EKSPEDISI GEOGRAFI INDONESIA 2006 (EGI 2006)
Indonesian Geography Expedition 2006

Tangkubanparahu Mt. – Pangandaran Route, West Java, Indonesia

Sukendra Martha and Agus H. Atmadilaga*

National Coordinating Agency for Surveys and Mapping. Indonesia

* Study Program of Geodesy, Univ. Pakuan, Bogor. Indonesia

* Email: onesh@bakosurtanal.go.id

1. BACKGROUND

Indonesia as equator country has a wonderful nature, rich natural resource and culture. There is an interesting interaction between human and their environment, also produce an effect to geography phenomena.
Indonesian Geography Expedition (Ekpedisi Geografi Indonesia --EGI) is a journey to observe geographic phenomena, which cover biotic, abiotic, and culture aspect also environment effect. This journey recorded from locations, hopefully could give new view about economy and culture in the country and raise the heroic spirit.

The heroic and loving country spirits in youngster are getting lower now. Mostly they get closer to technology and modern entertainment. Therefore, we need to boost their courage to love their country more. And this is our breakthrough for it, an Indonesian Geography Expedition.
EGI 2006 took place in west java, it well known with their famous fertile lands, surrounded by mountains. Cities in west java, such as Ciamis, Tasikmalaya, Garut and Bandung have a best variety of biotic, abiotic, and culture phenomena. Economically, southern west java province’s growth is slower than others part of the province. Eventually in this area there are many great assets of tourism, farm land, fisheries, and agro-forestry to boost up their economic growths.
2. THE METHOD OF INDONESIAN GEOGRAPHY EXPEDITION
EGI 2006 took a route in parts of west java province, beaches to top of mountains (Pangandaran beach – Tangkubanparahu Mountain). The team consists of experts and ordinary people. In the expedition they observe in multi-discipline knowledge, by doing:
1. Take picture, in every aspect of biotic, abiotic, and culture also environment effect.

2. Observe the potential of natural resources along the route.
3. Observe the pressure and obstacle that would encounter near the future.
The steps of EGI 2006 are :

· pra-survey
· the expedition

· Making books and maps

Pra-survey
The location and route are fixed by the observation of field survey. The observation picked routes which allow car to get through in a day. The choice is according to topographic condition from the mountain to beach or the vice-versa. Then it were argued in technical discussion by the experts in the team. The topic covered :
· Abiotic (A) consist discipline of Geology, Soil Science, Geomorfology, Geodesy, Hidrology
· Biotic (B) discipline of forestry and Biology
· Culture (C) consist discipline of Language, Antropology, Historical Science, Toponym, Natural Groupies dan other social science.

· Environment Effect (D), They who observe the environtment , social, politic, economic, culture and religious effect.

The Expedition

The activities in EGI 2006 are:
a. The expedition lead by team leader, accompanied with supervisor, field coordinator and the teams.

b. The team divided into 4 groups

· Abiotic Group (A) had duty of observing and giving description of abiotic component

· Biotic Group (B) had duty of observing and giving description of biotic component

· Culture Group (C) had duty of observing and giving description of culture component

· Environment-effect Group (D) had duty of analyzing and giving description of cause-effect the interaction ABC component.

Every group lead by a coordinator accompanied by narrator.

c. Every sample location was observed interagrately. The expertises explain any phenomenon to the team.
d. Taking documentary by audio-visual recording to every precious moment and facts in location.

e. When the field observing done, there was an evaluation for :

· Checking data completely

· Writing job distributions are given to the team.
The Expedition’s route
The EGI 2006’s route covered southern west-java province, the pangandaran-tangkubanparahu route. The EGI 2006 took 6 days and the schedules were:
Day 1
: BAKOSURTANAL Cibinong – Kampung Naga - Pangandaran

Day 2 : Pangandaran – Cijulang – Cipatujah – Pamijahan – Tasikmalaya

Day 3 : a. Cangkuang – Situ Bagendit – kadongora Garut

 b. Garut – Pameungpeuk – Leuweung Sancang

Day 4: Patengan reservoir – Kawah Putih – Ciwidey – Pangalengan

Day 5: Tae Malabar Farm Pangalengan – Tangkubanparahu

Day 6: Bandung –Pawon cave– Cibinong

[image: image1.png]Group,

Gambar 1. EGI 2006 Route Map
Making Book and Map
In this step, writing done by all the expert and the team according to their groups. Then the script were edited by editors. The layout of final script was designed for public use and then it printed for mass product.

[image: image2.png]Ekspedisi Geografi ndonesia:

o e
e e

i

P it

Gambar 2. EGI 2006 Map
While books are made, map was drawn. The map of EGI 2006 was drawn based on Rupabumi Map (topographic map) scale of 1:250.000. The map data were dxf converted to Corel Draw format. The map were compiled with short script and photograph. Making map was collaborated between cartographer and graphic art designer.

3. CLOSING STATEMENT
EGI 2006 automatically inventarize natural resources which are resources to the second level government’s development. People as the main role of development has to be expand and pushed to give encouragement in making decission, managing, and involved in resources development, also give a way to upgrading the their economic level. Beside of that, EGI map describe the potential of their land to encourage youngster to love their country better.
The expedition revealed the traditional trust among community in west java province as well as their potential resources. All the history heritage are the precious past knowledge. The economy in southern west java province lower than other part of province. In order to speed up the economic growth, tourism must be improved, such as eco-tourism, agro-tourism, and techno-tourism. In contrary, this area has risk of multi-hazard. Therefore, re-evaluate in regional planning must consider in risk of multi-hazard, such as earthquake, tsunami, landslide, flood, and other earth-hazard.
References
Bakosurtanal (2005) Ekspedisi Geografi Indonesia Gn. Halimun – Pelabuhanratu.

Bakosurtanal (2006), Peta Route EGI 2006. Cibinong. Indonesia

Bakosurtanal (2006) Ekspedisi Geografi Indonesia Pangandaran - Gn. Tangkubanparahu.

Attachment
EGI’s Agenda
Day 1 : Naga Village
Naga Village
Naga Village derives from the Galunggung Kingdom. In year of 739, the empire leads by Batari Hyang, the descendent of Resiguru Sempakwaja. The empire still stood while Galuh and Pajajaran were vanished. This history are slowly faded among the modern community in Naga Village, they called it ‘parameun obor’. Otherwise, there is one man believed that naga (dragon) name came from the shape of ‘ciwulan’ river through the Naga Village.
Day 2: Pangandaran – Batu Hiu - Cijulang – Cipatujah – Pamijahan
Pananjung Pangandaran (Cagar Alam)
Pangandaran (Cagar Alam dan Taman wisata alam) is in Pangandaran District, Ciamis kabupaten and it has 530 hectare. It consists of land conservation and sea conservation which has a coral reef and fish in its ecosystem.
Batu Hiu

Batu Hiu beach has outcrop beach typology. The rocks look like a sharks that why they called batu hiu (sharks rock). Women who wish become a traditional singer or men who want to be a good traditional music player often come there and pray for their wishes. People say that it start from the story of ‘Sembah Genter Oder’.
Green Canyon

The real name for this place was ’Cukang Taneuh’, it is in Kertayasa Village and 31 km far from Pangandaran. ’Cukang Taneuh’ is a Cijulang river part where it pass through a stalactite and stalacnite cave. It is a challenging journey and beautiful scene of two hills and the forest.
Cipatujah Beach
The beach is in southern Tasikmalaya region. Cipatujah is a black-sand beach with beautiful scenery, has Ciheras warm water and fisheries. The mineral such as phosphate, zeolith, iron sand, manganese, and clay.
Pamijahan

Pamijahan is a religious tourism place; it’s at Pamijahan Village, Bantarkalong District, Tasikmalaya region. In general, tourists are visiting with special occasions. In this place, the ritual occasions are very momentous. In the Maulud moon period is the peak of the rituals.
Pangandaran Tsunami
Pangandaran beach has a sand beach with flat topographic place. The tsunami happened in July 17th 2006. The earthquake has a scale 6.8 Richter at Hindia Sea. It destroyed the tourism place. The west and east pangandaran beaches were the worst place. The water entered the land at 5 meters high.
[image: image3.png]

Day 3 :
a. Cangkuang – Situ Bagendit – Kadongora Garut

b. Garut – Pameungpeuk – Leuweung Sancang
Cangkuang temple and Pulo Village
Cangkuang is in Leles District, Garut Region. It’s ancient culture tourism. This temple is the only hindu-wisnu temple. In the middle there is Syech Arif Muhammad grave. Pulo Village is the community from the descendant of Mataram Empire’s soldiers, who attacked VOC at Batavia in 17th century. The unique part of this village is the matrilineal relationship, which is the relationship of mother’s descendant. Where the girls must stay in while man should leave the village.
Garut Kadungora Lamb, Garut

[image: image4.png]

Lamb fight is the traditional trend in sundanese who live in Garut. Kedungora district is the place of lamb stable. The fighting-lamb has levels, punglok-2 is the first level and punglok-6 is the highest class. The rule of the fight must be equal, according to their level.
Pameungpeuk

Pameungpeuk has santolo which is the most popular beach in Cikelet District, southern Garut Region. This place is the place for gathering among traditional fisherman and it grow to be a beautiful tourism place. Near the place, there is rocket research facility (LAPAN) which was built in 1963 lead by Prof Dr. Hideo Itakawa.

Leuweung Sancang

Leuwang Sancang or local forest as they called is the conservation nature with tropical rain forest ecosystem. It’s in Sancang Village, Cibalong District with 2,157 Hectare at 3 meters above sea level. The conservation is internationally known; they limited the human activities in the forest. The activities that allowed are tracking, photography, and fishing, camping, and studying of nature.
Day 4: Situ Patengan – Cimanggu - Kawah Putih – Ciwidey

Situ Patengan (patengan reservoir)
Patengan come from ’pateang-teangan’ then become ’pateangan’; in sundanese meant helping each other. Patengan Reservoir is 150 hectare natural reservoir. Geologyst said that it was ancient crater filled with water from Cirengganis River. There are many flora and fauna live there.
White Crater
White Crater of Patuha Mountain produces pure sulphure for industrial use. Patuhan Mountain was named from meaning of old man (pak tua). Others call it Sepuh Mountain (Old Mountain). Patuhan Mountain known since 1837 by Dr Franz Wilhelm. Rhododendron sp live there with sulphure and cold weather.
Cimanggu

Warm water bath Cimanggu is the warm-water tourism. The water is from Patuha Mountain. The temperature of water is nearly 40(C, and considered to be safe to bath in. There are many andesitic outcrops nearby, meaning that the solemn soil is very thin.
Ciwidey

Ciwidey is well known with its strawberry farm. In holidays, many local tourism come and take the strawberry by them selves, it quiet interesting. The topographic of this place is hilly and the soil is very fertile.
Day 5: Malabar Tea Farm, Pangalengan – Tangkubanparahu

Malabar Tea Farm, Pangalengan

The precipitation rate almost flat thru the whole year with low temperature (+ 22 oC). Tea plant is most suitable plantation for this kind of place. PT Perkebunan Nusantara VIII Pangalengan has old fashion Tea industry. It’s built in 1836 by KAR Bosscha. The Factory is able to export tea to foreign country. The Factory produces 19 kinds of tea products. One of them which are most likeable is Lipton Tea.
[image: image5.png]

Tangkubanparahu

Two million years ago, there was mountain called Sunda Mountain. It had great eruption and left with great caldera and form many mountains, there are Tangkubanparahu, Burangrang, Manglayang, and Pulusari. The shape of Tangkubanparahu Mountain is like boat upside down.
Day 6: Bandung –Pawon Cave– Cibinong

Pawon Cave
[image: image6.png]

Pawon Cave is a karsts ancient site, it’s near Padalarang town. There are very unique phenomena for studying Bandung basin. The cave has been conserved forever. In the cave, there was a complete of human skeleton from past centuries of Mongoloid time. The age of the skeleton is nearly 9500 years. Unfortunately, the site is near karsts industry, and very easily to be damage.
PAGE
9

