

Wibowo, Rahmat, 2010. Pemetaan Potensi Bahan Galian Golongan C (Pasir dan Batu
Sungai) di Kecamatan Mandiraja Kabupaten Banjarnegara Berbasis Sistem Informasi
Geografis (SIG). Program Studi Survei dan Pemetaan Wilayah Jurusan Geografi Fakultas
Ilmu Sosial Universitas Negeri Semarang. 72 Halaman.
Kata Kunci : Pemetaan, Pasir, Batu, Sistem Informasi Geografis.

Kecamatan Mandiraja merupakan kecamatan di Kabupaten Banjarnegara yang
memiliki kekayaan sumberdaya alam diantaranya bahan galian golongan C kususnya (Pasir
dan Batu), untuk itu perlu adanya pemetaan. Pemetaan merupakan suatu proses, cara,
membuat suatu peta. Pemetaan mencirikan suatu bentuk permukaan bumi kedalam wujud
yang diperkecil dan diberi skala. Tujuan dari pemetaan ini adalah membuat peta potensi
bahan galian golongan C (Pasir dan Batu Sungai).

Metode pengumpulan data yang digunakan adalah metode observasi lapangan,
metode studi dokumentasi dan metode kepustakaan. Alat yang di gunakan dalam penelitian
ini adalah peta, kamera digital Samsung St500, perangkat computer, dan GPS (Global
Positioning System).
 Kecamatan Mandiraja memiliki lokasi potensi yang bagus untuk pemetaan potensi
bahan galian golongan C (Pasir dan Batu Sungai) yang sangat bagus terutama di sepanjang
Sungai Jalatunda, Sungai Sapi dan Sungai Serayu. Dari analisis melalui Sistem Informasi
Geografis (SIG) dapat di ketahui bahwa lokasi untuk pemetaan di Kecamatan Mandiraja tidak
strtegis karena lokasi berada di hulu-hulu sungai dan aksesbilitasnya tidak mendukung.
 Pemetaan potensi bahan galian golongan C (Pasir dan Batu Sungai) yang dilakukan
dengan menggunakan program Arc View 3.3 memiliki tiga tahap yaitu input data baik data
spasial maupun atribut, proses pengolahan dan proses output yang berupa peta dan data base,
Arc View 3.3 memiliki keunggulan yaitu dapat lebih memudahkan bagi pengguna untuk
mengetahui tentang keberadaan lokasi bahan galian golongan C (Pasir dan Batu Sungai) yang
berada di Kecamatan Mandiraja. Adapun hasil penambang tradisional dan modern lebih
menghasilkan penambang modern karena bisa menghasilkan pasir yang lebih banyak. Hasil
pengolahan data dengan menggunakan Arc View 3.3 adalah berupa peta, table, laporan dan
informasi yang memuat potensi tambang di Kecamatan Mandiraja, .
 Saran yang diberikan berdasarkan hasil survei dapat disarankan kepada pemerintah
daerah agar para penambang mendapat pengarahan dalam melakukan penambangan sehingga
tidak merusak lingkungan sekitar, perlu adanya fasilitas aksesbilitas yang baik agar para
penambang dapat menikmati hasilnya, pemerintah daerah Kabupaten Banjarnegara dapat
melakukan pelatihan-pelatihan dengan menggunakan SIG di Setiap Kecamatan yang
berpotensi pasir dan batu sungai, perlu adanya pemetaan potensi bahan galian golongan C
(Pasir dan Batu Sungai) di Kecamatan Mandiraja Kabupaten Banjarnegara.

