
RENCANA PEMBELAJARAN SEMESTER (RPS)

MATA KULIAH
TATA RUANG DALAM PERENCANAAN WILAYAH

PROGRAM DIPLOMA IV PERTANAHAN
SEKOLAH TINGGI PERTANAHAN NASIONAL

2015

1


TIM PENYUSUN

Sutaryono
Rakhmat Riyadi

2


HALAMAN PENGESAHAN

RPS ini telah dipresentasikan dan disetujui

Pada tanggal:
26 Februari 2015

Ketua Sekolah Tinggi Pertanahan Nasional         Ketua Program Diploma IV Pertanahan

Dr. Oloan Sitorus, S.H., M.S. Arief Syaifullah, ST, M.Si.
NIP. 19650805 199203 1 003 NIP. 19690324 199503 1 006

3


RANCANGAN PEMBELAJARAN

Nama Mata Kuliah :Tata Ruang dalam Perencanaan Wilayah SKS:2
Program Studi : Diploma IV Pertanahan

Capaian Pembelajaran MATA KULIAH :
HARD SKILLS: menjelaskan konsep rencana tataruang wilayah serta  mampu menganalisis permasalahan penataan ruang dalam

rangka mengurangi terjadinya sengketa dan konflik pemanfaatan ruang dan tanah.

SOFT SKILLS: mampu berpikir kritis, daya juang, melakukan negosiasi dan kerjasama serta menyelesaikan konflik

Matriks Pembelajaran :

Minggu

Capaian
pembelajar

an akhir
yang

diharapkan

Materi/Pokok
Bahasan

Referensi

Strategi
Pembelajaran

Latihan Yang Dilakukan
KriteriaP
enilaian
(Indikato

r)

Bobot

1 2 3 4 5 6 7 8

1 – 4 Mampu 
menjelaskan 
konsep 
perencanaan 
wilayah, 
prinsip-prinsip
pewilayahan 
dan 
pentingnya 
penataan 
ruang dalam 
pengembanga
n wilayah 

1. Perencanaan
Wilayah  dan
Prinsip-Prinsip
Pewilayahan
(Regionalisasi)

2. Perkembangan
Wilayah  dan
Penyelenggaraan
PenataanRuang

1. Catanese, Anthony J & 
Snyder, James C.  1992.
Perencanaan Kota. 
Erlangga. Jakarta

2. Hadi Sabari Yunus, 
1991. Konsepsi Wilayah 
dan Prinsip-Prinsip 
Kewilayahan.PT. 
Hardana. Yogyakarta. 

3. Muta’ali, L, 2013. 
Panataan Ruang 
Wilayah dan Kota, 
BPFG, UGM. 
Yogyakarta.

4. Lutfi Muta’ali, 2014. 
Perencanaan 
Pengembangan Wilayah
Berbasis Pengurangan 
Resiko Bencana.BPFG 

Discovery 
Learning

Mereview naskah 
Menuliskan hasil review dalam
bentuk paper
Presentasi

Penulisan
, isi
naskah&
cara 
presentas
i

15%

4


UGM. Yogyakarta

5. Sutaryono, 2007. 
Dinamika Penataan 
RuangdanPeluang 
Otonomi Daerah. 
TuguJogja Grafika. 
Yogyakarta

5 - 8
Mengidentifik
asi 
problematika 
perkembanga
n wilayah

1. Dinamika 
Perkembangan 
Wilayah 

2. Problemati
ka  dlm 
Perkembangan 
Wilayah 

1. Hadi  Sabari  Yunus,
2000.  Struktur  Tata
Ruang  Kota.  Pustaka
Pelajar. Yogyakarta.

2. Sutaryono,  2007.
Dinamika Penataan
Ruang dan Peluang
Otonomi  Daerah.
TuguJogja  Grafika.
Yogyakarta

Contextual 
Learning& case
based

1. Identifikasi problematika 
perkembangan wilayah

2. Menuliskan hasil identifikasi 
dan  dianalisis singkat, 
secara online

1. Ketepat
an 
referens
i

2. Konteks
tual

15%

9 - 12
Menganalisis 
Produk-
produk 
Penataan 
Ruang dalam 
rangka 
penyelesaian 
konflik

1. Perencanaan
Tata Ruang

2. Pemanfaatan
Tata Ruang

3. Pengendalian
Pemanfaatan
Ruang

1. Muta’ali,  L,  2013.
Panataan  Ruang
Wilayah  dan  Kota,
BPFG,  UGM.
Yogyakarta.

2. Sutaryono,  2007.
Dinamika
PenataanRuangdan
Peluang Otonomi
Daerah.  TuguJogja
Grafika. Yogyakarta.

3. UU  26/2007  tentang
Penataan  Ruang  dan
peraturan pelaksananya

Discovery 
Learning

1. Mencari contoh produk 
penataan Ruang

2. Menuliskan perbedaan antar
produk secara spasial 
(grafis/peta)

1. Ketepat
an hasil

2. Kreativit
as 
tayanga
n

35%

13 – 16
Memanfaatka
n Produk 
Penataan 
Ruang dalam 
pelayanan 
pertanahan 
dalam rangka 
mengantisipa
si terjadinya 
konflik

1. Pemanfaatan 
RTR dalam 
Pemberian Hak 
Atas Tanah

2. Pemanfaatan 
RTR dalam 
Perijinan 
Pertanahan

3. Pemanfaatan 

1. Muta’ali,  L,  2013.
Panataan  Ruang
Wilayah  dan  Kota,
BPFG,  UGM.
Yogyakarta.

2. Sutaryono,  2007.
Dinamika Penataan
Ruangdan Peluang
Otonomi  Daerah.

Collaborative 
Learning

1.  mensimulasikan 
pemanfaatan RTR dalam 
pengambilan kebijakan 
pertanahan

2.   mempresentasi-kan hasil 
simulasi secara berkelompok

1. 
kemam
puan 
simulasi

2. 
ketepat
an 
substan
sial

35%

5


RTR dalam 
Pertimbangan 
Teknis 
Pertanahan

4. Pemanfaatan 
RTR dalam 
Pengadaan 
Tanah

TuguJogja  Grafika.
Yogyakarta.

3. UUPA

4. UU Pengadaan Tanah &
turunannya

5. PP 13/2010 & Perkaban
2/2011

FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : Tata Ruang dalam Perencanaan Wilayah SKS :2
Program Studi : Diploma IV Pertanahan Pertemuan ke: 1 - 4

A.TUJUAN TUGAS:
Menjelaskan konsep perencanaan wilayah, prinsip-prinsip pewilayahan dan pentingnya penataan ruang dalam perencanaan
dan pengembangan wilayah

B. URAIAN TUGAS:
a. Obyek Garapan :
Konsep dan Prinsip-prinsip Pewilayahan dan Penataan Ruang

b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):

6


1. Mencari naskah yang relevan
2. Menuliskan dalam bentuk makalah
3. Mempresentasikan di depan kelas

c. Deskripsi Luaran tugas yang dihasilkan:
Paper mengenai  summary semua konsep  dan prinsip-prinsip pewilayahan dan tata ruang maksimal  5 halaman A4, diketik
dengan komputer dengan font: Arial (11) atau Calibri (12) atau Times New Roman (12), dengan spasi tunggal

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI

KRITERIA 1:Penulisan dan Isi Naskah
DIMENSI Sangat

Memuaskan
Memuaskan Standart Kurang

Memuaskan
Di bawah
standard

SKOR

KELENGKAPAN
KONSEP

Aspek yang 
tuliskan lengkap 
dan integratif 

Aspek yang 
dijelaskan 
lengkap tetapi 
kurang integratif

Aspek yang 
dijelaskan kurang 
lengkap dan 
kurang integratif

Aspek yang 
dijelaskan tidak  
lengkap dan tidak 
integratif

Tidak ada konsep 
dan tidak 
integratif

KEBENARAN
KONSEP

Diungkapkan 
dengan tepat, 
aspek penting 
tidak dilewatkan, 
bahkan analisis 
dan sintetis nya 
membantu 
memahami 
konsep

Diungkap dengan 
tepat, namun 
belum disertai 
analisis

Sebagian besar 
konsep sudah 
terungkap, namun
masih ada yang 
terlewatkan

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

Tidak ada konsep
yang disajikan

KRITERIA 2: Cara Presentasi dan Ketepatan Referensi
DIMENSI Sangat

Memuaskan
Memuaskan Standart Kurang

Memuaskan
Di

bawah
standar

d
Cara Presentasi Memberikan Memberikan Memberikan Memberikan Sama 

7


wawasan baru 
yang berasal dari 
referensi yang 
tidak disarankan

wawasan baru 
tanpa 
menyebutkan 
referens baru 

wawasan sesuai 
dengan referensi 
yang disarankan

sebagian 
wawasan 
berdasarkan 
referensi yang 
disarankan

sekali 
tidak 
member
ikan 
wawasa
n 
berdasa
rkan 
referens
i yang 
disarank
an

Ketepatan
Referensi

Referensi yang 
dipilih berisi 
beberapa 
penelitian yang 
dapat membantu 
pemahaman 
konsep dan 
prinsip-prinsip 
pewilayahan dan 
penataan ruang

Referensi yang 
dipilih sesuai topik
walaupun kurang 
menggambarkan 
dinamika konsep 
dan prinsip-prinsip
pewilayahan dan 
penataan ruang

Referensi yang 
dipilih hanya 
mengandung 
konsep yang 
dipelajari namun 
tidak memberikan 
informasi tentang 
konsep prinsip-
prinsip 
pewilayahan dan 
penataan ruang

Referensi yang 
dipilih tidak 
mengandung 
konsep dan 
prinsip-prinsip 
pewilayahan dan 
penataan ruang

Tidak 
mendap
atkan 
referens
i yang 
relevan

FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : Tata Ruang dalam Perencanaan Wilayah SKS : 2

8


Program Studi : Diploma IV Pertanahan Pertemuan ke: 5 - 8

A.TUJUAN TUGAS:
Mengidentifikasi problematika perkembangan wilayah

B. URAIAN TUGAS:
a. Obyek Garapan :

Dinamika Perkembangan Wilayah

b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):
1. Mengidentifikasi problematika perkembangan wilayah dari naskah yang relevan
2. Menuliskan dan menganalisis secara singkat
3. Men-submit secara  online pada  ruang  diskusi  yang  ada  pada  www.  manajemenpertanahan.blogspot.com  selambat-

lambatnya 14 hari setelah tugas ini diberikan

c. Deskripsi Luaran tugas yang dihasilkan:
Naskah singkat yang dituliskan secara online, spasi tunggal, maksimal 1 halaman 

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI

KRITERIA 1:Ketepatan Referensi
DIMENSI Sangat

Memuaskan
Memuaskan Standart Kurang

Memuaskan
Di bawah
standard

SKOR

Muatan Referensi Referensi yang 
dipilih berisi 
beberapa 
penelitian yang 
dapat membantu 
pemahaman 
konsep dan 
prinsip-prinsip 
pewilayahan dan 
penataan ruang

Referensi yang 
dipilih sesuai topik
walaupun kurang 
menggambarkan 
dinamika konsep 
dan prinsip-
prinsip 
pewilayahan dan 
penataan ruang

Referensi yang 
dipilih hanya 
mengandung 
konsep yang 
dipelajari namun 
tidak memberikan
informasi tentang 
konsep prinsip-
prinsip 
pewilayahan dan 

Referensi yang 
dipilih tidak 
mengandung 
konsep dan 
prinsip-prinsip 
pewilayahan dan 
penataan ruang

Tidak 
mendapatkan 
referensi yang 
relevan

9


penataan ruang
Jumlah Referensi Terdapat 3 atau 

lebih referensi 
baru yang relevan

Terdapat 1 – 3 
referensi baru 
yang relevan

Tanpa referensi 
baru, hanya 
menggunakan 
referensi yang 
sudah ada

Referensi yang 
digunakan kurang
tepat

Tidak
menggunakan
referensi

KRITERIA 2: Ketepatan Konteks
DIMENSI Sangat

Memuaskan
Memuaskan Standart Kurang

Memuaskan
Di bawah
standard

Keluasan
Wawasan

Memberikan 
wawasan baru 
yang berasal dari 
referensi yang 
tidak disarankan

Memberikan 
wawasan baru 
tanpa 
menyebutkan 
referens baru 

Memberikan 
wawasan sesuai 
dengan referensi 
yang disarankan

Memberikan 
sebagian 
wawasan 
berdasarkan 
referensi yang 
disarankan

Sama 
sekali tidak 
memberika
n wawasan 
berdasarka
n referensi 
yang 
disarankan

Kontekstualisasi Menyajikan 
problematika 
secara 
kontekstual dan 
up to date

Menyajikan 
problematika 
secara 
kontekstual tetapi 
kurang up to date

Menyajikan 
problematika up 
to date tetapi tidak
kontekstual 

Menyajikan 
problematika 
kurang up to date 
tetapi tidak 
kontekstual

Tidak bisa 
menyajikan
problematik
a 
perkemban
gan wilayah

10


FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : Tata Ruang dalam Perencanaan Wilayah SKS : 2
Program Studi : Diploma IV Pertanahan Pertemuan ke: 9 - 12

A.TUJUAN TUGAS:
 Menganalisis produk-produk penataan ruang dalam rangka penyelesaian konflik

B. URAIAN TUGAS:
a. Obyek Garapan :
    Produk-produk Penataan Ruang

b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):
1. Mahasiswa membentuk kelompok dengan anggota 3 – 4 orang per kelompok
2. Masing-masing kelompok mencari contoh produk-produk penataan ruang: perencanaan, pemanfaatan maupun pengendalian

pemanfaatan ruang
3. Mencermati sekurang-kurangnya dua produk
4. Mengidentifikasi perbedaan
5. Membuat paparan dalam bentuk grafis/peta dan mempresentasikan di depan kelas

c. Deskripsi Luaran tugas yang dihasilkan:
Poster atau Peta produk penataan ruang yang memuat penjelasan dan perbedaan antar produk

C.KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI

KRITERIA 1: KETEPATAN HASIL
DIMENSI Sangat

Memuaskan
Memuaskan Standart Kurang

Memuaskan
Di bawah
standard

Kebenaran
Contoh Produk

Mendapatkan 
lebih dari 2 contoh

Mendapatkan 2 
Contoh produk 

Hanya 
mendapatkan 

Mendapatkan 
contoh, tetapi 

Tidak 
mendapatkan 

11


produk penataan 
ruang 

penataan ruang 
yang tepat, 

satu contoh yang 
tepat

tidak tepat contoh

Kebenaran
Konsep

Diungkapkan 
dengan tepat, 
dilengkapi dengan
analisis dan 
sintesis untuk 
masing-masing 
contoh

Diungkap dengan 
tepat, tetapi tidak 
disertai analisis 
dan sintesis

Sebagian besar 
konsep sudah 
terungkap, namun
masih ada yang 
terlewatkan

Kurang dapat 
mengungkapkan 
konsep pada 
contoh produk 
yang dihasilkan

Tidak ada konsep
yang disajikan

KRITERIA 2: KREATIVITAS
DIMENSI Sangat

Memuaskan
Memuaskan Standart Kurang

Memuaskan
Di bawah
standard

Bentuk Paparan Menampilkan 
contoh produk 
secara atraktif 
dan mudah 
dipahami

Menampilkan 
contoh produk 
secara atraktif, 
tetapi agak sulit 
dipahami

Menampilkan 
contoh produk 
sekadarnya

Menampilkan 
contoh produk 
yang tidak tepat 

Sama 
sekali tidak 
mampu 
menampilk
an contoh 
produk

Keindahan
Paparan

Menampilkan 
paparan yang 
indah dan 
menarik perhatian
bagi kelompok 
lain

Menampilkan 
paparan yang 
indah, tetapi 
kurang menarik 
perhatian

Menampilkan 
paparan yang 
sederhana, tetapi 
menarik

Menampilkan 
paparan yang 
sederhana dan 
tidak menarik

Tidak 
berhasil 
menampilk
an paparan

12


FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : Tata Ruang dalam Perencanaan Wilayah SKS : 2
Program Studi : Diploma IV Pertanahan Pertemuan ke: 13 - 16

A.TUJUAN TUGAS:
 Memanfaatkan produk-produk penataan ruang dalam pelayanan pertanahan

B. URAIAN TUGAS:
a. Obyek Garapan :
    Produk-produk Penataan Ruang

b. Metode/Cara Pengerjaan (acuan cara/langkah pengerjaan):
1. Mahasiswa membentuk kelompok dengan anggota 3 – 4 orang per kelompok
2. Masing-masing kelompok mencari contoh produk-produk penataan ruang: perencanaan, pemanfaatan maupun pengendalian

pemanfaatan ruang
3. Mensimulasikan pemanfaatan produk penataan ruang untuk pelayanan pertanahan
4. Memaparkan hasil simulasi di kelas

c. Deskripsi Luaran tugas yang dihasilkan:
Paparan hasil simulasi pemanfaatan produk penaataan ruang

C. KRITERIA PENILAIAN

POLA PENILAIAN KOMPETENSI
KRITERIA 1: KETEPATAN HASIL

DIMENSI Sangat
Memuaskan

Memuaskan Standart Kurang
Memuaskan

Di bawah
standard

13


Kebenaran
Contoh Produk

Mendapatkan 
lebih dari 2 contoh
produk penataan 
ruang 

Mendapatkan 2 
Contoh produk 
penataan ruang 
yang tepat, 

Hanya 
mendapatkan 
satu contoh yang 
tepat

Mendapatkan 
contoh, tetapi 
tidak tepat

Tidak 
mendapatkan 
contoh

Kebenaran
Konsep

Diungkapkan 
dengan tepat, 
dilengkapi dengan
analisis dan 
sintesis untuk 
masing-masing 
contoh

Diungkap dengan 
tepat, tetapi tidak 
disertai analisis 
dan sintesis

Sebagian besar 
konsep sudah 
terungkap, namun
masih ada yang 
terlewatkan

Kurang dapat 
mengungkapkan 
konsep pada 
contoh produk 
yang dihasilkan

Tidak ada konsep
yang disajikan

KRITERIA 2: KREATIVITAS
DIMENSI Sangat

Memuaskan
Memuaskan Standart Kurang

Memuaskan
Di bawah
standard

Bentuk Paparan Menampilkan 
contoh produk 
secara atraktif 
dan mudah 
dipahami

Menampilkan 
contoh produk 
secara atraktif, 
tetapi agak sulit 
dipahami

Menampilkan 
contoh produk 
sekadarnya

Menampilkan 
contoh produk 
yang tidak tepat 

Sama 
sekali tidak 
mampu 
menampilk
an contoh 
produk

Keindahan
Paparan

Menampilkan 
paparan yang 
indah dan 
menarik perhatian
bagi kelompok 
lain

Menampilkan 
paparan yang 
indah, tetapi 
kurang menarik 
perhatian

Menampilkan 
paparan yang 
sederhana, tetapi 
menarik

Menampilkan 
paparan yang 
sederhana dan 
tidak menarik

Tidak 
berhasil 
menampilk
an paparan

14


