

**STUDI SIFAT FISIS BATUAN PADA DAERAH RAWAN
LONGSOR KECAMATAN PARANGLOE
KABUPATEN GOWA SULAWESI SELATAN**

Skripsi

*Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains Jurusan
Fisika pada Fakultas Sains dan Teknologi Universitas Islam Negeri
(UIN) Alauddin Makassar*

Oleh:

ANDI ARMAYANI
NIM. 60400108007

**JURUSAN FISIKA
FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2012**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 20 Desember 2012

Penyusun

ANDI ARMAYANI
NIM. 60400108007

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Studi tentang sifat Fisis Batuan pada Daerah Rawan Longsor Kecamatan Parangloe Kabupaten Gowa Sulawesi Selatan” yang disusun oleh Andi Armayani, Nim: 60400108007, mahasiswa jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah di uji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis, 20 Desember 2012 M, bertepatan dengan 12 Syawal 1433 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam ilmu Sains dan Teknologi, jurusan Fisika (dengan beberapa perbaikan).

Makassar, 20 Desember M.
12 Syawal 1433 H.

DEWAN PENGUJI:

Ketua : Iswadi, S.Pd., M.Si (.....)

Sekretaris : Ihsan S.Pd., M.Si (.....)

Munaqisy I : Dra. Bidayatul Arynah, MT. (.....)

Munaqisy II : Muh. Said, L. S.Si., M.Pd. (.....)

Munaqisy III : Hasyim Haddade, S.Ag.,M.Ag (.....)

Pembimbing I : Drs. Arsyad Sumah (.....)

Pembimbing II : Rahmaniah, S.Si., M.Si. (.....)

Diketahui Oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

DR. H. Muhammad Halifah Mustamin, M.Pd
NIP. 19711204 200003 1 001

KATA PENGANTAR

Puji syukur penulis panjatkan kehadiran Allah SWT, karena berkat karunia, inayah dan rahmat-Nya jualah sehingga penulis dapat menyelesaikan skripsi dengan judul “Studi Sifat Fisis Batuan pada Daerah Rawan Longsor Kecamatan Parangloe Kabupaten Gowa Sulawesi Selatan” ini dapat terselesaikan sebagai wujud kecintaan dan kepedulian terhadap pendidikan dan dengan harapan bermanfaat untuk kemajuan bangsa.

Shalawat dan salam semoga tetap dan selalu terlimpahkan kepada pahlawan Islam Nabi Muhammad SAW, Beliauah yang mampu mengubah alam jahiliyah menuju kemerdekaan berwacana dan beraktualisasi demi kemajuan dan keselamatan umat dan hanya Beliauah *Uswatun Hasanah* yang hak.

Oleh karena itu penulis menghaturkan terima kasih yang sedalam-dalamnya dan tiada henti-hentinya kepada orang tuaku yang telah membesarkan dan mendidikku hingga detik ini, untuk “*Ayahanda A Ramli MK dan Ibunda A Sutra AP*”. Kepada Ayahanda tersayang yang selalu dan tak henti-hentinya memberikan kasih sayangnya, semangat, motivasi dan dukungannya serta sebagai inspirasi hidup untukku. Dan kepada Ibunda tercinta yang juga tiada bosan-bosannya memanjatkan doa dan mencurahkan kasih sayang untukku. Untuk doa restu bunda, dukungan, semangat dan motivasi yang selalu bunda berikan. Serta terima kasih untuk ide-ide

dan nasehat-nasehat yang tak henti-hentinya ayah dan bunda berikan untukku dalam mengarungi hidup ini, maafkan ananda yang belum bisa memberikan kebahagiaan. Berkat perjuangan, pengorbanan dan dengan disertai doa merekalah penulis dapat menyelesaikan studi dan memperoleh gelar Sarjana.

Dan dengan segala kelemahan dan penuh kerendahan hati, penulis juga tak lupa mengucapkan terima kasih dan penghargaan yang tak terhingga kepada:

1. Bapak ***Prof. DR. H. A. Qadir Gassing, HT., MS.***, selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak ***DR.H. Muhammad Halifah Mustami, M.Pd.***, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Ibu ***Rahmaniah, S.Si., M.Si.***, selaku Ketua Jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Bapak ***Drs.Arsyad Sumah*** dan ibu ***Rahmaniah, S.Si., M.Si.***, selaku pembimbing **I** dan **II** yang telah meluangkan waktu dan pikiran dalam membimbing dan mengarahkan penulis hingga berakhir dengan rampungnya skripsi ini.
5. Ibu ***Dra. Bidayatul Armynah,M.T.***, bapak ***Said L. S.Si, M.Pd.***, dan bapak ***Hasyim Haddade S.Pd., M.Pd.***, Selaku dosen penguji penulis, untuk waktu yang telah diluangkan, serta untuk semua bimbingan dan arahnya.
6. Bapak ***DR. Ir. H. Bachrul Ibrahim, M.Sc.***, selaku kepala Laboratorium Ilmu Tanah Universitas Hasanuddin Makassar. Kak ***Anti***, Kak ***Yaqien***, dan Kak ***Asmi*** Selaku Asisten Laboratorium yang telah bersedia menerima untuk melakukan

penelitian dan memberikan data/informasi yang dibutuhkan sehubungan dengan pembahasan skripsi ini.

7. Bapak **Saud Saleh S.E.**, selaku Kepala Camat Parangloe beserta jajarannya yang telah memberikan data/informasi yang dibutuhkan sehubungan skripsi ini.
8. Segenap Bapak dan Ibu dosen pengajar Jurusan Fisika Fakultas Sains dan Teknologi yang telah membekali pengetahuan, bimbingan dan arahnya selama ini.
9. Saudara–saudaraku **Andi Miftahul Jannah, Andi Reski Adriani, Anugrah Firmansyah, Wahyudi, Harisman, Edi Kurniawan, Muh. Irsyad, Sitti Nurul Jannah, Rafatul Farhatain, Nur Indah Sari, Satriani, Fauzi Al-Faruq, Arham dan Lisman.** telah memberikan dukungan, semangat keceriaan serta kebersamaannya dalam suka dan duka, semoga persahabatan ini tetap terjalin walau jarak dan waktu nantinya akan memisahkan.
10. **Adik-Adikku Fisika angkatan 2009-2012** yang tidak dapat saya sebutkan satu per satu yang telah memberikan motivasi dan dukungannya selama ini.
11. Keluarga besar **Badan Eksekutif Mahasiswa (BEM) Fakultas Sains dan Teknologi Periode 2010 - 2012** dan **Himpunan Mahasiswa Jurusan (HMJ) Fisika** Universitas Islam Negeri (UIN) Alauddin Makassar.

Akhirnya sebagai usaha manusiawi, penulis sadar bahwa penulisan skripsi ini masih jauh dari kesempurnaan. Untuk itu penulis mengharapkan saran dan kritik yang membangun untuk perbaikan pada penulis. Untuk itu penulis mengharapkan saran dan kritik yang membangun untuk perbaikan pada penulisan selanjutnya.

Teriring doa semoga skripsi ini bermanfaat, dan semoga segala kerja keras dan doa dari semua pihak mendapat balasan dari Sang Maha Segala-Nya, Allah SWT. “*Amin Ya Rabbal Alamin*”.

Makassar,20 Desember 2012

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv-vii
DAFTAR ISI	xiii-x
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xii
DAFTAR GRAFIK.....	xiii
DAFTAR SIMBOL.....	xiv-xvi
DAFTAR LAMPIRAN.....	xvi
ABSTRAK	xvii
<i>ABSTRACT</i>	xiv
BAB I PENDAHULUAN.....	1 - 5
A. Latar Belakang	1
B. Rumusan Masalah	3
C. Ruang Lingkup	4
D. Tujuan Penelitian	4
E. Manfaat Penelitian.....	4
F. Garis Besar Isi	5

BAB II TINJAUAN PUSTAKA.....	6 - 37
A. Defenisi Tanah	6
B. Faktor Pembentukan dan Perkembangan Tanah.....	10
C. Sifat Fisis Tanah.....	17
D. Longsor (<i>Land Slide</i>).....	26
BAB III METODOLOGI PENELITIAN.....	38 - 48
A. Waktu dan Tempat Penelitian	38
B. Waktu dan Tempat Pengambilan Sampel	38
C. Prosedur Kerja.....	39
D. Teknik Analisis Data.....	44
E. Tabel Pengambilan Data	45
F. Diagram Alir Konsep Penelitian.....	48
BAB IV HASIL DAN PEMBAHASAN	49 - 57
A. Hasil Penelitian	49
B. Pembahasan.....	52
BAB V PENUTUP.....	58 - 59
A. Kesimpulan	58
B. Saran.....	58
DAFTAR PUSTAKA.....	60-61
LAMPIRAN-LAMPIRAN	
DAFTAR RIWAYAT HIDUP	

DAFTAR TABEL

Tabel	Perihal	Halaman
II.1	Klasifikasi butir – butir primer tanah	20
II.2	Proporsi fraksi menurut kelas tekstur tanah	22
III.1	Penentuan persentase kadar air tanah	45
III.2	Penentuan massa jenis tanah.....	46
III.3	Penentuan tekstur tanah	46
III.4	Penentuan warna tanah dengan sistem Munsell	47
IV.1	Nilai massa jenis tanah	50
IV.2	Persentase kadar air tanah.....	50
IV.3	Persentase tekstur tanah.....	51
IV.4	Hasil dari penentuan warna tanah dengan katalog Munsell	52

DAFTAR GAMBAR

Gambar	Perihal	Halaman
II.1	Massa jenis batuan.....	19
II.2	Longsoran tipe rayapan	28
II.3	Longsoran tipe aliran	29
II.4	Longsoran rotasi	29
II.5	Longsoran tipe falls	30
II.6	Longsoran tipe luncuran	31

DAFTAR GRAFIK

Grafik	Perihal	Halaman
IV.1	Hubungan antara massa jenis tanah dengan sampel tanah	53
IV.2	Hubungan persentase kadar air tanah dengan sampel tanah.....	54
IV.3	Hubungan antara tekstur tanah dengan sampel tanah.....	55

DAFTAR SIMBOL

No	Simbol	Keterangan	Satuan
1	ρ_f	Massa jenis zat cair	(gr)
2	M_s	Massa padatan tanah kering	(gr)
3	M_{fd}	Massa zat cair yang dipisahkan oleh sampel tanah	(cm ³)
4	ρ_T	Massa jenis tanah	(gr/cm ³)
5	M	Kadar air	(%)
6	m_1	Massa tanah basah	(gr)
7	m_2	Massa tanah kering	(gr)
8	m_t	Massa total tanah	(gr)
9	m_p	Massa fraksi pasir	(gr)
10	m_d	Massa fraksi debu	(gr)
11	m_l	Massa fraksi liat	(gr)
12	H_1	Pembacaan hidrometer pertama	(gr/l)
13	H_2	Pembacaan hidrometer ke 2	(gr/l)
14	T_1	Temperatur awal	(°c)
15	T_2	Temperatur akhir	(°c)
16	KB	Kehilangan Bobot	(gr)
17	S	Sifat-sifat tanah	-
18	f	Fungsi dari faktor pembentukan tanah	-
19	i	Iklim	-

20	h	Jasad hidup	-
21	b	Bahan induk	-

DAFTAR LAMPIRAN

- Lampiran I : Deskripsi Lokasi Penelitian
1. Peta geologi, peta jenis tanah dan peta kemiringan lereng
 2. Titik koordinat pengeboran dan kemiringan lereng (elevasi)
 3. Data curah hujan tahunan (2010-2012) Kecamatan Parangloe
Kabupaten Gowa
- Lampiran II : Data Hasil Penelitian
1. Penentuan massa jenis tanah
 2. Penentuan kadar air tanah
 3. Penentuan tekstur tanah
- Lampiran III : Dokumentasi Penelitian
1. Alat dan bahan
 2. Proses penelitian
- Lampiran IV : Surat Keterangan
1. Surat izin penelitian
 2. Surat keterangan telah melakukan penelitian

ABSTRAK

Nama Penyusun : Andi Armayani
NIM : 60400108007
Judul Skripsi : Studi tentang Sifat Fisis Batuan pada Daerah Rawan Longsor Kecamatan Parangloe, Sulawesi Selatan

Skripsi ini mengenai Studi tentang Sifat Fisis Batuan pada Daerah Rawan Longsor Kecamatan Parangloe, Kabupaten Gowa, Sulawesi Selatan. Penelitian ini dilakukan di Desa Lonjoboko Kecamatan Parangloe, Kabupaten Gowa, Sulawesi Selatan, yang selanjutnya dilakukan analisis sampel di Laboratorium Fisika dan Kesuburan Tanah Jurusan Ilmu Tanah Fakultas Pertanian, Universitas Hasanuddin, Makassar. Pada penelitian ini dilakukan analisis massa jenis tanah, persentase kadar air tanah dan penentuan tekstur. Dari penelitian yang telah dilakukan, diperoleh kesimpulan bahwa berdasarkan hasil uji tekstur tanah yang didominasi oleh mineral lempung dan liat, massa jenis yang banyak mengikat air, serta kadar air yang relatif tinggi, menunjukkan bahwa lokasi penelitian ini memiliki potensi bahaya longsor.

Kata kunci : *tanah longsor, massa jenis tanah, tekstur, kadar air tanah, warna tanah.*

ABSTRACT

Authors Name : Andi Armayani
NIM : 60400108007
Thesis Title : Studies on the Physical Properties of Rocks in the
Landslide of Parangloe District, South Sulawesi

This thesis Studies the physical Properties of Rocks in the area of the Avalanche-prone Parangloe Subdistrict, Regency Gowa, South Sulawesi. This research was conducted in the village of Parangloe Sub-district, Lonjoboko District of Gowa, South Sulawesi, who then conducted the analysis of samples in the laboratory of physics and soil fertility soil science Department, Faculty of Agriculture of Hasanuddin University, Makassar. In this research was conducted an analysis of the sample, the percentage to density of soil, relative water content and texture of soil. From the research that has been done, the conclusion that based on the results of the test soil texture in clay minerals and domination by clay, a lot of water binding, as well as a relatively water content, indicating that the location of this research has the potential danger of landslide.

Keywords: landslide, soil density, soil relative water content, soil texture, and soil colour.

BAB I

PENDAHULUAN

A. Latar Belakang

Tanah longsor merupakan bencana alam yang dapat merugikan umat manusia. Peristiwa longsor biasa dikenal sebagai perpindahan/gerakan massa tanah, batuan, atau kombinasinya karena pengaruh gaya berat (gravitasi). Gerakan tanah telah lama menjadi perhatian ahli geologi karena dampaknya banyak menimbulkan korban jiwa maupun kerugian harta benda.

Salah satu faktor yang mempengaruhi terjadinya longsor adalah bertambahnya beban pada lereng yang berasal dari air hujan yang berinfiltrasi ke dalam tanah, di bagian lereng yang terbuka (tanpa penutup vegetasi), menyebabkan kandungan air dalam tanah meningkat, tanah menjadi jenuh, sehingga volume tanah bertambah dan beban pada lereng pun semakin berat. Sebagaimana Firman Allah swt dalam Q.S. Al Ruum ayat 41 :

ظَهَرَ الْفَسَادُ فِي الْبَرِّ وَالْبَحْرِ بِمَا كَسَبَتْ أَيْدِي النَّاسِ لِيُذِيقَهُمْ بَعْضَ الَّذِي عَمِلُوا
لَعَلَّهُمْ يَرْجِعُونَ ﴿٤١﴾

Terjemahnya :

telah nampak kerusakan di darat dan di laut disebabkan karena perbuatan tangan manusia, supaya Allah merasakan kepada mereka sebahagian dari (akibat) perbuatan mereka, agar mereka kembali (ke jalan yang benar).¹

¹Dapartemen Agama R.I. *Al-qur'an dan Terjemahnya*, (Jakarta: Darus sunnah, 2002) h. 110

Dari ayat diatas dapat dipahami bahwa kerusakan di darat dan di laut tidak hanya disebabkan oleh faktor dari alam, melainkan kelalaian dari manusia itu sendiri dan dari ayat tersebut sangat berkaitan erat dengan kondisi di lokasi penelitian, dimana dalam mengembangkan pertanian atau perkebunan, masyarakat tidak memperhatikan kemiringan lereng, pembukaan lahan baru di lereng-lereng bukit menyebabkan lereng-lereng terbuka tanpa pengaturan *drainase*. Pada umumnya masyarakat setempat menanam di daerah perbukitan tersebut dengan tanaman berjangka pendek, dimana akar dari tanaman tersebut tidak mampu menahan tanah terlebih saat musim penghujan yang mengakibatkan kadar air tanah meningkat, ditambah dengan kemiringan bukit, yang dapat memungkinkan terjadinya longsor sehingga dapat mengancam keselamatan masyarakat setempat.

Obyek penelitian diarahkan di Desa Lonjoboko, Kecamatan Parangloe Kabupaten Gowa, dengan luas wilayah 48,150 km². Kondisi wilayah Desa Lonjoboko 80%-90% terdiri dari dataran tinggi dan pegunungan perbukitan bergelombang hingga perbukitan pegunungan dengan ketinggian 560 meter sampai 700 meter dari permukaan laut, dengan kemiringan lereng umumnya diatas 50°.² Daerah ini merupakan salah satu jalur perdagangan dan transportasi di Kabupaten Gowa. Secara geografis Kecamatan Parangloe Kabupaten Gowa terbentang di antara koordinat 5,16°-5,22° LS dan 119,32°-119,34° BT.

Berdasarkan hal tersebut di atas maka sifat fisis tanah dapat dijadikan sebagai salah satu parameter penting terhadap kemungkinan terjadinya longsor. Penelitian

²Badan Penanggulangan Bencana Daerah "Profil Desa Lonjoboko Kecamatan Parangloe".(Gowa:BPBD, 2010). h.4

tentang sifat fisis tanah pada daerah rawan longsor telah banyak dilakukan oleh peneliti sebelumnya. Salah satunya adalah penelitian yang dilakukan oleh M. Fajril (2007) dengan judul penelitian Analisis Sifat Fisis Tanah pada Daerah Rawan Longsor dengan menggunakan Geolistrik Tahanan Jenis di Kecamatan Sinjai Tengah Kabupaten Sinjai. Hasil uji sifat fisis tanah tersebut bertujuan untuk menentukan kadar air, massa jenis tanah, warna tanah, ukuran partikel tanah, dan permeabilitas tanah.

Hasil uji sifat fisis tanah menunjukkan bahwa kadar air pada tingkatan kedua lebih besar dari tingkatan pertama, massa jenis tanah pun berbeda pada tiap tingkatan, warna tanah diketahui dari pengamatan langsung, sedangkan ukuran partikel tanah yang sesuai dengan klasifikasi tanah sistem Unifield, dan permeabilitas tanah pada daerah penelitian cukup permeable. Dari hasil analisis sifat fisis tanah dapat diketahui bahwa daerah penelitian dapat dikategorikan daerah rawan longsor.³

Dari permasalahan di atas, maka diusulkan untuk melakukan penelitian sebagai tugas akhir dengan judul ***“Studi Sifat Fisis Batuan pada Daerah Rawan Longsor di Kecamatan Parangloe Kabupaten Gowa Sulawesi Selatan”***.

B. Rumusan Masalah

Adapun rumusan masalah pada penelitian ini antara lain :

1. Bagaimana sifat fisis batuan pada daerah rawan longsor di Desa Lonjoboko Kecamatan Parangloe Kabupaten Gowa?

³M.Fajril. *Analisis Sifat Fisis Tanah pada daerah Rawan longsor dengan menggunakan Geolistrik Tahanan Jenis di Kecamatan Sinjai Tengah Kabupaten Sinjai*, (Makassar: UNM, 2007). h.3

2. Bagaimana struktur geologi pada daerah rawan longsor di Desa Lonjoboko Kecamatan Parangloe Kabupaten Gowa?

C. Ruang Lingkup Penelitian

Adapun ruang lingkup dari penelitian ini :

1. Penelitian ini dibatasi pada studi tentang sifat fisis batuan pada daerah rawan longsor di Kecamatan Parangloe Kabupaten Gowa. Bentuk topografi wilayah penelitian sebagian besar berupa dataran tinggi, dimana pada wilayah penelitian ini mempunyai kemiringan tanah di atas 50° , dan tergolong sangat curam.
2. Hasil penelitian kemudian dihubungkan langsung dengan kondisi geologi daerah penelitian.

D. Tujuan Penelitian

Adapun tujuan dari penelitian ini :

1. Untuk mengetahui sifat fisis batuan di Kecamatan Parangloe Kabupaten Gowa terhadap kemungkinan terjadinya longsor.
2. Untuk mengetahui struktur tanah di Kecamatan Parangloe Kabupaten Gowa yang diklasifikasikan sebagai daerah yang rawan longsor.

E. Manfaat Penelitian

Adapun manfaat dari penelitian ini :

1. Hasil penelitian ini untuk nantinya dapat dijadikan sebagai bahan informasi bagi pemerintah setempat dan masyarakat tentang sifat fisis tanah pada daerah rawan longsor sehingga pemerintah serta masyarakat setempat dapat mengantisipasi bahaya longsor.

2. Memberikan informasi geologi bagi pemerintah dan masyarakat dalam perencanaan tata guna lahan di kawasan rawan longsor.

F. *Garis Besar Isi*

Secara singkat mengenai gambaran susunan penulisan skripsi ini disusun dalam lima bab, dimana antara bab yang satu dengan yang lainnya saling berkaitan sehingga tercermin suatu garis besar isi yang utuh dan terpadu. Garis besar isi dari bab-bab tersebut adalah sebagai berikut:

Bab pertama yaitu pendahuluan yang terdiri dari latar belakang, batasan dan rumusan masalah, ruang lingkup penelitian, tujuan penelitian, manfaat penelitian, dan garis besar isi.

Bab kedua yaitu tinjauan pustaka yang menguraikan tentang pengertian tanah, proses pembentukan tanah, sifat fisis tanah, pengertian longsor dan jenis-jenis longsor.

Bab ketiga yaitu gambaran umum lokasi penelitian, yaitu memuat daerah penelitian dan metodologi penelitian.

Bab keempat yaitu hasil penelitian dan pembahasan.

Bab kelima yaitu merupakan bab penutup yang terdiri dari kesimpulan dan saran.

BAB II

TINJAUAN PUSTAKA

A. Tanah

1. Tanah dalam perspektif Al Qur'an

Fungsi bumi atau tanah, sebagai mesjid (tempat shalat) dan sifatnya yang bersih/suci, memberi isyarat, bahwa manusia harus terus menjaga dan melestarikan kebersihan dan kesuciannya itu. Sebab bila ia kotor atau tercemari oleh sampah atau bahan pencemar lain, maka tentu tidak layak lagi dijadikan sebagai tempat shalat maupun sebagai bahan untuk bersuci (bertayammum). Itulah sebabnya dilarang melakukan kegiatan yang akan membuatnya kotor atau rusak, sehingga tidak dapat digunakan sesuai peruntukannya.⁴

Terhadap kegiatan yang berkaitan dengan pengotoran (pencemaran) tanah, sepanjang yang kami ketahui, tidak terlalu banyak diungkap oleh Al-Qur'an atau Hadist Nabi saw. Salah satu faktor penyebab, mungkin adalah karena pada waktu itu belum banyak terjadi hal yang demikian. Sementara kegiatan yang berkaitan dengan pengrusakan tanah atau fungsi tanah, cukup banyak diungkapkan. Salah satu diantaranya adalah seperti yang terdapat dalam ayat 30-33 surat al-Nazi'at :

وَالْأَرْضَ بَعْدَ ذَلِكَ دَحَاهَا ﴿٣٠﴾ أَخْرَجَ مِنْهَا مَاءَهَا وَمَرْعَاهَا ﴿٣١﴾ وَالْجِبَالَ أَرْسَاهَا ﴿٣٢﴾
مَتَاعًا لَكُمْ وَلِأَنْعَمِكُمْ ﴿٣٣﴾

⁴Qadir Gassing A. *Etika Lingkungan dalam Islam*. (Jakarta: Pustaka Mapan, 2007), h. 176

Terjemahnya :

*“Dan bumi sesudah itu dihamparkan-Nya. Ia memancarkan daripadanya mata airnya, dan (menumbuhkan) tumbuh-tumbuhannya. Dan gunung-gunung dipancangkan-Nya dengan teguh, (semua itu) untuk kesenanganmu dan untuk binatang-binatang ternakmu”.*⁵

Dari ayat disebut dua fungsi bumi atau tanah yaitu memancarkan air dan menumbuhkan tanam-tanaman, disamping sebagai tempat terpancangnya gunung-gunung. Terkait dengan fungsi-fungsi ini, maka ada kewajiban dalam Islam untuk mengelolah tanah dan larangan menelantarkannya. Dalam upaya pengelolaan lingkungan, dikenal adanya lahan kritis, yang untuk penanggulangannya antara lain dilakukan dengan menanaminya atau tidak membiarkannya menganggur. Dalam hukum islam dikenal dengan istilah *ihya al-mawat* (menghidupkan tanah mati).⁶

Upaya “memakmurkan tanah” dalam istilah fiqih diserupakan dengan istilah menghidupkan tanah mati, karena tanah yang tidak dimakmurkan itu berlawanan kata dengan “tanah mati”. Dalam hal ini, yang dimaksud menghidupkan tanah ialah upaya seseorang dengan sengaja untuk memakmurkan tanah yang tadinya tanah itu belum ada yang memilikinya atau menggarapnya, atau tanah itu telah ada pemiliknya tetapi diterlantarkannya. Cara memakmurkan tanah tersebut dapat berupa mengairinya, menanaminya dengan tanaman pangan, menanaminya dengan pohon-pohon, ataupun membangun bangunan di atasnya. Orang yang telah memakmurkan tanah itu menjadi pemilik hak atas tanah yang bersangkutan.⁷

⁵Dapartemen Agama R.I, *Al-qur'an dan Terjemahnya*, (Jakarta: Darus sunnah, 2002) h. 342.

⁶Qadir Gassing A, *Etika Lingkungan dalam Islam*, (Jakarta:Pustaka Mapan, 2007), h. 176

⁷*Ibid.*

Firman Allah swt dalam Q.S. Al- A'raaf ayat 58 :

وَالْبَلَدُ الطَّيِّبُ تَخْرُجُ نَبَاتُهُ بِإِذْنِ رَبِّهِ ۗ وَالَّذِي خَبثَ لَا تَخْرُجُ إِلَّا نَكِدًا ۚ كَذَلِكَ نُصَرِّفُ الْآيَاتِ لِقَوْمٍ يَشْكُرُونَ ﴿٥٨﴾

Terjemahnya :

“Dan tanah yang baik, tanaman-tanamannya tumbuh subur dengan seizin Allah; dan tanah yang tidak subur, tanaman-tanamannya hanya tumbuh merana. Demikianlah Kami mengulangi tanda-tanda kebesaran (Kami) bagi orang-orang yang bersyukur”. (Q.S. Al- A'raaf : 58).⁸

Dari ayat diatas dapat dipahami bahwa tanah merupakan salah satu sumber daya yang disiapkan Allah untuk manusia dalam rangka mengemban amanah sebagai khalifah di muka bumi. Penghargaan manusia terhadap tanah sudah berlangsung sejak manusia menghuni bumi ini, bahkan sampai sekarang kebanyakan penduduk bumi adalah peladang dan menggunakan alat sederhana untuk memproduksi makanan.⁹

2. Pengertian Tanah secara Umum

Tanah dan air merupakan sumber daya yang paling fundamental yang dimiliki oleh manusia. Tanah merupakan media utama dimana manusia biasa mendapatkan bahan pangan, sandang, papan, tambang, dan tempat dilaksanakannya berbagai aktifitas.¹⁰

Menurut N.C. Brandy (1974) dalam “*The Nature and Properties of Soils*” bahwa tanah merupakan suatu tubuh alam atau gabungan tubuh alam yang dapat

⁸Dapartemen Agama R.I. *Al-qur'an dan Terjemahnya*, (Jakarta: Darus sunnah, 2002),h. 126.

⁹Tati Nurmala. *Pengantar ilmu Pertanian*. (Jakarta:Graha Media, 2012), h. 24

¹⁰Suripin. *Pelestarian Sumber Daya Tanah dan Air*. (Yogyakarta: ANDI, 2001), h.1

dianggap sebagai hasil alam bermatra tiga yang merupakan paduan antara gaya pengrusak dan pembangunan, yang dalam hal ini pelapukan dan pembusukan bahan-bahan organik adalah contoh-contoh proses perusakan, sedang pembentukan mineral baru seperti lempung tertentu serta lapisan-lapisan yang khusus merupakan proses-proses pembangunan. Gaya-gaya atau kegiatan tersebut menyebabkan bahan-bahan di alam membentuk tanah. Sifat-sifat khusus tanah sangat beraneka dari tempat ke tempat, seperti yang berkembang di iklim tropika dengan yang di iklim ugar(dingin). Tanah merupakan suatu sistem yang ada dalam suatu keseimbangan dinamis dengan lingkungannya (lingkungan hidup atau lingkungan lainnya).¹¹

Dalam ilmu geologi diyakini bahwa bumi terdiri dari berbagai lapisan tanah yang secara umum terbagi dari lithosphere yang merupakan lapisan paling luar, ilmu geologi akhirnya membuktikan dengan sendirinya bahwa tanah/lapisan yang membentuk suatu tanah gunung terdiri dari berbagai macam warna.¹²

Pada mulanya, tanah dipandang sebagai lapisan permukaan bumi (*natural body*) yang berasal dari bebatuan (*natural mineral*) yang telah mengalami serangkaian pelapukan oleh gaya-gaya alam (*natural force*), sehingga membentuk *regolit* (lapisan berpartikel halus). Konsep ini dikembangkan oleh para Geologis pada akhir abad XIX. Pandangan revolusioner mengenai tanah dikembangkan oleh Dokuchev di Rusia pada sekitar tahun 1870, berdasarkan hasil pengamatannya terhadap :

¹¹Mulyani Mul Sutedjo, *loc.cit.*

¹²Mulyani Mul Sutedjo., *op.cit.*, h.24

1. Perbedaan-perbedaan berbagai jenis tanah dan dijumpainya suatu jenis tanah yang sama jika kondisinya relatif sama;
2. Masing-masing jenis tanah mempunyai morfologi yang khas sebagai konsekuensi keterpaduan pengaruh spesifik dari iklim, jasad hidup (tanaman dan ternak), bahan induk, topografi dan umur tanah.¹³

B. Faktor Pembentukan dan Perkembangan Tanah

Pelapukan merupakan proses alamiah akibat bekerjanya gaya-gaya alam baik secara fisik maupun kimiawi yang menyebabkan terjadinya pemecah belahan, penghancur luluh lantakkan dan transformasi bebatuan dan mineral penyusunnya menjadi material lepas (*regolit*) di permukaan bumi. *Regolit* ini mempunyai kedalaman dan ketebalan yang bervariasi tergantung intensitas dan ekstensitas proses pelapukan yang terjadi.¹⁴

Pelapukan fisik (*disintegrasi*) merupakan proses mekanik yang menyebabkan bebatuan massif pecah-hancur terfragmentasi menjadi partikel-partikel kecil tanpa ada perubahan kimiawi sama sekali. Proses ini sangat dominan pada kondisi suhu rendah seperti di kutub atau pada kondisi suhu tinggi di padang pasir. Proses pelapukan fisik terutama dipicu oleh perubahan suhu secara drastis dan oleh hantaman air hujan, selain dapat dipicu oleh penetrasi akar dan aktifitas makhluk hidup lainnya.¹⁵

¹³Kemas Ali Hanafiah.,*Dasar-Dasar Ilmu tanah*, (Jakarta Raja Grafindo Persada, 2010), h.2

¹⁴ Sanchez A.Pedro. *Sifat dan pengelolaan Tanah Tropika*. (Bandung: ITB, 1992), hal 75

¹⁵Kemas Ali Hanafiah, *Loc.cit*.

Bebatuan yang tersusun oleh berbagai mineral yang beraneka sifat fisik dan kimiawi apabila terpapar oleh perubahan suhu drastis, akan terjadi kontraksi dan ekspansi antarfraksi penyusunnya, sehingga timbul retakan-retakan yang kemudian memicu dan hancurnya bebatuan ini. Kecepatan proses ini tergantung pada kondisi fisik bebatuan. Batuan berpermukaan kasar lebih cepat ketimbang yang halus, bebatuan berwarna gelap lebih banyak menyerap panas sehingga lebih cepat ketimbang yang berwarna terang.¹⁶

Proses pelapukan fisik yang dipicu air dapat terjadi lewat beberapa mekanisme :

1. Pada bebatuan yang telah retak, air masuk ke celah-celahnya kemudian membeku, pembekuan ini menyebabkan membesarnya rekahan-rekahan tersebut. Hidrotermal berupa siklus beku cairnya air yang silih berganti ini, bebatuan menjadi pecah hancur. Mekanisme ini umumnya terjadi pada kawasan beriklim dingin, dan
2. Hantaman butir-butir hujan dan air/es menyebabkan terjadinya pengikisan dan retaknya bebatuan, menghasilkan partikel-partikel halus yang terangkut ke tempat-tempat rendah.¹⁷

¹⁶*Ibid.*

¹⁷*Ibid.*, h.28.

Densitas batuan dapat dilihat pada tabel di bawah ini :

Tabel II.1. Densitas Batuan¹⁸

Jenis Batuan	Densitas (gr/cm³)
Andesite	2,5-2,8
Basalt	2,8-3,0
Coal	1,1-1,4
Diabasa	2,6-3,0
Diorite	2,8-3,0
Dolomite	2,8-2,9
Gabbro	2,7-3,3
Gneiss	2,6-2,9
Granite	2,6-2,7
Limestone	2,1-2,4
Micaschiet	2,5-2,9
Peridotite	3,1-3,4
Quarzite	2,6-2,8
Rhyonite	2,4-2,6
Rock Salt	2,5-2,6
Sandstone	1,5-2,1
Shale	2,4-2,8
Slate	2,7-2,8
Gypsum	2,3-2,8

Secara umum tanah-tanah dikelompokkan menjadi dua golongan, yaitu :

1. Tanah Endodinamomorf, yaitu tanah yang mempunyai sifat terutama kimiawinya yang identik dengan bahan induknya, atau terbentuk dari bahan induk residual, contoh tanah golongan ini meliputi :
 - a. Lithosol, yang terdapat di Orissa India, berwarna kuning dan terbentuk dari bahan induk asal kompleks granit, gneiss dan schist,
 - b. Andosol di dataran tinggi Indonesia dan Filipina,

¹⁸Anonim. *Densitas Batuan*. (diakses 14 Desember 2012)

- c. Grumudol di Pulau Jawa, dan.
 - d. Organosol (tanah gambut) di kawasan rawa-rawa Pantai Timur Sumatera Selatan dan Jambi, Riau, Kalimantan dan Papua.
2. Tanah Ektodinamomorf, yang mempunyai sifat-sifat tidak identik dengan bahan induknya. Contoh tanah golongan ini adalah tanah alluvial yang terletak di pinggiran sungai.¹⁹

Kedua Golongan tanah tersebut baik pembentukannya (genesis) maupun perkembangannya (differensiasi horizon) dipengaruhi oleh 5 faktor yang bekerja secara integral dan kontinyu melalui mekanisme baik secara fisik, kimiawi maupun biologi. Korelasi antar kelima faktor ini dengan sifat-sifat tanah yang terbentuk diformulasikan oleh *Jenny* (cit. Darmawijaya, 1990) sebagai berikut :

$$S = f(i, h, b, t, w) \dots\dots\dots (II.1)$$

dimana :

- S : Sifat-sifat tanah
- f : Fungsi dari faktor pembentukan tanah
- i : Iklim
- h : Jasad hidup
- b : Bahan induk
- t : Topografi
- w : Waktu.²⁰

¹⁹*Ibid.*, h.39.

²⁰*Ibid.*, h.39

Menurut Hardjowigeno (1993), urutan perubahan sifat-sifat tanah yang masing-masing hanya disebabkan satu faktor pembentukan tanah tersebut dikenal sebagai :

1. *Klimatosekuen*, jika hanya dipengaruhi oleh perbedaan iklim,
2. *Biosekuen*, jika hanya oleh perbedaan aktivitas jasad hidup,
3. *Toposekuen*, jika hanya oleh perbedaan topografi
4. *Lithosekuen*, Jika hanya oleh perbedaan jenis batuan induk, dan
5. *Khronosukuen*, jika hanya oleh perbedaan faktor umur²¹.

1. Iklim

Iklim merupakan rerata cuaca pada jangka panjang, minimal per musim atau per periode atau per tahun, dan seterusnya, sedangkan cuaca adalah kondisi iklim pada suatu waktu berjangka pendek, misalnya harian, mingguan, bulanan, dan maksimal semusim atau seperiode.²²

Diantara komponen iklim, yang paling berperan adalah curah hujan (presipitasi) dan temperatur. Berdasarkan nisbah antara P {presipitasi(hujan + salju + embun)} : Et (Evapotranspirasi), Walther Penck membagi tanah dunia menjadi dua wilayah, yaitu :

1. Daerah Humid (basah) apabila nisbah P : Et lebih besar dari 0,7 dan
2. Daerah Arid (kering) apabila bernisbah kurang dari 0,7.²³

²¹*Ibid*.h.40

²²Peck. B. Ralph. *Teknik Fondasi Edisi Kedua*. (Yogyakarta: UGM Press, 1998). h. 4

²³*Ibid*.h.41

2. Pengaruh Curah Hujan

Sebagai pelarut dan pengangkut, maka air hujan akan mempengaruhi :

1. Komposisi kimiawi mineral-mineral penyusun tanah,
2. Kedalaman dan differensiasi profil tanah, dan
3. Sifat fisik tanah.²⁴

3. Pengaruh Temperatur

Perbedaan temperatur merupakan cerminan energi panas matahari yang sampai ke suatu wilayah, sehingga berfungsi sebagai pemicu :

1. Proses fisik dalam pembentukan liat dari mineral-mineral bahan induk tanah, dengan mekanisme identik proses pelapukan bebatuan yang telah diuraikan diatas,
2. Keanekaragaman hayati yang aktif, karena masing-masing kelompok terutama mikrobia mempunyai temperatur optimum spesifik, sehingga perbedaan temperatur akan menghasilkan jenis dan populasi mikrobia yang berbeda pula. Umumnya makin rendah atau makin tinggi temperatur optimalnya akan diikuti oleh jenis dan populasi mikrobia yang makin sedikit.
3. Kesempurnaan proses dekomposisi biomass tanah hingga ke mineralisasinya.²⁵

²⁴*Ibid*.h.43

²⁵*Ibid* h. 45

4. Topografi

Topografi (*relief*) adalah perbedaan tinggi atau bentuk wilayah suatu daerah, termasuk perbedaan kecuraman dan bentuk lereng. Peran topografi dalam proses genesis dan perkembangan profil tanah adalah melalui empat cara, yaitu lewat pengaruhnya dalam menentukan :

1. Jumlah air hujan dapat meresap atau disimpan oleh massa tanah,
2. Kedalaman air tanah,
3. Besarnya erosi yang dapat terjadi, dan
4. Arah pergerakan air yang membawa bahan-bahan terlarut dari tempat yang tinggi ke tempat yang rendah.²⁶

Lewat empat perannya ini, maka Hardjowigeno (1993) menyimpulkan bahwa sifat-sifat tanah yang terpengaruh meliputi :

1. Ketebalan solum dan bahan organik.
2. Kadar bahan organik dan kadar air tanah.
3. Warna, temperatur dan taraf perkembangan horizon.
4. Reaksi tanah dan kadar garam mudah larut.
5. Jenis dan taraf perkembangan lapisan padas, dan
6. Sifat bahan induk tanah.²⁷

²⁶Kemas Ali Hanafiah. *Dasar-Dasar Ilmu tanah*. (Jakarta:PT.Raja Grafindo Persada, 2010), h.51

²⁷Kartasapoetra. *Terbentuknya Tanah dan Tanah Pertanian*. (Jakarta: Rineka Putra, 2001), h. 52

5. Waktu

Periode waktu pembentukan akan menentukan jenis dan sifat-sifat tanah yang terbentuk di suatu kawasan, karena waktu memberikan kesempatan kepada 4 faktor pembentukan tanah lainnya untuk mempengaruhi proses-proses pembentukan tanah, makin lama makin intensif. *Mohr* dan *Van Baren* membedakan fase pembentukan tanah, yaitu :

1. Fase awal, dengan indikator bahan induk yang masih belum mengalami proses pelapukan, baik disintegrasi maupun dekomposisi;
2. Fase juvenil, dengan indikator bahan induk yang telah mulai mengalami proses pelapukan, tetapi sebagian besar masih asli;
3. Fase viril, diindikasikan optimumnya laju proses pelapukan kebanyakan bebatuan telah mulai pecah, mineral-mineral sekunder telah terbentuk sehingga kadar liat meningkat;
4. Fase senil, diindikasikan oleh proses pelapukan yang telah lanjut, yaitu laju kecepatan proses mulai menurun, dan mineral-mineral tahan lapuk masih bertahan; serta
5. Fase akhir, ditandai oleh berakhirnya proses pelapukan.²⁸

C. Sifat Fisis Tanah

Telah dijelaskan bahwa fungsi pertama tanah sebagai media tumbuh adalah sebagai tempat akar mencari ruang untuk berpenetrasi baik secara lateral atau horizontal maupun secara vertikal. Kemudahan tanah untuk dipenetrasi tergantung

²⁸*Ibid*

pada ruang pori-pori yang terbentuk diantara partikel-partikel tanah (tekstur dan struktur), sedangkan stabilitas ukuran ruang tergantung pada massa jenis tanah, konsistensi tanah, kedudukan air dalam tanah terhadap pengaruh tekanan. Kerapatan porositas tersebut menentukan kemudahan air untuk bersirkulasi dengan udara sifat fisik lain yang penting adalah warna dan suhu. Warna mencerminkan jenis mineral penyusun tanah, intensitas pelindian dan akumulasi bahan-bahan yang terjadi sedangkan suhu merupakan indikator energi matahari yang dapat diserap oleh bahan-bahan penyusun tanah.

Secara keseluruhan sifat-sifat fisik tanah ditentukan oleh :

1. Ukuran dan komposisi partikel-partikel hasil pelapukan bahan penyusun tanah
2. Jenis dan proporsi komponen-komponen penyusun partikel-partikel ini
3. Keseimbangan antara suplay air, energi dan bahan kehilangannya; dan
4. Intensitas reaksi kimiawi dan biologi yang telah atau sedang berlangsung.²⁹

1. Massa Jenis Tanah

Massa jenis tanah merupakan massa tanah kondisi lapangan yang dikeringkan dengan oven per satuan volume tanah. Pada umumnya tanah mempunyai massa jenis 1,5 - 2,1 gr/cm³.³⁰ Massa jenis tanah dapat dirumuskan :

$$\rho_T = \frac{\rho_f \times M_s}{M_{fd}} \dots\dots\dots (II.2)$$

²⁹Kemas Ali Hanafiah. *Dasar-Dasar Ilmu tanah*. (Jakarta: PT.Raja Grafindo Persada, 2010). h.51

³⁰Laurence D Wesley. *Mekanika Tanah untuk Tanah Endapan dan Residu*, (Yogyakarta: ANDI, 2010). h.25

Dimana :

ρ_f = Massa jenis zat cair (gr/cm^3)

M_s = Massa padatan tanah kering (gr)

M_{fd} = Massa zat cair yang dipisahkan oleh sampel tanah (cm^3)

ρ_T = Massa jenis tanah (gr/cm^3).³¹

Gambar II.1 Massa Jenis Batuan (gr/cm^3).³²

2. Kadar Air Tanah

Menurut Suyono Sosrodarsono (1976), air tanah adalah air yang bergerak dalam tanah yang terdapat di dalam ruang-ruang antar butir-butir tanah yang berasal dari air hujan yang meresap ke dalam tanah dan kemudian terkumpul dalam lapisan

³¹Kurnia Endang. *Sifat Fisis Tanah dan Metode Analisisnya*, (Jakarta: Balai Besar Litbang Sumber Daya lahan Pertanian, 2006). h. 32

³²Eksiklopediseismik. blogspot.com.2007/06/densitas-batuan.html

reservoir. Kadar Air di dalam tanah biasanya berkisar antara 18% - 80%.³³ Kadar air tanah dapat diperoleh dengan cara menimbang contoh tanah sebelum dan sesudah dikeringkan di oven pada suhu antara 105 – 110°C. Biasanya tanah dikeringkan dalam oven selama 24 jam. Kadar air tanah dapat dihitung dengan menggunakan persamaan sebagai berikut :

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% \quad \dots\dots\dots (II.3)$$

Dimana :

M = Kadar air (%)

m₁ = Massa tanah basah (gr)

m₂ = Massa tanah kering (gr)

3. Tekstur Tanah

Tekstur tanah adalah perbandingan relatif dari partikel-partikel atau fraksi-fraksi primer tanah, yaitu, pasir, debu, liat, atau dilapangan dikenal dengan rasa kekasaran atau kehalusan dari tanah. Batuan dan mineral yang mengalami pelapukan fisik maupun kimia menghasilkan partikel dengan berbagai macam ukuran, mulai dari ukuran batu, *gravel*, pasir, lempung dan liat.³⁴ Yang tergolong material tanah adalah partikel mineral yang mempunyai diameter lebih kecil dari 2 mm, atau lebih kecil dari kerikil. Jadi partikel tanah meliputi pasir, lempung atau geluh, dan liat. Distribusi partikel tanah ditentukan dengan saringan, untuk partikel yang lebih besar dari lempung, dan dengan hydrometer untuk partikel halus (liat).

³⁴ Tati Nurmalia. *Pengantar ilmu Pertanian*. (Jakarta:Graha Media, 2012), h. 24

Tabel II.1: Klasifikasi butir-butir primer tanah.³⁵

Kelas		Diameter	
		Mm	
Pasir	Sangat kasar	2 – 1	2,0 – 1,0
	Kasar	1 – ½	1,0 – 0,5
	Sedang	½ - ¼	0,50 – 0,25
	Halus	¼ - 1/8	0,25 – 0,125
	Sangat Halus	1/8 – 1/16	0,125 – 0,062
Lempung	Kasar	1/16	0,062 – 0,031
	Sedang	1/32 – 1/64	0,031 – 0,016
	Halus	1/64 – 1/128	0,016 – 0,008
	Sangat Halus	1/128 – 1/256	0,008 – 0,004
Liat	Kasar	1/256 – 1/512	0,004 – 0,002
	Sedang	1/512 – 1/1024	0,002 – 0,001
	Halus	1/1024 – 1/2048	0,0010 – 0,0005
	Sangat Halus	1/2048 – 1/4096	0,0005 – 0,00024

Tekstur tanah dikelompokkan ke dalam 12 kelas tekstur menurut USDA. Melalui pengetahuan sifat fraksi-fraksi pasir, debu dan liat sebagaimana dijelaskan sebelumnya, apabila kelas tekstur tanah diketahui, maka gambaran umum tentang sifat fisik tanah dapat diperkirakan.³⁶

Fraksi pasir umumnya didominasi oleh mineral kuarsa (SiO₂) yang sangat tahan terhadap pelapukan, sedangkan fraksi debu biasanya berasal dari mineral feldspar dan mika yang cepat lapuk, pada saat pelapukannya akan membebaskan sejumlah hara, sehingga tanah bertekstur debu umumnya lebih subur ketimbang tanah bertekstur pasir.³⁷

³⁵Suripin., *Pelestarian Sumber Daya Tanah dan Air*. (Yogyakarta:ANDI,2001). h.43

³⁶Kemas Ali Hanafiah., *Dasar-Dasar Ilmu tanah*, (Jakarta:PT.Raja Grafindo Persada, 2010), h.64

³⁷*Ibid.*

Uraian ini menunjukkan bahwa fraksi pasir dan debu lebih berperan secara fisik, sedangkan karena sebagian fraksi liat yang berukuran $<1 \mu\text{m}$ merupakan koloid atau partikel bermuatan listrik yang aktif sebagai situs pertukaran anion dan kation, maka fraksi liat lebih berperan secara kimiawi ketimbang secara fisik.³⁸

Berdasarkan kelas teksturnya maka tanah digolongkan menjadi :

1. Tanah bertekstur kasar atau tanah berpasir berarti tanah yang mengandung minimal 70 % pasir atau bertekstur pasir.
2. Tanah bertekstur halus atau tanah berliat berarti tanah yang mengandung minimal 37,5 % liat atau bertekstur liat, liat berdebu atau liat berpasir.
3. Tanah bertekstur sedang atau tanah berlempung, terdiri dari tanah lempung berpasir, lempung berdebu, lempung liat, lempung liat berpasir, lempung liat berdebu.³⁹

Tabel II.3. Proporsi fraksi menurut kelas tekstur tanah.⁴⁰

Kelas tekstur tanah	Proporsi (%) fraksi tanah		
	Pasir	Debu	Liat
1. Pasir	>90	<10	<10
2. Pasir berlempung	70 – 90	<30	<15
3. Lanau	>70	<10	<20
4. Lanau Kepasiran	>80	<20	10 – 20
5. Lempung liat berpasir	45 – 80	< 30	20 – 37,5
6. Lempung liat berdebu	>20	40 – 70	27,5 – 37,5
7. Lempung berliat	20 – 45	15 – 52,5	27,5-45
8. Lempung berdebu	<47,5	50 – 87,5	<27,5
9. Lempung	<20	>80	<12,5
10. Liat berpasir	45 – 62,5	<20	37,5 – 57,5
11. Liat berdebu	<20	40 – 60	40 – 60
12. Liat	<45	<40	>40

³⁸*Ibid.*

³⁹*Ibid.*

⁴⁰Kemas Ali Hanafiah., *Loc.cit.*

Persamaan untuk menghitung fraksi pasir, debu, dan liat dalam penentuan tekstur tanah adalah sebagai berikut :

$$m_d + m_l = H_1 + f_k ((T_1 - (m_{total} - m_{pasir})) - \Delta T) \dots\dots\dots(\text{II.4})$$

$$m_l = H_2 + f_k ((T_2 - (m_{total} - m_{pasir})) - \Delta T) \dots\dots\dots(\text{II.5})$$

$$m_{debu} = (m_{debu} - m_{liat}) - m_{liat} \dots\dots\dots(\text{II.6})$$

$$\% \text{ pasir} = m_{pasir} / m_{debu} + m_{liat} + m_{pasir} \dots\dots\dots(\text{II.7})$$

$$\% \text{ debu} = m_{debu} / m_{debu} + m_{liat} + m_{pasir} \dots\dots\dots(\text{II.8})$$

$$\% \text{ liat} = m_{pasir} / m_{debu} + m_{liat} + m_{pasir} \dots\dots\dots(\text{II.9})$$

Dimana :

m_t : Massa total tanah (gr)

m_p : Massa fraksi pasir (gr)

m_d : Massa fraksi debu (gr)

m_l : Massa fraksi liat (gr)

f_k : Blanko faktor bahan organik C-organik (gr)

H_1 : Pembacaan hidrometer pertama (gr/l)

H_2 : Pembacaan hidrometer kedua (gr/l)

T_1 : Temperatur awal ($^{\circ}\text{C}$)

T_2 : Temperatur akhir ($^{\circ}\text{C}$).⁴¹

4. Warna Tanah

Warna merupakan salah satu sifat fisik tanah yang lebih banyak digunakan untuk pendeskripsian karakter tanah, karena tidak mempunyai efek langsung

⁴¹Departemen Pertanian. *Sifat Fisik Tanah dan Metode Analisisnya*. (Jakarta:DPPP, 2006).
h.45

terhadap tanaman tapi secara tidak langsung berpengaruh lewat dampaknya terhadap temperatur dan kelembaban tanah.⁴²

Gelombang elektromagnetik (dapat dilihat oleh mata) mempunyai panjang gelombang sekitar 0,38 – 0,75 μm . Efek sinar dari berbagai panjang gelombang yang mempengaruhi mata (impresi) sangat bervariasi. Perbedaan impresi inilah yang disebut sebagai “warna” sebagaimana yang tertera pada tabel 2.3.

Dalam pengklasifikasian warna tanah, metode yang telah dikenal luas oleh banyak Soil Specialist adalah “*Sistem Munsell*”, yang membedakan warna tanah secara langsung dengan bantuan kolom–kolom warna standar. Warna ini dibedakan berdasarkan tiga faktor basal (*basic*) berupa komponen warna, yaitu *hue*, *value*, dan *chroma*, yang mendasari penyusunan variasi warna pada kartu Munsell :

1. *Hue* merujuk pada spektral atau kualitas warna yang dominan, yang merupakan pembeda antara merah dari kuning, dan lainnya. Dalam *hue* ini warna dipilah menjadi 10 warna, yaitu : Y (*yellow=kuning*), YR (*yellow–red*), R (*Red = merah*), RP (*red–purple*), P (*purple=ungu*), PB (*purple–brown*), B (*brown=coklat*), BG (*brown–Gray*), G (*gray=kelabu*), dan GY (*gray–yellow*), kemudian setiap warna ini dibagi menjadi kisaran *hue* : 0 – 2,5, 2,5 – 5,0, 5,0 – 7,5 dan 7,5 – 10, yang pada kartu warna hanya tertulis 2,5, 5,0, 7,5 dan 10.
2. *Value* atau *brilliance* (kecemerlangan) yang mengekspresikan variasi berkas sinar yang terjadi jika dibandingkan warna putih absolut. *Value* ini merujuk pada gradasi warna dari putih (skala 10) ke hitam (skala 0), dan

⁴² Suripin., *Pelestarian Sumber Daya Tanah dan Air*. (Yogyakarta:ANDI,2001). h.94

3. *Chroma* didefenisikan sebagai gradasi kemurnian dari warna, atau derajat pembeda adanya perubahan warna dari kelabu atau putih netral (skala 0) ke warna lainnya (skala 19).⁴³

5. Temperatur Tanah

Temperatur (suhu) adalah suatu sifat tanah yang sangat penting, secara langsung mempengaruhi pertumbuhan tanaman, dan juga terhadap kelembaban, aerasi, struktur, aktivitas mikrobial dan enzimatik, dekomposisi serasah/sisa tanaman dan ketersediaan unsur hara tanaman. Temperatur tanah merupakan salah satu faktor tumbuh tanaman yang penting sebagaimana halnya air, udara dan unsur hara. Proses kehidupan biji, akar tanaman dan mikrobial tanah secara langsung dipengaruhi oleh temperatur tanah.⁴⁴

Temperatur adalah istilah untuk menyatakan intensitas atau level panas yang berfungsi untuk indikator level atau derajat aktivitas molekul. Dalam “*Handbook of chemistry and physics*”, temperatur didefenisikan sebagai kondisi suatu bodi yang menentukan transfer panas ke atau dari bodi lainnya. ”temperatur dinyatakan dalam derajat :

- a. Skala *sentigrade* pada tahun 1742 oleh Anders Celcius (Ahli astronomi Swedia), yang kemudian paling umum digunakan di dunia. Satu *sentigrade* $-1/100$ dari total perbedaan antara temperatur air pada titik beku dan titik didih di bawah tekanan atmosfer beku 700 mm Hg (merkuri),

⁴³*Ibid.*,

⁴⁴Kemas Ali Hanafiah.,*Dasar-Dasar Ilmu Tanah*. (Jakarta:PT.Raja Grafindo Persada, 2010).

- b. Interval temperatur ini juga digunakan untuk menyatakan temperatur absolut (derajat kelvin), namun skalanya dimulai pada $-273,18^{\circ}\text{C}$ sebagai titik nol, dan
- c. Pada tahun 1724 seorang blower gelas bangsa Jerman ‘Fahrenheit’ mengembangkan sistem graduasi temperatur dengan menggunakan temperatur terbeku dari campuran ammonium klorida es air sebagai titik nol dan panas darah sebagai titik 100°F (Kohnke, 1980).⁴⁵

D. Longsor (*Land Slide*)

1. Pengertian Longsor

Tanah longsor merupakan bentuk erosi dimana pengangkutan atau gerakan massa jenis tanah terjadi pada suatu saat dalam volume yang relatif besar. Berbeda dengan jenis erosi yang lain, pada tanah longsor pengangkutan tanah terjadi sekaligus dalam jumlah yang besar. Ditinjau dari segi gerakannya, maka selain erosi longsor masih ada beberapa erosi akibat gerakan massa tanah, yaitu :

- a. Rayapan (*creep*)
- b. Runtuhan batuan (*rock fall*)
- c. Aliran lumpur (*mudflow*).⁴⁶

Arsyad (1989) mengemukakan bahwa longsor terjadi sebagai akibat meluncurnya suatu volume tanah di atas suatu lapisan agak kedap air yang jenuh air. Lapisan yang terdiri dari tanah liat atau mengandung kadar tanah liat tinggi setelah

⁴⁵Kohnke, H. *Soil Physics*. (Jakarta: Tata McGraw- Hill publ, 1980), h. 87

⁴⁶Suripin., *Pelestarian Sumber Daya Tanah dan Air*. (Yogyakarta: ANDI, 2001). h.38

jenuh air akan bertindak sebagai peluncur. Longsoran akan terjadi jika terpenuhi tiga keadaan berikut :

- a. Adanya lereng yang cukup curam sehingga massa tanah dapat bergerak atau meluncur ke bawah,
- b. Adanya lapisan di bawah lapisan permukaan massa tanah yang agak kedap air dan lunak, yang akan menjadi bidang luncur, dan
- c. Adanya cukup air dalam tanah sehingga lapisan massa tanah yang tepat di atas lapisan kedap air tersebut menjadi jenuh.⁴⁷

Gerakan tanah adalah proses perpindahan suatu massa batuan/tanah akibat gaya gravitasi. Gerakan tanah seringkali disebut sebagai longsoran dari massa tanah/batuan dan secara umum diartikan sebagai suatu gerakan tanah dan atau batuan dari tempat asalnya karena pengaruh gaya berat (*gravitasi*). Gerakan tanah telah lama menjadi perhatian ahli geologi karena dampaknya banyak menimbulkan korban jiwa maupun kerugian harta benda. Tidak jarang pemukiman yang dibangun di daerah sekitar perbukitan kurang memperhatikan masalah kestabilan lereng, struktur batuan, dan proses-proses geologi yang mungkin terjadi di kawasan tersebut sehingga secara tidak sadar bahaya gerakan tanah setiap saat mengancam jiwanya.⁴⁸

2. Tipe-tipe Longsor

Berdasarkan tipenya, gerakan tanah dapat dikelompokkan menjadi tiga, yaitu:

1. Gerakan tanah tipe aliran lambat (*slow flowage*) terdiri dari :

⁴⁷*Ibid*,h.38

⁴⁸Djauhari Noor. *Geologi Lingkungan*. (Jakarta Barat : Graha Ilmu, 2006), h.106

- a. Rayapan (*creep*) : perpindahan material batuan dan tanah ke arah kaki lereng dengan pergerakan yang sangat lambat.
- b. Rayapan tanah (*soil creep*) : perpindahan material tanah ke arah kaki lereng.

Gambar II.2. Longsor tipe rayapan.⁴⁹

- c. Rayapan talus (*talus creep*) : perpindahan ke arah kaki lereng dari material halus.
 - d. Rayapan batuan (*rock creep*) : perpindahan ke arah kaki lereng dari blok-blok batuan.
 - e. Rayapan batuan glacier (*rock-glacier creep*) : perpindahan ke arah kaki lereng dari limbah batuan.
 - f. *Solifluction/Liquefaction* : aliran yang sangat berlahan ke arah kaki lereng dari material debris batuan yang jenuh air.⁵⁰
2. Gerakan tanah tipe aliran cepat (*rapid flowage*) terdiri dari :
- a. Aliran lumpur (*mudflow*) : perpindahan dari material lempung dan lanau yang jenuh air pada teras yang berlereng landai.

⁴⁹Supomo. 2009.*Morgologi tanah*.Http://www. Dunia Tanah.com

⁵⁰*Ibid*.107

- b. Aliran massa tanah dan batuan (*earthflow*) : perpindahan secara cepat dari material debris batuan yang jenuh air.

Gambar II.3. Longsor tipe Aliran.⁵¹

- c. Aliran campuran massa tanah dan batuan (*debris avalanche*) : suatu aliran yang meluncur dari debris batuan pada celah yang sempit dan berlereng terjal.
3. Gerakan tanah tipe luncuran (landslides) terdiri dari :
- Nendetan (*slump*) : Luncuran ke bawah dari satu atau beberapa bagian debris batuan, umumnya membentuk gerakan rotasional.
 - Luncuran dari campuran massa tanah dan batuan (*debris slide*) : luncuran yang sangat cepat ke arah kaki lereng dari material tanah yang tidak terkonsolidasi (*debris*) dan hasil luncuran ini ditandai oleh satu bidang rotasi pada bagian belakang bidang luncurnya.

⁵¹Supomo.2009.*Morfologi tanah*.[Http://www. Dunia Tanah.com](http://www.DuniaTanah.com)

Gambar II.4. Longsor rotasi⁵²

- c. Gerakan jatuh bebas dari campuran massa tanah dan batuan debris (*debris fall*): adalah luncuran material debris tanah secara vertikal akibat gravitasi.⁵³

Gambar II.5. Longsor tipe Falls.⁵⁴

- d. Luncuran massa batuan (*Rock slide*) : luncuran dari massa batuan melalui bidang perlapisan, joint (*kekar*), atau permukaan patahan/sesar.

Gambar II.6. Longsor tipe Luncuran.⁵⁵

⁵² *Ibid*

⁵³ *Ibid*.

⁵⁴ Supomo.2009.*Morgologi tanah*.[Http://www. Dunia Tanah.com](http://www.DuniaTanah.com)

⁵⁵ Supomo.2009.*Morgologi tanah*.[Http://www. Dunia Tanah.com](http://www.DuniaTanah.com)

- e. Gerakan jatuh bebas massa batuan (*rock fall*): luncuran jatuh bebas dari blok batuan pada lereng- lereng yang sangat terjal.
- f. Amblesan (*subcidence*) : Penurunan permukaan tanah yang disebabkan oleh pemadatan dan isostasi/gravitasi.⁵⁶ Amblesan timbul akibat pengambilan air tanah pada lapisan pembawa tanah (*aquifer*) yang tertekan (*confinen aquifers*). Air tanah yang tersimpan dalam pori-pori lapisan penutup akuifer akan terperas keluar yang mengakibatkan penyusutan lapisan penutup tersebut, akibatnya terjadi ablesan tanah di permukaan.⁵⁷

3. Faktor–Faktor Penyebab Terjadinya Longsor (*Land Slide*)

Beberapa faktor penyebab longsor atau gerakan tanah :

1. Gaya Gravitasi.

Mass wasting yang sering juga disebut *mass movement*, merupakan perpindahan massa batuan, *regeolit* dan tanah dari tempat yang tinggi ke tempat yang rendah karena gaya gravitasi.⁵⁸

2. Pengaruh air dan curah hujan

Pengaruh langsung curah hujan terhadap kestabilan lereng yaitu disaat air hujan jatuh dipermukaan bumi kemudian meresap ke dalam tanah, yang pada akhirnya menyebabkan kandungan air pada lapisan tanah meningkat

⁵⁶ *Ibid.*

⁵⁷ Robert J. Kodoatie. *Tata Ruang Air*. (Yogyakarta : ANDI, 2010) h.36

⁵⁸ Fajril. *Analisis Sifat Fisis Tanah pada daerah Rawan longsor dengan menggunakan Geolistrik Tahanan Jenis di Kecamatan Sinjai Tengan Kabupaten Sinjai*, (Makassar: UNM, 2007). h.25

(jenuh air). Hal tersebut mengakibatkan tekanan pori batuan/tanah bertambah besar sehingga kuat gesernya menurun/hilang. Curah hujan juga menyebabkan lapisan tanah jenuh air dan beban pada lereng bertambah sehingga tekanan geser pada lereng akan bertambah pula.⁵⁹

3. Kemiringan Lereng

Kemiringan lereng yang terjal juga merupakan faktor lain terjadinya *mass movement*. Partikel lepas dan tidak terganggu serta membentuk kemiringan yang stabil “*angle of repose*”, yaitu kemiringan lereng maksimum yang material penyusunnya tetap stabil, tergantung pada ukuran dan bentuk partikelnya. Jika kemiringan bertambah, rombakan batuan akan menstabilkan kedudukannya dengan meluncur ke bawah. Manusia juga dapat menyebabkan kemiringan lereng yang menjadi besar sehingga dapat mengakibatkan *mass wasting*.⁶⁰

4. Sifat fisik tanah

Sifat fisik tanah juga merupakan faktor lain penyebab longoran. Ada longsor yang disebabkan oleh partikel–partikel tanah ataupun batuan yang ada pada pelapisan lereng yang butirannya halus, material lepas atau pelapisan batuan yang lapuk. Ada juga yang disebabkan oleh material–material batuan yang mempunyai bidang–bidang lemah yang berbentuk rekahan–rekahan. Tanah longsor paling sering terjadi di lereng–lereng yang terdiri dari lapisan batuan yang kedap air. Permukaan lapisan yang

⁵⁹*Ibid.*

⁶⁰*Ibid.*

kedap air tergerus hingga menjadi licin, dengan akibat bahwa di bawah pengaruh berbagai faktor dari luar, dimana lapisan–lapisan lain yang terletak di atasnya akan tergelincir.

5. *Gempa*

Pengaruh gempa juga menyebabkan kondisi lereng yang sebelumnya cukup stabil menjadi labil. Kondisi ini dapat terjadi akibat guncangan pada lapisan tanah di bumi, menimbulkan struktur tanah menjadi berubah.⁶¹

6. *Aktifitas manusia*

Tanah longsor juga diakibatkan oleh aktifitas manusia diantaranya penebangan hutan yang menyebabkan lahan–lahan pada kondisi dengan geomorfologi yang miring menjadi terbuka, pengairan lahan pertanian yang kurang tepat, pembuangan kelimpahan air yang tidak hati–hati, membebani permukaan tanah dengan konstruksi yang berat.⁶²

Menurut Sharpe, faktor–faktor yang mempengaruhi gerakan tanah dapat dikelompokkan menjadi 2, yaitu faktor yang bersifat pasif dan faktor yang bersifat aktif.

1. *Faktor yang bersifat pasif pada gerakan tanah adalah :*

- a. *Litologi* : material yang tidak terkonsolidasi atau rentan dan mudah meluncur karena basah akibat masuknya air ke dalam tanah.

⁶¹ *Ibid.*

⁶² Djauhari Noor. *Geologi Lingkungan*. (Jakarta: Graha Media, 2011), h.108

- b. *Stratigrafi* : perlapisan batuan dan perselingan batuan antara batuan lunak dan batuan keras atau perselingan antara batuan yang permeable dan batuan impermeable.
 - c. *Struktur geologi* : jarak antar rekahan/joint pada batuan, patahan, zona hancuran, dan kemiringan lapisan batuan yang besar.
 - d. *Topografi* : lereng yang terjal atau vertikal.
 - e. *Iklm* : perubahan temperatur tahunan yang ekstrim dengan frekuensi hujan yang intensif
 - f. *Material organik* : lebat atau jarangya vegetasi.
2. *Faktor yang bersifat aktif pada gerakan tanah adalah :*
- a. Gangguan yang terjadi secara alamiah ataupun buatan.
 - b. Kemiringan lereng yang menjadi terjal karena aliran air.
 - c. Pengisian air ke dalam tanah yang melebihi kapasitasnya, sehingga tanah menjadi jenuh air.⁶³

4. Metode Penanggulangan dan Pencegahan Bahaya Longsor (*Land Slide*)

Penanggulangan dan pencegahan bahaya gerakan tanah dapat dilakukan dengan berbagai cara dan metoda, baik yang berkaitan dengan tipe dan faktor penyebab gerakan tanah. Terdapat beberapa tipe gerakan tanah yang dapat ditanggulangi dengan cara rekayasa keteknikan, seperti di wilayah perbukitan, dibuatkan terasering untuk lereng yang cukup terjal atau dengan menerapkan struktur

⁶³Djamal Zoerani. *Prinsip – Prinsip Ekologi*. (Jakarta: Bumi Aksara, 2003), h.126

dan pondasi bangunan yang dapat menahan terjadinya gerakan tanah. Untuk mengetahui secara detail tentang tipe dan faktor gerakan tanah di suatu wilayah, maka diperlukan suatu penyelidikan geologi secara detail dan komprehensif sehingga dapat diketahui sebaran, lokasi, tipe, dan jenis gerakan tanah serta kestabilan wilayah tersebut. Peta kestabilan wilayah dan lokasi gerakan tanah merupakan output dari hasil akhir penyelidikan geologi dan digunakan sebagai sumber informasi di dalam perencanaan pembangunan.⁶⁴

Penelitian geologi untuk bencana gerakan tanah umumnya melibatkan pemetaan dan kajian tentang karakteristik tanah dan batuan. Sifat tanah/struktur tanah yang harus diteliti adalah : permeabilitas, plastisitas, tekstur tanah, dan komposisi mineral-mineralnya, terutama tanah yang mengandung mineral lempung (*mineral montmorilonite*) yang dapat memicu pergerakan tanah, sedangkan untuk batuan yang dikaji adalah jenis dan struktur batumannya, terutama untuk lapisan batuan yang lemah dan banyak rekahannya (kekarnya).⁶⁵

Faktor hidrologi juga harus menjadi perhatian dalam penyelidikan, terutama mengenai penyebaran pola pengaliran, sebaran mata air dan mata air panas, serta batuan-batuan lapisan yang lolos air (*permeable*) yang berhubungan dengan air permukaan bawah tanah. Keterlibatan faktor pemicu gerakan tanah harus dikaji dan di evaluasi, seperti : (1) cuaca dan iklim guna mengetahui hubungan antara periode curah hujan dengan longsor; (2) data kegempaan untuk menentukan hubungan antara longsor dengan gempa bumi; (3) data air bawah tanah sebelum dan sesudah

⁶⁴Djauhari Noor. *Geologi Untuk perencanaan*. (Jakarta: Graha Media, 2011), h.20

⁶⁵Djauhari Noor., *loc.cit.*

terjadi longoran; dan (4) catatan mengenai pembukaan dan penggalian lahan dan aktifitas di atas lahan yang kemungkinan melebihi beban atau penambangan tanah pada lereng-lereng bukit.⁶⁶

Penelitian bawah permukaan diperlukan guna mengetahui hubungan tiga dimensinya dan melengkapi kebutuhan terhadap contoh-contoh batuan guna pengujian di laboratorium, seperti kuat tekan (*shear-strength*), sensitivitas, serta sifat-sifat lainnya. Begitu juga dengan sifat dan struktur tanah perlu dilakukan pengujian baik di laboratorium maupun pengujian lapangan dengan cara pembuatan sumur uji, pembuatan paritan uji (*trenches*) dan pemboran (*testpit*). Observasi sumur air bawah perlu dilakukan untuk mendapatkan data-data tinggi muka air, tekanan air, dan arah aliran. Penyelidikan geofisika dapat juga dilakukan untuk mendapatkan data-data tentang ketebalan lapisan tanah dan kedalaman batuan dasar.⁶⁷

Untuk mengurangi gaya geser dapat dilakukan dengan cara penggalian material penyebab longsor, atau dengan cara mengurangi keterjalan lereng serta memindahkan permukaan tanah yang tidak stabil. Pengurangan derajat kemiringan lereng akan berdampak pada berkurangnya beban massa batuan/tanah yang ada di bagian muka luncuran sekaligus akan mengurangi beban dan gaya geser. Pada tipe gerakan tanah jenis luncuran rotasional (*slumping*), resistensi geser batuan akan semakin meningkat jika massa batuan/tanah dipindahkan ke arah bagian luncuran.⁶⁸

⁶⁶*Ibid.*

⁶⁷*Ibid.*

⁶⁸*Ibid.*

Menstabilkan suatu longsoran yang kompleks seringkali melibatkan pengendalian eksternal dan internal dari pengaliran air. Air yang jatuh dan mengalir di permukaan lahan yang berlereng harus dialirkan dan diusahakan jangan sampai diam di tempat. Pada beberapa lereng perlu dibuat agar aliran air lancar serta dihindarkan jangan sampai air terjebak pada bagian pundak lereng. Untuk mencegah aliran air yang masuk ke dalam rekahan (kekar) batuan, maka batuan harus ditutup aspal atau dengan material impermeable. Aliran air bawah tanah harus dikurangi guna menghindari meningkatnya resistansi gesek batuan. Untuk mengurangi aliran air bawah tanah dilakukan dengan cara memindahkannya melalui terowongan air yang dibuat secara horizontal atau dengan bantuan pipa perforasi, sumur vertikal yang diisi kembali dengan material yang kasar dan permeable.

BAB III

METODOLOGI PENELITIAN

A. Waktu dan Tempat Penelitian

Waktu Penelitian dimulai pada tanggal 28 Juni–11 Agustus 2012. Penelitian dilakukan di Laboratorium Fisika Tanah, Jurusan Ilmu Tanah, Fakultas Pertanian, Universitas Hasanuddin Makassar, Propinsi Sulawesi Selatan.

B. Waktu dan Tempat Pengambilan Sampel

Waktu pengambilan sampel dilakukan pada tanggal 28–29 Juli 2012. Pengambilan Sampel dilakukan di Desa Lonjoboko Kecamatan Parangloe Kabupaten Gowa yang terbentang di antara koordinat $5,16^{\circ}$ - $5,22^{\circ}$ LS dan $119,32^{\circ}$ - $119,34^{\circ}$ BT. Batas-batas Wilayah Penelitian :

- Sebelah utara : Kec. Tanralili Kab. Maros dan Kec. Tompobulu
- Sebelah Selatan : Kec. Manuju dan Kec. Bungaya
- Sebelah Timur : Kec. Tinggi Moncong
- Sebelah Barat : Kec. Pattallassang dan Kec. Somba Opu.⁶⁹

⁶⁹Badan Penanggulangan Bencana Daerah ”*Profil Desa Lonjoboko Kecamatan Parangloe*”. (Gowa:BPBD, 2010). h.4

C. Prosedur Kerja

1. Proses Pengambilan Sampel

a. *Alat dan bahan yang digunakan :*

1. Pengambilan gambar visual dengan menggunakan 1 unit kamera digital
2. 2 buah bor manual
3. 1 unit kompas geologi
4. 1 unit roll meter
5. 1 unit GPS Garmin X60 Map
6. 2 buah linggis
7. 1 buah skop

b. *Langkah kerja :*

1. Menyiapkan seluruh alat dan bahan yang akan digunakan di lokasi penelitian.
2. Menentukan kemiringan lereng dengan menggunakan kompas geologi dan menentukan titik koordinat pengambilan sampel dengan menggunakan GPS.
3. Melakukan pengambilan sampel secara acak pada 5 titik yang terdapat di lokasi penelitian dengan tingkat kedalaman yang bervariasi. Mengambil sampel dari setiap titik dengan cara melakukan pengeboran mulai dari kedalaman 50 cm, 100 cm, dan 150 cm.

4. Melakukan pengemasan sampel tanah dengan menggunakan kantong plastik ukuran 1 kg.
5. Menuliskan label yang berisikan informasi tentang lokasi pengambilan sampel, pengkodean sampel, dan kedalaman tanah.

Adapun prosedur kerja dalam pengujian sampel untuk penentuan sifat fisis tanah yaitu :

2. Penentuan Kadar Air Tanah (%)

a. Alat yang digunakan :

1. Oven pemanas
2. Pinggan aluminium
3. Neraca digital
4. Penjepit

b. Langkah Kerja :

1. Menimbang 20 g contoh tanah kering udara dalam pinggan aluminium yang telah diketahui bobotnya.
2. Mengeringkan sampel dengan memasukkannya ke dalam oven pada suhu 105° selama 24 jam.
3. Menimbang sampel yang telah dingin, untuk mengetahui massa kering sampel tanahnya.

3. Penentuan Massa Jenis Tanah (gr/cm^3)

a. Alat dan bahan yang digunakan :

1. Botol piknometer 100 ml
2. Botol pembilas 500 ml
3. Aquadest 5 l
4. Termometer
5. Kertas penimbang contoh tanah
6. Neraca digital
7. Oven
8. Gelas Piala
9. Etil alcohol 90 %
10. Tissue

b. Langkah kerja :

1. Mencuci botol piknometer dengan sabun dan membilas dengan air suling, kemudian mengeringkan dengan cara membilas botol dengan alkohol 90 %.
2. Menimbang berat piknometer yang telah kering.
3. Mengisi penuh piknometer dengan aquadest, kemudian mengeringkan dinding luar dengan tissue dan menimbangya.
4. Mencatat suhu aquadest
5. Memasukkan dengan hati-hati 10 g contoh tanah kering oven.

6. Mengeluarkan gelembung udara dalam piknometer dengan menjentik piknometer perlahan-lahan. Memenuhkan piknometer dengan aquadest sehingga botol dan pipa kapiler terisi penuh. Mengeringkan dinding piknometer dengan tissue dan menimbangya.⁷⁰

4. Penentuan Tekstur Tanah (%)

a. Alat yang digunakan :

1. Saringan No. 200
2. Cawan petris
3. Mesin pengocok
4. Selinder sedimentasi 1000 mL
5. Termometer
6. Timbangan
7. Botol tekstur
8. Botol semprot (sprayer)
9. Hidrometer
10. Sampel tanah
11. Air
12. Aquadest
13. Calgon 0,3 gr

⁷⁰Kurnia Endang. *Sifat Fisis Tanah dan Metode Analisisnya*, (Jakarta: Balai Besar Litbang Sumber Daya lahan Pertanian, 2006). h. 38

b. Langkah Kerja :

1. Menimbang 20 gram tanah kering udara kemudian memasukkan tanah ke dalam botol tekstur dan ditambahkan 0,3 gr calgon dan aquadest secukupnya.
2. Mengocok tanah dengan mesin pengocok selama kurang lebih 10 menit.
3. Menuangkan semua isinya ke dalam silinder sedimentasi 1000 ml yang di atasnya terpasang saringan No. 200 dan membersihkan botol tekstur dengan bantuan botol semprot.
4. Menyemprot dengan sprayer sambil mengaduk–aduk semua suspensi yang masih tinggal pada saringan sehingga semua partikel debu dan liat turun.
5. Memindahkan pasir yang tertinggal ke dalam cawan dengan bantuan botol semprot kemudian memasukkan ke dalam oven bersuhu 105° c selama 2 x 24 jam, selanjutnya mendinginkan dan menimbang kembali untuk mengetahui berat pasir.
6. Mencukupkan larutan suspensi dalam tabung sedimentasi dengan aquadest hingga 1000 ml.
7. Memasukkan pengocok ke dalam silinder sedimentasi lalu mengaduk naik turun selama 1 menit.
8. Memasukkan hidrometer ke dalam suspensi dengan sangat hati–hati agar suspensi tidak banyak terganggu.

9. Setelah beberapa detik, membaca dan mencatat (H_1) pada hidrometer beserta suhunya (T_1) dengan hati-hati hidrometer dikeluarkan dari suspensi.
10. Setelah menjelang 8 jam, hidrometer dimasukkan kembali untuk pembacaan H_2 dan T_2 .

5. Penentuan Warna Tanah

Langkah Kerja :

1. Mengambil segenggam sampel tanah, kemudian menghomogenkan sampel tersebut dengan cara meremas-remas tanah sehingga terbentuk gumpalan.
2. Mencocokkan sampel tanah sesuai dengan kode warna yang ada pada katalog Munsell.
3. Mencatat warna tanah yang telah disesuaikan dengan kode warna yang ada pada katalog Munsell.

D. Teknik Analisa Data

Pengolahan data dianalisis berdasarkan sifat fisis tanah untuk mengetahui kaitannya dengan aktivitas longsor di daerah penelitian.

1. Kadar air adalah angka perbandingan antara massa air dengan massa tanah basah yang dinyatakan dengan persen (%), kadar air dapat dirumuskan melalui persamaan (2.3).
2. Massa jenis tanah merupakan perbandingan antara massa tanah dan volume tanah, massa jenis dapat dirumuskan melalui persamaan (2.2).

3. Tekstur tanah dapat dianalisis dengan menggunakan metode hydrometer dan dapat dirumuskan melalui persamaan (2.4) sampai persamaan (2.9).
4. Penentuan warna tanah dapat ditentukan dengan mencocokkan sampel tanah dengan warna tanah yang terdapat pada katalog *Munsell*.

E. Tabel Pengambilan data

Tabel pengambilan data dalam penelitian ini adalah sebagai berikut :

a. Tabel III.1 Penentuan persentase kadar air tanah (%)

No.	Kode sampel	m_1 (gr)	m_2 (gr)	Δm (gr)	M (%)

Keterangan :

m_1 : Massa sampel sebelum di oven (gr)

m_2 : Massa sampel sesudah di oven (gr)

Δm : Kehilangan Bobot (gr)

M : Kadar Air (%)

b. Tabel III.2 Penentuan Massa Jenis Tanah (gr/cm^3)

No.	Kode Sampel	ρ_f	m_p	m_1	m_2	m_3

Keterangan :

ρ_f : Massa jenis aquadest (gr/cm^3)

m_p : Massa piknometer (gr)

m_1 : Massa piknometer + Massa aquadest (gr)

m_2 : Massa sampel tanah (gr)

m_3 : Massa piknometer + massa sampel tanah + massa aquadest (gr)

c. Tabel III.3 Penentuan Tekstur Tanah (%)

No.	Tekstur Hydrometer			
	Pasir (%)	Debu (%)	Liat (%)	Kelas Tekstur

d. Tabel III.4 Penentuan Warna tanah dengan sistem Munsell

No.	Kode Sampel	Kode Warna	Keterangan

D. Diagram Alir Penelitian

Gambar III.1. Diagram Alir Penelitian

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Pengambilan sampel dalam penelitian ini dilakukan di Desa Lonjoboko Kecamatan Parangloe Kabupaten Gowa, Propinsi Sulawesi Selatan. Dilanjutkan dengan proses analisis sampel di Laboratorium Fisika Tanah dan Kesuburan Tanah Jurusan Ilmu Tanah Fakultas Pertanian Universitas Hasanuddin Makassar.

Parameter yang dianalisis dalam penelitian ini terdiri dari massa jenis tanah, persentase kadar air tanah, dan penentuan tekstur tanah. Ketiga parameter tersebut sangat erat kaitannya dalam penentuan karakter tanah terhadap potensi bencana longsor. Adapun parameter tambahan pada penelitian ini adalah penentuan warna tanah. Meskipun warna tanah bukanlah salah satu parameter penyebab longsor (*Land Slide*), tetapi dapat membantu dalam membedakan warna tiap tingkatan tanah. Pengambilan sampel dilakukan secara acak pada 5 titik yang terdapat di lokasi penelitian dengan tingkat kedalaman yang bervariasi. Mengambil sampel dari setiap titik dengan cara melakukan pengeboran mulai dari kedalaman 50 cm, 100 cm, dan 150 cm.

Hasil penelitian yang telah dilakukan di laboratorium dapat dilihat pada tabel-tabel di bawah ini, adapun tabelnya sebagai berikut :

a. **Tabel IV.1** : Nilai Massa Jenis Tanah (gr/cm^3)

No.	Kode Sampel	Massa Jenis (gr/cm^3)
1	A1	2,242
2	A2	2,398
3	A3	2,558
4	B1	2,436
5	B2	2,494
6	B3	2,618
7	C1	2,773
8	C2	2,667
9	C3	2,314
10	D1	2,430
11	D2	2,639
12	D3	2,507
13	E1	2,427
14	E2	2,668
15	E3	2,317

Hasil penelitian dapat dibandingkan dengan standarisasi massa jenis tanah pada umumnya, yaitu berkisar antara 1,5 – 2,1 gr/cm .

b. **Tabel IV.2** Persentase Kadar Air Tanah (%)

No.	Kode sampel	Massa sampel sebelum oven (gr)	Massa sampel sesudah oven (gr)	Kehilangan bobot (gr)	Kadar Air M (%)
1	A1	20,000	14,312	5,688	28,440
2	A2	20,000	13,823	6,177	30,885
3	A3	20,000	13,321	6,679	33,395
4	B1	20,000	14,910	5,090	35,450
5	B2	20,000	14,301	5,699	28,495
6	B3	20,000	14,304	5,696	28,480
7	C1	20,000	16,002	3,998	19,950
8	C2	20,000	14,721	5,279	26,395
9	C3	20,000	14,714	5,286	26,430
10	D1	20,000	14,613	5,387	26,935
11	D2	20,000	14,323	5,677	28,385
12	D3	20,000	14,710	5,290	26,450
13	E1	20,000	14,911	5,089	25,445

14	E2	20,000	14,325	5,675	28,375
15	E3	20,000	14,902	5,098	25,491

Hasil penelitian dapat dibandingkan dengan standarisasi kadar air tanah yaitu berkisar antara 15% - 80%.

c. Tabel IV.3 Persentase Tekstur tanah (%)

No.	Kode Sampel	%Pasir	%Debu	%Liat	Tekstur
1	A1	2,293	52,931	44,582	Liat Berdebu
2	A2	1,799	41,121	57,723	Liat Berdebu
3	A3	1,799	53,328	44,873	Liat Berdebu
4	B1	5,618	44,242	50,140	Liat Berdebu
5	B2	10,471	47,775	41,754	Lempung Liat Berdebu
6	B3	26,050	31,560	42,380	Lempung Berliat
7	C1	5,618	44,241	50,000	Liat Berdebu
8	C2	12,659	52,532	34,810	Lempung Liat Berdebu
9	C3	12,659	65,189	22,152	Lempung Berdebu
10	D1	14,492	45,652	39,862	Lempung Liat Berdebu
11	D2	23,256	54,439	22,305	Lempung Berdebu
12	D3	12,659	52,530	34,800	Lempung Liat Berdebu
13	E1	2,915	60,496	36,589	Lempung Liat Berdebu
14	E2	22,670	39,673	37,657	Lempung Berliat
15	E3	20,833	54,036	25,131	Lempung Berdebu

Hasil penelitian tekstur tanah dapat ditentukan berdasarkan tabel

II.2.

d. Tabel IV.4 Penentuan Warna Tanah dengan Katalog Munsell (%)

No.	Kode Sampel	Kode Warna	Keterangan Warna
1	A1	10 YR 3/6	<i>Dark yellowish brown</i>
2	A2	5 YR 3/4	<i>Dark Reddish Brown</i>
3	A3	10 YR 2/2	<i>Very Dark Brown</i>
4	B1	10 YR 3/4	<i>Dark Brown</i>

5	B2	10 YR 3/6	<i>Dark Yellowish Brown</i>
6	B3	2,5 Y 4/4	<i>Olive Brown</i>
7	C1	10 YR 3/6	<i>Dark Yellowish Brown</i>
8	C2	2,5 Y 4/4	<i>Olive Brown</i>
9	C3	10 YR 3/4	<i>Dark Brown</i>
10	D1	10 YR 3/6	<i>Dark Yellowish Brown</i>
11	D2	10 YR 3/4	<i>Dark brown</i>
12	D3	2,5 Y 4/4	<i>Olive Brown</i>
13	E1	10 YR 2/2	<i>Very Dark Brown</i>
14	E2	10 YR 3/6	<i>Dark Yellowish Brown</i>
15	E3	10 YR 3/4	<i>Dark Brown</i>

Sampel tanah yang masih lembab kemudian dicocokkan dengan *soil Munsell chart*.

B. Pembahasan

Data hasil penelitian terhadap parameter pada sifat fisis tanah dalam penentuan daerah rawan longsor yang diamati dibuat dalam bentuk grafik batang untuk melihat hubungan sampel tanah dengan massa jenis tanah, kadar air tanah, dan tekstur tanah. Untuk parameter tambahan yaitu warna tanah akan dibahas berdasarkan pengklasifikasian warna tanah pada katalog *Munsell*. Secara umum, hasil perhitungan massa jenis tanah, kadar air tanah, dan tekstur tanah untuk seluruh sampel tanah dapat dilihat pada grafik berikut:

1. Analisis Massa Jenis Tanah

Pada grafik IV.1 memperlihatkan hubungan antara massa jenis tanah (gr/cm^3) dengan sampel tanah yang sangat berkaitan erat dengan tanah longsor. Berdasarkan persamaan (II.2) massa jenis tanah dapat didefinisikan sebagai perbandingan antara massa tanah dan volume tanah. Dapat dilihat bahwa data dari A1 sampai E3 memiliki massa jenis di atas $2,100 \text{ gr/cm}^3$, dengan massa jenis tertinggi pada titik C1 yaitu $2,773 \text{ gr/cm}^3$. Massa jenis tanah yang didapatkan di daerah penelitian cukup tinggi, hal ini menunjukkan bahwa jenis tanah di daerah penelitian banyak mengikat air sehingga massa jenisnya meningkat, dan memungkinkan tanah menjadi jenuh, sehingga bisa menjadi faktor pemicu terjadinya longsor. Berdasarkan standarisasi Massa jenis tanah berkisar antara $1,500 \text{ gr/cm}^3 - 2,100 \text{ gr/cm}^3$.

2. Analisis Persentase Kadar Air Tanah (%)

Pada grafik IV.2 telah diperoleh persentase kadar air tanah yang memiliki kaitan erat dengan peristiwa longsor. Berdasarkan persamaan (II.3) Kadar air tanah dapat didefinisikan sebagai perbandingan antara massa air dengan massa tanah basah yang dinyatakan dalam persen (%). Nilai kadar air tanah dapat ditentukan dari standarisasi kadar air tanah yaitu berkisar antara 15% - 80%. Dari grafik diatas diperoleh persentase kadar air tertinggi berada pada titik A3 dengan persentase 33,595%. Kadar air di dalam tanah dikatakan tinggi jika lebih besar dari 50% dan kadar air rendah jika lebih kecil dari 50 %. Dari hasil penelitian untuk setiap sampel menunjukkan kadar air dibawah 50%. Namun tingkat bahaya longsor harus tetap diwaspadai, karena pengambilan sampel dilakukan pada bulan Juli (musim kemarau). Berdasarkan data yang telah dihimpun dari BMKG, dalam bulan juli tahun 2012 diperoleh data curah hujan sebesar 3 mm/bulan (lampiran I hal.7). Hal ini menunjukkan bahwa intensitas curah hujan di bulan Juli sangat kecil. Dari grafik

dapat dilihat kadar air di setiap tingkatan berfluktuatif. Hal ini dipengaruhi oleh struktur geologi dan topografi yang terdiri atas lereng curam dan bergelombang pada lokasi penelitian, sehingga proses perkolasi air hujan tidak sama pada setiap lapisan tanah.

3. Analisis Tekstur Tanah dengan Menggunakan Metode Hydrometer (%)

Pada grafik IV.3. diperoleh perbandingan persentase fraksi debu, fraksi liat, dan fraksi pasir. Berdasarkan hasil penelitian yang disesuaikan dengan kelas tekstur, kode sampel A1, A2, A3, B1, dan C1 memiliki tekstur tanah liat berdebu. Kode sampel B2, C2, D1, D3, dan E1 memiliki tekstur tanah lempung liat berdebu. Kemudian untuk kode sampel B3 dan E2 memiliki tekstur tanah lempung berliat. Dan untuk kode sampel C3, D2, dan E3 memiliki tekstur tanah lempung berdebu.

Dari hasil penelitian, tekstur tanah didominasi mineral lempung dan liat. Tanah yang mengandung mineral lempung (*mineral montmorillonite*) dapat memicu terjadinya gerakan tanah (*land slide*), karena sifat dasar tanah lempung yaitu memiliki daya ikat kuat terhadap air tetapi sukar untuk meloloskan air ke lapisan berikutnya. Tanah pun menjadi jenuh, massa tanah bertambah sehingga memiliki potensi longsor. Demikian pula dengan tanah yang bertekstur liat, yang dapat bertindak sebagai faktor litologi (bidang peluncur) terhadap material-material yang ada di atasnya.

4. Warna Tanah

Warna tanah merupakan parameter tambahan dalam penelitian ini. Meskipun warna tanah bukanlah salah satu parameter penyebab longsor (*land slide*), tetapi warna tanah dapat membantu dalam membedakan warna tiap tingkatan tanah.

Berdasarkan hasil pengklasifikasian warna tanah, pada sampel A1, B2, C1, D1 dan E2 terletak pada kartu *hue* 10 YR, *value* 3 dan *chroma* 4, maka dapat ditulis 10 YR 3/4, berarti warna tanah yang dihasilkan adalah *dark yellowish brown*. Dari hasil penentuan warna tanah dapat diketahui bahwa tanah tersebut memiliki kandungan mineral besi-oksidasi.

Pada sampel A2 yang terletak pada kartu *hue* 5 YR, *value* 3 dan *chroma* 4, maka dapat ditulis 5 YR 3/4, berarti warna tanah yang dihasilkan adalah *dark reddish brown*, dari hasil penentuan warna dapat diketahui bahwa tanah tersebut memiliki kandungan mineral liat.

Pada sampel A3 dan E1 yang terletak pada kartu *hue* 10 YR, *value* 2 dan *chroma* 2, maka dapat ditulis 10 YR 2/2, berarti warna yang dihasilkan adalah *very dark brown*. Dari hasil penentuan warna tanah dapat diketahui bahwa tanah tersebut memiliki kandungan liat, besi-hidroksida, dan mineral *feldspar* yang mudah lapuk.

Pada sampel B3, C2 dan D3 yang terletak pada kartu *hue* 2,5 Y, *value* 4 dan *chroma* 4, maka dapat ditulis 2,5 Y 4/4, berarti warna yang dihasilkan adalah *olive brown*. Dari hasil penentuan warna tanah dapat diketahui bahwa tanah tersebut memiliki kandungan mineral kapur dan mineral lempung (*montmorilonite*).

Untuk sampel B1, C3, D2, E3 yang terletak pada kartu *hue* 10 YR, *value* 3 dan *chroma* 4, maka dapat ditulis 10 YR 3/4, berarti warna yang dihasilkan adalah *dark brown*. Dari hasil penentuan warna tanah dapat diketahui bahwa tanah tersebut memiliki kandungan mineral *feldspar* yang mudah lapuk.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian, maka dapat disimpulkan bahwa :

1. Untuk menentukan kawasan rawan longsor maka parameter fisis seperti analisis massa jenis tanah, penentuan kelas tekstur tanah, dan penentuan kadar air tanah sangat penting untuk dilakukan. Berdasarkan fakta lapangan dan hasil penelitian di Desa Lonjoboko Kecamatan Parangloe, Kabupaten Gowa, Propinsi Sulawesi selatan, dikategorikan sebagai kawasan rawan bencana longsor. Hal ini telah dibuktikan dari pengukuran massa jenis, persentase kadar air, dan penentuan kelas tekstur tanah yang didominasi oleh mineral lempung dan liat yang bersifat sebagai faktor peluncur (*litologi*) terhadap material-material yang ada di atasnya.
2. Tatanan wilayah pada daerah penelitian merupakan susunan dari batuan sedimen yang terdiri atas batuan lempung, dengan sifat permeabilitas batuan buruk.

B. Saran

Saran yang dapat diberikan terkait dengan pengembangan penelitian ini adalah sebagai berikut :

1. Bagi peneliti berikutnya diharapkan mampu menemukan parameter lain dalam melakukan penyelidikan secara rinci terhadap bahaya longsor.

2. Bagi pemerintah pusat diharapkan untuk melakukan survei lapangan tiap tahunnya dan melakukan rekayasa teknik terhadap kawasan yang berpotensi longsor.
3. Bagi pemerintah setempat diharapkan untuk melakukan penanggulangan yang lebih efektif, melakukan sosialisasi mengenai tata guna lahan dan informasi bahaya bencana longsor kepada penduduk setempat.
4. Bagi masyarakat, agar tidak mendirikan pemukiman dan bercocok tanam di daerah yang terjal.

DAFTAR PUSTAKA

- Ali Kemas, Hanafiah. *Dasar – Dasar Ilmu Tanah*. Jakarta : Raja Grafindo Persada, 2010.
- Badan Penanggulangan Bencana Daerah. “*Profil Desa Lonjoboko Kecamatan Parangloe*”. Gowa : BPBD, 2010.
- Departemen Agama R.I. *Al –Qur’an dan Terjemahnya*. Jakarta : Darus Sunnah, 2002.
- Departemen Pertanian. *Sifat Fisik Tanah dan Metode Analisisnya*. Jakarta : DPP, 2006.
- Djamal Zoerani. *Prinsip – Prinsip Ekologi*. Jakarta : Bumi Aksara, 2003.
- Fajril, M. *Analisis Sifat Fisis Tanah pada Daerah Rawan Longsor dengan Menggunakan Geolistrik Tahanan Jenis di Kecamatan Sinjai Tengah Kabupaten Sinjai*. Makassar: UNM Press, 2007.
- Gassing Qadir, A. *Etika Lingkungan dalam Islam*. Jakarta: Pustaka Mapan, 2007.
- Hieronymus, Yuliprianto. *Tanah dan Strategi Pengelolaannya*. Yogyakarta : Graha Ilmu, 2010.
- Karta Sapoetra. *Terbentuknya Tanah dan Tanah Pertanian*. Jakarta: Rineka Putra, 2001.
- Kohnke. *Soil Physics (Terjemahan)*. Jakarta: Tata MC Grow Hilt Publ, 1980.
- Kurnia Endang. *Sifat Tanah dan Metode Analisisnya*. Jakarta: Rineka Putra, 2001.
- Mulyani, M Sutedjo. *Pengantar Ilmu Tanah*. Jakarta: Rineka Putra, 2005.
- Noor, Djauhari. *Geologi Lingkungan*. Jakarta Barat: Graha Ilmu, 2006.
- Noor, Djauhari. *Geologi untuk Perencanaan*. Jakarta: Graha Media, 2011.
- Nurmala, Tati. *Pengantar Ilmu Pertanian*. Jakarta: Graha Media, 2012.
- Penck, B Ralph. *Teknik Fondasi Edisi Kedua (Terjemahan)*. Yogyakarta: UGM Press, 1998.

Robert, J Kadoatie. *Tata Ruang Air*. Yogyakarta: ANDI, 2010.

Sanchez, A. Pedro. *Sifat dan Pengelolaan Tanah Tropika (Terjemahan)*. Bandung: ITB, 1992.

Sawarno, Safar. "Kelas Tekstur Tanah". [Http://Kementrian Pertanian/ kelas tekstur/ Sawarno.com](http://KementrianPertanian/kelas_tekstur/Sawarno.com) (12 Januari 2012).

Suripin. "*Pelestarian sumber Daya Tanah dan Air*". Yogyakarta: ANDI, 2001.

Wesley, D Laurance. *Mekanika Tanah Edisi Bahasa Indonesia*. Yogyakarta: ANDI, 2010.

LAMPIRAN I

DESKRIPSI LOKASI PENELITIAN

1. Peta geologi, Peta jenis tanah dan Peta kemiringan lereng
2. Koordinat Pengeboran dan kemiringan lereng (*elevasi*)
3. Data Curah Hujan Tahun 2010-2012 Kecamatan Parangloe
Kabupaten Gowa
4. Gambar Lokasi Penelitian

Peta Geologi Kec. Parangloe
Sumber : Peta Geologiska 1 : 250.000 (Puslitbang, 1998)

Peta Jenis Tanah Kec. Parangloe
Sumber : Peta Jenis Tanah skala 1 : 500.000 (Bakusrtanal, 1998)

Peta Kemiringan Lereng (land Slope) Kec. Parangloe
 Sumber : Peta Land System skala 1 : 500.000 (Bakusrtanal, 1999)

2. Koordinat Pengeboran dan Kemiringan Lereng

Titik	GPS (Plot)	t (mdpl)	Elevasi
A	S 5 ⁰ 16' 45,1' E 119 ⁰ 46' 19,6'	310	57 ⁰
B	S 5 ⁰ 16' 48,6' E 119 ⁰ 46' 24,6'	320	63 ⁰
C	S 5 ⁰ 16' 57,4' E 119 ⁰ 45' 18,5'	434	65 ⁰
D	S 5 ⁰ 16' 51,8' E 119 ⁰ 46' 15,2'	476	72 ⁰
E	S 5 ⁰ 16' 45,1' E 119 ⁰ 46' 46,17'	469	58 ⁰

BADAN METEOROLOGI KLIMATOLOGI DAN GEOFISIKA

BALAI BESAR METEOROLOGI KLIMATOLOGI DAN GEOFISIKA WILAYAH IV MAKASSAR

Jln. Racing Centre No.4 Panaikang, KotakPos 1351, Makassar 90231

telp. (0411) 456493, 437331

Fax. (0411) 455019, 449286 : <http://balai4.bmkg.go.id>

Email Adress : bbmkg4@bmkg.go.id

DATA CURAH HUJAN BULANAN

POS HUJAN KERJASAMA BB.MALINO/ BPP. TINGGI MONCONG

KOORDINAT : 05⁰15' 10.8" LS 119⁰ 51' 13.2" BT
TINGGI : 1021 m

BLN THN	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
2010	752	321	264	405	103	435	187	174	139	191	416	164
2011	666	439	752	520	222	49	7	1	4	87	390	485

Keterangan:

Curah hujan dalam mililiter

0 :hujan tidak terukur

x :tidak ada data

Makassar, 26 September 2012

KEPALA SUB BIDANG MANAJEMEN DATA

Dra. Hj. SRI MURNIATI
 NIP. 19620201 198203 2 001

BADAN METEOROLOGI KLIMATOLOGI DAN GEOFISIKA

BALAI BESAR METEOROLOGI KLIMATOLOGI DAN GEOFISIKA WILAYAH IV MAKASSAR

Jln. Racing Centre No.4 Panaikang, KotakPos 1351, Makassar 90231

telp. (0411) 456493, 437331

Fax. (0411) 455019, 449286 : <http://balai4.bmkg.go.id>

Email Adress : bbmkg4@bmkg.go.id

DATA CURAH HUJAN BULANAN

POS HUJAN KERJASAMA BB.MALINO/ BPP. TINGGI MONCONG

KOORDINAT : 05⁰15' 10.8" LS 119⁰ 51' 13.2" BT
TINGGI : 1021 m

BLN	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG
THN								
2012	555	723	532	103	34	5	3	6

Keterangan:

Curah hujan dalam mililiter

0 :hujan tidak terukur

x :tidak ada data

Makassar, 26 September 2012

KEPALA SUB BIDANG MANAJEMEN DATA

Dia. Hj. SRI MURNIATI

19620201 198203 2 001

Desa Lonjoboko Kecamatan Parangloe Kabupaten Gowa

Tata guna lahan (perkebunan dan tanaman berjangka pendek) yang tidak memperhatikan kemiringan lereng

Jalur transportasi utama di Kecamatan Parangloe

Pembangunan rumah di sekitar kemiringan lereng

LAMPIRAN II

DATA HASIL PENELITIAN

- 1. Penentuan Massa Jenis Tanah**
- 2. Penentuan Kadar Air Tanah**
- 3. Penentuan Tekstur Tanah**

1. Penentuan Massa Jenis Tanah

m_t : Massa contoh tanah (gr)

m_a : Massa aquadest = 0,9971 gr

ρ_t : Massa jenis tanah (gr/cm³)

- Perhitungan massa jenis tanah

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v}$$

- a. Untuk sampel A1

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{4,448 \text{ cm}^3} = \frac{9,971 \text{ gr}}{4,448 \text{ cm}^3} = 2,242 \text{ gr/cm}^3$$

- b. Untuk sampel A2

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{4,175 \text{ cm}^3} = \frac{9,971 \text{ gr}}{4,175 \text{ cm}^3} = 2,398 \text{ gr/cm}^3$$

- c. Untuk sampel A3

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{3,898 \text{ cm}^3} = \frac{9,971 \text{ gr}}{3,898 \text{ cm}^3} = 2,558 \text{ gr/cm}^3$$

- d. Untuk sampel B1

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{4,099 \text{ cm}^3} = \frac{9,971 \text{ gr}}{4,099 \text{ cm}^3} = 2,436 \text{ gr/cm}^3$$

- e. Untuk sampel B2

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{3,998 \text{ cm}^3} = \frac{9,971 \text{ gr}}{3,998 \text{ cm}^3} = 2,494 \text{ gr/cm}^3$$

- f. Untuk sampel B3

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{3,809 \text{ cm}^3} = \frac{9,971 \text{ gr}}{3,809 \text{ cm}^3} = 2,618 \text{ gr/cm}^3$$

g. Untuk sampel C1

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{3,596 \text{ cm}^3} = \frac{9,971 \text{ gr}}{3,596 \text{ cm}^3} = 2,773 \text{ gr/cm}^3$$

h. Untuk sampel C2

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{3,738 \text{ cm}^3} = \frac{9,971 \text{ gr}}{3,738 \text{ cm}^3} = 2,667 \text{ gr/cm}^3$$

i. Untuk sampel C3

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{4,309 \text{ cm}^3} = \frac{9,971 \text{ gr}}{4,309 \text{ cm}^3} = 2,314 \text{ gr/cm}^3$$

j. Untuk sampel D1

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{4,103 \text{ cm}^3} = \frac{9,971 \text{ gr}}{4,103 \text{ cm}^3} = 2,430 \text{ gr/cm}^3$$

k. Untuk sampel D2

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{3,779 \text{ cm}^3} = \frac{9,971 \text{ gr}}{3,779 \text{ cm}^3} = 2,639 \text{ gr/cm}^3$$

l. Untuk sampel D3

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{3,978 \text{ cm}^3} = \frac{9,971 \text{ gr}}{3,978 \text{ cm}^3} = 2,507 \text{ gr/cm}^3$$

m. Untuk sampel E1

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{4,198 \text{ cm}^3} = \frac{9,971 \text{ gr}}{4,198 \text{ cm}^3} = 2,427 \text{ gr/cm}^3$$

n. Untuk sampel E2

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{3,739 \text{ cm}^3} = \frac{9,971 \text{ gr}}{3,739 \text{ cm}^3} = 2,667 \text{ gr/cm}^3$$

o. Untuk sampel E3

$$\rho_t = \frac{m}{v} = \frac{m_a m_t}{v} = \frac{0,997 \text{ gr} \times 10 \text{ gr}}{4,304 \text{ cm}^3} = \frac{9,971 \text{ gr}}{4,304 \text{ cm}^3} = 2,317 \text{ gr/cm}^3$$

2. Penentuan Kadar Air Tanah

M = Kadar air (%)

m_1 = Massa tanah basah (gr)

m_2 = Massa tanah kering (gr)

- Perhitungan kadar air tanah

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \%$$

a. Untuk sampel A1

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,312 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 28,440 \%$$

b. Untuk sampel A2

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 13,823 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 30,885 \%$$

c. Untuk sampel A3

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 13,321 \text{ gr}}{20,000} \times 100 \% = 33,395 \%$$

d. Untuk sampel B1

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,910 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 35,450 \%$$

e. Untuk sampel B2

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,301 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 28,495 \%$$

f. Untuk sampel B3

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,304 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 28,480 \%$$

g. Untuk sampel C1

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 16,002 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 19,950 \%$$

h. Untuk sampel C2

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,721 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 26,395 \%$$

i. Untuk sampel C3

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,714 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 26,430 \%$$

j. Untuk sampel D1

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,613 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 26,935 \%$$

k. Untuk sampel D2

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,323 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 28,385 \%$$

l. Untuk sampel D3

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,710 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 26,450 \%$$

m. Untuk sampel E1

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,911 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 25,445 \%$$

n. Untuk sampel E2

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,613 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 26,935 \%$$

o. Untuk sampel E3

$$M = \frac{(m_1) - (m_2)}{m_1} \times 100 \% = \frac{20,000 \text{ gr} - 14,902 \text{ gr}}{20,000 \text{ gr}} \times 100 \% = 25,491 \%$$

3. Penentuan Tekstur Tanah

Persamaan untuk menghitung fraksi pasir, debu, dan liat dalam penentuan tekstur tanah adalah sebagai berikut :

$$m_{\text{debu}} + m_{\text{liat}} = H_1 + fk (T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T$$

$$m_{\text{liat}} = H_2 + fk (T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T$$

$$m_{\text{debu}} = (m_{\text{debu}} + m_{\text{liat}}) - m_{\text{liat}}$$

$$\% \text{ pasir} = m_{\text{pasir}} / m_{\text{debu}} + m_{\text{liat}} + m_{\text{pasir}}$$

$$\% \text{ debu} = m_{\text{debu}} / m_{\text{debu}} + m_{\text{liat}} + m_{\text{pasir}}$$

$$\% \text{ liat} = m_{\text{liat}} / m_{\text{debu}} + m_{\text{liat}} + m_{\text{pasir}}$$

Dimana :

m_t : Massa total tanah (gr)

m_p : Massa fraksi pasir (gr)

m_d : Massa fraksi debu (gr)

m_l : Massa fraksi liat (gr)

fk : Blanko faktor bahan organik C-organik (gr)

H_1 : Pembacaan hidrometer pertama (gr/cm^3)

H_2 : Pembacaan hidrometer ke 2 (gr/cm^3)

T_1 : Temperatur awal ($^{\circ}\text{C}$)

T_2 : Temperatur akhir ($^{\circ}\text{C}$).

Dik :

$f_k = 0,3 \text{ gr}$

$m_{\text{total}} = 20 \text{ gr}$

No	Kode Sampel	Skala Pengukuran				
		H_1	T_1	H_2	T_2	m_{pasir} (gr)
1	A1	6	27	2	26.5	0.18
2	A2	6	27	3	26.5	0.14
3	A3	5	27	2	26.5	0.14
4	B1	5	27	2	26.5	0.4
5	B2	4	27	1	26.5	0.8
6	B3	5	27	2	26.5	2.6
7	C1	5	27	2	26.5	0.4
8	C2	5	27	1	26.5	1
9	C3	5	27	0	26.5	1
10	D1	4	27	1	26.5	1
11	D2	5	27	0	26.5	2.2
12	D3	5	27	1	26.5	1
13	E1	5	27	1	26.5	0.2
14	E2	4	27	1	26.5	1.8
15	E3	4	27	0	26.5	1.6

a. Untuk sampel A1

$$\begin{aligned}
 m_d + m_l &= H_1 + 0,3 \left(T_1 - (m_{\text{total}} - m_{\text{pasir}}) \right) - \Delta T \\
 &= 6 + 0,3 (27 - (20 - 0,18)) - (27 - 26,5) \\
 &= 6 + 0,3 ((27 - (19,8)) - 0,5) \\
 &= 7,661 \text{ gr}
 \end{aligned}$$

$$\begin{aligned}
 m_l &= H_2 + 0,3 \left(T_2 - (m_{\text{total}} - m_{\text{pasir}}) \right) - \Delta T \\
 &= 2 + 0,3 (26,5 - (20 - 0,18)) - (27 - 26,5) \\
 &= 2 + 0,3 ((26,5 - (19,8)) - 0,5) \\
 &= 3,50 \text{ gr}
 \end{aligned}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 7,66 - 3,51 = 4,150 \text{ gr}$$

$$\% \text{ pasir} = \frac{0,180}{7,66 + 0,18} = 2,293 \%$$

$$\% \text{ debu} = \frac{4,150}{7,66 + 0,18} = 52,931 \%$$

$$\% \text{ liat} = \frac{3,500}{7,66 + 0,18} = 44,783 \%$$

b. Untuk sampel A2

$$\begin{aligned}
 m_d + m_l &= H_1 + 0,3 \left(T_1 - (m_{\text{total}} - m_{\text{pasir}}) \right) - \Delta T \\
 &= 6 + 0,3 (27 - (20 - 0,14)) - (27 - 26,5) \\
 &= 6 + 0,3 ((27 - (19,86)) - 0,5) \\
 &= 7,642 \text{ gr}
 \end{aligned}$$

$$\begin{aligned}
 m_l &= H_2 + 0,3 \left(T_2 - (m_{\text{total}} - m_{\text{pasir}}) \right) - \Delta T \\
 &= 3 + 0,3 ((26,5 - (20 - 0,14)) - 0,5)
 \end{aligned}$$

$$= 3 + 0,3 ((26,5 - (19,86)) - 0,5)$$

$$= 4,492 \text{ gr}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 7,642 - 4,492 = 3,200 \text{ gr}$$

$$\% \text{ pasir} = \frac{0,14}{7,642 + 0,14} = 1,801 \%$$

$$\% \text{ debu} = \frac{3,2}{7,642 + 0,14} = 41,123 \%$$

$$\% \text{ liat} = \frac{3,50}{7,642 + 0,14} = 57,081 \%$$

c. Untuk sampel A3

$$m_d + m_l = H_1 + 0,3 (T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T$$

$$= 6 + 0,3 (27 - (20 - 0,14)) - 0,5$$

$$= 6 + 0,3 ((27 - (19,86)) - 0,5)$$

$$= 7,642 \text{ gr}$$

$$m_l = H_2 + 0,3 (T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T$$

$$= 2 + 0,3 (26,5 - (20 - 0,14)) - 0,5$$

$$= 2 + 0,3 ((26,5 - (19,86)) - 0,5)$$

$$= 3,492 \text{ gr}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 7,642 - 4,492 = 3,200 \text{ gr}$$

$$\% \text{ pasir} = \frac{0,14}{7,642 + 0,14} = 1,799 \%$$

$$\% \text{ debu} = \frac{4,15}{7,642 + 0,14} = 41,1221 \%$$

$$\% \text{ liat} = \frac{3,50}{7,642 + 0,14} = 57,723 \%$$

d. Untuk sampel B1

$$m_d + m_l = H_1 + 0,3 ((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T$$

$$\begin{aligned}
&= 6 + 0,3 ((27 - (20 - 0,4)) - 0,5) \\
&= 6 + 0,3 ((27 - (19,6)) - 0,5) \\
&= 6,72 \text{ gr}
\end{aligned}$$

$$\begin{aligned}
m_l &= H_2 + 0,3 (T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \\
&= 2 + 0,3 (26,5 - (20 - 0,4)) - 0,5 \\
&= 2 + 0,3 ((26,5 - 19,6) - 0,5) \\
&= 3,57 \text{ gr}
\end{aligned}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,72 - 3,57 = 3,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{0,4}{6,72 + 0,4} = 5,618 \%$$

$$\% \text{ debu} = \frac{3,15}{6,72 + 0,4} = 44,424 \%$$

$$\% \text{ liat} = \frac{3,57}{6,72 + 0,4} = 50,181 \%$$

e. Untuk sampel B2

$$\begin{aligned}
m_d + m_l &= H_1 + 0,3 (T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \\
&= 5 + 0,3 ((27 - (20 - 0,8)) - 0,5) \\
&= 5 + 0,3 ((27 - (19,2)) - 0,5) \\
&= 6,84 \text{ gr}
\end{aligned}$$

$$\begin{aligned}
m_l &= H_2 + 0,3 (T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \\
&= 1 + 0,3 ((26,5 - (20 - 0,8)) - 0,5) \\
&= 1 + 0,3 ((26,5 - (19,2)) - 0,5) \\
&= 3,19 \text{ gr}
\end{aligned}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,84 - 3,19 = 3,65 \text{ gr}$$

$$\% \text{ pasir} = \frac{0,4}{6,84 + 0,8} = 10,491 \%$$

$$\% \text{ debu} = \frac{3,15}{6,84 + 0,8} = 47,775\%$$

$$\% \text{ liat} = \frac{3,57}{6,84 + 0,8} = 41,754 \%$$

f. Untuk sampel B3

$$\begin{aligned} m_d + m_l &= H_1 + 0,3 \left((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \right) \\ &= 5 + 0,3 \left((27 - (20 - 2,6)) - 0,5 \right) \\ &= 5 + 0,3 \left((27 - (17,4)) - 0,5 \right) \\ &= 7,38 \text{ gr} \end{aligned}$$

$$\begin{aligned} m_l &= H_2 + 0,3 \left((T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \right) \\ &= 2 + 0,3 \left((26,5 - (20 - 2,6)) - 0,5 \right) \\ &= 2 + 0,3 \left((26,5 - (17,4)) - 0,5 \right) \\ &= 4,23 \text{ gr} \end{aligned}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 7,38 - 4,23 = 3,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{2,6}{7,38 + 2,6} = 26,064 \%$$

$$\% \text{ debu} = \frac{3,15}{7,38 + 2,6} = 31,563\%$$

$$\% \text{ liat} = \frac{3,57}{7,38 + 2,6} = 42,382 \%$$

g. Untuk sampel C1

$$\begin{aligned} m_d + m_l &= H_1 + 0,3 \left((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \right) \\ &= 5 + 0,3 \left((27 - (20 - 0,4)) - 0,5 \right) \\ &= 5 + 0,3 \left((27 - (19,6)) - 0,5 \right) \\ &= 6,72 \text{ gr} \end{aligned}$$

$$\begin{aligned} m_l &= H_2 + 0,3 \left((T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \right) \\ &= 2 + 0,3 \left((26,5 - (20 - 0,4)) - 0,5 \right) \end{aligned}$$

$$= 2 + 0,3 ((26,5 - (19,6)) - 0,5)$$

$$= 3,57 \text{ gr}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,72 - 3,57 = 3,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{0,4}{6,72 + 0,4} = 5,618 \%$$

$$\% \text{ debu} = \frac{3,15}{6,72 + 0,4} = 44,241 \%$$

$$\% \text{ liat} = \frac{3,57}{6,72 + 0,4} = 50,000 \%$$

h. Untuk sampel C2

$$m_d + m_1 = H_1 + 0,3 ((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T)$$

$$= 5 + 0,3 ((27 - (20 - 1)) - 0,5)$$

$$= 5 + 0,3 ((27 - (19)) - 0,5)$$

$$= 6,9 \text{ gr}$$

$$m_1 = H_2 + 0,3 ((T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T)$$

$$= 1 + 0,3 ((26,5 - (20 - 1)) - 0,5)$$

$$= 1 + 0,3 ((26,5 - (19)) - 0,5)$$

$$= 2,75 \text{ gr}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,9 - 2,75 = 4,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{1,0}{6,9 + 1,0} = 12,659 \%$$

$$\% \text{ debu} = \frac{4,15}{6,9 + 1,0} = 52,532 \%$$

$$\% \text{ liat} = \frac{2,75}{6,9 + 1,0} = 34,810 \%$$

i. Untuk sampel C3

$$m_d + m_1 = H_1 + 0,3 ((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T)$$

$$\begin{aligned}
 &= 5 + 0,3 ((27 - (20 - 1)) - 0,5) \\
 &= 5 + 0,3 ((27 - (19)) - 0,5) \\
 &= 6,9 \text{ gr}
 \end{aligned}$$

$$\begin{aligned}
 m_l &= H_2 + 0,3 ((T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T) \\
 &= 0 + 0,3 ((26,5 - (20 - 1)) - 0,5) \\
 &= 0 + 0,3 ((26,5 + (19)) - 0,5) \\
 &= 1,75 \text{ gr}
 \end{aligned}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,9 - 1,75 = 5,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{1,0}{6,9 + 1,0} = 12,659 \%$$

$$\% \text{ debu} = \frac{1,75}{6,9 + 1,0} = 22,152 \%$$

$$\% \text{ liat} = \frac{5,15}{6,9 + 1,0} = 65,189 \%$$

j. Untuk sampel D1

$$\begin{aligned}
 m_d + m_l &= H_1 + 0,3 ((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T) \\
 &= 4 + 0,3 ((27 - (20 - 1)) - 0,5) \\
 &= 4 + 0,3 ((27 - (19)) - 0,5) \\
 &= 5,9 \text{ gr}
 \end{aligned}$$

$$\begin{aligned}
 m_l &= H_2 + 0,3 ((T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T) \\
 &= 1 + 0,3 ((26,5 - (20 - 1)) - 0,5) \\
 &= 1 + 0,3 ((26,5 - (19)) - 0,5) \\
 &= 2,75 \text{ gr}
 \end{aligned}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,9 - 2,75 = 3,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{1,0}{5,9 + 1,0} = 14,492 \%$$

$$\% \text{ debu} = \frac{3,15}{,9 + 1,0} = 45,625 \%$$

$$\% \text{ liat} = \frac{2,75}{5,9 + 1,0} = 39,855 \%$$

k. Untuk sampel D2

$$\begin{aligned} m_d + m_1 &= H_1 + 0,3 \left((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \right) \\ &= 5 + 0,3 \left((27 - (20 - 2,2)) - 0,5 \right) \\ &= 5 + 0,3 \left((27 - (17,2)) - 0,5 \right) \\ &= 7,26 \text{ gr} \end{aligned}$$

$$\begin{aligned} m_1 &= H_2 + 0,3 \left((T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \right) \\ &= 0 + 0,3 \left((26,5 - (20 - 2,2)) - 0,5 \right) \\ &= 0 + 0,3 \left((26,5 - (17,8)) - 0,5 \right) \\ &= 2,11 \text{ gr} \end{aligned}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 7,26 - 2,11 = 5,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{2,2}{7,26 + 2,2} = 23,256 \%$$

$$\% \text{ debu} = \frac{5,15}{7,26 + 2,2} = 54,439 \%$$

$$\% \text{ liat} = \frac{2,11}{7,26 + 2,2} = 22,305 \%$$

l. Untuk sampel D3

$$\begin{aligned} m_d + m_1 &= H_1 + 0,3 \left((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \right) \\ &= 5 + 0,3 \left((27 - (20 - 1)) - 0,5 \right) \\ &= 5 + 0,3 \left((27 - (19)) - 0,5 \right) \\ &= 6,9 \text{ gr} \end{aligned}$$

$$\begin{aligned} m_1 &= H_2 + 0,3 \left((T_2 + (m_{\text{total}} - m_{\text{pasir}})) - \Delta T \right) \\ &= 1 + 0,3 \left((26,5 - (20 - 1)) - 0,5 \right) \end{aligned}$$

$$= 1 + 0,3 ((26,5 - (19)) - 0,5)$$

$$= 2,75 \text{ gr}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,9 - 2,75 = 4,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{1,0}{6,9 + 1,0} = 12,659 \%$$

$$\% \text{ debu} = \frac{4,15}{6,9 + 1,0} = 52,532 \%$$

$$\% \text{ liat} = \frac{2,75}{6,9 + 1,0} = 34,810 \%$$

m. Untuk sampel E1

$$m_d + m_1 = H_1 + 0,3 ((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T)$$

$$= 5 + 0,3 ((27 - (20 - 0,2)) - 0,5)$$

$$= 5 + 0,3 ((27 - (19,8)) - 0,5)$$

$$= 6,66 \text{ gr}$$

$$m_1 = H_2 + 0,3 ((T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T)$$

$$= 1 + 0,3 ((26,5 - (20 - 0,2)) - 0,5)$$

$$= 1 + 0,3 ((26,5 - (19,8)) - 0,5)$$

$$= 2,51 \text{ gr}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,66 - 2,51 = 4,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{0,2}{6,66 + 0,2} = 2,915 \%$$

$$\% \text{ debu} = \frac{4,15}{6,66 + 0,2} = 60,496 \%$$

$$\% \text{ liat} = \frac{2,75}{6,66 + 0,2} = 36,589 \%$$

n. Untuk sampel E2

$$m_d + m_1 = H_1 + 0,3 ((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T)$$

$$\begin{aligned}
 &= 4 + 0,3 ((27 - (20 - 1,8)) - 0,5) \\
 &= 4 + 0,3 ((27 - (18,2)) - 0,5) \\
 &= 6,14 \text{ gr}
 \end{aligned}$$

$$\begin{aligned}
 m_l &= H_2 + 0,3 ((T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T) \\
 &= 1 + 0,3 ((26,5 - (20 - 1,8)) - 0,5) \\
 &= 1 + 0,3 ((26,5 - (18,2)) - 0,5) \\
 &= 2,99 \text{ gr}
 \end{aligned}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,14 - 2,99 = 3,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{1,8}{6,14 + 1,8} = 22,670 \%$$

$$\% \text{ debu} = \frac{4,15}{6,14 + 1,8} = 60,496\%$$

$$\% \text{ liat} = \frac{1,93}{6,14 + 1,8} = 25,30 \%$$

o. Untuk sampel E3

$$\begin{aligned}
 m_d + m_l &= H_1 + 0,3 ((T_1 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T) \\
 &= 4 + 0,3 ((27 - (20 - 1,6)) - 0,5) \\
 &= 4 + 0,3 ((27 - (18,4)) - 0,5) \\
 &= 6,08 \text{ gr}
 \end{aligned}$$

$$\begin{aligned}
 m_l &= H_2 + 0,3 ((T_2 - (m_{\text{total}} - m_{\text{pasir}})) - \Delta T) \\
 &= 1 + 0,3 ((26,5 - (20 - 1,8)) - 0,5) \\
 &= 1 + 0,3 ((26,5 - (18,2)) - 0,5) \\
 &= 1,93 \text{ gr}
 \end{aligned}$$

$$m_{\text{debu}} = (m_{\text{debu}} - m_{\text{liat}}) - m_{\text{liat}} = 6,08 - 1,93 = 4,15 \text{ gr}$$

$$\% \text{ pasir} = \frac{1,8}{6,08 + 1,6} = 20,833 \%$$

$$\% \text{ debu} = \frac{4,15}{6,08 + 1,6} = 54,036 \%$$

$$\% \text{ liat} = \frac{1,93}{6,08 + 1,6} = 25,130 \%$$

LAMPIRAN III

DOKUMENTASI PENELITIAN

- 1. Alat dan Bahan Penelitian**
- 2. Proses Penelitian**

Alat dan Bahan Pengambilan sampel

Kompas Geologi digunakan untuk menentukan kemiringan lereng

Bor Tangan digunakan untuk mengambil sampel

GPS Garmin digunakan untuk menentukan titik koordinat pengambilan sampel

Alat dan Bahan Preparasi Sampel di Laboratorium

Oven listrik digunakan untuk menghilangkan kadar air maksimal pada sampel tanah

Tabung Stokes dan Gelas ukur digunakan sebagai wadah larutan tanah

Mixer digunakan untuk menghomogenkan sampel tanah

Saringan No.200 untuk memisahkan fraksi pasir dengan fraksi debu dan liat.

Piknometer digunakan untuk mengukur massa jenis tanah

Katalog *Munsell* digunakan untuk mengidentifikasi warna tanah

Neraca digital digunakan untuk menimbang sampel tanah

Proses Pengambilan Sampel

Penentuan titik koordinat pengeboran

Pengambilan sampel dengan metode pengeboran

Pengambilan sampel tanah

Pembuatan patok untuk menentukan kemiringan lereng

Proses pengeboran

Pengambilan sampel pada kedalaman 100 cm

Proses pengemasan sampel

Penulisan informasi sampel pada titik B1 dengan kedalaman 50 cm

Proses Preparasi Sampel

Penimbangan sampel untuk penentuan massa jenis dan kadar air tanah

Penentuan massa jenis tanah dengan menggunakan piknometer

Proses penentuan tekstur tanah dengan metode hidrometer

Penentuan warna tanah

LAMPIRAN III

SURAT KETERANGAN

- 1. Surat izin penelitian**
- 2. Surat keterangan telah melakukan penelitian**

RIWAYAT HIDUP

Andi Armayani dilahirkan di Camming, Bone, pada hari Senin, tanggal 27 Mei 1991. Masa kecil penulis menghabiskan waktunya di Kabupaten Barru. Penulis mengawali pendidikannya di SD Centre Ele, Kec. Tanete Riaja, Kabupaten Barru pada tahun 1995-2001, setelah itu penulis melanjutkan pendidikan di SLTP Negeri 19 Makassar, Kec. Manggala Kota Makassar pada tahun 2001-2005, dan kemudian melanjutkan pendidikan pada SMA Negeri 13 Makassar pada tahun 2005-2008. Pada tahun 2008, penulis mendaftarkan diri di Universitas Islam Negeri (UIN) Alauddin Makassar, dan berhasil diterima di jurusan Fisika Fakultas Sains dan Teknologi. Penulis terlibat di Laboratorium Fisika Fakultas Sains dan Teknologi sebagai salah satu Asisten, sejak semester III. Penulis juga pernah terlibat dalam kepengurusan Himpunan Mahasiswa Jurusan Fisika (HMJ-Fisika) dan Badan Eksekutif Mahasiswa Fakultas (BEM-Fak) Sains dan Teknologi periode 2010-2011 dan 2011-2012.