan norma
standar kriteria
suatu konsep Sk.

Isi konsep kurang
lengkap dan sesuai
dengan norma
standar kriteria
suatu konsep Sk.

Isi konsep kurang
lengkap tetapi
tidak sesuai
dengan norma
standar kriteria
suatu konsep Sk.

Kurang sesuai
dengan standart
kriteria

Tidak sesuai sama
sekali dengan
standart kriteria

60 %

KRITERIA 2: KETEPATAN PENJELASAN
DIMENSI Sangat Memuaskan Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

KELENGKAPAN
WAWASAN

Lengkap dan
memberikan
wawasan baru

Lengkap Beberapa aspek
kurang lengkap

Hanya menunjukan
satu aspek saja

Tidak ada konsep
40 %

KEBENARAN
PENJELASAN

Diuangkapkan
dengan lengkap,
dengan standar
kriteria suatu
konsep Sk.

Diuangkapkan
kurang lengkap,
dengan standar
kriteria suatu
konsep Sk.

Sebagian besar
sudah terungkap
namun masih ada
yang terlewatkan

Kurang dapat
mengungkapkan
aspek penting

Tidak ada yang
dapat diungkapkan 60 %

