IMPLEMENTASI TRIGONOMETRI DAN KOORDINAT CARTESIUS DALAM PEMETAAN LORONG BAWAH TANAH (GOA) TLEDEK
DSN. NGRANCAH DS. NGEPOH KEC. TANGGUNG GUNUNG
 SKRIPSI
[image: image1.jpg]

Oleh
AHMAD SYAFI’I
NIM. 3214063001
PROGRAM STUDI TADRIS MATEMATIKA

JURUSAN TARBIYAH

SEKOLAH TINGGI AGAMA ISLAM NEGERI

(STAIN) TULUNGAGUNG
2010

IMPLEMENTASI TRIGONOMETRI DAN KOORDINAT CARTESIUS DALAM PEMETAAN LORONG BAWAH TANAH (GOA) TLEDEK

DSN. NGRANCAH DS. NGEPOH KEC. TANGGUNG GUNUNG
 SKRIPSI

Diajukan Kepada

Sekolah tinggi Agama Islam Negeri (STAIN) Tulungagung

untuk memenuhi salah satu persyaratan dalam menyelesaikan program sarjana strata Pendidikan Islam di Program Studi Tadris Matematika

DISUSUN OLEH:
AHMAD SYAFI’I
NIM. 3214063001
PROGRAM STUDI TADRIS MATEMATIKA

JURUSAN TARBIYAH

SEKOLAH TINGGI AGAMA ISLAM NEGERI

(STAIN) TULUNGAGUNG

PERSETUJUAN PEMBIMBING
Skripsi dengan judul “Implementasi Trigonometri Dan Koordinat Cartesius Dalam Pemetaan Lorong Bawah Tanah (Goa) Tledek Dsn. Ngrancah Ds. Ngepoh Kec. Tanggung Gunung” yang ditulis Oleh Ahmad Syafi’i, ini telah diperiksa dan disetujui untuk diujikan.

Tulungagung, 25 Juli 2010

Pembimbing

Drs. Muniri, M.Pd
NIP. 1968113020071002
PENGESAHAN
Skripsi dengan judul “Implementasi Trigonometri Dan Koordinat Cartesius Dalam Pemetaan Lorong Bawah Tanah (Goa)” yang ditulis Oleh Ahmad Syafi’i ini telah dipertahankan di depan Dewan Penguji Skripsi STAIN Tulungagung pada hari Senin tanggal 09 Agustus 2010, dan dapat diterima sebagai salah satu persyaratan untuk menyelesaikan Program Sarjana Strata Satu.

Dewan Penguji Skripsi
Ketua

Sekretaris
 Drs. Maryono, M.Pd

 Drs. Muniri, M.Pd
 NIP:19816330200511007 NIP: 19681130200711002
Penguji Utama
Dra. Umy Zahroh, M.Kes

NIP: 196907192000032002
Tulungagung,10 Agustus 2010

Mengesahkan,

STAIN Tulungagung

Ketua,
Dr. Maftukhin, M.Ag

NIP. 196707172000031002
MOTTO

((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((((

” Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat". (Q.S. ِAl Mujaadalah: 11)

PERSEMBAHAN
Skripsi ini aku persembahkan
1. Ibunda Siti Aminah dan Ayahanda Mudjiono, yang telah memberikancurahan kasih sayang dan perhatian, nasihat dan do’a serta materi yang tak kan pernah terkikis oleh waktu, sehingga terselesainya study ku ini . Do’amu ku nanti selalu, Restu dan Ridhomu kurindu selalu agar anakmu raih surga bersamamu.

2. Kakak ku Mukhaiyah dan Siti Imayusroh serta adek ku Ahmad Arifin, kamu adalah teman terbaik dalam canda tawa dan kesal yang selalu memberikan senyum tulus penuh semangat dan keceriaan.
3. Dosen-dosen yang telah memberikan nasehat, bimbingan dan ilmunya selama aku melaksanakan study.

4. Seseorang yang insya Allah keberadaanya diciptakan Allah untuk mendampingi hidupku “Sri Wahyuni” yang selalu sabar, menanti, memotivasiku baik dari segi materi maupun moral serta mendampingiku disaat suka maupun duka.
5. Keluarga besar MAPALA HIMALAYA STAIN Tulungagung.

6. Keluarga besar HIKESPI Indonesia.

7. Keluarga besar HMI Komisariat Tarbiyah STAIN Tulungagung.

8. Sahabat-sahabatku yang telah memberikan dukungan dan warna dalam hidupku.

9. Almamater STAIN Tulungagung yang kubanggakan.
KATA PENGANTAR
Alhamdulilah, segala puji bagi Allah SWT. Yang telah memberikan rahmad dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi ini.

Sholawat serta salam semoga tetap tercurahkan kepada Nabi akhirus zaman, Muhammad Saw, sang pembawa rahmat bagi seluruh alam beserta keluarga, sahabat dan semua umat beliau.

Dasar penyusun laporan penelitian ini adalah hasil penelitian di goa tledek tanggung gunung dengan judul “ Implementasi Trigonometri dan koordinat cartesius dalam pemetaan lorong bawah tanah (goa).

Sehubungan dengan selesainya penulisan ini, maka penulis mengucapkan terima kasih kepada :

1. Bapak Dr. Maftukin, M.Ag., selaku ketua STAIN Tulungagung yang telah memberikan izin kepada penulis untuk mengumpulkan data sebagai bahanm penulisan laporan penelitian.
2. Bapak Drs, Muniri. M.Pd., selaku pembimbing yang telah memberikan pengarahan dan koreksi sehingga penelitian ini dapat terselesaikan.

3. Bapak Agus, selaku kepala desa Ngepoh yang telah memberikan izin untuk mengadakan penelitian kepada penulis guna melengkapi penyusunan laporan penelitian ini.

4. Bapak dan Ibu dosen STAIN Tulungagung yang telah memberikan ilmu yang bergarga kepada penulis dengan tulus dan ikhlas.

5. Bapak dan Ibu tercinta dan segenap keluarga yang telah banyak memberikan dorongan baik material maupun spiritual sehingga penulis dapat menyelesaikan skripsi ini.

6. Semua pihak yang telah tulus ikhlas membantu terselesainya skripsi ini.

Akhirnya tiada balasan yang penulis berikan hanya do’a semoga Allah SWT. Memberi balasan yang lebih baik atas jerih payahnya dan semoga jasa kebaikan mereka diterima Allah SWT. Dan dicatat sebagai amal sholeh. Dan juga sebagai harapan semoga skripsi ini mendatangkan manfaat bagi penulis khususnya dan bagi pembaca.

Penulis telah berusaha secara maksimal dan sekaligus menyadari bahwa dipandang dari sudut ilmiah, penyusunan skripsi ini masih jauh dari sempurna, oleh sebab itu kritik dan saran dari pembaca yang budiman sangat penulis harapkan demi mendapatkan hasil yang lebih baik.

Tulungagung, 01 Juli 2010

Penulis

AHMAD SYAFI’I

NIM. 3214063001

DAFTAR ISI
HALAMAN JUDUL
i

HALAMAN PENGAJUAN
ii
HALAMAN PERSETUJUAN
iii
HALAMAN PENGESAHAN
iv
HALAMAN MOTTO
v
HALAMAN PERSEMBAHAN
vi
KATA PENGANTAR
vii
DAFTAR ISI
ix
DAFTAR TABEL
xiii
DAFTAR GAMBAR
xiv
DAFTAR LAMPIRAN
xvi
ABSTRAK
xvii
BAB I
: PENDAHULUAN
1
A. Latar Belakang Masalah
1
B. Penegasan istilah
5
C. Rumusan Masalah
7
D. Tujuan Penelitian
7
E. Manfaat Penelitian
8
F. Sistematika Pembahasan
9
BAB II
: LANDASAN TEORI
11
A. Goa
11
1. Terbentuknya Goa
11
2. Macam - Macam Goa
14
3. Fungsi Goa
16
4. Ilmu Terkait dengan Goa
19
B. Trigonometri
21
1. Perbandingan Trigonometri dari Suatu Segitiga Siku - Siku
22
2. Nilai Perbandingan Trigonometri untuk Sudut - sudut Istimewa
24
3. Sistem Koordinat
27
4. Rumus Perbandingan Trigonometri Sudut Berelasi
30
C. Pemetaan Goa
35
1. Definisi Pemetaan Goa
35
2. Manfaat Peta Goa
35
3. Peralatan yang digunakan dalam Pemetaan
36
4. Standard Grade dan Klasifikasi Peta Goa
37
5. Survey dan Pengambilan Data
39
6. Penggambaran Peta dan Tahapannya
44
D. Navigasi
51
1. Pengertian Navigasi
51
2. Peta
52
3. Garis Ketinggian atau Countur
53
4. Interval Countur
54
E. Interpretasi Peta Permukaan Terhadap Peta Bawah Tanah
57
BAB III
: METODE PENELITIAN
58
A. Jenis Penelitian
58
B. Lokasi Penelitian
59
C. Kehadiran Peneliti
60
D. Sumber Data
61
E. Metode Pengumpulan Data
62
F. Teknik Analisis Data
67
G. Pengecekan Validitas Data
71
H. Tahap-tahap Penelitian
73
BAB IV
: LAPORAN HASIL PENELITIAN
74
A. Morfologi Kawasan karts
74
B. Diskripsi Goa Tledek
76
C. Penerapan Rumus Trigonometri pada Perhitungan Pengolahan Data Peta Goa Tledek
77
D. Interpretasi Peta Goa Bawah tanah ke peta permukaan
82
1. Menentukan Garis Potong Peta Plan Section
82
2. Menentukan Interval Countor
83
3. Menentukan Ketinggian peta permukaan
83
BAB V
: Penutup
85
A. Kesimpulan
85
B. Saran – saran
87
DAFTAR PUSTAKA

LAMPIRAN - LAMPIRAN

DAFTAR TABEL

TABEL I
: Nilai perbandingan trigonometri untuk sudut istimewa 0º – 360º
TABEL II
: Work sheet pengumpulan data
TABEL III
: Work sheet perhitungan data
TABEL IV
: Hasil penghitungan jarak datar
TABEL V
: Hasil penghitungan plan section
TABEL VI
: Hasil penghitungan extended section

DAFTAR GAMBAR
Gambar 1
: Perbandingan Trigonometri dari Suatu Segitiga Siku-Siku
Gambar 2
: Nilai Perbandingan Trigonometri Sudut 0o
Gambar 3
: Nilai Perbandingan Trigonometri Sudut 30º dan 60º

Gambar 4
: Nilai Perbandingan Trigonometri Sudut 45º

Gambar 5
: Nilai Perbandingan Trigonometri Sudut 90º

Gambar 6
: Sistem koordinat cartesius
Gambar 7
: Sistem Koordinat Kutub (Polar)

Gambar 8
: Hubungan antara Koordinat Cartesius dengan Koordinat Kutub

Gambar 9
: Perbandingan Trigonometri di Kuadran I atau Sudut (90º - αº)
Gambar 10
: Perbandingan Trigonometri di Kuadran II atau sudut (90 + αº)
Gambar 11
: Perbandingan Trigonometri di Kuadran II atau sudut (180 - αº)
Gambar 12
: Perbandingan Trigonometri di Kuadran III atau sudut (180 + αº)
Gambar 13
: Perbandingan Trigonometri di Kuadran III atau sudut (270 - αº)
Gambar 14
: Perbandingan Trigonometri di Kuadran IV atau sudut (270 + αº)
Gambar 15
: Perbandingan Trigonometri di Kuadran IV atau sudut (360o - αº)
Gambar 16
: Forward Method
Gambar 17
: Leapfrog Method
Gambar 18
: Top to Bottom
Gambar 19
: Bottom to Top
Gambar 20
: Koordinat polar
Gambar 21
: Koordinat kartesius
Gambar 22
: Penentuan jarak dinding kiri dan kanan tiap station
Gambar 23
: Menghubungkan titik dinding kiri – kanan antar station
Gambar 24
: Cross section
Gambar 25
: Proyeksi Lokasi Peta goa ke peta Topoghrafi
Gambar 26
: Interval Countur Dari Preoyeksi Peta Goa ke peta Tophografi
Gambar 27
: Ketinggian Peta Permukaan dari proyeksi peta bawah tanah dengan menggunakan Interval countur
Gambar 28
: Interpretasi Peta Permukaan Terhadap Peta Bawah Tanah.
Gambar 29
: Penerapan rumus plan section

Gambar 30
: Hasil plan section sementara

Gambar 31
: Penerapan rumus extended section

DAFTAR LAMPIRAN

Lampiran 1
: Pedoman interview
Lampiran 2
: Pedoman dokumentasi
Lampiran 3
: Pedoman observasi
Lampiran 4
: Kartu bimbingan
Lampiran 5
: Pernyataan keaslian tulisan
Lampiran 6
: Biodata penulis
Lampiran 7
: Surat permohonan izin penelitian

Lampiran 8
: Surat bimbingan skripsi

Lampiran 9
: Surat keterangan

Lampiran 10
: Wawancara

Lampiran 11
: Foto kegiatan

ABSTRAK
Skripsi dengan judul "Implementasi Trigonometri dan Koordinat cartesius dalam Pemetaan Lorong Bawah Tanah (Goa) Tledek Dsn. Ngrancah Ds. Ngepoh Kec. Tanggung Gunung" ini ditulis oleh Ahmad Syafi’i dibimbing oleh Drs. Muniri M.Pd.

Penelitian ini dilatarbelakangi oleh adanya masyarakat yang kurang memahami fungsi dan manfaat goa. Mereka hanya memanfaatkan goa sebagai pembuangan limbah dan sampah. Berangkat dari permasalahan yang dihadapi masyarakat tersebut, penulis berinisiatif untuk melakukan penelitian dengan menganalisis kedalaman tanah dari permukaan ke lorong bawah tanah dengan menginterprestasikan peta permukaan dan peta bawah tanah (goa). Oleh sebab itu trigonometri dan koordinat cartesius sangat berperan dalam penghitungan data serta penggambaran peta yang akan dijadikan dasar untuk mengetahui kedalaman tanah.
Fokus masalah : 1. bagaimana menerapkan rumus trigonometri dalam pemetaan goa tampak atas dengan menggunakan sistem koordinat cartesius?, 2. bagaimana menerapkan rumus trigonometri dalam pemetaan goa tampak samping dengan menggunakan sistem koordinat cartesius?, 3. bagaimana menerapkan rumus trigonometri untuk mengetahui kedalaman tanah dari interpretasi peta permukaan ke peta bawah tanah dengan menggunakan sistem koordinat cartesius?

Tujuan penelitian : 1. untuk menerapkan rumus trigonometri dalam pemetaan goa tampak atas dengan menggunakan sistem koordinat cartesius. 2. untuk menerapkan rumus trigonometri dalam pemetaan goa tampak samping dengan menggunakan sistem koordinat cartesius,. 3. untuk menerapkan rumus trigonometri untuk mengetahui kedalaman tanah dari interpretasi peta permukaan ke peta bawah tanah dengan menggunakan sistem koordinat cartesius.
Metode penelitian : 1. Metode kualitatif, 2. Obyek penelitian : goa tledek di desa Ngepoh, 3. Metode pengumpulan data : Observasi, wawancara dan dokumentasi, 4. teknik analisis data : reduksi data, penyajian data, penarikan kesimpulan, pengecekan validitas data : memperpanjang waktu kehadiran, triangulasi, pembahasan sejawat, menggunakan bahan refreensial, meningkatkan ketekunan.

Hasil penelitian : 1. Dalam peta tampak samping penerapan yang dipakai adalah penerapan trigonometri dengan acuan sudut yang terbentuk dari sudut kemiringan dan panjang jarak sebenarnya; 2. Dalam pembuatan peta tampak atas diperlukan jarak datar dari peta tampak samping dan sudut kompas atau sudut arah.Untuk sumbu Absisnya Jarak datar dikalikan dengan sin sudut arah,untuk sumbu ordinatnya Jarak Datar dikalikan dengan cos sudut arah; 3.penerapan trigonometri dalam menentukan kedalaman tanah : a. Dari peta bawah tanah, Peta tampak atas diproyeksikan terhadap peta Topografi yang merupakan penggambaran rupa bumi yang dihitung dengan jarak datar pula, b. Dari stasion pertama proyeksi peta bawah tanah (Plan Section) ditentukan juga ketinggian awal pada peta permukaan (Peta Topografi), c. Dari ketinggian peta permukaan ditambahkan terhadap peta tampak samping sehingga kedalaman tanah dari permukaan ke sungai bawah tanah akan diketahui hasilnya.

� Mujamma’ al Malik Fahd, Al-Qur’an dan Terjemahnya, (Madinal al Munawwarah: lembaga percetakan al-Qur’an Raja Fahd, 1971), hal. 911

iv

