

**PEMODELAN SPASIAL UNTUK KAJIAN TINGKAT ANCAMAN TSUNAMI
(STUDI KASUS: KECAMATAN CIPATUJAH KABUPATEN
TASIKMALAYA)**

SKRIPSI

Diajukan untuk Memenuhi Sebagian dari
Syarat Memperoleh Gelar Sarjana Pendidikan
Departemen Pendidikan Geografi

oleh

Deri Syaeful Rohman

NIM 1001721

**DEPARTEMEN PENDIDIKAN GEOGRAFI
FAKULTAS PENDIDIKAN ILMU PENGETAHUAN SOSIAL
UNIVERSITAS PENDIDIKAN INDONESIA**

2015

Pemodelan Spasial untuk Kajian Tingkat Ancaman Tsunami (Studi Kasus: Kecamatan Cipatujah Kabupaten Tasikmalaya)

Oleh
Deri Syaeful Rohman

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Sarjana pada Fakultas Pendidikan Ilmu Pengetahuan Sosial

© Deri Syaeful Rohman 2015
Universitas Pendidikan Indonesia
Agustus 2015

Hak Cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

LEMBAR PENGESAHAN

**DERI SYAEFUL ROHMAN
1001721**

**PEMODELAN SPASIAL UNTUK KAJIAN TINGKAT ANCAMAN TSUNAMI
(STUDI KASUS: KECAMATAN CIPATUJAH KABUPATEN
TASIKMALAYA)**

**DISETUJUI DAN DISAHKAN OLEH
PEMBIMBING :**

PEMBIMBING I

13/8/15

Dr. Dede Sugandi, M.Si
NIP. 19580526 198603 1 010

PEMBIMBING II

Ir. Yakub Malik, M.Pd
NIP. 19590101 198901 1 001

**Mengetahui
Ketua Departemen Pendidikan Geografi
Universitas Pendidikan Indonesia**

Dr. Ahmad Yani, M.Si
NIP. 19670812 199702 1 001

SKRIPSI INI DIUJI PADA TANGGAL 27 AGUSTUS 2015

Panitia ujian sidang terdiri dari :

Ketua : **Prof. Dr. H. Karim Suryadi, M.Si**
NIP . 19700814 199402 1 001

Sekretaris : **Dr. Ahmad Yani, M.Si**
NIP . 19670812 199702 1 001

Penguji : 1. **Prof. Dr. H. Darsiharjo, MS**
NIP . 19620921 198603 1 005

2. **Dr. Mamat Ruhimat, M.Pd**
NIP. 19610501 198901 1 002

3. **Dr. rer. nat. Nandi, S.Pd., MT., M.Sc**
NIP. 19790101 200501 1 002