

Prof. Dr. Mahdum, M.Pd
Prof. Dr. Jimmi Copriady, M.Si

Dr. Sumarno, M.Pd, M.Si
Dr. Hermandra, M.A

Ni Putu Nitawijayanti, M. Pd
Dr. Roza Linda, M.Si

Dr.Gimin, M.Pd
Dr. Charlina, M.Hum

Ria Novianti, S. Pi, M.Pd

PANDUAN TUGAS AKHIR
MAHASISWA PROGRAM SARJANA (S1)
Fakultas Keguruan dan Ilmu Pendidikan

Universitas Riau

CV. Art Grafika

PANDUAN TUGAS AKHIR
 MAHASISWA PROGRAM SARJANA (S1)
Fakultas Keguruan dan Ilmu Pendidikan

Universitas Riau

Penulis : - Prof. Dr. Mahdum, M.Pd
- Prof. Dr. Jimmi Copriady, M.Si
- Dr. Sumarno, M.Pd., M.Si
- Dr. Hermandra, M.A
- Ni Putu Nitawijayanti, M. Pd
- Dr. Roza Linda, M.Si
- Dr.Gimin, M.Pd
- Dr. Charlina, M.Hum
- Ria Novianti, S. Pi, M.Pd

ISBN :
Editor : Prof. Dr. Jimmi Copriady, M.Si
Penata Letak : Ni Putu Nitawijayanti, M. Pd
Desain Sampul : Dr. Roza Linda, M.Si

Copyright @ CV. Art Grafika, 2020
Cetakan Pertama, September 2020

Diterbitkan oleh
CV. Art Grafika
Jalan Panda No. 5, Sukajadi, Pekanbaru, Riau

Dicetak dan Didistribusikan Oleh
Percetakan CV. ART Grafika
www.artgrafika.co.id

Hak Cipta Dilindungi Undang-Undang Republik Indonesia Nomor 19 Tahun
2002 tentang Hak Cipta, PASAL 27

SAMBUTAN DEKAN FKIP

UNIVERSITAS RIAU

Buku panduan tugas akhir mahasiswa S1 ini dibuat dalam rangka

penyempurnaan dari buku panduan sebelumnya, dimana kemajuan IPTEK

(khususnya TIK) dan penyempurnaan Visi FKIP 2035 dirasa perlu dilakukan revisi.

Dalam panduan ini disajikan prosedur dan mekanisme pengajuan Judul Proposal,

proses seminar proposal, hasil dan ujian akhir, syarat pembimbing dan validator,

format sistematika proposal penelitian kualitatif, kuantitatif dan pengembangan.

Buku panduan tugas akhir mahasiswa Program Sarjana S1 yang telah

disusun ini merupakan pedoman bagi civitas akademika FKIP Universitas Riau baik

mahasiswa, dosen, pengelola akademik program studi dan jurusan, maupun

tenaga administrative fakultas dalam pelaksanaan penyelesaian tugas akhir

mahasiswa. Sesuai dengan pasal 41 ayat (1) dan Ayat (2) Peraturan Rektor

Universitas Riau Nomor 5 Tahun 2019, bahwa jenis tugas akhir mahasiswa S1

adalah skripsi dan pedoman skripsi ditetapkan oleh fakultas

Buku panduan tugas akhir mahasiswa Program Sarjana S1 telah melalui

berbagai tahapan review dari berbagai pihak yang kompeten. Namun demikian

tidak tertutup kemungkinan masih ada kesalahan dan kekurangan. Untuk itu

kritik dan saran dari berbagai pihak sangat kami harapkan untuk

penyempurnaan dan perbaikan dimasa yang akan datang.

Dengan adanya buku panduan ini, kami berharap proses penyelesaian

tugas akhir mahasiswa S1 FKIP Universitas Riau akan lebih terarah dan terukur,

serta mahasiswa dapat menyelesaikan studinya tepat waktu dan berkualitas.

Pekanbaru, 1 September 2020

Dekan,

Prof. Dr. Mahdum, M.Pd
NIP. 19601112 198703 1004

KATA PENGANTAR

Buku panduan tugas akhir ini diterbitkan sebagai panduan yang wajib

diikuti para mahasiswa dan staf pengajar/dosen pembimbing di Fakultas

Keguruan dan Ilmu Pendidikan Universitas Riau, dalam pelaksanaan Tugas

Akhir pada Program Sarjana (S1) dan berlaku pada Tahun 2020

Buku Panduan ini diharapkan dapat menyeragamkan format dan tata tulis

dalam penulisan proposal, skripsi, artikel, dan teknis penyajian serta

sebagai acuan bagi mahasiswa, pembimbing maupun penguji dan Buku ini

juga diharapkan dapat memberikan petunjuk secara umum, sehingga pola

pikir dalam melaksanakan rangkaian kegiatan TA/Skripsi dapat lebih

terarah sehingga dapat diselesaikan tepat waktu sesuai dengan jadwal

akademik yang telah ditetapkan.

Buku panduan TA/Skripsi ini secara berkala akan direvisi sesuai dengan

kurikulum yang berlaku dan kondisi perkembangan. Penyusunan buku

panduan ini membutuhkan waktu dan pemikiran yang mendalam, oleh

karena itu kritik dan saran dari berbagai pihak akan sangat bermanfaat

guna penyempurnaan dimasa mendatang.

Kepada para anggota Tim Penyusun serta pihak yang telah bekerja keras

dan tulus, sehingga buku Panduan ini dapat tersusun dengan baik, kami

sampaikan terima kasih dan penghargaan yang setinggi-tingginya.

Pekanbaru, 31 Agustus 2020

Tim Penyusun

i

DAFTAR ISI

DAFTAR ISI.. i

DAFTAR GAMBAR ... iii

DAFTAR LAMPIRAN ... iv

BAB I PENDAHULUAN .. 1

1.1 Landasan Pemikiran .. 1

1.2 Definisi Tugas Akhir ... 2

BAB II PROSEDUR PENULISAN TUGAS AKHIR .. 4

2.1 Persyaratan Pengajuan Judul Tugas Akhir .. 4

2.2 Persyaratan Pembimbing dan Penguji Tugas Akhir .. 5

2.2.1 Pembimbing Tugas Akhir .. 5

2.2.2 Penguji Tugas Akhir .. 7

2.3 Hak dan Kewajiban Mahasiswa .. 8

2.4 Validator untuk Penelitian Pengembangan ... 9

2.5 Kegiatan Seminar Proposal ... 9

2.5.1 Prosedur Pengajuan Seminar Proposal .. 9

2.5.2 Pelaksanaan Seminar Proposal ... 12

2.6 Kegiatan Seminar Hasil Penelitian .. 12

2.6.1 Prosedur Pengajuan Seminar Hasil Penelitian ... 12

2.6.2 Pelaksanaan Seminar Hasil Penelitian ... 15

2.7 Pengaturan Ujian Sarjana .. 15

2.7.1 Persyaratan Ujian Sarjana .. 15

2.7.2 Prosedur Pengajuan Ujian Sarjana ... 16

2.7.3 Pelaksanaan Ujian Sarjana ... 17

2.8 Yudisium .. 20

2.9 Wisuda Sarjana .. 20

2.9.1. Persyaratan Pendaftaran Wisuda .. 20

2.9.2. Prosedur Pendaftaran Wisuda .. 21

BAB III PEDOMAN PENYUSUNAN TUGAS AKHIR ... 22

3.1 Sistematika Proposal ... 22

3.1.1 Sistematika Proposal Penelitian Kuantitatif ... 22

3.1.2 Sistematika Proposal Penelitian Kualitatif ... 26

ii

3.1.3 Sistematika Proposal Penelitian Pengembangan .. 31

3.2 Sistematika Tugas Akhir ... 37

3.2.1 Sistematika Laporan Penelitian Kuantitatif ... 37

3.2.2 Sistematika Laporan Penelitian Kualitatif ... 39

3.2.3 Sistimatika Laporan Penelitian Pengembangan ... 40

3.2.4 Penjelasan Singkat Sistematika Tugas Akhir... 42

3.3 Pedoman Penulisan Artikel ... 46

3.3.1 Sistematika Penulisan Artikel .. 46

3.3.2 Tata Tulis Artikel ... 47

BAB IV TEKNIS PENULISAN TUGAS AKHIR ... 49

4.1 Ketentuan Umum... 49

4.2 Teknis Penyajian ... 50

DAFTAR PUSTAKA .. 59

LAMPIRAN

iii

DAFTAR GAMBAR

Gambar 1.1 Tata nilai FKIP UNRI ... 2

Gambar 2.1 Bagan alir seminar proposal .. 11

Gambar 2.2 Bagan alir seminar hasil .. 14

Gambar 2.3 Bagan alir ujian sarjana ... 19

iv

DAFTAR LAMPIRAN

Lampiran 1. Form Surat Kesediaan Membimbing Tugas Akhir .. 60

Lampiran 2. Form Surat Pengajuan Permohonan Validator ... 61

Lampiran 3. Form Surat Pengantar Penunjukan Pembimbing dari Program Studi 62

Lampiran 4. Form Surat Pengantar Penunjukan Validator dari Program Studi 63

Lampiran 5. Form Surat Pengantar Penunjukan Pembimbing dari Jurusan 64

Lampiran 6. Form Surat Pengantar Penunjukan Validator dari Jurusan 65

Lampiran 7. Contoh Surat Keputusan Dekan Penetapan Pembimbing Tugas Akhir 66

Lampiran 8. Form Kartu Konsultasi Bimbingan Tugas Akhir ... 68

Lampiran 9. Contoh Kartu Seminar Proposal/Seminar Hasil ... 69

Lampiran 10. Contoh Surat Undangan Seminar Proposal dan Seminar Hasil 70

Lampiran 11. Contoh Format Persetujuan Seminar Proposal/Hasil 71

Lampiran 12. Contoh Form Surat Permohonan Mengikuti Ujian Tugas Akhir 73

Lampiran 13. Contoh Surat Persetujuan Karya Ilmiah ... 74

Lampiran 14. Contoh Surat Pengantar Ujian Sarjana ... 75

Lampiran 15. Contoh Surat Pengantar Ujian Sarjana ... 77

Lampiran 16. Contoh Surat Undangan Ujian Sarjana ... 78

Lampiran 17. Contoh Surat Keputusan Dekan tentang Panitia Ujian Sarjana 79

Lampiran 18. Contoh Surat Keputusan Dekan tentang Tim Penguji Ujian Sarjana 82

Lampiran 19. Contoh Form Penilaian Ujian Sarjana .. 85

Lampiran 20. Contoh Form Rekapitulasi Nilai Ujian Sarjana .. 86

Lampiran 21. Contoh Form Perbaikan Tugas Akhir .. 87

Lampiran 22. Contoh Form Bukti Penyerahan Tugas Akhir .. 87

Lampiran 23. Contoh SK Dekan Tentang Yudisium Sarjana FKIP Universitas Riau 89

Lampiran 24. Contoh Surat Keterangan Yudisium ... 90

Lampiran 25. Contoh Halaman Sampul Proposal... 91

Lampiran 26. Contoh Halaman Pengesahan Proposal .. 92

Lampiran 27. Contoh Halaman Sampul Tugas Akhir .. 93

Lampiran 28. Contoh Halaman Judul ... 94

Lampiran 29. Contoh Halaman Pernyataan Keaslian Tulisan .. 95

Lampiran 30. Contoh Halaman Persetujuan Pembimbing .. 96

Lampiran 31. Contoh Halaman Pengesahan Penguji .. 97

v

Lampiran 32. Contoh Daftar Isi .. 98

Lampiran 33. Contoh Daftar Tabel ... 99

Lampiran 34. Contoh Daftar Gambar ... 100

Lampiran 35. Contoh Daftar Lampiran .. 101

Lampiran 36. Format Batas Tepi Kertas ... 102

Lampiran 37. Contoh Pengaturan Spasi dan Ukuran Huruf ... 103

Lampiran 38. Contoh Penulisan Tabel.. 104

Lampiran 39. Contoh Lampiran Rencana Pelaksanaan Pembelajaran (RPP)..................... 105

Lampiran 40. Contoh Penulisan Gambar .. 106

1

BAB I

PENDAHULUAN

1.1 Landasan Pemikiran

Visi Universitas Riau (UNRI) adalah “Menjadi universitas unggul bermartabat di

bidang sains dan teknologi di kawasan Asia Tenggara tahun 2035” berdasarkan Statuta

UNRI No. 81 tahun 2017 pasal 23. Kemudian pada pasal 24 UNRI memiliki 3 misi yakni: 1).

Menyelenggarakan pendidikan dan pengajaran yang bermutu untuk menghasilkan lulusan

dengan kompetensi tinggi; 2). Menyelenggarakan penelitian bermutu untuk menyelesaikan

masalah nasional dan regional; dan 3). Menyelenggarakan pengabdian kepada masyarakat

sebagai kontribusi UNRI dalam pembangunan nasional dan regional. Sejalan dengan visi dan

misi Universitas, Fakultas Keguruan dan Ilmu Pendidikan (FKIP) memiliki visi yaitu

Menjadi Fakultas Riset yang unggul dan bermartabat dalam bidang keguruan dan pendidikan

di Asia Tenggara 2035, dengan misi yakni: 1). Melaksanakan pendidikan dan pengajaran

yang berorientasi riset dengan sistem pembelajaran online atau blended learning, 2).

Melaksanakan penelitian dalam rangka penyelesaian masalah dan pengembangan keguruan

dan ilmu pendidikan, 3). Menyelenggarakan diseminasi praktik-praktik terbaik (best

practices) dan temuan-temuan inovatif di bidang keguruan dan ilmu pendidikan kepada

masyarakat, 4). Mengembangkan Tata Kelola Fakultas untuk menunjang Fakultas Unggul

bermartabat, 5). Mengembangkan potensi keunggulan minat bakat mahasiswa, 6).

Menyelenggarakan kerjasama nasional dan internasional serta memperkuat networking.

FKIP UNRI memiliki tata nilai sebagai komitmen untuk mewujudkan visi dan misinya

berdasarkan standar nasional pendidikan tinggi dan penerapan tata kelola fakultas yang baik

(Good Faculty Governance). Nilai-nilai FKIP UNRI dibangun dari filosofi FKIP UNRI

sebagai institusi pembentuk guru yang profesional dan berdasrkan nilai-nilai budaya melayu.

Tata nilai FKIP UNRI disingkat dengan akronim

“TEACHERS”

yaitu Transformation, Empathy, Adaptation, Curiousity, Humility, Excellent, Righteousness,

dan Spirits (Gambar 1.1).

2

Gambar 1.1 Tata nilai FKIP UNRI

Selain visi dan misi Universitas maupun FKIP, dalam statuta Universitas Riau

menjelaskan tujuannya adalah menyiapkan peserta didik menjadi anggota masyarakat yang

memiliki kemampuan, keunggulan akademik dan/atau professional serta dapat menerapkan,

mengembangkan dan/atau menciptakan ilmu pengetahuan, teknologi dan/atau kesenian.

Mahasiswa sebagai bagian dari civitas akademika ikut bertanggung jawab dalam upaya

memelihara, mengembangkan, dan menyebarluaskan ilmu pengetahuan, dan teknologi dan

seni melalui kegiatan penelitian dan penyusunan karya ilmiah Tugas Akhir. Dalam

melakukan kegiatan penelitian dan penyusunan karya ilmiah tersebut mahasiswa memerlukan

panduan atau pedoman. Untuk itu perlu adanya buku Panduan Tugas Akhir Mahasiswa FKIP

Universitas Riau.

1.2 Definisi Tugas Akhir

Menurut Peraturan Rektor Universitas Riau No. 5 tahun 2019 tentang penyelenggaraan

Pendidikan Universitas Riau, tugas akhir mahasiswa adalah tugas akademik yang dibebankan

kepada mahasiswa untuk menyelesaikan perkuliahannya yang dapat berupa penulisan

skripsi/tesis/disertasi atau laporan magang serta tugas akhir dalam bentuk lain disesuaikan

dengan Program Studinya (Pasal 1 ayat 60). Penjelasan lebih lanjut, skripsi adalah tugas akhir

mahasiswa Program Sarjana berupa karya tulis ilmiah berdasarkan hasil penelitian lapangan,

penelitian laboratorium, dan/atau penelitian kepustakaan (ayat 62). Berdasarkan ayat 60 dan

"TEACHERS"

FKIP UNRI

Core Values

TRANSFORMATTION

Senantiasa membangun

modal insan melalui

pembentukan pola pikir,

sikap dan perilaku
EMPHATY

Memilki jiwa, perasaan

dan pikiran yang sama

terhadap keadaan yang

dirasakan dan dialami oleh

orang lain

ADAPTATION

Senantiasa menyesuaikan

diri terhadap perubahan

lingkungan

CURIOUSITY

Menumbuhkan rasa ingin

tahu yang kuat dalam

menyelesaikan persoalan

pendidikan HUMILITY

Ramah, rendah hati atau

tidak membanggakan diri

sendiri

EXCELLENCE

Selalu melakukan yang

terbaik untuk mencapai

prestasi terbaik dalam

berkarya

RIGHTOUSNESS

Senantiasa menanam dan

menumbuhkan nilai-nilai

kebajikan dalam hati guna

membangun harmoni

dalam mendidik tunas-

tunas muda sebagai

penerus bangsa

SPIRITS

Penuh semangat dan

pantang menyerah dalam

bekerja dan berkaya untuk

kemajuan pendidikan

3

62 maka mahasiswa Program Strata 1 (S1) Fakultas Keguruan dan Ilmu Pendidikan (FKIP)

Universitas Riau, pada akhir masa studinya diwajibkan untuk menulis karya ilmiah berupa

skripsi atau tugas akhir dalam bentuk lain disesuaikan dengan program studinya. Bentuk lain

tugas akhir yang diakui oleh FKIP Universitas Riau adalah finalis karya ilmiah mahasiswa

pada kegiatan Pekan Ilmiah Mahasiswa Nasional (PIMNAS) sebagai ketua pada Program

Kreativitas Mahasiswa (PKM) kategori PKM Penelitian dan PKM Teknologi, finalis

Nasional Lomba Karya Tulis Ilmiah (LKTI) yang diselenggarakan oleh Direktorat Jenderal

Pembelajaran dan Kemahasiswaan (Belmawa) serta finalis Nasional Program Kompetisi

Bisnis Mahasiswa Indonesia. Karya ilmiah (makalah dan artikel) dari kegiatan di atas

diujikan dalam ujian sarjana. Mahasiswa yang menjadi juara dalam Pekan Olahraga Nasional

dan mampu membuat karya ilmiah (makalah dan artikel) sesuai bidang prestasi olahraga yang

dilombakan dengan mengikuti kaidah-kaidah penulisan tugas akhir juga dapat langsung

diujikan dalam ujian sarjana.

Mahasiswa Program Strata 1 (S1) FKIP Universitas Riau, pada akhir masa studinya

diwajibkan untuk menulis karya ilmiah yang disebut dengan skripsi, sebagai syarat tuntuk

memperoleh gelar sarjana pada bidangnya. Skripsi didefinisikan sebagai karya ilmiah berisi

hasil penelitian menyeluruh yang disusun secara sistematis berdasarkan ketentuan metodologi

penelitian ilmiah. Skripsi adalah karya tulis mahasiswa yang menunjukkan kulminasi proses

berpikir ilmiah, kreatif, integratif yang sesuai dengan disiplin ilmunya, kemudian disusun

untuk memenuhi persyaratan program S1 pada Program Studi yang ada di lingkungan FKIP

Universitas Riau. Penyusunan skripsi memberi kesempatan kepada mahasiswa agar mampu:

(1) memformulasikan ide, konsep, pola piker, dan kreativitasnya yang dikemas secara terpadu

dan komprehensif, (2) merangkum dan mengaplikasikan semua pengalaman pendidikan, (3)

menyelesaikan masalah dalam bidang keahlian/bidang studi secara sistematis dan logis, kritis

dan kreatif, berdasarkan data/informasi yang akurat dan didukung analisis yang tepat; (4)

mengkomunikasikan dan menuangkannya dalam format yang digunakan di kalangan

masyarakat ilmiah.

Penulisan skripsi ini dimaksudkan sebagai pelatihan bagi mahasiswa untuk

menuangkan gagasannya dalam bentuk karya ilmiah. Skripsi ini disusun berdasarkan hasil

penelitian yang mempunyai ciri-ciri antara lain:

1. Harus ada ide yang dijadikan masalah.

2. Judul skripsi dipilih sendiri oleh mahasiswa atau diberikan oleh pembimbing.

3. Penelitian tersebut didasarkan pengamatan lapangan (data primer) dan/atau analisis data

sekunder.

4

4. Penelitian harus ada metodologi.

5. Penelitian tersebut mengungkapkan adanya kenyataan baru atau kenyataan khusus.

6. Skripsi dibawah pengawasan pembimbing secara berkala dan teratur.

7. Skripsi mengikuti tata tulis karya ilmiah.

8. Proposal dan hasil penelitian dipresentasikan dalam forum seminar.

9. Skripsi dipertahankan dalam ujian skripsi di depan tim penguji (Buku Panduan TA

Mahasiswa S1 FKIP, 2013).

5

BAB II

PROSEDUR PENULISAN TUGAS AKHIR

Tugas akhir disusun oleh mahasiswa yang telah memenuhi syarat akademik dan

administratif untuk dipertanggungjawabkan dalam ujian Sarjana, dengan mengikuti prosedur

akademik. Pelaksanaan ujian Sarjana mengacu kepada Permendikbud No. 3 Tahun 2020

tentang Standar Nasional Pendidikan Tinggi, Peraturan Rektor Universitas Riau No. 5 tahun

2019 tentang penyelenggaraan Pendidikan Universitas Riau dan Standard Operation

Procedure (SOP) Tugas Akhir FKIP Universitas Riau tahun 2020. Prosedur penulisan tugas

akhir meliputi persyaratan pengajuan judul tugas akhir, persyaratan pembimbing dan penguji

tugas akhir, hak dan kewajiban pembimbing dan mahasiswa bimbingan, kegiatan seminar

proposal penelitian, kegiatan seminar hasil penelitian, penyusunan artikel ilmiah, pengaturan

ujian Sarjana, yudisium dan wisuda. Untuk ujian Sarjana FKIP Universitas Riau terdiri atas:

seminar proposal, seminar hasil penelitian, dan ujian skripsi

2.1 Persyaratan Pengajuan Judul Tugas Akhir

Mahasiswa program Diploma Empat atau Sarjana dapat mengajukan draft tugas akhir

dengan syarat telah lulus minimal 75 (tujuh puluh lima) SKS dan telah lulus mata kuliah

Metodologi Penelitian atau sejenisnya (Peraturan Rektor Universitas Riau No. 5 tahun 2019,

Pasal 41). Prosedur pengajuan judul tugas akhir sebagai berikut:

1. Mahasiswa mengajukan rencana proposal tugas akhir yang berisi analisis dan

permasalahan penelitian/hasil observasi lapangan, metode, populasi, sampel dan

instrument berupa konsep pra penelitian kepada Koordinator Program Studi, dengan

melampirkan KHS yang menunjukkan telah lulus minimal 75 SKS.

2. Koordinator Program Studi melakukan verifikasi terhadap judul proposal mahasiswa

yang diajukan (proses scanning) untuk menghindari adanya judul dan isi proposal yang

sama, selanjutnya Koordinator Program Studi menunjuk calon dosen pembimbing yang

sesuai dengan bidang konsentrasi dan keahlian.

3. Dengan membawa surat penunjukan pembimbing tugas akhir, mahasiswa menghadap

calon pembimbing untuk memperoleh kesediaan sebagai pembimbing, yang dinyatakan

dengan menandatangani Surat pernyataan kesediaan membimbing dan rencana judul

tugas akhir (Lampiran 1).

6

4. Surat pernyataan kesediaan pembimbing yang sudah ditandatangi oleh calon

pembimbing diserahkan kepada Koordinator Prodi. Koordinator Prodi kemudian

mengusulkan Surat Keputusan (SK) penetapan pembimbing tugas akhir ke Jurusan,

Selanjutnya Jurusan mengajukan usulan SK tersebut kepada Dekan (Lampiran 3 dan 5).

5. Mahasiswa menerima SK Pembimbing dari Jurusan, selanjutnya menyerahkan kepada

masing-masing pembimbing dan Koordinator Prodi sebagai arsip (Lampiran 7).

6. Jangka waktu bimbingan proposal penelitian maksimal 3 (tiga) bulan setelah

penunjukkan dosen pembimbing. Apabila melebihi waktu, maka mahasiswa yang

bersangkutan dapat menyampaikan kepada Koordinator Program Studi terkait dengan

kendala penulisan tugas akhir dengan melampirkan bukti konsultasi (Lampiran 8).

7. Mahasiswa wajib menginput data judul tugas akhir pada portal masing-masing, paling

lambat H +5 setelah seminar proposal penelitian.

8. Koordinator Prodi dapat mengajukan usulan pergantian Pembimbing kepada Ketua

Jurusan dengan mempertimbangkan penyebab keterlambatan penyelesaian tugas akhir.

9. Pergantian pembimbing hanya dapat dilakukan oleh Dekan atas usulan Koordinator

Prodi, melalui Ketua Jurusan.

2.2 Pembimbing dan Penguji Tugas Akhir

2.2.1 Pembimbing Tugas Akhir

1. Kriteria Pembimbing

a. Pembimbing tugas akhir untuk setiap mahasiswa terdiri atas 2

(dua) orang dosen untuk Program Sarjana.

b. Pembimbing untuk Program Sarjana dengan syarat minimal:

1) Pembimbing Pertama (I) berpendidikan Magister, dengan

jabatan akademik lektor.

2) Pembimbing kedua (II) berpendidikan Magister, dengan

jabatan akademik asisten ahli.

3) Memiliki disiplin ilmu yang sesuai dengan topik tugas akhir

mahasiswa.

4) Pembimbing diangkat dan diberhentikan dengan surat

keputusan Dekan atas usulan Koordinator Prodi, melalui

Ketua Jurusan

c. Jumlah mahasiswa bimbingan Tugas akhir untuk setiap dosen

(sebagai Pembimbing I dan Pembimbing II) maksimal 16 (enam

7

belas) orang untuk Program Sarjana. Penambahan jumlah

bimbingan hanya dapat dilakukan setelah ada mahasiswa

bimbingan yang lulus.

d. Apabila tidak terdapat dosen inti yang memenuhi persyaratan pada

poin (b), maka jabatan fungsional anggota komisi pembimbing

dapat setingkat lebih rendah dari jabatan fungsional yang

dipersyaratkan melalui keputusan Dekan.

e. Apabila dalam keadaan tertentu, dosen tetap Prodi telah memenuhi

batas maksimal jumlah bimbingan, maka pembimbing I dan

pembimbing II dapat berasal dari luar Prodi di dalam atau luar

FKIP yang kewenangan ilmiahnya diakui oleh Fakultas serta

mendapat persetujuan Dekan.

f. Mahasiswa dengan tugas akhirnya berupa karya ilmiah tahap

finalis nasional di Pimnas (sebagai ketua) pada PKM penelitian

dan PKM Teknologi, finalis nasional LKTI Belmawa serta KBMI

maka pembimbingnya adalah pembimbing PKM/KBMI/LKTI

yang ditetapkan dengan SK Rektor.

2. Tugas Pembimbing

a. Pembimbing tugas akhir bertugas dan bertanggung jawab untuk:

1) Menyediakan waktu untuk mahasiswa bimbingannya

berkonsultasi minimal dua kali dalam satu minggu baik

secara tatap muka langsung maupun secara online dengan

adanya bukti proses bimbingan

2) Membimbing penyusunan rencana penelitian

3) Memeriksa konsep rencana penelitian. Pemeriksaan konsep

rencana proposal penelitian tugas akhir tidak lebih dari 2

(dua) minggu setelah diserahkan

4) Memonitor pelaksanaan penelitian.

5) Membimbing penyusunan/penulisan laporan penelitian,

6) Memeriksa dan menyetujui tugas akhir.

7) Menguji dan memberikan nilai mahasiswa bimbingannya

saat ujian sarjana.

8

8) Memotivasi mahasiswa bimbingannya agar dapat

menyelesaikan tugas akhir tepat pada waktunya.

b. Pembimbing I bertugas membimbing aspek metodologi dan isi

tugas akhir dan Pembimbing II membimbing pada aspek isi dan

tata tulis tugas akhir.

c. Jangka waktu pembimbingan sampai dengan penyelesaian tugas

akhir adalah 6 (enam) bulan dan dapat diperpanjang menjadi 1

(satu) tahun;

d. Jika point (c) tidak terpenuhi maka kebijakan mengenai

penyelesaian tugas akhir mahasiswa yang bersangkutan diserahkan

pada Koordinator Prodi untuk mengusulkan pergantian

pembimbing.

e. Membimbing tugas akhir mahasiswa maksimal 8 orang untuk

pembimbing I dan 8 orang untuk pembimbing II atau disesuaikan

dengan kondisi Jurusan/Prodi, dengan memperhatikan pemerataan

dan jabatan akademik.

3. Penggantian Pembimbing

Penggantian pembimbing tugas akhir dapat dilakukan apabila:

a. Sakit, atau berhalangan tetap (meninggal dunia);

b. Mendapat tugas belajar;

c. Purna tugas;

d. Mengundurkan diri dengan alasan yang dapat diterima;

e. Mahasiswa mengganti judul/materi tugas akhir; atau

f. Mahasiswa tidak dapat menyelesaikan tugas akhir dalam waktu 1

(satu) tahun.

g. Penggantian pembimbing tugas akhir ditetapkan dengan keputusan

Dekan atas usulan Koordinator Prodi, melalui Ketua Jurusan

2.2.2 Penguji Tugas Akhir

1. Kriteria Penguji

a. Penguji tugas akhir berjumlah 5 (lima) orang, terdiri atas: komisi

pembimbing dan penguji.

b. Syarat penguji tugas akhir adalah:

1) Minimal memiliki jabatan fungsional asisten ahli.

9

2) Memiliki disiplin ilmu yang sesuai dengan materi tugas akhir

yang diajukan mahasiswa.

c. Dalam hal ketersediaan jenjang kepangkatan dosen pada suatu

jurusan/prodi tidak memungkinkan, persyaratan penguji tugas

akhir dapat diturunkan melalui keputusan Dekan atas usul

Koordinator prodi melalui Ketua Jurusan.

d. Penguji diangkat dan diberhentikan dengan surat keputusan Dekan

atas usul Koordinator Prodi melalui Ketua Jurusan.

e. Untuk meningkatkan mutu lulusan, bagi mahasiswa yang memiliki

indeks prestasi kumulatif > 3,50 maka salah satu penguji

disarankan berasal dari luar program studi, dengan syarat Magister

(S2) dengan jabatan fungsional Lektor Kepala dan/atau Doktor

(S3) dengan jabatan fungsional Lektor.

2. Hak dan Kewajiban Penguji

a. Mendapatkan draf tugas akhir dari mahasiswa yang diuji, 3 (tiga)

hari sebelum ujian dilaksanakan.

b. Hadir tepat waktu sesuai jadwal yang telah ditetapkan panitia ujian.

Jika penguji berhalangan hadir pada jadwal yang telah ditentukan,

maka panitia ujian berhak mengganti penguji.

c. Mengajukan pertanyaan/saran kepada mahasiswa sesuai dengan isi

tugas akhir.

d. Mentaati semua aturan yang ditetapkan panitia ujian.

e. Memberi nilai tugas akhir terhadap mahasiswa yang diuji secara

objektif sesuai dengan standar penilaian yang berlaku.

f. Menandatangani berita acara hasil ujian sarjana mahasiswa.

2.3 Hak dan Kewajiban Mahasiswa

1. Mendapatkan bimbingan minimal dua kali per minggu sesuai dengan jadwal yang

telah atur oleh dosen pembimbing atau Koordinator Prodi.

2. Memperoleh hasil koreksi tugas akhir paling lama 2 (dua) minggu setelah

diserahkan kepada pembimbing.

3. Menyelesaikan perbaikan konsep rencana penelitian tugas akhir paling lama 2

(dua) minggu.

10

4. Proposal dan hasil penelitian wajib diseminarkan.

5. Menyelesaikan penyusunan tugas akhir paling lama 6 (enam) bulan semenjak

rencana penelitian disetujui oleh pembimbing, dan dapat diperpanjang menjadi

1 (satu) tahun;.

6. Perbaikan tugas akhir paling lama 2 (dua) minggu terhitung tanggal ujian tugas

akhir.

7. Hasil ujian akhir dinyatakan dalam bentuk: Lulus dengan nilai paling rendah C

untuk program Sarjana; atau Tidak lulus. Mahasiswa yang dinyatakan tidak lulus

pada kesempatan ujian pertama diberi kesempatan untuk menempuh ujian

ulangan tidak lebih dari 2 (dua) kali, dalam jangka waktu yang ditentukan oleh

sidang penguji selama masa studi mahasiswa belum berakhir.

2.4 Validator

2.4.1 Validator untuk Penelitian Pengembangan

1. Bagi mahasiswa yang memilih penelitian pengembangan, maka validasi

rancangan produk dilakukan oleh validator.

2. Validator dapat dari akademisi atau praktisi. Syarat validator pakar dari

akademisi adalah : minimal doktor dengan jabatan fungsional (jabfung) lektor,

dan/atau magister dengan jabfung lektor kepala dan/atau memiliki lisensi sesuai

dengan kepakarannya. Syarat validator dari praktisi adalah: ahli yang berasal dari

non akademisi dengan kepakaran yang sesuai, (berpengalaman di bidangnya

minimum 5 tahun) dubuktikan dengan surat keterangan atau sertifikat ahli.

3. Mahasiswa mengajukan surat permohonan penunjukan validator kepada

Koordinator Prodi, selanjutnya oleh Ketua Jurusan diteruskan ke Fakultas untuk

dibuatkan SK.

2.5 Kegiatan Seminar Proposal

2.5.1 Prosedur Pengajuan Seminar Proposal

1. Mahasiswa mengisi Tugas Akhir pada Kartu Rencana Studi (KHS).

2. Mahasiswa setelah menerima SK Pembimbing dari Jurusan, selanjutnya

menemui pembimbing I dan pembimbing II. Mahasiswa menyerahkan

SK kepada masing-masing pembimbing serta menyerahkan draft

11

proposal penelitian, kemudian berkonsultasi sesuai jadwal bimbingan

yang disepakati.

3. Mahasiswa wajib membawa buku konsultasi setiap melakukan proses

bimbingan dengan pembimbing I dan pembimbing II (Lampiran 8).

4. Setelah melakukan proses bimbingan dan proposal disetujui untuk

diseminarkan maka pembimbing I dan pembimbing II perlu

mencantumkan pernyataan persetujuan untuk diseminarkan pada

halaman pengesahan proposal, dan menandatangani lembar pengesahan.

Tanda tangan pembimbing dilakukan secara daring atau luring.

5. Pada saat pendaftaran seminar proposal, mahasiswa menyerahkan

proposal penelitiannya sebanyak 5 rangkap dan bukti bimbingan,

dan/atau mahasiswa mengunggah proposal dan surat pernyataan yang

telah ditandatangani kedua pembimbing pada link pendaftaran yang

sudah dibuat Program Studi/Jurusan. Mahasiswa juga melampirkan SK

Pembimbing saat pendaftaran.

6. Koordinator prodi menentukan pembahas/penguji serta membuat jadwal

seminar proposal dilengkapi dengan surat undangan untuk diserahkan

kepada pembimbing dan pembahas proposal (Lampiran 10).

7. Mahasiswa mengirim undangan dan proposal kepada pembimbing dan

pembahas/penguji minimal 3 hari sebelum pelaksanaan seminar.

8. Pelaksanaan seminar dalam satu hari untuk satu kelompok/kelas

maksimal 6 mahasiswa

9. Mahasiswa lain diluar peserta ujian dapat menghadiri pelaksanaan

seminar, mekanisme diatur oleh Prodi (Lampiran 9).

12

Bagan alir seminar proposal dapat dilihat pada Gambar 2.1.

Gambar 2.1 Bagan alir seminar proposal

13

2.5.2 Pelaksanaan Seminar Proposal

1. Mahasiswa/i berpakaian kemeja putih dan celana/rok berwarna hitam.

2. Waktu pelaksanaan seminar maksimal 60 menit untuk setiap mahasiswa.

3. Moderator (pembimbing I) membuka acara dan mempersilakan mahasiswa

mempresentasikan proposal selama 15 menit dan notulen (pembimbing II)

mencatat masukan-masukan dan kritikan dari tim pembahas.

4. Pembahas memberikan masukan rencana penelitian yang akan dilakukan

mahasiswa dan membuat keputusan kelayakan untuk dilanjutkan.

5. Proposal mahasiswa diterima/diterima dengan perbaikan berdasarkan

kesepakatan terbanyak pembahas (lampiran 11).

6. Revisi atas masukan dan saran dari pembahas dilakukan minimal 1

minggu setelah pelaksanaan ujian seminar proposal penelitian.

7. Setelah mahasiswa memperbaiki proposal sesuai dengan masukan dari

pembahas/penguji mahasiwa dapat mengurus surat ijin penelitian.

8. Apabila proposal ditolak, mahasiswa memperbaiki/mengganti proposal

sesuai saran pembahas dan dapat melakukan seminar ulang minimal 1

bulan setelah seminar proposal pertama.

2.6 Kegiatan Seminar Hasil Penelitian

2.6.1 Prosedur Pengajuan Seminar Hasil Penelitian

1. Mahasiswa melakukan penelitian, menulis draf tugas akhir secara

lengkap dan melakukan bimbingan hasil kepada kedua pembimbing dan

selanjutnya meminta persetujuan pembimbing I dan pembimbing II

untuk mengikuti seminar hasil penelitian. Tanda tangan pembimbing

dapat dilakukan secara daring atau luring.

2. Mahasiswa wajib membawa buku konsultasi setiap melakukan proses

bimbingan dengan pembimbing I dan pembimbing II

3. Draf tugas akhir mahasiswa harus dilengkapi dengan Lampirannya.

4. Mahasiswa mendaftar seminar hasil ke Prodi dengan membawa draf

tugas akhir sebanyak 5 - 7 rangkap dan bukti bimbingan, dan/atau

mahasiswa mengunggah draft hasil penelitian dan surat pernyataan yang

telah ditandatangani kedua pembimbing pada link pendaftaran yang

sudah dibuat Program Studi/Jurusan. Mahasiswa melampirkan SK

14

Pembimbing, surat riset, balasan surat riset dan dokumentasi penelitian

saat pendaftaran ujian.

5. Koordinator Prodi mempersiapkan pelaksanaan seminar hasil dengan

menyusun jadwal seminar dan surat undangan yang diketahui Jurusan

(Lampiran 10).

6. Mahasiswa mengantar undangan dan draf tugas akhir kepada

pembimbing dan pembahas minimal 3 hari sebelum pelaksanaan

seminar.

7. Pelaksanaan seminar dalam satu hari untuk satu kelompok/kelas

maksimal 6 mahasiswa.

8. Mahasiswa lain diluar peserta ujian dapat menghadiri pelaksanaan

seminar, mekanisme diatur oleh Prodi

15

Bagan alir seminar hasil dapat dilihat pada Gambar 2.2.

Gambar 2.2 Bagan alir seminar hasil

16

2.6.2 Pelaksanaan Seminar Hasil Penelitian

1. Mahasiswa/i berpakaian kemeja putih dan celana/rok berwarna hitam.

2. Moderator (pembimbing I) membuka acara dan mempersilakan

mahasiswa mempresentasikan hasil penelitian selama 15 menit.

3. Notulen (pembimbing II) mencatat masukan-masukan dan kritikan dari

tim pembahas.

4. Pembahas memberikan masukan penyempurnaan draf tugas akhir yang

telah dilakukan mahasiswa dan membuat keputusan kelayakan untuk

dilanjutkan.

5. Waktu pelaksanaan seminar maksimal 60 menit untuk setiap mahasiswa.

6. Apabila draf tugas akhir diterima/diterima dengan perbaikan (Lampiran

11), selanjutnya mahasiswa dapat mempersiapkan ujian sarjana. Bila draf

tugas akhir ditolak maka mahasiswa memperbaiki sesuai dengan saran

dan mengulang seminar setelah mendapat persetujuan pembimbing I dan

II.

2.7 Ujian Sarjana

2.7.1 Persyaratan Ujian Sarjana

1. Mahasiswa membuat surat permohonan (Lampiran 12) untuk dapat

mengikuti ujian sarjana melalui Koordinator Prodi dengan persyaratan:

a. Mempunyai IPK minimal 2,00;

b. Mempunyai nilai D tidak lebih dari 10% dari jumlah SKS;

c. Tidak memiliki nilai E;

d. Telah memiliki kemampuan berbahasa Inggris setara Test of English

as a Foreign Language (TOEFL) dengan skor minimal 450 (empat

ratus lima puluh) yang dikeluarkan oleh UPT Bahasa UNRI dan/atau

lembaga pendidikan bahasa Inggris yang diakui oleh UNRI;

e. Artikel sebagai salah satu persyaratan ujian sarjana dicek similarity

menggunakan aplikasi turnitin atau aplikasi lainnya untuk menghindari

plagiarisme. Tingkat kemiripan artikel maksimal 30% sebagai syarat

untuk mendapatkan persetujuan pembimbing.

f. Telah mengunggah artikel tugas akhir minimal pada jurnal online

mahasiswa atau repository (bukti publikasi dapat berupa surat

penerimaan dari penerbit jurnal ilmiah yang menyatakan bahwa

17

artikel akan diterbitkan pada volume, nomor, dan tahun penerbitan

jurnal atau repository yang bersangkutan) atau Surat keterangan

penerbitan karya ilmiah dari Perpustakaan Fakultas, atau dari

pengelola jurnal yang mengeluarkan Letter of Accepted (LOA);

2. Persyaratan lain sebagai berikut:

a. Draf tugas akhir yang telah disetujui pembimbing 5 - 7 rangkap.

b. Fotocopy SK pembimbing.

c. Fotocopy transkrip nilai sementara yang diketahui Program Studi.

d. Fotocopy ijazah SMA yang sudah dilegalisir.

e. Fotocopy sertifikat KKN yang sudah dilegalisir.

f. Fotocopy sertifikat PLP yang sudah dilegalisir.

g. Fotocopy surat keterangan bebas:

1) Pustaka Universitas Riau.

2) Pustaka FKIP-UR.

3) Pustaka Prodi (jika ada)

4) Laboratorium (jika ada)

h. Fotocopy surat keterangan bebas KOPMA.

i. Fotocopy bukti pembayaran SPP mulai dari semester satu sampai

semester terakhir .

j. Pasfoto berwarna ukuran 3 x 4 sebanyak 2 lembar.

Syarat-syarat diatas juga berlaku bagi mahasiswa dengan tugas akhirnya

berasal dari PKM Penelitian maupun Teknologi, LKTI, KBMI dan PON.

2.7.2 Prosedur Pengajuan Ujian Sarjana

Setelah mengikuti seminar hasil penelitian, mahasiswa kembali merevisi

tugas akhir sesuai saran yang diterima dari tim pembahas dan pembimbing

pada saat seminar. Adapun prosedur untuk mengikuti ujian Sarjana adalah:

1. Mendaftar ujian Sarjana pada Koordinator Program Studi dengan

menyerahkan persyaratan pada bagian (a) secara luring maupun daring.

2. Koordinator Prodi mengajukan surat permohonan pelaksanaan ujian

sarjana ke Jurusan untuk mendapatkan SK pelaksanaan ujian sarjana

(Lampiran 14).

18

3. Ketua Jurusan berdasarkan usulan Koordinator Prodi mengajukan

permohonan SK pelaksanaan ujian Sarjana kepada Dekan. (Lampiran 15

dan 16).

4. Dekan mengeluarkan SK Panitia Ujian Sarjana dan daftar nama

mahasiswa yang ikut ujian sarjana (Lampiran 17).

5. Dekan mengeluarkan Surat Keputusan (SK) Tim Penguji Ujian Sarjana.

(Lampiran 18).

6. Pada saat pendaftaran ujian Sarjana, mahasiswa menyerahkan draf tugas

akhir sebanyak 5 - 7 rangkap, dan/atau mahasiswa mengunggah tugas

akhir dan surat pernyataan yang telah ditandatangani kedua pembimbing

pada link pendaftaran yang sudah dibuat Program Studi/Jurusan.

7. Mahasiswa mengantar undangan dan draft tugas akhir kepada

pembimbing dan penguji minimal 3 hari sebelum pelaksanaan ujian.

8. Pelaksanaan ujian sarjana dalam satu hari untuk satu kelompok/kelas

maksimal 6 mahasiswa.

2.7.3 Pelaksanaan Ujian Sarjana

1. Pelaksanaan ujian Sarjana bersifat tertutup.

2. Mahasiswa berpakaian kebaya putih bagi perempuan dan pakaian sipil

lengkap (jas dan berdasi) warna gelap bagi laki-laki.

3. Dosen penguji berpakaian kemeja berdasi/PDH/baju batik/baju melayu.

4. Pembukaan ujian Sarjana dilakukan oleh pimpinan Jurusan dan dihadiri

oleh peserta ujian, penguji dan pembimbing.

5. Ujian Sarjana dapat dilaksanakan apabila dihadiri oleh minimal 4

(empat) orang penguji. Jika karena satu dan lain hal salah satu

pembimbing atau penguji tidak hadir dengan alasan yang dapat diterima

(sakit dan tugas kedinasan) maka ujian dapat dilaksanakan.

6. Pembimbing 1 bertindak sebagai ketua Penguji dan memimpin proses ujian

sarjana, serta mempersilahkan mahasiswa mempresentasikan tugas akhir

maksimal 15 menit.

7. Waktu pelaksanaan ujian maksimal 60 menit untuk setiap mahasiswa.

8. Setelah ujian sarjana dilaksanakan, ketua penguji dan anggota penguji

mengumpulkan nilai ujian dan memutuskan hasil ujian sarjana

mahasiswa (Lampiran 19 dan 20).

19

a. Mahasiswa yang dinyatakan tidak lulus pada kesempatan ujian

pertama, diberi kesempatan untuk menempuh ujian ulangan tidak

lebih dari dua kali.

b. Bagi mahasiswa yang tidak lulus setelah dua kali ujian maka

kembali ke prosedur awal pengajuan proposal dalam jangka waktu

yang ditentukan sidang penguji selama masa studi mahasiswa

belum berakhir.

20

Bagan alir Ujian sarjana dapat dilihat pada Gambar 2.3.

Gambar 2.3 Bagan alir ujian sarjana

21

2.8 Yudisium

Berdasarkan Peraturan Rektor Universitas Riau No. 7 Tahun 2019 tentang

pedoman pelaksanaan Yudisium, penerbitan Ijazah, Transkrip Akademik, Sertifikat

Profesi dan Surat Keterangan Pendamping Ijazah di Universitas Riau, maka

pelaksanaan Yudisium mahasiswa Universitas Riau ditentukan berdasarkan tanggal

yang bersangkutan telah menyelesaikan seluruh persyaratan akademik dan dinyatakan

sebagai akhir masa studi. Persyaratan akademik tersebut antara lain:

1. Telah memenuhi semua persyaratan dan lulus ujian Sarjana.

2. Telah mengunggah artikel tugas akhir minimal pada jurnal online

mahasiswa atau repositori.

3. Telah lulus mengikuti tes TOEFL Bahasa Inggris dengan skor minimal 450

bagi S1

4. Yudisium sekurang-kurangnya satu kali dalam satu bulan kecuali jika tidak

ada lulusan dan dituangkan dalam Keputusan yang diterbitkan oleh Dekan.

5. Surat Keterangan Lulus (SKL) dapat dikeluarkan setelah mahasiswa

melaksanakan Yudisium dan ditandatangani oleh Dekan.

6. Surat keputusan tentang Yudisium yang ditandatangani oleh Dekan menjadi

acuan dalam penerbitan Penomoran Ijazah Nasional (PIN) dan Sistem

Verifikasi Ijazah Elektronik (SIVIL) mahasiswa.

7. Lulusan UNRI yang telah memenuhi ketentuan yang berlaku berhak

mendapat Ijazah, Transkrip Akademik, Sertifikat Profesi dan Surat

Keterangan Pendamping Ijazah (SKPI).

8. Yudisium mahasiswa FKIP Universitas Riau dilakukan setelah ujian

Sarjana oleh Koordinator Prodi dan/atau Ketua Jurusan/Sekretaris Jurusan,

dengan membacakan indeks prestasi kumulatif (IPK) dan kriteria kelulusan.

2.9. Wisuda

.2.9.1. Persyaratan Pendaftaran Wisuda

1. Berita acara lulus ujian sarjana dari panitia ujian (asli).

2. Bukti penyerahan tugas akhir (Lampiran 22).

3. Kartu Hasil Studi untuk setiap semester yang diikuti, yang dikeluarkan

oleh Fakultas.

4. Transkrip Hasil Studi sementara yang dikeluarkan Fakultas.

22

5. Surat keterangan penerbitan karya ilmiah dari Perpustakaan Fakultas, atau

dari pengelola jurnal yang mengeluarkan Letter of Accepted (LOA).

6. Sertifikat TOEFL dengan skor minimal 450.

7. Surat keterangan bebas perpustakaan FKIP.

8. Surat keterangan bebas perpustakaan Universitas Riau.

9. Surat keterangan bebas perpustakaan wilayah Riau.

10. Surat keterangan bebas KOPMA.

11. Bukti pembayaran UKT semester terakhir.

12. Fotocopy ijazah terakhir yang telah dilegalisir.

13. Fotocopy keterangan lulus Ujian Sarjana.

14. Pas photo 3x4 cm latar belakang merah.

15. Pas photo 4 x 4 cm memakai Toga.

16. Rekap pembayaran Uang Kuliah Tunggal (UKT) dari semester 1 sampai

dengan selesai.

17. Fotokopi Kartu Tanda Mahasiswa (KTM).

18. Fotocopy Kartu Tanda Penduduk (KTP).

19. Fotocopy Kartu Keluarga (KK).

Persyaratan diatas dimasukkan ke dalam map warna kuning ditulis nama,

Nomor Induk Mahasiswa (NIM), nama prodi dan diserahkan ke bagian akademik

Fakultas.

Prosedur Pendaftaran Wisuda

1. Mahasiswa menyiapkan sebanyak tiga rangkap persyaratan pendaftaran

wisuda, satu rangkap yang asli dan dua rangkap fotokopi yang disusun

sesuai dengan urutan ceklis persyaratan dalam tiga map terpisah.

2. Mahasiswa menyerahkan persyaratan ke petugas bagian akademik.

3. Petugas memeriksa persyaratan dan jika tidak lengkap berkas akan

dikembalikan.

4. Apabila persyaratan lengkap, mahasiswa melihat jadwal wisuda pada portal

masing-masing pada menu “Wisuda”.

5. Mahasiswa menunggu pelaksanaan wisuda di Rektorat.

23

BAB III

PEDOMAN PENYUSUNAN TUGAS AKHIR

3.1 Sistematika Proposal

3.1.1 Sistematika Proposal Penelitian Kuantitatif

Proposal penelitian yang menggunakan model penelitian kuantitatif, disusun tanpa bab-

bab dan disesuaikan dengan langkah-langkah penelitian yang

dilakukan dengan sistematika penulisan sebagai berikut:

A. Halaman Sampul

B. Halaman Pengesahan

C. Judul

D. Latar Belakang Masalah

E. Rumusan Masalah

F. Tujuan Penelitian

G. Manfaat Penelitian

H. Definisi Operasional

I. Kajian Teori

J. Kajian Hasil Penelitian yang Relevan

K. Kerangka Berpikir

L. Hipotesis Penelitian

M. Metode Penelitian

1. Jenis Penelitian

2. Tempat dan Waktu Penelitian

3. Populasi dan Sampel/Subjek Penelitian/Sumber Data

4. Metode Pengumpulan Data

5. Instrumen Penelitian

6. Teknik Analisis Data

N. Daftar Pustaka

O. Lampiran

24

Sistematika proposal penelitian kuantitatif dijelaskan sebagai berikut:

1. Halaman Sampul

Halaman sampul memuat logo UNRI, PROPOSAL, TUGAS AKHIR,

judul, nama dan nomor induk mahasiswa, nama program studi, jurusan, fakultas,

universitas, bulan dan tahun (Lampiran 25).

2. Halaman Pengesahan

Halaman pengesahan berisi selain dari judul, dicantumkan persetujuan

pembimbing I dan pembimbing II serta mengetahui Koordinator program studi

(Lampiran 26).

3. Judul

Judul penelitian harus spesifik, singkat dan menggambarkan masalah yang

diteliti. Judul maksimal 20 kata, jelas dan tidak membuka peluang penafsiran

yang beraneka ragam atau dapat menggunakan sub judul jika terlalu panjang.

4. Latar Belakang

Berisikan uraian tentang masalah penelitian dan alasan dilakukannya

penelitian, sehingga tercermin dengan jelas apa dan mengapa topik atau masalah

tersebut perlu diteliti. Secara ringkas dipaparkan tentang gejala-gejala yang

muncul dan keterkaitannya dengan teori, hasil-hasil penelitian, kesimpulan

seminar dan diskusi ilmiah maupun pengalaman atau pengamatan pribadi yang

terkait erat dengan pokok masalah yang diteliti. Di samping itu perlu dijelaskan

pentingnya masalah itu untuk dikaji atau diteliti. Dengan demikian, masalah yang

dipilih untuk diteliti mendapat landasan berpijak yang lebih kokoh.

5. Rumusan Masalah

Peneliti harus merumuskan masalah penelitian dengan memperhatikan hal-

hal penting seperti: masalah penelitian harus spesifik dan berkaitan dengan aspek

tertentu; harus terkait dengan teori-teori tertentu yang sudah teruji; harus relevan

dengan perkembangan ilmu pengetahuan, waktu, berguna, didefenisikan secara

tajam, dan dapat dikerjakan; dan harus dirumuskan dalam bentuk kalimat tanya.

6. Tujuan Penelitian

Berisikan penjelasan singkat tentang hal-hal yang ingin dicapai melalui

penelitian yang di lakukan, berdasarkan pada perumusan masalah.

25

7. Manfaat Penelitian

Menjelaskan manfaat penelitian secara teoretis dan praktis serta

menjelaskan pihak-pihak yang akan memperoleh manfaat dari hasil penelitian

tersebut.

8. Definisi Operasional

Merupakan penjelasan dari variabel atau istilah secara operasional,

mengenai variabel penelitian yang diteliti. Tujuannya adalah untuk mengarahkan

si peneliti supaya diperoleh data yang benar sesuai dengan kebutuhan penelitian.

Dalam mengoperasionalkan variabel harus jelas batasannya dan terukur.

9. Kajian Teoretis

Kajian teoretis mencakup teori-teori dasar/umum, teori-teori yang berkaitan

dengan variabel yang diteliti, serta hasil penelitian terdahulu yang terkait. Bahan-

bahan kajian teori dapat diangkat dari berbagai sumber seperti jurnal penelitian,

skripsi, tesis, disertasi, laporan penelitian, buku teks, makalah, laporan seminar

dan diskusi ilmiah, terbitan-terbitan resmi pemerintah dan lembaga-lembaga lain,

termasuk sumberdari internet. Sebaiknya kajian pustaka didasarkan pada sumber

kepustakaan primer, yaitu bahan pustaka yang isinya bersumber pada temuan

penelitian. Sumber kepustakaan sekunder dapat dipergunakan sebagai penunjang.

Pemilihan bahan pustaka yang akan dikaji didasarkan pada dua kriteria, yaitu

mutakhir (sepuluh tahun terakhir) dan relevan.

10. Kajian Hasil Penelitian yang Relevan

Deskripsi tentang kajian penelitian yang sudah pernah dilakukan seputar

masalah yang diteliti, dimana penelitian yang akan dilakukan merupakan kajian

atau perkembangan dari penelitian yang sebelumnya, sehingga dapat terlihat

bahwa kajian yang sedang dilakukan bukan merupakan pengulangan atau

duplikasi.

11. Kerangka Berpikir

Merupakan sebuah model atau juga gambaran yang berupa konsep yang

didalamnya menjelaskan mengenai suatu hubungan variabel yang satu dengan

variabel yang lainnya. Kerangka berpikir sebaiknya dibuat dalam bentuk diagram

atau skema, dengan tujuan untuk dapat mempermudah memahami beberapa

variabel data yang kemudian akan diteliti.

26

12. Hipotesis Penelitian

Merupakan jawaban sementara terhadap perumusan masalah yang diajukan

dan perlu dibuktikan. Hipotesis dirumuskan dengan singkat dan jelas dalam

bentuk kalimat pernyataan.

13. Metode Penelitian

a. Jenis Penelitian

Mengungkapkan dengan singkat jenis penelitian yang digunakan dan

(disain/prosedur) penelitian.

b. Tempat dan Waktu Penelitian

Menjelaskan tempat dimana dan lama/waktu di laksanakannya

penelitian. Lama penelitian dihitung mulai dari menyusun proposal sampai

penyusunan laporan penelitian.

c. Populasi dan Sampel/Subjek Penelitian/Objek Penelitian/Sumber Data

Menjelaskan siapa, apa yang menjadi subjek/objek/sumber data serta

teknik yang digunakan dalam pengambilan dan jumlah

sampel/subjek/sumber data.

d. Metode Pengumpulan Data

Menjelaskan proses pengumpulan data yang diperlukan dalam

penelitian. Teknik yang dipakai dan langkah-langkah yang ditempuh dalam

mengumpulkan data.

e. Instrumen Penelitian

Menjelaskan jenis data dan alat ukur yang digunakan dalam

mengumpulkan data penelitian.

f. Teknik Analisis Data

Menjelaskan teknik analisis yang di pilih beserta rasionalnya. Analisis

data dapat berupa analisis data deskriptif dan/atau inferensial.

14. Daftar Pustaka

Berisi daftar buku-buku, jurnal, prosiding, majalah, surat kabar, internet

serta sumber-sumber lain yang digunakan sebagai acuan dalam proposal.

15. Lampiran

Berisi Lampiran penelitian yang mendukung penulisan proposal.

27

3.1.2 Sistematika Proposal Penelitian Kualitatif

Proposal penelitian yang menggunakan model penelitian kualitatif, disusun tanpa

bab-bab dan disesuaikan dengan langkah-langkah penelitian yang dilakukan dengan

sistematika penulisan sebagai berikut:

A. Halaman Sampul

B. Halaman Pengesahan

C. Judul

D. Latar Belakang Masalah

E. Rumusan Masalah

F. Tujuan Penelitian

G. Manfaat Penelitian

H. Definisi Operasional

I. Kajian Teori

J. Kajian Hasil Penelitian yang Relevan

K. Kerangka Berpikir

L. Metode Penelitian

1. Jenis Penelitian

2. Tempat dan Waktu Penelitian

3. Data dan Sumber Data

4. Metode Pengumpulan Data

5. Instrumen Penelitian

6. Teknik Analisis Data

7. Keabsahan Data

8. Prosedur Penelitian

M. Daftar Pustaka

N. Lampiran

Sistematika proposal penelitian kualitatif dijelaskan sebagai berikut:

1. Halaman Sampul

Halaman sampul memuat logo UNRI, PROPOSAL TUGAS AKHIR,

judul, nama dan nomor induk mahasiswa, nama program studi, jurusan, fakultas,

universitas, bulan dan tahun (Lampiran 25).

28

2. Halaman Pengesahan

Halaman pengesahan berisi selain dari judul, dicantumkan persetujuan

pembimbing 1 dan 2 serta mengetahui Koordinator program studi (Lampiran 26)

3. Judul

Judul penelitian harus spesifik, singkat dan menggambarkan masalah yang

diteliti. Judul maksimal 20 kata, jelas dan tidak membuka peluang penafsiran

yang beraneka ragam atau dapat menggunakan sub judul jika terlalu panjang.

4. Latar Belakang

Bagian latar belakang terutama berisi tentang gagasan yang mendasari

alasan ketertarikan pemilihan topik penelitian. Pemaparan alasan yang mendasari

topik penelitian ini, selain menunjukkan nalar berpikir penulis, juga didasarkan

atas kajian serupa yang pernah dilakukan oleh penulis atau peneliti lain. Di

bagian ini, penulis memaparkan apa saja yang pernah dilakukan oleh peneliti

sebelumnya, kemudian menunjukkan inovasi atau celah-celah yang luput dari

perhatian para peneliti sebelumnya sehingga penulis tertarik untuk mengisi celah-

celah tersebut.

Secara umum, terdapat dua cara dalam menuangkan logika berpikir penulis

dalam bagian latar belakang, yakni dalam bentuk piramida terbalik dan bentuk

wajik. Cara pertama, penulis memaparkan gagasannya dengan menggiring

pembaca dari persoalan umum menuju persoalan khusus yang menjurus ke

permasalahan penelitian. Dalam perjalanan menuju ujung piramida, penulis

menyampaikan argumentasinya dengan diperkuat hasil penelitian serupa yang

pernah dilakukan. Cara kedua, penulis langsung menyampaikan topik

permasalahan yang akan diangkat dalam penelitian, memperkuatnya dengan hasil

penelitian lain yang sejenis, kemudian mengerucut kembali ke topik yang

menukik menuju ke rumusan permasalahan.

5. Rumusan Masalah

Rumusan masalah pada hakekatnya adalah fokus penelitian yang berupa

pertanyaan yang memerlukan jawaban melalui suatu aktivitas penelitian.

Rumusan masalah penelitian menggunakan kata tanya; misalnya, bagaimana atau

mengapa, bersifat masa kini (mutakhir), dan menunjukkan model penelitian yang

diterapkan, misalnya model eksploratif, deskriptif, atau eksplanatif, sehingga

pertanyaan tersebut dapat dijawab dengan pola-pola narasi atau deskripsi.

29

Masalah penelitian sesuai dengan hasil observasi dan studi pendahuluan di

lapangan. Apabila masalah penelitian terlalu luas, maka peneliti diperbolehkan

menggunakan batasan masalah.

6. Tujuan Penelitian

Tujuan penelitian merupakan sasaran hasil yang ingin dicapai dalam

penelitian, sesuai dengan fokus penelitian yang telah dirumuskan, sehingga dapat

memberikan deskripsi dengan jelas, detail, serta mendalam mengenai proses dan

hasil penelitian yang telah dicapai.

7. Manfaat Penelitian

Menjelaskan manfaat penelitian secara teoretis dan praktis serta

menjelaskan pihak-pihak yang akan memperoleh manfaat dari hasil penelitian

tersebut.

8. Definisi Operasional

Merupakan penjelasan dari variabel atau istilah secara operasional,

mengenai variabel penelitian yang diteliti. Tujuannya adalah untuk mengarahkan

peneliti supaya memperoleh data yang benar sesuai dengan kebutuhan penelitian.

9. Kajian Teori

Kajian teori membahas semua teori-teori pendukung dan hasil penelitian

yang relevan serta mengaitkannya dengan variabel dan/atau fokus penelitian

secara rinci dan mendalam. Fakta-fakta yang dikemukakan harus diambil dari

sumber asli dan terbaru. Dengan demikian, kajian teoretik berfungsi untuk

menunjukkan serta membahas keterkaitan, kohesi dan koherensi antara teori-teori

dan hasil-hasil penelitian yang relevan dengan fokus penelitian. Pembahasan pada

kajian teoretik harus mampu memperlihatkan titik temu antara bidang keilmuan

yang sudah ada dengan fokus penelitian yang dikerjkan. Pembahasan seperti ini

sangat penting dilakukan untuk memperlihatkan bahwa suatu ilmu berasal dan

berkembang dari bidang ilmu sebelumnya.

10. Kajian Hasil Penelitian yang Relevan

Deskripsi tentang kajian penelitian yang sudah pernah dilakukan seputar

masalah yang diteliti, dimana penelitian yang akan dilakukan merupakan kajian

atau perkembangan dari penelitian yang sebelumnya, sehingga dapat terlihat

bahwa kajian yang sedang dilakukan bukan merupakan pengulangan atau

duplikasi.

30

11. Kerangka Berpikir

Pada bagian ini penulis menyampaikan kerangka berpikir teoritis yang

digunakan untuk melihat atau membungkus permasalahan penelitian. Dalam hal

ini, peneliti menggunakan teori-teori atau konsep-konsep yang dipandang relevan

untuk melihat melihat permasalahan penelitian yang telah diajukan sebelumnya.

Dengan kata lain, bagian ini menjadi kerangka teoritis atau konseptual dari

penelitian yang dilakukan. Pada bagian ini dapat dilihat ciri khas yang dianut oleh

peneliti dalam penelitian yang dilakukannya. Melalui penyampaian teori atau

konsep yang dipilih akan tampak inti topik yang dibedah dan permasalahan

penelitian, sekalipun tidak secara eksplisit disampaikan pada judul penelitian.

12. Metode Penelitian

a. Jenis Penelitian

Mengungkapkan dengan singkat jenis penelitian yang digunakan dan

(disain/prosedur) penelitian.

b. Tempat dan Waktu Penelitian

Menjelaskan tempat di mana penelitian dilakukan, alasan pemilihan

tempat tersebut (karakteristik), dan kapan penelitian (dari penyusunan

proposal sampai dengan pelaporan). Pemilihan lokasi harus didasarkan pada

pertimbanganpertimbangan kemenarikan, keunikan, dan kesesuaian dengan

fokus penelitian yang dipilih. Pemilihan lokasi diharapkan menemukan hal-

hal bermakna dan baru atau sesuai dengan fenomena sosial atau peristiwa

penelitian. Lokasi penelitian menjelaskan tentang tempat penelitian,

misalnya desa, komunitas, atau lembaga tertentu dan menjelaskan alasan

dipilihnya lokasi tersebut.

c. Data dan Sumber Data

Bagian ini menjelaskan tentang jenis data yang diperlukan, sumber

data penelitian dari mana atau dari siapa data dikumpulkan, karakteristik

sumber data penelitian, prosedur pengumpulan data, dan etika pengumpulan

data yang harus dipatuhi. Subjek penelitian adalah individu, benda, atau

organisme yang dijadikan sumber informasi yang dibutuhkan dalam

pengumpulan data penelitian. Istilah lain yang digunakan untuk menyebut

subjek penelitian adalah responden, yaitu orang yang memberi respon atas

suatu perlakuan yang diberikan kepadanya. Di kalangan peneliti kualitatif,

31

istilah responden atau subjek penelitiaan disebut dengan informan, yaitu

orang yang member informasi tentang data yang diinginkan peneliti

berkaitan dengan penelitian yang akan atau yang sudah dilaksanakan.

d. Metode Pengumpulan Data

Pengumpulan data dilakukan secara holistik dan integratif, berfokus

pada masalah dan tujuan penelitian. Ada tiga teknik pengumpulan data,

yang mayoritas digunakan peneliti kualitatif, yaitu: (1) observasi; (2)

wawancara mendalam; dan (3) studi dokumentasi. Bagian ini juga

menjelaskan bahwa peneliti bertindak sebagai instrumen utama penelitian

sekaligus pengumpul data. Kehadiran peneliti harus dijelaskan secara

eksplisit dalam laporan penelitian, apakah peran peneliti sebagai partisipan

penuh, pengamat partisipan, atau pengamat penuh. Peneliti juga harus

menjelaskan tingkatan bias pengalaman dan/atau ilmu peneliti terhadap

konteks serta fokus penelitian

e. Instrumen Penelitian

Menjelaskan jenis data dan alat ukur yang digunakan dalam

mengumpulkan data penelitian.

f. Teknik Analisis Data

Analisis data kualitatif telah dimulai semenjak pengumpulan data

pertama dimulai. Peneliti harus memperlihatkan proses pengambilan data

serta pemilahan data semenjak dimulainya pengumpulan data dengan

urutan sebagai berikut: 1) Mencatat data dari responden dengan

menggunakan berbagai teknik (observasi, wawancara, dokumentasi dan

lain-lain) dan memberi kode agar sumber data dapat ditelusuri; 2)

Mengumpulkan, memilah, mereduksi data sesuai fokus penelitian,

mengklasifikasikan, mensintesiskan, membuat ikhtisar dan membuat

indeks; 3) Membuat kategori data agar dapat dimaknai; 4) Mencari pola,

hubungan-hubungan antar kategori, seperti kesamaan dan perbedaan; 5)

Memilih dan memutuskan teknik penyajian data untuk pembahasan; 6)

Membuat temuan-temuan umum; 7) Menginterpretasikan data dengan

merujuk kepada kajian teoretik; 8) Memverifikasi interpretasi dan membuat

simpulan.

32

g. Keabsahan Data

Agar data dalam penelitian kualitatif dapat dipertanggungjawabkan

sebagai penelitian ilmiah, maka diperlukan uji keabsahan data, uji

keabsahan data dalam penelitian kualitatif meliputi uji: credibility,

transferability, dependability, dan confirmability.

13. Daftar Pustaka

Berisi daftar buku-buku, jurnal, prosiding, majalah, surat kabar, internet

serta sumber-sumber lain yang digunakan sebagai acuan dalam proposal.

14. Lampiran

Berisi Lampiran penelitian yang mendukung penulisan proposal.

3.1.3 Sistematika Proposal Penelitian Pengembangan

Penelitian pengembangan bertujuan untuk menghasilkan sebuah produk baru atau

menyempurkan produk yang sudah ada yang dapat dipertanggungjawabkan. Dalam

dunia pendidikan, produk-produk yang dikembangkan dapat berupa model

pembelajaran, multimedia pembelajaran, atau perangkat pembelajaran dengan

menggabungkan pengembangan perangkat pembelajaran yang berhubungan dengan

teknologi dalam rangka peningkatan kualitas pembelajaran.

Proposal penelitian pengembangan disusun tanpa bab-bab dan disesuaikan

dengan langkah-langkah penelitian yang dilakukan dengan sistematika penulisan

sebagai berikut:

A. Halaman Sampul

B. Halaman Pengesahan

C. Judul

D. Latar Belakang Masalah

E. Rumusan Masalah

F. Tujuan Pengembangan

G. Manfaat Pengembangan

H. Definisi Operasional

I. Kajian Teori

J. Kajian Hasil Penelitian yang Relevan

K. Kerangka Berpikir

L. Perumusan Hipotesis (bila perlu)

33

M. Metode Penelitian

1. Tempat dan Waktu Penelitian

2. Model Pengembangan

3. Prosedur Pengembangan

4. Subyek Uji Coba

5. Jenis dan Sumber Data

6. Instrumen Pengumpul Data

7. Teknik Analisa Data

N. Daftar Pustaka

O. Lampiran

Sistematika proposal penelitian kualitatif dijelaskan sebagai berikut:

1. Halaman Sampul

Halaman sampul memuat logo UNRI, PROPOSAL TUGAS AKHIR, judul,

nama dan nomor induk mahasiswa, nama program studi, jurusan, fakultas,

universitas, bulan dan tahun (Lampiran 25).

2. Halaman Pengesahan

Halaman pengesahan berisi selain dari judul, dicantumkan persetujuan

pembimbing 1 dan 2 serta mengetahui Koordinator program studi (Lampiran 26)

3. Judul

Judul penelitian harus spesifik, singkat dan menggambarkan masalah yang

diteliti. Judul maksimal 20 kata, jelas dan tidak membuka peluang penafsiran

yang beraneka ragam atau dapat menggunakan sub judul jika terlalu panjang.

4. Latar Belakang

Bagian ini mengungkapkan konteks penelitian dan pengembangan proyek

dalam masalah yang hendak dipecahkan. Oleh karena itu, uraian perlu diawali

dengan analisis kebutuhan (needs analysis), identifikasi kesenjangan-kesenjangan

yang ada antara kondisi nyata dengan kondisi ideal, serta dampak yang

ditimbulkan oleh kesenjangan-kesenjangan itu. Berbagai alternatif untuk

mengatasi kesenjangan itu perlu dipaparkan secara singkat disertai dengan

identifikasi faktor penghambat dan pendukungnya. Hasil kajian pustaka yang

berupa teori-teori dan temuan-temuan empiris yang relevan dengan produk yang

dikembangkan perlu dipaparkan secara terpadu dalam latar belakang masalah.

34

Alternatif yang ditawarkan sebagai pemecahan masalah beserta rasionalnya

dikemukakan di bagian akhir dari paparan latar belakang masalah.

5. Rumusan Masalah

Sebagai penegasan dari apa yang telah dibahas dalam latar belakang

masalah, pada bagian ini perlu dikemukakan rumusan yang spesifik dari masalah

yang hendak dipecahkan. Rumusan masalah dalam penelitian pengembangan

diungkapkan melalui kalimat tanya. Rumusan masalah harus spesifik, terukur,

dan menggambarkan fokus penelitian. Rumusan masalah penelitian

pengembangan dirumuskan bertolak dari masalah yang ingin dipecahkan dengan

menggunakan alternatif yang telah dipilih. Rumusan masalah hendaknya disertai

dengan alternatif pemecahan yang ditawarkan serta rasional mengapa alternatif

itu yang dipilih sebagai cara pemecahan yang paling tepat terhadap masalah yang

ada

6. Tujuan Penelitian

Tujuan penelitian pengembangan mengungkapkan alternatif untuk

memecahkan permasalahan yang terjadi. Tujuan pengembangan diarahkan pada

ke pencapaian kondisi ideal seperti yang telah diuraikan dalam latar belakang

masalah. Hal ini dinyatakan dengan jelas sebagaimana yang diuraikan dalam

bagian rumusan masalah. Perbedaannya, rumusan masalah ditulis dalam bentuk

pertanyaan.

7. Manfaat Penelitian

Menjelaskan manfaat penelitian secara teoretis dan praktis serta

menjelaskan pihak-pihak yang akan memperoleh manfaat dari hasil penelitian

tersebut.

8. Definisi Operasional

Pada bagian ini dikemukakan definisi istilah-istilah yang khas digunakan

dalam penelitian pengembangan produk yang diinginkan, baik dari sisi model dan

prosedur yang digunakan dalam penelitian pengembangan ataupun dari sisi hasil

produk yang dihasilkan. Istilah-istilah yang perlu diberi batasan hanyalah yang

memiliki peluang ditafsirkan berbeda oleh pembaca atau pengguna produk.

Batasan istilah-istilah tersebut harus dirumuskan seoperasioal mungkin. Makin

operasional rumusan batasan istilah, makin kecil peluang istilah itu ditafsirkan

berbeda oleh pembaca atau pengguna.

35

9. Kajian Teori

Kajian teoretis dalam penelitian pengembangan harus mengemukakan

landasan teoritis dan empiris yang melandasi pengembangan yang akan

dilakukan. Kajian teoretis dan empiris dibangun berdasarkan varibel-variabel

penelitian. Dalam penyajian kajian teoretis hendaknya ditunjukan bahwa

permasalahan yang akan diteliti belum terpecahkan secara ilmiah. Fakta-fakta

yang dikemukakan sedapat mungkin diambil dari sumber aslinya, terbaru, dan

relevan. Semua sumber yang dipakai harus dituliskan dengan mencantumkan

nama penulis, tahun terbit, dan halamannya. Kajian teoretik bukan kliping teori-

teori atau hasil penelitian terdahulu. Kajian teoritik harus membahas semua teori-

teori pendukung dan hasil penelitian yang relevan serta kaitannya dengan variabel

dan/atau fokus penelitian secara rinci dan mendalam. Fakta-fakta yang

dikemukakan harus diambil dari sumber yang relevan, asli, dan terbaru. Dengan

demikian, kajian teoretik berfungsi untuk menunjukkan serta membahas

keterkaitan, kohesi dan koherensi antara teori-teori dan hasil-hasil penelitian yang

relevan dengan fokus penelitian.

10. Kajian Hasil Penelitian yang Relevan

Deskripsi tentang kajian penelitian yang sudah pernah dilakukan seputar

masalah yang diteliti, dimana penelitian yang akan dilakukan merupakan kajian

atau perkembangan dari penelitian yang sebelumnya, sehingga dapat terlihat

bahwa kajian yang sedang dilakukan bukan merupakan pengulangan atau

duplikasi.

11. Kerangka Berpikir

Kerangka berpikir disajikan dengan mengidentifikasi kondisi ideal yang

seharusnya terjadi dalam pembelajaran dan dibandingkan dengan kondisi

lapangan berdasarkan hasil observasi awal, dan dilanjutkan dengan penjelasan

tentang upaya pemecahan masalah yang akan dilakukan, hingga diperoleh produk

hasil penelitian dan pengembangan.

12. Metode Penelitian Pengembangan

a. Tempat dan Waktu Penelitian

Menjelaskan tempat di mana penelitian dilakukan, alasan pemilihan

tempat tersebut (karakteristik), dan kapan penelitian (dari penyusunan

proposal sampai dengan pelaporan). Pemilihan lokasi harus didasarkan pada

36

pertimbangan-pertimbangan kemenarikan, keunikan, dan kesesuaian

dengan fokus penelitian yang dipilih.

b. Model Pengembangan

Model pengembangan dapat berupa model prosedural, model

konseptual, dan model teoretis. Model prosedural adalah model yang

bersikap deskriptif, yaitu menggariskan langkah-langkah yang harus diikuti

untuk menghasilkan produk. Model konseptual adalah model yang bersifat

analitis yang memberikan komponen-komponen produk yang akan

dikembangkan serta keterkaitan antarkomponen. Model teoretis adalah

model yang menunjukan hubungan perubahan antarperistiwa. Dalam bagian

ini perlu dikemukakan secara singkat struktur model yang digunakan

sebagai dasar pengembangan produk. Apabila model yang digunakan

merupakan model adaptasi dari model yang sudah ada, maka pemilihannya

perlu disertai dengan alasan pemilihan komponen yang disesuaikan dengan

kekuatan dan kelemahan model itu. Apabila model yang digunakan

dikembangkan sendiri, maka informasi yang lengkap mengenai setiap

komponen dan kaitan antarkomponen dari model itu perlu dipaparkan.

Perlu diperhatikan bahwa uraian model diup

c. Prosedur Pengembangan

Bagian ini memaparkan langkah-langkah yang ditempuh oleh

pengembang dalam membuat produk sesuai model pengembangan yang

dipilih. Apabila model pengembangannya adalah prosedural, maka prosedur

pengembangan mengikuti langkah-langkah seperti terlihat dalam modelnya.

Model pengembangan juga bisa berupa konseptual dan teoretis. Kedua

model ini tidak secara langsung memberi petunjuk bagaimana langkah

prosedural yang dilalui sampai ke produk yang dispesifikasi. Oleh karena

itu, perlu dikemukakan lagi langkah proseduralnya.

d. Subyek Uji Coba

Karakteristik subjek uji coba perlu diidentifikasi secara jelas dan

lengkap, termasuk cara pemilihan subjek uji coba itu. Subjek uji coba bisa

terdiri dari ahli di bidang isi produk, ahli di bidang perancangan produk,

dan sasaran pengguna produk. Subjek uji coba yang dilibatkan harus disetai

identifikasi karakteristiknya secara jelas dan lengkap tetapi terbatas dalam

37

kaitannya dengan produk yang dikembangkan. Teknik pemilihan subjek uji

coba juga perlu dikemukakan agak rinci, apakah menggunakan teknik acak,

klaster, atau teknik lain yang sesuai.

Subjek uji coba berupa sasaran pengguna produk dilakukan dengan

dua tahapan uji coba yakni uji lapangan terbatas (uji kelompok kecil) dan

uji lapangan luas (uji kelompok besar). Uji lapangan terbatas (uji kelompok

kecil) merupakan uji awal yang hanya melibatkan beberapa subjek

penelitian saja. Setelah dilakukan uji lapangan terbatas dilakukan revisi

yang dimaksudkan agar produk penelitian yang dikembangkan layak untuk

di uji kembali pada uji lapangan yang lebih luas. Uji lapangan luas (uji

kelompok besar) merupakan uji lapangan yang melibatkan lebih banyak

subjek penelitian. Setelah dilakukan uji lapangan lebih luas, dilakukan

revisi hasil uji lapangan lebih luas untuk mengurangi tingkat kelemahan

dari produk yang dikembangkan dan produk tersebut layak untuk di uji

kembali pada uji operasional yang lebih luas.

e. Jenis dan Sumber Data

Uji coba produk dimaksudkan untuk mengumpulkan data yang dapat

digunakan sebagai dasar untuk menetapkan tingkat kevalidan, kepraktisan

dan daya tarik produk yang dihasilkan. Dalam konteks ini, sering

pengembang tidak bermaksud mengumpulkan data secara lengkap dan

mencakup ketiganya. Bisa saja, sesuai dengan kebutuhan pengembangan,

pengembang hanya melakukan uji coba utuk melihat daya tarik dari suatu

produk, atau hanya untuk melihat tingkat efisiensinya, atau keduanya.

Keputusan ini tergantung pada pemecahan masalah yang telah ditetapkan.

Penekanan pada tingkat kevalidan, kepraktisan dan daya tarik suatu

pemecahan masalah akan menentukan data tentang efisiensi produk yang

dikembangkan. Atas dasar ini, jenis data yang perlu dikumpulkan harus

sesuai dengan informasi yang dibutuhkan produk yang dikembangkan itu.

f. Instrumen Pengumpul Data

Bagian ini mengemukakan instrumen yang digunakan untuk

mengumpulkan data seperti yang sudah dikemukakan dalam butir

sebelumnya. Jika menggunakan instrumen yang sudah ada, perlu uraian

mengenai karakteristik instrumen itu, terutama mengenai kesahihan dan

38

kehandalanya. Apabila instrumen yang digunakan dikembangkan sendiri

maka prosedur pengembangannya perlu juga dijelaskan dan hasil uji coba

instrumen tersebut.

g. Teknik Analisis Data

Pada penelitian dan pengembangan, data yang dikumpulkan berupa

data kuantitatif dan kualitatif. Oleh karena itu, uraikan secara sistematis,

data yang berbentuk angka maupun transkrip (teks) hasil wawancara,

catatan lapangan, atau bahan-bahan lain agar peneliti dapat menyajikan

temuannya.

13. Daftar Pustaka

Berisi daftar buku-buku, jurnal, prosiding, majalah, surat kabar, internet

serta sumber-sumber lain yang digunakan sebagai acuan dalam proposal.

14. Lampiran

Berisi Lampiran penelitian yang mendukung penulisan proposal.

3.2 Sistematika Laporan Tugas Akhir

3.2.1 Sistematika Laporan Penelitian Kuantitatif

Khusus tugas akhir yang menggunakan model penelitian kuantitatif, laporan

penulisan tugas akhir disesuaikan dengan langkah-langkah penelitian yang dilakukan

dengan sistematika sebagai berikut:

HALAMAN SAMPUL

HALAMAN JUDUL

HALAMAN PERNYATAAN KEASLIAN TULISAN

HALAMAN PERSETUJUAN

HALAMAN PENGESAHAN

RINGKASAN

KATA PENGANTAR

DAFTAR ISI

DAFTAR TABEL

DAFTAR GAMBAR

DAFTAR LAMPIRAN

BAB I PENDAHULUAN

1.1 Latar Belakang Masalah

39

1.2 Rumusan Masalah

1.3 Tujuan Penelitian

1.4 Manfaat Penelitian

1.5 Definisi Operasional

BAB II KAJIAN PUSTAKA

2.1 Kajian Teori

2.2 Kajian Hasil Penelitian yang Relevan

2.3 Kerangka Berpikir

2.4 Hipotesis Penelitian

BAB III METODE PENELITIAN

3.1 Jenis Penelitian

3.2 Tempat dan Waktu Penelitian

3.3 Populasi dan Sampel

3.4 Metode Pengumpulan Data

3.5 Instrumen Penelitian

3.6 Teknik Analisis Data

3.7 Prosedur Penelitian

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian

4.2 Pengujian Hipotesis

4.3 Pembahasan Hasil Penelitian

BAB V PENUTUP

5.1 Simpulan

5.2 Rekomendasi

DAFTAR PUSTAKA

LAMPIRAN

40

3.2.2 Sistematika Laporan Penelitian Kualitatif

Khusus tugas akhir yang menggunakan model penelitian kualitatif, laporan

penulisan tugas akhir disesuaikan dengan langkah-langkah penelitian yang

dilakukan dengan sistematika sebagai berikut

HALAMAN SAMPUL

HALAMAN JUDUL

HALAMAN PERNYATAAN KEASLIAN TULISAN

HALAMAN PERSETUJUAN

HALAMAN PENGESAHAN

RINGKASAN

KATA PENGANTAR

DAFTAR ISI

DAFTAR TABEL

DAFTAR GAMBAR

DAFTAR LAMPIRAN

BAB I PENDAHULUAN

1.1 Latar Belakang Masalah

1.2 Rumusan Masalah

1.3 Tujuan Penelitian

1.4 Manfaat Penelitian

1.5 Definisi Operasional

BAB II KAJIAN PUSTAKA

2.1 Kajian Teori

2.2 Kajian Hasil Penelitian yang Relevan

2.3 Kerangka Berpikir

BAB III METODE PENELITIAN

3.1 Jenis Penelitian

3.2 Tempat dan Waktu Penelitian

3.3 Data dan Sumber Data

3.4 Metode Pengumpulan Data

3.5 Instrumen Penelitian

41

3.6 Teknik Analisis Data

3.7 Keabsahan Data

3.8 Prosedur Penelitian

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian

4.2 Pembahasan Hasil Penelitian

BAB V PENUTUP

5.1 Simpulan

5.2 Rekomendasi

DAFTAR PUSTAKA

LAMPIRAN

3.2.3 Sistimatika Laporan Penelitian Pengembangan

Khusus tugas akhir yang menggunakan model penelitian pengembangan, laporan

penulisan tugas akhir disesuaikan dengan langkah-langkah penelitian yang dilakukan

dengan sistematika sebagai berikut.

HALAMAN SAMPUL

HALAMAN JUDUL

HALAMAN PERNYATAAN KEASLIAN TULISAN

HALAMAN PERSETUJUAN

HALAMAN PENGESAHAN

RINGKASAN

KATA PENGANTAR

DAFTAR ISI

DAFTAR TABEL

DAFTAR GAMBAR

DAFTAR LAMPIRAN

BAB I PENDAHULUAN

1.1 Latar Belakang Masalah

42

1.2 Rumusan Masalah

1.3 Tujuan Pedilembangan

1.4 Manfaat Penelitian

1.5 Definisi Operasional

BAB II KAJIAN PUSTAKA DAN HIPOTESIS PENELITIAN (jika ada)

2.1 Kajian Teori (sesuai variabel penelitian)

2.2 Kajian Hasil Penelitian yang Relevan

2.3 Kerangka Berpikir

BAB III METODE PENELITIAN

3.1 Tempat dan Waktu Penelitian

3.2 Model Pengembangan

3.3 Prosedur Pengembangan

3.4 Subyek Uji Coba

3.5 Jenis dan Sumber Data

3.6 Intrumen Pengumpul Data

3.7 Teknik Analisa Data

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian

4.2 Pembahasan Hasil Penelitian

BAB V PENUTUP

5.1 Simpulan

5.2 Rekomendasi

DAFTAR PUSTAKA

LAMPIRAN

3.2.4 Penjelasan Sistematika Tugas Akhir

1. Halaman Sampul

Halaman sampul memuat, logo UNRI, judul, kata TUGAS AKHIR,

nama dan nomor induk mahasiswa, nama program studi, jurusan, fakultas,

43

universitas, tahun. Pada bagian punggung halaman sampul di tulis: nama

dan NIM, judul, tahun (Lampiran 27).

2. Halaman Judul

Halaman judul memuat judul tugas akhir, logo UNRI, kata TUGAS

AKHIR, tujuan penulisan tugas akhir, nama dan nomor induk mahasiswa,

nama program studi, jurusan, fakultas, universitas, tahun (Lampiran 28).

3. Halaman Pernyataan Keaslian Tulisan

Halaman ini berisi pernyataan tertulis dari penulis bahwa tugas akhir

yang disusun adalah hasil karyanya sendiri. Halaman pernyataan harus

ditanda tangani oleh penulis dan bermaterai Rp. 6000 (Lampiran 29).

4. Halaman Persetujuan

Halaman ini memuat bukti persetujuan administratif dan akademik

dari pembimbing I, pembimbing II dan diketahui Dekan (Lampiran 30).

5. Halaman Pengesahan

Halaman pengesahan memuat bukti pengesahan penguji secara

administratif dan akademis dari tim penguji. Pada halaman pengesahan

dicantumkan hari dan tanggal ujian, tanda tangan penguji, tanda tangan

Ketua Jurusan, Koordinator Program Studi dan diketahui Dekan (Lampiran

31)

6. Ringkasan

Ringkasan memuat inti sari dari penelitian yang dilakukan yang

memberikan gambaran kepada pembaca mengenai isi laporan penelitian,

mencakup: permasalahan; tujuan dan manfaat, metode penelitian, hasil

penelitian dan kekesimpulan serta saran. Ringkasan ditulis maksimum dua

halaman (1,5 spasi), dibuat dalam bentuk paragraf-paragraf dan tidak pakai

sub judul.

7. Kata Pengantar

Kata pengantar memuat maksud penulisan, ucapan terima kasih

kepada pihak-pihak yang terlibat langsung dalam pelaksanaan penelitian

maupun dalam penulisan laporan penelitian.

8. Daftar Isi

Daftar isi memuat format isi laporan penelitian untuk memberikan

kemudahan kepada pembaca dalam mengenali bagian-bagian tulisan dan

melihat hubungan bagian yang satu dengan yang lainnya. Bagian yang

44

dimasukkan kedalam daftar isi hanya sampai pada subjudul tingkat dua

(Lampiran 32).

9. Daftar Tabel

Jika dalam laporan penelitian terdapat lebih dari satu tabel, maka

perlu dibuatkan daftar tabel. Isi daftar tabel adalah nomor tabel, judul tabel,

dan nomor halaman tabel (Lampiran 33).

10. Daftar Gambar

Jika dalam laporan penelitian terdapat lebih dari satu gambar, maka

perlu dibuat daftar gambar. Isi daftar gambar adalah nomor gambar, judul

gambar dan nomor halaman gambar (Lampiran 34).

11. Daftar Lampiran

Jika dalam laporan penelitian terdapat lebih dari satu Lampiran maka

perlu dibuat daftar Lampiran. Isi daftar Lampiran adalah nomor Lampiran,

judul Lampiran, dan nomor halaman Lampiran (Lampiran 35).

12. Latar Belakang, Rumusan Masalah, Tujuan, Manfaat, Definisi Operasional,

Kajian Teoretis dan Metode Penelitian/Metode Pengembangan

Latar belakang, rumusan masalah, tujuan, manfaat penelitian, definisi

operasional, kajian teoretis dan metode penelitian/pengembangan sama

dengan penulisan pada proposal.

13. Hasil dan Pembahasan

a. Penelitian Kuantitatif

Pada bagian ini disajikan deskripsi dan pemaknaan terhadap

semua data hasil penelitian yang telah diolah dan dianalisis sesuai

dengan teknik analisis data dan tolok ukur yang telah dikemukakan.

Hipotesis penelitian diuji dan ditafsirkan maknanya secara

konseptual. Analisis hasil penelitian ini merujuk pada rumusan

masalah atau tujuan penelitian. Materi yang disajikan dalam analisis

hasil penelitian ini adalah temuan-temuan yang penting dari variabel

yang diteliti dan dituangkan secara singkat namun bermakna. Temuan

penelitian yang sudah disajikan dalam bentuk angka-angka statistik,

tabel maupun grafik diinterpretasikan pada hal-hal yang bersifat

faktual.

Pembahasan merupakan argumen peneliti tentang segala

sesuatu yang ditemukan dalam penelitian. Pembahasan berisi jawaban

45

permasalahan yang diajukan dan mengapa dan bagaimana hasil-hasil

penelitian itu terjadi. Pembahasan dikaitkan dengan penemuan-

penemuan atau pendapat peneliti lain dan teori dalam literatur. Pada

bagian ini juga diuraikan bagaimana implikasi penemuan-penemuan

tersebut dan saran penelitian berikutnya ataupun pemakaian secara

praktis.

b. Penelitian Kualitatif

Hasil penelitian dan pembahasannya dipaparkan pada BAB IV,

yang memuat penyajian data yang diikuti pembahasannya, dengan

menggunakan teori-teori dan/atau hasil-hasil penelitian terdahulu

yang diuraikan dalam kajian toeretik BAB II, dan mengikuti prosedur

penelitian pada BAB III. Paparan data disajikan dalam bentuk pola-

pola dan tema-tema. Setiap tema didukung dengan penggalan-

penggalan teks, diagram, tabel, gambar, foto, video, skema,

dokumentasi atau bukti-bukti lain yang relevan dengan fokus

penelitian, sebagai hasil dari analisis data. Di samping itu, temuan

dapat berupa penyajian kategori, sistem klasifikasi, dan tipologi

disesuaikan dengan pertanyaan penelitian. Hasil penelitian dan

pembahasan disajikan secara terpadu, tidak dipecah menjadi sub judul

tersendiri. Pembahasan hasil penelitian berbentuk penjelasan teoritik

secara kualitatif.

c. Penelitian Pengembangan

Hasil pengembangan berisi deskripsi hasil analisis data

penelitian yang sudah terorganisasi dengan baik. Data penelitian

disajikan secara informatif, komunikatif, dan relevan dengan masalah

dan tujuan penelitian. Penyajian hasil penelitian dapat berupa

deskripsi, tabel/gambar/bagan/grafik yang disertai dengan penjelasan,

yang mudah dibaca dan dipahami dengan memperhatikan tata cara

penulisan yang umum. Pada bagian hasil pengembangan juga

diuraikan proses pengembangan produk.

14. Simpulan, Implikasi, dan Saran

Simpulan, implikasi dan saran ditulis pada BAB V. Simpulan memuat

inti sari atau temuan pokok penelitian. Simpulan menguraikan temuan

pokok yang menunjukkan makna temuan-temuan hasil penelitian yang

46

ditulis secara singkat, padat, dan jelas dalam bentuk uraian (paragraf demi

paragraf), butir-butir, atau rincian, sesuai dengan tujuan penelitian.

Implikasi menguraikan kegunaan temuan penelitian baik secara teoretis

atau praktis. Saran dalam penelitian dan pengembangan berisi rekomendasi

yang diajukan sesuai dengan hasil penelitian yang dilakukan secara

operasional dan dapat ditindaklanjuti. Saran idealnya dikemukakan secara

rinci sehingga mudah untuk diimplementasikan dan sesuai dengan manfaat

penelitian. Saran juga ditulis berdasarkan pengalaman dan pertimbangan

peneliti yang ditujukan kepada peneliti lain yang ingin mengembangkan

atau menindaklanjuti.

15. Rekomendasi

Rekomendasi adalah bentuk rekomendasi yang diajukan kepada pihak

terkait untuk mengambil suatu kebijaksanaan dari hasil penelitian yang

dilakukan. Rekomendasi berdasarkan temuan penelitian, pembahasan dan

kesimpulan hasil penelitian. Rekomendasi ditulis secara rinci dan

operasional.

16. Daftar Pustaka

Daftar pustaka hanya memuat sumber-sumber referensi yang diacu

dalam penelitian. Penulisan daftar pustaka harus konsisten dengan sumber

yang dituliskan dalam kajian teoretis.

17. Lampiran

Lampiran hendaknya berisi keterangan yang dipandang penting untuk

tugas akhir. Lampiran disusun sesuai dengan nomor urutan yang diacu

dalam tugas akhir, seperti rencana pelaksanaan pembelajaran/RPP

(Lampiran 39), lembar kerja peserta didik (LKPD), program latihan,

rancangan produk, analisa data, surat riset, balasan surat riset, dokumentasi,

dll.

3.3 Penulisan Artikel

Pedoman penulisan artikel mengikuti panduan penulisan karya ilmiah yang

ditetapkan dalam Peraturan Rektor Universitas Riau No 415 tahun 2012 Pasal 2.

3.3.1 Sistematika Penulisan Artikel

1. Judul: hendaknya informatif dan menggambarkan isi pokok tulisan.

47

2. Nama penulis: ditulis tanpa gelar akademik, penulis utama adalah

mahasiswa dan dosen pembimbing sebagai anggota, dan alamat

korespondensi (alamat email dan nomor telepon)

3. Abstrak: ditulis dalam bahasa Inggris tidak lebih dari 250 kata, berisi

intisari yang mencakup masalah dan tujuan, metode dan hasil.

4. Kata Kunci: memuat kata-kata tiga sampai lima kata utama dalam

penelitian

5. Pendahuluan: memuat hal-hal yang melatarbelakangi penelitian, kajian

teori, permasalahan serta tujuan.

6. Metode Penelitian: memuat populasi/sampel, teknik pengumpulan data,

dan analisis data dalam rangka mencapai tujuan penelitian yang telah

dirumuskan.

7. Hasil dan Pembahasan: memuat hasil dan data yang didapatkan dalam

penelitian yang ditampilkan dalam bentuk deskripsi kalimat/tabel/ gambar,

serta pembahasan mengenai hasil yang ditemukan dalam hasil penelitian.

8. Simpulan dan Rekomendasi: memuat kesimpulan dari tujuan yang ingin

dicapai, saran lanjutan yang dapat ditindaklanjuti.

9. Ucapan Terima Kasih (bila diperlukan): memuat ucapan terima kasih

kepada pihak-pihak yang memberikan kontribusi pada penelitian baik moril

(seperti guru di sekolah tempat penelitian dengan menyebutkan namanya)

maupun materil (lembaga/sponsor) yang memberi bantuan dana).

10. Daftar Pustaka: memuat daftar bahan bacaan yang hanya dirujuk dan

ditulis dalam teks.

3.3.2 Tata Tulis Artikel

1. Naskah diketik dengan huruf Times New Roman, ukuran huruf 12, (kecuali

judul, alamat penulis, dan kata kunci) dengan spasi satu, dicetak pada kertas

A4 dengan panjang tulisan maksimal 15 halaman. Setiap halaman memiliki

batas kiri-kanan dan atas-bawah 3 cm.

2. Judul artikel dicetak dengan huruf besar di tengah atas halaman pertama

artikel, dengan ukuran huruf 14.

3. Di bawah judul dengan jarak dua spasi ditulis nama semua penulis dengan

ukuran huruf 12 dan di bawah nama penulis dengan jarak satu spasi ditulis

alamat e-mail dan telepon penulis dengan ukuran huruf 10.

48

4. Abstrak ditulis dalam satu paragraf menjorok ke dalam dari batas tepi kiri

dan kanan kertas dengan ukuran huruf 12. Di awal paragraf ditulis kata

Abstract (cetak tebal)diakhiri titik dua.

5. Kata kunci ditulis Key Words (cetak tebal) diakhiri titik duadiletakkan di

bawah kalimat terakhir dari abstrak dengan jarak 1,5 spasi, ukuran huruf 11.

6. Penulisan sub-judul tingkat pertama semua kata dicetak tebal ditulis dengan

huruf kapital seperti: PENDAHULUAN; METODE PENELITIAN;

HASIL DAN PEMBAHASAN; KEKESIMPULAN DAN SARAN;

DAFTAR PUSTAKA. Penulisan subjudul tingkat kedua, semua kata

dicetak tebal ditulis dengan huruf kecil, kecuali huruf pertama dari setiap

kata, misalnya: Aktivitas Belajar Siswa; Kemampuan Awal Siswa;

Motivasi Belajar Siswa. Penulisan semua tingkat subjudul tidak

menggunakan angka/nomor dan awal kata dimulai dari batas kiri kertas.

Jarak antara kalimat terakhir dengan sub judul tingkat satu atau tingkat dua

adalah dua spasi.

7. Daftar pustaka diurutkan secara alfabet dengan urutan: nama pengarang,

tahun, judul, nama penerbit dan nama kota. Tata cara penulisan sama

dengan teknis penulisan daftar pustaka pada tugas akhir.

49

BAB IV

TEKNIS PENULISAN TUGAS AKHIR

Bab ini memuat pedoman yang berkaitan dengan tata cara penulisan tugas akhir. Hal-

hal yang dibicarakan pada bab ini meliputi: (4.1) ketentuan umum tentang bahan dan bahasa

yang digunakan dan (4.2) teknis penyajian.

4.1 Ketentuan Umum

1. Tugas akhir adalah karya ilmiah yang wajib disusun mahasiswa sebagai bagian

persyaratan Pendidikan akademik yang bertujuan melatih mahasiswa menerapkan

pengetahuan melalui pemecahan masalah yang berkenaan dengan bidang

ilmunya.

2. Tugas akhir yang disusun harus relevan dengan lingkup pendidikan dan

pengajaran pada masing-masing Program Studi di lingkungan FKIP.

3. Tugas akhir disusun untuk menjawab permasalahan yang harus dilakukan melalui

pengkajian baik secara teoretik maupun empirik.

4. Kajian pustaka yang digunakan adalah kepustakaan yang relevan dengan masalah

dan maksimal terbitan 10 tahun terakhir.

5. Tugas akhir minimal 30 halaman (Bab I s.d. bab V, perlu diperhatikan

keseimbangan jumlah halaman antarbab).

6. Tugas akhir diketik pada kertas HVS 80 gram ukuran kuarto A4 (21,5 x 28 cm)

warna putih dengan menggunakan tinta hitam.

7. Tugas akhir dijilid hard cover dengan menggunakan karton warna hijau dan

tulisan tinta warna hitam.

8. Tiap bab diberi pembatas dengan kertas dorslah warna hijau berlogo Universitas

Riau.

9. Tabel dan gambar disajikan pada kertas HVS 80 gram. Gambar dapat berwarna

untuk mempermudah pemahaman.

10. Tugas akhir disusun dalam bahasa Indonesia yang baku, sesuai dengan ketentuan

Pedoman Umum Ejaan Bahasa Indonesia (PUEBI). Tidak menggunakan

singkatan seperti tdk, tsb, yg, dgn, dll, dsb. Apabila penulisan dalam bahasa

Inggris, pedoman penulisan ejaan dan tata-bahasa mengikuti sistem spelling dan

grammar berdasarkan tipe US/British English terkait dengan software yang

digunakan.

50

11. Semua kalimat ditulis menggunakan tata bahasa baku. Penggunaan kata ganti

orang dihindari, menggunakan kalimat pasif dan sebaiknya menggunakan istilah

Indonesia. Apabila menggunakan istilah asing, istilah tersebut harus dicetak

miring (italic).

4.2 Teknis Penyajian

1. Pengetikan

a. Naskah diketik 1,5 spasi dengan menggunakan kalimat pasif.

b. Pengetikan dengan komputer, jenis huruf yang digunakan Times New

Roman, huruf 12, rata kiri kanan (justify).

c. Pengetikan naskah harus menggunakan font (bentuk huruf) yang sama pada

keseluruhan teks.

d. Seluruh tulisan diketik rata pada tepi batas kanan dan kiri, kecuali untuk

judul bab, judul gambar, dan judul tabel diletakkan di tengah secara simetri

pada tepi batas kanan dan kiri.

2. Batas Tepi Kertas

Batas tepi kertas untuk pengetikan naskah adalah sebagai berikut:

Pinggir atas : 4 cm dari tepi kertas

Pinggir kiri : 4 cm dari tepi kertas

Pinggir bawah : 3 cm dari tepi kertas

Pinggir kanan : 3 cm dari tepi kertas

3. Spasi

a. Jarak antara baris yang satu dengan baris berikutnya 1,5 spasi.

b. Jarak antara bab dengan judul bab 1,5 spasi.

c. Jarak antara judul bab dengan teks pertama atau antara judul bab dengan

judul subbab 3 spasi.

d. Jarak antara judul subbab dengan baris pertama teks 1,5 spasi.

e. Jarak antara baris teks dengan judul subbab berikutnya 2 spasi.

f. Jarak antara teks dengan tabel, gambar dan grafik 1,5 spasi.

g. Jarak antara kalimat/baris terakhir subsub bab dengan judul sub bab 1,5

spasi (Lampiran 37).

51

4. Alinea

Setiap memulai alinea baru diketik menjorok ke dalam tujuh ketukan dari

tepi kiri kertas. Jarak antara alinea yang satu dengan alinea yang lain 1,5 spasi.

Penulisan alinea harus secara konsistenn untuk setiap alinea baru.

5. Penulisan Judul Bab dan Subbab

a. Judul bab diketik semuanya dengan huruf kapital, pengetikan diletakkan di

tengah (center), cetak tebal (bold), ukuran huruf 14, Jenis huruf Times New

Roman. Jika judul bab lebih dari satu baris, jarak antara baris pertama dan

berikutnya adalah 1,5 spasi.

b. Huruf pertama setiap kata pada judul subbab ditulis dengan kapital, kecuali

huruf pertama kata penghubung seperti dan, dalam, untuk, yang. Penulisan

subbab dimulai dari tepi kiri teks, ukuran huruf 12 cetak tebal (Bold). Baris

pertama subbab menjorok lima ketukan, dengan jarak 1,5 spasi di bawah

judul subbab.

6. Penulisan Nomor Bab dan Subbab

Sistem penomoran bab dalam tugas akhir memakai angka romawi,

sedangkan subbab memakai angka latin. Berikut contoh pemakaiannya:

I (Judul Bab Pertama)

1.1 (Judul Subbab Pertama)

1.1.1 (Judul Sub-subbab Pertama)

1.2 (Judul Subbab Kedua)

1.2.1 (Judul Sub-subbab Kedua)

II (Judul Bab Kedua)

2.1 (Judul Subbab Pertama)

2.1.1 (Judul Sub-Subbab Pertama)

2.2 (Judul Subbab Kedua)

2.2.1 (Judul Sub-subbab Kedua)

7. Nomor Halaman

a. Penomoran halaman bagian awal naskah, mulai dari halaman judul sampai

dengan halaman daftar lampiran, menggunakan angka Romawi kecil (i, ii,

iii, dst) diletakkan pada lajur bagian kanan atas.

52

b. Penomoran halaman bab menggunakan angka latin (1, 2, 3, dst). Nomor

halaman diletakkan pada lajur bagian tengah bawah halaman. Nomor

halaman selanjutnya diletakkan pada lajur bagian kanan atas halaman.

8. Kutipan

Ada dua jenis kutipan yang dapat dipakai, yaitu kutipan langsung dan

kutipan tidak langsung. Kutipan langsung merupakan salinan yang persis sama

dengan sumbernya (tanpa penambahan), sedangkan kutipan tidak langsung

menyadur, mengambil ide dari suatu sumber dan menuliskannya sendiri dengan

kalimat atau Bahasa sendiri.

a. Kutipan Langsung

1) Jika kutipan empat baris atau kurang (kutipan langsung pendek)

diintegrasikan ke dalam teks paparan penulis.

2) Jarak baris kutipan 1,5 spasi (sesuai dengan jarak spasi paparan)

3) Dibubuhi tanda kutip (“…”).

4) Sertakan sumber kutipan di awal atau di akhir kutipan, yakni nama

penulis, tahun terbit, dan halaman sumber (PTH) atau Author, Date,

Page (ADP), misalnya (Kridalaksana, 2015:70).

5) Jika berbahasa lain (asing atau daerah), penulisan kutipan

dimiringkan (kursif).

6) Apabila ada bagian kalimat yang dihilangkan, ganti bagian yang

dihilangkan itu dengan tanda titik sebanyak tiga buah (jika yang

dihilangkan itu ada di awal atau di tengah kutipan) dan empat titik

jika di bagian akhir kalimat.

7) Jika kutipan lebih dari empat baris (kutipan langsung Panjang)

dipisahkan dari teks paparan penulis dalam format paragraph di

bawah paparan penulis (jarak baris kutipan satu spasi).

Contoh:

Bahasa merupakan alat komunikasi yang digunakan oleh manusia

untuk menyampaikan ide, perasaan, dan keinginannya kepada orang lain.

Dengan bahasa, apa yang kita sampaikan dapat diketahui orang lain. Bahasa

bersifat manusiawi karena hanya digunakan oleh manusia. “Alat

komunikasi yang namanya bahasa adalah bersifat manusiawi, dalam arti

53

hanya milik manusia dan hanya dapat digunakan oleh manusia (Chaer,

2007:58).

b. Kutipan Tidak Langsung

Cara menyadur kutipan tidak langsung ada dua macam, yaitu:

1) Meringkas, yakni menyajikan suatu proposisi yang Panjang dalam

bentuk ringkas. Hal ini dilakukan untuk mengembangkan ekspresi

penulisan, menghemat kata, memudahkan pemahaman naskah asli,

dan memperkuat pembuktian.

2) Ikhtisar, yakni menyajikan suatu proposisi yang Panjang dalam

bentuk ringkas, bertolak dari naskah asli, tetapi tidak

mempertahankan urutan, tidak menyajikan keseluruhan isi, langsung

kepada inti bahasan yang terkait dengan masalah yang hendak

dipecahkan.

Contoh 1:

Ambiguitas tingkat leksikal pada dasarnya merupakan ambiguitas

yang disebabkan oleh bentuk leksikal yang dipakai (Dardjowidjojo,

2005:76).

Contoh 2:

Seperti dikatakan oleh Dardjowidjojo (2005:76) bahwa ambiguitas

tingkat leksikal pada dasarnya merupakan ambiguitas yang disebabkan oleh

bentuk leksikal yang dipakai.

9. Daftar Pustaka

Pengetikan buku, jurnal, dan laporan penelitian yang digunakan sebagai

bahan referensi, dilakukan seperti di bawah ini.

a. Daftar pustaka disusun secara alfabet terurut sesuai dengan urutan abjad

nama awal pengarang dan tidak perlu menggunakan nomor urut.

b. Baris kedua tiap referensi diketik menjorok ke dalam lima ketukan dengan

jarak satu spasi.

c. Jarak spasi baris akhir suatu sumber dengan baris pertama sumber

berikutnya adalah 1,5 spasi.

d. Gelar akademik tidak dicantumkan dan semua nama peneliti harus

dicantumkan namanya dan tidak boleh hanya penulis pertama ditambah dkk

atau et el saja.

54

Hal-hal pokok yang harus diperhatikan dalam penulisan daftar pustaka

adalah:

a. Bagian pertama yang perlu dituliskan adalah penulisan nama penulis. Nama

penulis dituliskan dari nama belakangnya terlebih dahulu kemudian disertai

tanda koma lalu nama depan penulis. Sebutan gelar tidak perlu

dicantumkan.

b. Bagian kedua adalah tahun penulisan buku. Tahun penulisan buku dapat

dilihat pada lembar halaman Katalog Dalam terbitan (KDT).

c. Bagian ketiga adalah judul buku. Judul ditulis dengan huruf miring dengan

kapitalisasi judul. Keterangan edisi atau jilid dipisahkan dengan tanda titik.

Keterangan cetakan ditulis dalam tanda kurung.

d. Bagian keempat adalah informasi penerbit terdiri atas dua bagian, yaitu kota

dan penerbit, yang dipisahkan dengan tanda titik dua.

e. Tiap bagian dipisahkan oleh tanda titik.

Sumber daftar pustaka dapat dikelompokkan menjadi buku, terbitan berkala

(periodical), sumber akademis, konten daring, multimedia, sumber tertulis lain,

dan sumber lisan. Penulisan daftar pustaka bisa dengan menggunakan cara

manual maupun berbasis aplikasi (misalnya: Mendelay, EndNote, dll). Penulisan

daftar pustaka berdasarkan sumber/jenisnya sebagai berikut:

a. Buku

Penulisan daftar pustaka yang bersumber dari buku adalah dengan

menuliskan nama pengarang, tahun, judul, dan penerbit.

Contoh:

Dardjowidjojo, Soenjono. 2005. Psikolinguistik Pengantar Pemahaman

Bahasa Manusia. Jakarta: Yayasan Obor Indonesia.

Selain buku standar, variasi cara penulisan diterapkan pada sumber

bagian buku, buku terjemahan, dan buku elektronik (buku-el). Sumber

daring ditambahkan alamat situsnya pada bagian paling belakang.

1) Sumber daftar pustaka yang berasal dari bagian buku

Penulisan daftar pustaka yang bersumber dari bagian buku

adalah dengan menuliskan nama pengarang, tahun, judul bagian buku,

judul buku, dan penerbit.

55

Contoh:

Kridalaksana, Harimurti. 2007. “Bahasa dan Linguistik”. Dalam

Pesona Bahasa Langkah Awal Memahami Linguistik, diedit

oleh Kushartanti, Untung Yuwono, dan Multamia RMT Lauder,

3 – 14. Jakarta: Gramedia.

2) Sumber daftar pustaka yang berasal dari terjemahan

Penulisan daftar pustaka yang bersumber dari buku terjemahan

adalah dengan menuliskan nama pengarang, tahun, judul, keterangan

tambahan (penerjemah), dan penerbit.

Contoh:

Rowling, J.K. 2008. Harry Potter dan Relikui Kematian. Terjemahan

Listiana Srisanti. Jakarta: Gramedia Pustaka Utama.

3) Sumber daftar pustaka yang berasal dari buku elektronik

Penulisan daftar pustaka yang bersumber dari buku elektronik

adalah dengan menuliskan nama pengarang, tahun, judul, penerbit,

dan format buku elektronik.

Contoh:

Endarmoko, Eko. 2018. Remah-Remah Bahasa. Jakarta: Bentang

pustaka. Google Play.

b. Terbitan Berkala

Terbitan berkala terdiri atas jurnal dan artikel (majalah, koran).

Sumber daring ditambahkan alamat situsnya pada bagian paling belakang.

1) Jurnal

Penulisan daftar pustaka yang bersumber dari jurnal adalah

dengan menuliskan nama pengarang, tahun, judul karya yang menjadi

bagian, nama jurnal,, dan keterangan tambahan (volume, nomor,

halaman).

Contoh:

Ibrahim, Gufran A. dan Luh Anik Mayani. 2018. “Perencanaan

Bahasa di Indonesia Berbasis Triglosia”. Linguistik Indonesia

36, no. 2: 107-116.

2) Majalah atau Koran

Penulisan daftar pustaka yang bersumber dari majalah atau

koran adalah dengan menuliskan nama pengarang, tahun, judul karya

56

yang menjadi bagian, nama majalah atau koran, dan keterangan

tambahan (tanggal/bulan dan halaman).

Contoh:

Anderson, Benedict. 2001. “Beberapa Usul Demi Pembebasan Bahasa

Indonesia”. Majalah Tempo, Desember: 35.

c. Sumber Akademis

Sumber akademis terdiri atas karya ilmiah (skripsi, tesis, disertasi)

dan makalah.

1) Skripsi, tesis, atau disertasi

Penulisan daftar pustaka yang bersumber dari skripsi, tesis, atau

disertasi dengan menuliskan nama penulis, tahun, judul, dan

keterangan tambahan (jenis dan institusi)

Contoh:

Mustika, Leo Happy. 2012. “Analisis Deiksis Persona dalam Ujaran

Bahasa Rusia (Suatu Tinjauan Pragatik)”. Skripsi, Program

Studi Sastra Rusia Universitas Padjadjaran.

2) Makalah

Penulisan daftar pustaka yang bersumber dari makalah dengan

menuliskan nama penulis, tahun, judul, dan keterangan tambahan

(makalah, acara).

Contoh:

Lanin, Ivan. 2018. “Penggunaan Bahasa dan Sastra dalam Teknologi

Informasi sebagai Penguat Karakter Bangsa”. Makalah,

Kongres Bahasa Indonesia XI.

d. Prosiding

Untuk penulisan daftar pustaka yang bersumber dari prosiding dengan

cara menuliskan nama penulis, tahun, judul, keterangan tambahan

(prosiding, waktu pelaksanaan)

Contoh:

Sambodo, Made Ari. 2011. “Dampak Lesson Study dalam

 Meningkatkan Kolaborasi antar guru IPS di SMA

 Laboratorium Universitas Negeri Malang”. Prosiding

 Seminar Nasionak LS IV. 12 November 2011. FMIPA UNM.

 Malang.

57

e. Internet

Untuk penulisan daftar pustaka dari internet dengan menuliskan nama

penulis, tahun, judul, URL dan waktu pengambilan.

Contoh:

Reza, Jeko Iqbal. 2015. “Inikah Dampak Mematikan Pemanasan Global”,

http://tekno.liputan6.com/read/2304179/inikah-dampak-mematikan-

pemanasan-global, diakses pada 10 Februari 2016 pukul 10.27.

10. Tabel dan Gambar

Untuk pengetikan judul tabel dan gambar dilakukan dengan cara sebagai

berikut.

a. Tabel

1) Tabel diletakkan pada baras kiri pengetikan lbar tabel dengan

memperhitungkan keseimbangan halaman dan tidak ditebalkan. Judul

diketik semua huruf kecil kecuali huruf pertama awal kata.

2) Judul diketik di atas tabel, mengikuti lebar tabel dengan

memperhitungkan keseimbangan halaman dan tidak ditebalkan. Judul

diketik semua huruf kecil kecuali huru pertama awal kata.

3) Nomot tabel menggunakan angka latin, ditulis secara berurut sesuai

dengan bab. Contoh Tabel 1.1, Tabel 1.2, dst.

4) Kalimat pertama judul tabel ditulis setelah nomor tabel dengan jaral

satu ketukan.

5) Awal baris kedua judul tabel berada di bawah judul tabel dengan

jarak satu spasi.

6) Isi tabel ditulis dalam satu halaman menggunakan huruf 12 atau dapat

menggunakan huruf 11 atau 10 digunakan sesuai dengan banyaknya

isi tabel

7) Isi tael ditulis satu spasi.

8) Jika tabel dikutip dari suatu sumber maka di bawah tabel dituliskan

referensinya

Contoh penulisan tabel dapat dilihat pada (Lampiran 38)

http://tekno.liputan6.com/read/2304179/inikah-dampak-mematikan-pemanasan-global
http://tekno.liputan6.com/read/2304179/inikah-dampak-mematikan-pemanasan-global

58

b. Gambar

1) Gambar diletakkan di tengah halaman.

2) Judulnya diketik di bawah gambar di tengah halaman (Center), Judul

diketik semua huruf kecil kecuali huruf pertama awal kata.

3) Nomor gambar menggunakan angka latin, ditulis secara urut sesuai

dengan bab, contoh Gambar 1.1, Gambar1.2, dst

4) Kalimat pertama judul gambar ditulis setelah nomor gambar dengan

jarak satu ketukan.

5) Awal baris kedua dan seterusnya judul gambar, berada di bawah judul

gambar (bukan di bawah nomor gambar) dengan jarak satu spasi.

6) Jika gambar dikutip dari suatu sumber maka dibagian akhir judul

gambar dituliskan referensinya.

Contoh penulisan gambar dapat dilihat pada (Lampiran 40)

59

DAFTAR PUSTAKA

Cresswell, J. W. 2015. Educational research palnning, Conducting and Evaluating
Quantitative and Qualititative Reseacrh. 5th. Edition. Pearson Education International.
New York.

FKIP Universitas Riau. 2013. Buku Panduan Tugas Akhir Mahasiswa S1. UNRI Press.
Pekanbaru.

FKIP. 2012. Direktori Tenaga Edukatif dan Administratif FKIP. Cendikia Insani. Pekanbaru.

Gall, M.D., Borg, W.R., & Gall, J.P. 2003. Educational Research. An Introduction. 7th.
Edition. Longman. New York.

Marshall, C. & Roassman, G.G. 2006. Designing Qualitative Research. 4th. Edition.
Thousand Oaks:Sage.

Peraturan Rektor Universitas Riau. 2012. Penyelenggaraan Pendidikan Universitas Riau,
Pekanbaru.

Peraturan Rektor Universitas Riau. 2019. Penyelenggaraan Pendidikan Universitas Riau,
Pekanbaru.

Peraturan Rektor Universitas Riau. 2019. Pedoman Pelaksanaan Yudisium, Penerbitan
Ijazah, Transkrip Akademik, Sertifikat Profesi dan Surat Keterangan Pendamping
Ijazah di Universitas Riau, Pekanbaru.

Permendikbud, 2019. Surat Edaran No. 14 tentang Penyederhanaan Rencana Pelaksanaan
Pembelajaran, Jakarta.

Rusdi, 2018. Penelitian Desai dan Pengembangan Kependidikan (Konsep, Prosedur dan
Sintesis Pengetahuan Baru). PT. Raja Grafindo Persada. Jakarta.

Sugiyono, 2012. Metode Penelitian Kuantitatif, Kualitatif, dan R N D. CV. Alfabeta.
Bandung

Universitas Riau, 2017. Statuta Universitas Riau. Peraturan Menteri Riset, Teknologi, dan
Pendidikan Tinggi. Pekanbaru.

60

LAMPIRAN

Lampiran 1. Form Surat Kesediaan Membimbing Tugas Akhir

KOP SURAT PRODI
===

SURAT KESEDIAAN MEMBIMBING TUGAS AKHIR

Saya yang bertanda tangan di bawah ini:

Nama (dengan gelar) :
NIP :
Jabatan Akademik :

Berdasarkan permohonan mahasiswa, dengan ini menyatakan bersedia menjadi Pembimbing
I / II*) Tugas Akhir mahasiswa:

Nama :
NIM :
Jurusan :
Program Studi :

dengan judul Tugas Akhir **): ………………………………………………………….
………………………………………………………………………………………
………………………………………………………………………………………

Demikianlah surat kesediaan ini saya buat dengan sesungguhnya untuk dipergunakan
sebagaimana mestinya.

 Pekanbaru, ………………

Calon Pembimbing I / II*)

……………………………..
NIP.

Pemohon,

………………………...
NIM.

Mengetahui

Koordinator Program Studi

 …………………………
NIP.

Catatan: *) Coret yang tidak perlu, atau lingkari yang perlu
 **) Lampirkan Usulan Proposal (sesuai panduan tugas akhir)

61

Lampiran 2. Form Surat Pengajuan Permohonan Validator

KOP SURAT PRODI

===
SURAT PERMOHONAN VALIDATOR

Saya yang bertanda tangan di bawah ini:

Nama (dengan gelar) :
NIM :
Jurusan :

Berdasarkan kebutuhan pengembangan produk dalam penyusunan tugas akhir saya, dengan
ini mengajukan validator atas nama Dosen/Praktisi *):

Nama :
NIP :
Prodi/Jurusan :

 Pangkat/Golongan :
Lisensi **) :

dengan judul Tugas Akhir***):
……………………………………………………………………………………………….
………………………………………………………………………………………………..
………………………………………………………………………………………………..

Demikianlah surat kesediaan ini saya buat dengan sesungguhnya untuk dipergunakan
sebagaimana mestinya.

 Pekanbaru, ………………

Calon Validator Dosen/Praktisi*)

……………………………..
NIP.

Pemohon,

………………………...
NIM.

Mengetahui

Koordinator Program Studi

 …………………………
NIP.

Catatan: *) Coret yang tidak perlu, atau lingkari yang perlu
 **) diisi jika validator berasal dari dosen yang tidak memnuhi persyaratan namun memiliki lisensi

dan/atau praktisi.
 ***) Lampirkan Usulan Pengembangan Produk (sesuai panduan tugas akhir

62

Lampiran 3. Form Surat Pengantar Penunjukan Pembimbing dari Program Studi

KOP SURAT PRODI
==

No : …………………… Pekanbaru, …………….
Lamp. : 1 (satu) Eksp. Usulan Tugas Akhir
Hal : Permohonan diterbitkan SK Dosen Pembimbing

 Kepada Yth
 Ketua Jurusan ………………….….
 FKIP Universitas Riau
 Di Pekanbaru

Dengan hormat,

Dengan ini kami sampaikan nama-nama dosen yang akan membimbing mahasiswa
dalam penulisan tugas akhir. Sehubungan dengan itu mohon kiranya dapat
meneruskan kepada dekan FKIP Universitas Riau untuk diterbitkan surat keputusan
(SK) pengangkatannya. Nama-nama dosen yang bertindak sebagai pembimbing
adalah:

1. …………………………………… Sebagai Pembimbing I
2. …………………………………… Sebagai Pembimbing II

Adapun mahasiswa yang akan dibimbing adalah:
Nama : ……………………………….
NIM : ……………………………….
Program Studi : ………………………………..
Jurusan : ………………………………..

Dengan Judul Tugas Akhir:
…………………………………..………………………………………..
……………………………………………………………….……………

Demikian atas bantuan dan kerjasamanya diucapkan terima kasih.

Koordinator Prodi

…………………………
NIP.

63

Lampiran 4. Form Surat Pengantar Penunjukan Validator dari Program Studi

KOP SURAT PRODI
==

No : …………………… Pekanbaru, …………….
Lamp. : 1 (satu) Eksp. Usulan Rancangan Produk
Hal : Permohonan diterbitkan SK Validator Produk

 Kepada Yth
 Ketua Jurusan ………………….….
 FKIP Universitas Riau
 Di Pekanbaru

Dengan hormat,

Dengan ini kami sampaikan nama-nama dosen/praktisi yang akan menjadi validator
pengembangan produk mahasiswa dalam penulisan tugas akhir. Sehubungan dengan
itu mohon kirannya dapat meneruskan kepada dekan FKIP Universitas Riau untuk
diterbitkan surat keputusan (SK) pengangkatannya. Nama-nama dosen yang bertindak
sebagai validator adalah:

1. …………………………………… Sebagai Validator I
2. ……………………………………
3. ……………………………………

Sebagai Validator II
Sebagai Validator III

Adapun produk mahasiswa yang akan divalidasi adalah:
Nama : ……………………………….
NIM : ……………………………….
Program Studi : ………………………………..
Jurusan : ………………………………..

Dengan Judul Tugas Akhir:
…………………………………..………………………………………..
……………………………………………………………….……………

Demikian atas bantuan dan kerjasamanya diucapkan terima kasih.

Koordinator Prodi

…………………………
NIP.

64

Lampiran 5. Form Surat Pengantar Penunjukan Pembimbing dari Jurusan

KOP SURAT JURUSAN
===

No : …………………… Pekanbaru, …………
Lamp. : 1 (satu) Eksp. Proposal
Hal : Permohonan diterbitkan SK Dosen Pembimbing

 Kepada Yth
 Dekan FKIP Universitas Riau
 Di Pekanbaru

Dengan hormat,

Dengan ini kami sampaikan nama-nama dosen yang akan membimbing mahasiswa
dalam penulisan tugas akhir. Sehubungan dengan itu mohon kiranya dapat
menerbitkan SK pengangkatannya.

Nama-nama dosen yang bertindak sebagai pembimbing adalah:
1. …………………………………………………….. Pembimbing I
2. …………………………………………………….. Pembimbing II

Adapun mahasiswa yang akan dibimbing adalah :
Nama : ………………………………………………….
NIM : ………………………………………………….
Program Studi : ………………………………………………….
Jurusan : ………………………………………………….

Dengan Judul Tugas Akhir: ………………………………………………..
………………………………………………………………………………
………………………………………………………………………………
………………………………………………………………………………

Demikianlah atas perhatian Bapak diucapkan terima kasih.

Ketua Jurusan

……………………...
NIP.

65

Lampiran 6. Form Surat Pengantar Penunjukan Validator dari Jurusan

KOP SURAT JURUSAN
===

No : …………………… Pekanbaru, …………
Lamp. : 1 (satu) Eksp. Rancangan Produk
Hal : Permohonan diterbitkan SK Validator

 Kepada Yth
 Dekan FKIP Universitas Riau
 Di Pekanbaru

Dengan hormat,

Dengan ini kami sampaikan nama-nama dosen yang akan menjadi validator produk
mahasiswa dalam penyusunan tugas akhir. Sehubungan dengan itu mohon kiranya
dapat menerbitkan SK pengangkatannya.

Nama-nama dosen yang bertindak sebagai pembimbing adalah:
1. …………………………………………………….. Validator I
2. …………………………………………………….. Validator II
3. …………………………………………………….. Validator III

Adapun mahasiswa yang akan dibimbing adalah :
Nama : ………………………………………………….
NIM : ………………………………………………….
Program Studi : ………………………………………………….
Jurusan : ………………………………………………….

Dengan Judul Tugas Akhir: ………………………………………………..
………………………………………………………………………………
………………………………………………………………………………
………………………………………………………………………………

Demikianlah atas perhatian Bapak diucapkan terima kasih.

Ketua Jurusan

……………………...
NIP.

66

Lampiran 7. Contoh Surat Keputusan Dekan Penetapan Pembimbing Tugas Akhir

KOP SURAT FKIP UNRI
===

Surat Keputusan
Dekan FKIP Universitas Riau
Nomor : . /UN19.1.2/AK/....

Tentang:

Penetapan Dosen Pembimbing Tugas Akhir Mahasiswa FKIP Universitas Riau
Semester ganjil/genap tahun akademik .../....

Dekan FKIP – Universitas Riau

Membaca : Surat Ketua Jurusan nomor :..... tanggal tentang surat

penetapan Pembimbing Tugas Akhir.

Menimbang : 1. Bahwa dalam rangka penyelesaian tugas akhir mahasiswa FKIP Unri
perlu ditetapkan dosen pembimbing.

2. Bahwa dosen pembimbing tugas akhir ditetapkan melalui surat
keputusan Dekan

Mengingat : 1. Undang-Undang No 20 Tahun 2003 tentang Pendidikan Nasional
2. Undang-Undang Nomor 12 Tahun 2012 Tentang Pendidikan Tinggi
3. Peraturan Rektor Universitas Riau Nomor: 76/UN19/AK/2012 tentang

Peraturan Akademik Universitas Riau.
4. Peraturan Rektor Universitas Riau No.5 Tahun 2019 tentang

Penyelenggaraan Pendidikan Universitas Riau.
5. Keputusan Rektor Unri Nomor :1766/UN.19/KP/2019 Tahun 2019

tentang pengangkatan Dekan FKIP Universitas Riau.

Memutuskan
Menetapkan
Pertama : Bahwa nama tersebut di bawah ini di samping melaksanakan

pekerjaan pokok, untuk sementara diangkat sebagai pembimbing tugas
akhir, yaitu :
1. .. sebagai pembimbing I
2. .. sebagai pembimbing II

Mahasiswa yang dibimbing :
Nama :
NIM :
Program Studi :
Jurusan :
Judul Tugas Akhir : ...
…………………………………………………………………

Kedua : Kepada dosen yang namanya tercantum dalam keputusan ini
diberikan honorarium sesuai dengan Peraturan Meneteri Keuangan RI
No. 37/PMK.02/2012 tentang Standar Biaya Umum.

67

Ketiga : Keputusan ini mulai berlaku sejak tanggal ditetapkan sampai enam bulan
berikutnya (.............s/d...........) dengan ketentuan bahwa apabila
dikemudian hari ternyata terdapat kekeliruan dalam penetapan ini akan
diadakan perubahan sebagaimana mestinya.

Ditetapkan di : Pekanbaru
Pada tanggal :
Dekan,

Nama Dekan
NIP ……………….

68

Lampiran 8. Form Kartu Konsultasi Bimbingan Tugas AKhir

KOP SURAT PRODI

==
KARTU KONSULTASI BIMBINGAN TUGAS AKHIR

Nama : ………………………
NIM : ………………………
Program
Studi

: ………………………

Jurusan : ………………………
Pembimbing : I / II *)

(*
)
lingkari yang sesuai)

Judul Tugas Akhir: ……………………………………………………………
…………………………………………………………………………………
…………………………………………………………………………………

Dengan frekuensi kegiatan Pembimbingan seperti berikut.

KEGIATAN PEMBIMBINGAN

No Tanggal
Topik

Pembimbingan
Saran Perbaikan

Paraf
Pemb.

Jumlah Pembimbingan bulan ……….sebanyak kali

Mengetahui
Koordinator Prodi

Nama
NIP

Pembimbing I/II

Nama
NIP

Catatan :
1. Kartu ini dibuat untuk masing-masing pembimbing
2. Konsultasi dengan Dosen Pembimbing I/II selama penyusunan Tugas Akhir adalah 6 bulan, dan
diperpanjang maksimal menjadi 1 tahun.

69

Lampiran 9. Contoh Kartu Seminar Proposal/Seminar Hasil

KOP SURAT PRODI
 ==

KARTU SEMINAR PROPOSAL/SEMINAR HASIL

Nama
NIM
Semester
Program Studi
Jurusan

:
:
:
:
:

.................

.................

.................

.................

.................

No

Tanggal Nama
Mahasiswa

Proposal/
Hasil

Judul Paraf
Moderator

Catatan :
1. Mahasiswa wajib menghadiri seminar proposal minimal 3 kali sebelum tampil seminar

proposal
2. Mahasiswa wajib menghadiri seminar hasil minimal 3 kali sebelum tampil seminar hasil

70

Lampiran 10. Contoh Surat Undangan Seminar Proposal dan Seminar Hasil

KOP SURAT PRODI
==

No :
Lamp. :
Hal :

……………..
1 berkas
Undangan seminar

Pekanbaru, ……………..

Kepada Yth.
Bapak/Ibu...............
Di Pekanbaru

Dengan Hormat,

Sehubungan dengan akan diadakannya seminar proposal/hasil,
maka kami memohon kesediaan bapak/ibu untuk hadir pada :

Hari/ Tanggal :
Pukul :
Tempat :

Demikianlah kami sampaikan, atas perhatian Bapak/Ibu untuk
hadir tepat pada waktunya, kami ucapkan terima kasih.

 Mengetahui
Ketua Jurusan

Nama
NIP

Koordinator Prodi

Nama
NIP

71

Lampiran 11. Contoh Format Persetujuan Seminar Proposal / Hasil

BERITA ACARA SEMINAR PROPOSAL/HASIL*)

Pada hari ini................ tanggalbulan…….......tahun, telah
dilaksanakan Seminar Proposal / Hasil:

NamaMahasiswa
NIM
Program Studi
Semester
Hari/Tanggal

:
:
:
:
:

..

..

..

..

..
Judul : ...
..
..
Pembimbing I
Pembimbing II

:
:

..

..

No. Nama Pembahas

Rekomendasi

TandaTangan
Diterima

Diterima
dengan

perbaikan
Ditolak

1

2

3

4

5

Keputusan: Proposal / Hasil dinyatakan diterima apabila minimal 50% pembahas
menyatakan diterima / diterima dengan perbaikan.

Mengetahui
Koordinator Program Studi,

Nama
NIP

Pekanbaru,..............................

Moderator,

Nama
NIP

Cat: *) Coret yang tidak perlu

72

LEMBAR SARAN SEMINAR PROPOSAL/HASIL*)

NamaMahasiswa
NIM
Program Studi
Semester
Hari/Tanggal

:
:
:
:
:

...

..

..

..

..
Judul: ...
..
..

No Saran Perbaikan

 Cat: Diisi oleh Notulen Seminar (Pembimbing)
 Pekanbaru, ……………

Notulen

Nama
NIP

73

Lampiran 12. Contoh Form Surat Permohonan Mengikuti Ujian SARJANA

PERNYATAAN SIAP MENGIKUTI UJIAN SARJANA

 Yang bertanda tangan di bawah ini:
Nama Mahasiswa
NIM
Program Studi
Pembimbing I
Pembimbing II

:
:
:
:
:

...

..

..

..

..

Judul: ...
..
..

Dengan ini menyatakan bahwa saya sudah siap mengikuti Ujian Sarjana. Saya
akan memenuhi segala persyaratan, ketentuan/peraturan yang berlaku dalam
pelaksanaan Ujian Sarjana tersebut.

Pekanbaru,...............................

Pemohon,

 Nama
 NIM

 Menyetujui,
Pembimbing I

Nama
 NIP.

Pembimbing II

Nama
NIP.

74

Lampiran 13. Contoh Surat Persetujuan Karya Ilmiah

KOP PRODI
 ==

SURAT PERSETUJUAN KARYA ILMIAH

 Saya yang bertanda tangan di bawah ini:

Nama
NIP
Jabatan
Fakultas

:
:
:
:

...

..
Pembimbing I
FKIP Universitas Riau

Nama
NIP
Jabatan
Fakultas

:
:
:
:

...

..
Pembimbing II
FKIP Universitas Riau

Dengan ini telah MENYETUJUI / TIDAK MENYETUJUI*) artikel Tugas Akhir mahasiswa
tersebut di bawah ini untuk diunggah pada Repositori Karya Ilmiah Online Universitas Riau,
atas nama:

Nama Mahasiswa
NIM
Jurusan/Program Studi
Fakultas

:
:
:
:

...

..

..
FKIP Universitas Riau

Demikian surat persetujuan ini dibuat untuk dapat dipergunakan sebagaimana mestinya.

 Pekanbaru,...............................

 Menyetujui,
Pembimbing I

Nama
 NIP.

 Pembimbing II

 Nama
 NIP.

Mengetahui,

Koordinator Program Studi Pend.

Nama ……………….
NIP…………………

*) coret yang tidak perlu

75

Lampiran 14. Contoh Surat Pengantar Ujian Sarjana

KOP SURAT PRODI
 ==

No :
Lamp. :
Hal :

……………..
1 (satu) Eksp.
Mohon diterbitkan SK pelaksanaan
Ujian Sarjana

Pekanbaru, ……………..

Kepada Yth.
Ketua Jurusan ………….
FKIP Universitas Riau
Di Pekanbaru

 Dengan hormat,
Dengan ini kami sampaikan nama dosen yang akan menguji tugas akhir pada
ujian sarjana (S1). Sehubungan dengan itu kami mohon kiranya Bapak/Ibu dapat
meneruskan pada Dekan FKIP Universitas Riau untuk diterbitkan SK
pengangkatan panitia ujian sarjana (daftar panitia terlampir).

Ujian Sarjana akan dilaksanakan pada:

Hari/tanggal
Pukul
Tempat

:
:
:

………………….
………………….
………………….

Sebagai bahan pertimbangan, bersama ini kami lampirkan surat pernyataan
Koordinator Program Studi bahwa mahasiswa yang bersangkutan telah
menyelesaikan semua beban SKS sesuai dengan kurikulum yang berlaku

Demikianlah atas perhatian Bapak diucapkan terima kasih.

 Koordinator Program Studi

Nama
NIP.

76

KOP SURAT PRODI
 ==

SURAT PERNYATAN
No.

Koordinator Program Studi Pendidikan Jurusan FKIP

Universitas Riau, menyatakan bahwa mahasiswa:

Nama Mahasiswa

NIM

Program studi

:

:

:

.....................

.....................

…………....

telah menyelesaikan semua beban SKS (kecuali tugas akhir/skripsi) yang dibuktikan oleh

transkrip sementara yang dikeluarkan bagian akademis dan fotokopi KHS terlampir.

Pekanbaru,

Koordinator Prodi

Nama ……………
NIP ………………

77

Lampiran 15. Contoh Surat Pengantar Ujian Sarjana

KOP SURAT JURUSAN
==

No :
Lamp. :
Hal :

……………..
1 (satu) Eksp.
Mohon diterbitkan SK pelaksanaan
ujian Sarjana

Pekanbaru, ……………..

Kepada Yth.
Bapak Dekan
FKIP Universitas Riau
Di Pekanbaru

 Dengan hormat,
Dengan ini kami sampaikan nama mahasiswa dan dosen penguji (terlampir)
pada ujian Sarjana program studi________ yang akan dilaksanakan pada:

Hari/tanggal: ……………..
Pukul : ……………..
Tempat : ……………..

Untuk itu kami mohon kepada Bapak untuk dapat menerbitkan SK dan
undangan pelaksanaan ujian Sarjana tersebut.

Demikianlah atas perhatian Bapak kami ucapkan terima kasih.

Ketua Jurusan …….

Nama
NIP.

78

Lampiran 16. Contoh Surat Undangan Ujian Sarjana

KOP SURAT FKIP UNRI
 ==

No :
Lamp. :
Hal :

……………..
1 berkas
Undangan Ujian Sarjana

Pekanbaru, ……………..

Kepada Yth.
Sdr/i...............
Di Pekanbaru

 Dengan Hormat,

Sehubungan dengan akan diadakannya ujian Sarjana mahasiswa seperti
terlampir, maka kami mohon kesediaan Sdr/i untuk hadir pada :

Hari/ Tanggal :
Pukul :
Tempat :

Demikianlah kami sampaikan, atas perhatian Sdr/i untuk hadir tepat pada
waktunya, diucapkan terima kasih.

Dekan,

Nama Dekan
NIP

79

Lampiran 17. Contoh Surat Keputusan Dekan tentang Panitia Ujian Sarjana

KOP SURAT FKIP UNRI
==

SURAT KEPUTUSAN
DEKAN FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS

RIAU
Nomor : . /UN19.1.2/AK/....

Tentang

Penetapan Panitia Ujian Sarjana
Program Studi Pendidikan FKIP UNRI

Semester ganjil/genap tahun akademis/.....

Dekan FKIP – Universitas Riau

Membaca :

Surat Ketua Jurusan nomor :.............. tanggal tentang usul
penetapan Panitia Ujian Sarjana Program Studi Pendidikan
FKIP Universitas Riau.

Menimbang : 1. Bahwa dalam rangka kelancaran ujian sarjana mahasiswa FKIP
Unri, perlu ditetapkan panitia ujian sarjana.

2. Bahwa panitia ujian sarjana ditetapkan melalui surat keputusan
Dekan

Mengingat : 1. Undang-Undang No 20 Tahun 2003 tentang Pendidikan Nasional
2. Undang-Undang Nomor 12 Tahun 2012 Tentang Pendidikan Tinggi
3. Peraturan Rektor Universitas Riau Nomor: 76/UN19/AK/2012

tentang Peraturan Akademik Universitas Riau.
4. Peraturan Rektor Universitas Riau No.5 Tahun 2019 tentang

Penyelenggaraan Pendidikan Universitas Riau.
5. Keputusan Rektor Unri Nomor :1766/UN.19/KP/2019 Tahun 2019

tentang pengangkatan Dekan FKIP Universitas Riau.

Memutuskan

Menetapkan:

Pertama : Nama-nama tersebut dalam keputusan ini disamping pekerjaan pokoknya,
untuk sementara waktu diangkat sebagai Panitia Penguji Ujian Sarjana
Program Studi Pendidikan FKIP Universitas Riau.

Kedua : Kepada dosen yang namanya tercantum dalam keputusan ini diberikan
honorarium sesuai dengan Peraturan Meneteri Keuangan RI No.
37/PMK.02/2012 tentang Standar Biaya Umum.

Ketiga : Keputusan ini mulai berlaku sejak tanggal ditetapkan dan berakhir
setelah ujian selesai dengan ketentuan bahwa segala sesuatu akan diubah
dan diperhitungkan kembali sebagaimana mestinya apabila dikemudian
hari ternyata terdapat kekeliruan dalam keputusan ini.

80

 Ditetapkan di : Pekanbaru
Pada tanggal :

Dekan,

Nama Dekan
NIP Dekan

 TEMBUSAN : Kepada Yth.
1. Kepala KPN di Pekanbaru
2. Yang Bersangkutan
3. Arsip

81

Lampiran 1 : SK Dekan Nomor …… tanggal…..tentang Susunan Panitia
Ujian Sarjana Program Studi Pendidikan ……… Jurusan ……
FKIP Universitas Riau Semester Ganjil/Genap T.A /

No Jabatan Panitia Nama Panitia

1. Penanggung Jawab (nama dekan FKIP Unri)

2. Ketua (nama ketua jurusan)

3. Sekretaris (nama koordinator program studi)

4. Anggota 1. (nama sekretaris jurusan)

2. (nama pegawai jurusan)

3. (nama pegawai jurusan)

Dekan,

Nama Dekan
NIP

82

Lampiran 18. Contoh Surat Keputusan Dekan tentang Tim Penguji Ujian Sarjana

KOP SURAT FKIP UNRI
==

SURAT KEPUTUSAN

DEKAN FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS RIAU

Nomor : . /UN19.1.2/AK/....

Tentang
Penetapan Tim Penguji Ujian Sarjana

Program Studi Pendidikan FKIP Unri
Semester ganjil/genap tahun akademis/.....

Dekan FKIP – Universitas Riau

Membaca : Surat Ketua Jurusan nomor :.............. tanggal

tentang usul penetapan Panitia Ujian Sarjana Program Studi
Pendidikan FKIP Universitas Riau.

Menimbang : 1. Bahwa dalam rangka kelancaran ujian sarjana mahasiswa
FKIP UNRI, perlu ditetapkan panitia ujian sarjana

2. Bahwa panitia ujian sarjana ditetapkan melalui surat
keputusan Dekan

Mengingat : 1. Undang-Undang No 20 Tahun 2003 tentang Pendidikan
Nasional.

2. Undang-Undang Nomor 12 Tahun 2012 Tentang
Pendidikan Tinggi.

3. Peraturan Rektor Universitas Riau Nomor:
76/UN19/AK/2012 tentang Peraturan Akademik
Universitas Riau.

4. Peraturan Rektor Universitas Riau No.5 Tahun 2019
tentang Penyelenggaraan Pendidikan Universitas Riau.

5. Keputusan Rektor Unri Nomor :1766/UN.19/KP/2019
Tahun 2019 tentang pengangkatan Dekan FKIP
Universitas Riau.

Memutuskan

Menetapkan:

Pertama : Nama-nama tersebut dalam keputusan ini disamping pekerjaan

pokoknya, untuk sementara waktu diangkat sebagai Penguji
Ujian Sarjana Program Studi Pendidikan FKIP
Universitas Riau.

Kedua : Kepada dosen yang namanya tercantum dalam keputusan ini
diberikan honorarium sesuai dengan Peraturan Meneteri
Keuangan RI No. 37/PMK.02/2012 tentang Standar Biaya
Umum.

83

Ketiga : Keputusan ini mulai berlaku sejak tanggal ditetapkan dan
berakhir setelah ujian selesai dengan ketentuan bahwa segala
sesuatu akan diubah dan diperhitungkan kembali sebagaimana
mestinya apabila dikemudian hari ternyata terdapat kekeliruan
dalam keputusan ini

 Ditetapkan di : Pekanbaru

Pada tanggal :

Dekan,

Nama Dekan
NIP Dekan

TEMBUSAN : Kepada Yth.
1. Kepala KPN di Pekanbaru
2. Yang Bersangkutan
3. Arsip

84

Lampiran : SK Dekan Nomor …… tanggal…..tentang Tim Penguji Ujian
Sarjana Program Studi Pendidikan ……… Jurusan …… FKIP
Universitas Riau

No
Nama Mahasiswa NIM Tim Penguji

1. …………….. …………

Ketua :
Anggota : 1.
 2.
 3.
 4.

2. ……………… ………….

Ketua :
Anggota : 1.
 2.
 3.
 4.

dst Dst dst dst

Dekan,

Nama Dekan
NIP

85

Lampiran 19. Contoh Form Penilaian Ujian Sarjana

KOP SURAT PRODI
 ==

PENILAIAN UJIAN SARJANA
Nama
NIM
Program Studi
Hari/Tanggal
Waktu

:
:
:
:
:

………………………….
………………………….
………………………….
………………………….
………………………….

Judul Tugas
AKhir

: ………………………………………………………………
……………………………………………………………..

Pembimbing I : ……………. Pembimbing II : …………..

No Komponen Penilaian
Nilai
mak

Nilai
(N)

1 Penyajian/Presentasi 5
2 Laporan Tugas Akhir

1. Orisinalitas tugas akhir
2. Kedalaman Latar Belakang dan formulasi masalah
3. Keterkaitan antara judul, masalah, tujuan, manfaat, hasil

dan,serta kekesimpulan dan saran.
4. Kesesuaian Metode Penelitian
5.Kajian Pustaka(Kemutakhiran, Kutipan, relevansi dan

penyusunan daftar pustaka)
6. Penggunaan Bahasa yang baik dan benar
7. Kesesuaian dengan Format tugas akhir dan Kelengkapan

(Lampiran &data pendukung)

5
5
5

5
5

5
5

3 Penguasaan Materi Tugas Akhir
1. Objek Penelitian (Struktur, mekanisme, prosedur, dan

formulasi data)
2. Analisis Perancangan dan Pengujian
3. Materi Bidang Studi sesuai dengan tugas akhir

20

20
15

4 Perilaku dan etika 5
 Jumlah 100

Catatan :
1. Nilai harus diisi tiap sub komponen
2. Selisih jumlah nilai antara masing-masing penguji tidak boleh lebih dari 10

Keterangan Nilai : Pekanbaru, ________________ 85 A
80  X  85 A-
75  X  80 B+ Penguji,________________________
70  X  75 B
65  X  70 B-
60  X  65 C+
55  X  60 C …………………………..
40  X  55 Gagal NIP

86

Lampiran 20. Contoh Form Rekapitulasi Nilai Ujian Sarjana

KOP FKIP UNRI
==

BERITA ACARA UJIAN SARJANA

Pada hari ini................ tanggalbulan…….......tahun, telah dilaksanakan
ujian sarjana:

Nama Mahasiswa
NIM
Program Studi
Semester
Hari/Tanggal

:
:
:
:
:

...

..

..

..

..
Judul: ...
..
..
Pembimbing I : ………………………………….
Pembimbing II : …………………………………

No. Nama Penguji Status Penguji Nilai TandaTangan
 1. Ketua
 2. anggota
 3. anggota
 4. anggota
 5. anggota

Rerata Nilai Penguji

Rata-rata Nilai Ujian:

Dinyatakan:
a. Lulus dengan indeks nilai
b. Tidak lulus diberikan kesempatan perbaikan selama…….. bulan

 Pekanbaru, _______________
Mengetahui
Koord Program Studi,

Nama
NIP

Ketua Tim Penguji,

Nama
NIP

87

Lampiran 21. Contoh Form Perbaikan Tugas Akhir

KOP SURAT FKIP
==

PERBAIKAN TUGAS AKHIR

Nama
NIM

:
:

…………………………….
…………………………….

Judul Tugas
Akhir

: …………………………………………………………..
…………………………………………………………..
…………………………………………………………..

Perlu dilakukan perbaikan yaitu,

No Halaman Perbaikan

Penguji 1/ II/ III*)

NJP ………………

Dikontrol oleh Keterangan Paraf

Pembimbing I Sudah / Belum *) diperbaiki

Pembimbing 2 Sudah / Belum *) diperbaiki
*) Coret yang tidak perlu

88

Lampiran 22. Contoh Form Bukti Penyerahan Tugas Akhir

KOP FKIP UNRI
==

TANDA TERIMA TUGAS AKHIR

Nama :
NIM :
Judul Tugas AKhir :

No. Penerima Jumlah

Tugas
Akhir

Copy CD Tanggal
Penyerahan

Tanda
Tangan

1. Pustaka pusat Unri
(Via Email)

1 -

2. Pustaka FKIP Unri 1 1

3. Pembimbing I - 1

4. Pembimbing II - 1

5. Prodi 1 1

89

Lampiran 23. Contoh SK Dekan Tentang Yudisium Sarjana FKIP Universitas Riau

KOP FKIP UNRI
==

Surat Keputusan Dekan FKIP Unri
No./UN19.1.2/AK/……

Tentang

Daftar Nama Peserta Yudisium Fakultas Keguruan dan Ilmu Pendidikan

Universitas Riau pada Yudisium ke …… Tanggal…….

Dekan FKIP Universitas Riau:

Menimbang : 1. Bahwa dalam rangka tertib administrasi FKIP Universitas Riau, perlu
penetapan mahasiswa yang telah menelesaikan semua persyaratan studi
S-1 sebagai peserta yudisium.

 2. Bahwa sehubungan dengan butir 1 di atas perlu ditetapkan dalam surat
keputusan Dekan

Mengingat : 1. Undang-undang No 20 Tahun 2003 tentang Pendidikan Nasional
 2. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi.

3. Peraturan Rektor Universitas Riau Nomor: 76/UN19/AK/2012 tentang
Peraturan Akademik Universitas Riau

4. Peraturan Rektor Universitas Riau No.5 Tahun 2019 tentang
Penyelenggaraan Pendidikan Universitas Riau.

5. Keputusan Rektor Unri Nomor :1766/UN.19/KP/2019 Tahun 2019
tentang pengangkatan Dekan FKIP Universitas Riau.

Memperhatikan : 1. Berita acara ujian sarjana
 2. Kelengkapan persyaratan pendaftaran yudisium.

Memutuskan
Menetapkan :

1. Bahwa nama-nama mahasiswa yang terlampir pada surat keputusan ini telah
memenuhi semua persyaratan pendidikan S1 (sarjana) di FKIP Universitas Riau
sesuai dengan ketentuan yang berlaku.

2. Bahwa kepada yang bersangkutan ditetapkan sebagai sarjana pendidikan FKIP
Universitas Riau.

3. Bahwa pengukuhan yang bersangkutan sebagai sarjana melalui suatu prosesi
yudisium yang diselenggarakan oleh FKIP Universitas Riau.

4. Keputusan ini mulai berlaku saat surat keputusan ini ditetapkan dengan ketentuan
apabila terdapat kekeliruan, akan dilakukan perbaikan sebagaimana mestinya.

Ditetapkan di Pekanbaru

 Pada Tanggal :……….

 Dekan,
 Nama Dekan
 NIP Dekan

90

Lampiran 24. Contoh Surat Keterangan Yudisium

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS RIAU

SURAT KETERANGAN YUDISIUM
No.: /UN.19.1.2/AK/…..

Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Riau menerangkan bahwa:

 Nama :
 NIM :

Dinyatakan telah menyelesaikan pendidikan S1 pada Program Studi ……… Jurusan
………. Pada sidang yudisium kelulusan sarjana Fakultas Keguruan dan Ilmu Pendidikan
Universitas Riau tanggal ………… dengan Indek Prestasi Kumulatif ……….. Predikat
Yudisium ………. Kepada yang bersangkutan berhak memakai gelar sarjana pendidikan
(S.Pd). Surat Keterangan Yudisium ini dapat digunakan sebagai pengganti ijazah sebelum
ijazah resmi dikeluarkan.

 Pekanbaru, ………….
 Dekan

 Nama Dekan
 NIP

91

Lampiran 25. Contoh Halaman Sampul Proposal

PROPOSAL huruf 16

PENERAPAN MODEL PEMBELAJARAN BERDASARKAN MASALAH
UNTUK MENINGKATAKAN HASIL BELAJAR BIOLOGIS SISWA

KELAS XI SMAN 4 PEKANBARU
(huruf 14)

 Oleh huruf 14
Zariul Mahwan

 NIM huruf 12

PROGRAM STUDI
 JURUSAN

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS RIAU

Bulan, Tahun -------- huruf 14

92

Lampiran 26. Contoh Halaman Pengesahan Proposal

LEMBARAN PENGESAHAN
PROPOSAL

PENERAPAN MODEL PEMBELAJARAN BERDASARKAN MASALAH

UNTUK MENINGKATKAN HASIL BELAJAR BAHASA INGGRIS
SISWA KELAS XI MAN 4 PEKANBARU

Oleh
Wan Erlindawati

NIM

Menyetujui
Pembimbing I Pembimbing II

 Nama Nama
 NIP NIP

Mengetahui
Koordinator Program Studi________

Nama
 NIP.

93

Lampiran 27. Contoh Halaman Sampul Tugas Akhir

 3,5x3,5 cm

PENERAPAN MODEL PEMBELAJARAN INDUKTIF UNTUK
MENINGKATKAN HASIL BELAJAR PKN
SISWA SDN 123 TAMPAN PEKANBARU

(Huruf 14)

TUGAS AKHIR (SKRIPSI/MAKALAH)
(huruf 16)

Oleh

 (huruf 14)
Elni Irianti

 NIM.123456789 (huruf 14)

PROGRAM STUDI
 JURUSAN

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS RIAU

 Tahun (huruf 14)

94

Lampiran 28. Contoh Halaman Judul

PENERAPAN MODEL PEMBELAJARAN INDUKTIF UNTUK

MENINGKATKAN HASIL BELAJAR BAHASA INGGRIS
SISWA SMPN 23 TAMPAN PEKANBARU

TUGAS AKHIR (SKRIPSI/MAKALAH)

Diajukan untuk Memenuhi Salah Satu Syarat Ujian Sarjana
Guna Memperoleh Gelar Sarjana Pendidikan

Oleh

Nurul Athia
NIM.

PROGRAM STUDI ______________
 JURUSAN ____________________

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS RIAU

Tahun

95

Lampiran 29. Contoh Halaman Pernyataan Keaslian Tulisan

PERNYATAAN KEASLIAN TULISAN
(huruf 14)

Saya menyatakan bahwa tugas akhir saya ini adalah benar-benar hasil karya saya sendiri.
Bagian-bagian tertentu dari penulisan tugas akhir ini yang saya kutip dari hasil karya orang
lain telah dituliskan sumbernya sesuai dengan norma, kaidah dan etika penulisan karya
ilmiah. Saya bersedia menerima sanksi apabila di kemudian hari ditemukan adanya plagiat
sesuai dengan peraturan yang berlaku.

 Pekanbaru,
 Penulis,

 Materai Rp 6000 Tanda Tangan

 Nama
 NIM

96

Lampiran 30. Contoh Halaman Persetujuan Pembimbing

PERSETUJUAN PEMBIMBING
(huruf 14)

PENGARUH MEDIA GLOWING CITY TERHADAP KEMAMPUAN MENGENAL
BENTUK GEOMETRI PADA ANAK USIA 5-6 TAHUN DI TK PEMBINA 2

PEKANBARU
(huruf 14)

TUGAS AKHIR (SKRIPSI/MAKALAH)

(huruf 14)

Oleh
Sukma Cania

NIM……………………..

Menyetujui,

Pembimbing I Pembimbing II

 Nama Nama
 NIP NIP

Mengetahui
Dekan FKIP Universitas Riau

Nama Dekan
NIP.

97

Lampiran 31. Contoh Halaman Pengesahan Penguji

PENGESAHAN PENGUJI
(huruf 14)

ANALISIS PEMANFAATAN SUMBER BELAJAR DAN PENGARUHNYA

TERHADAP HASIL BELAJAR PADA MAHASISWA PENDIDIKAN EKONOMI
UNIVERSITAS RIAU

(huruf 14)

TUGAS AKHIR (SKRIPSI/MAKALAH)

Oleh

Wahyu Fadli Alikhsan

NIM……………………..

Telah Dipertahankan di DepanTim Penguji
Pada Hari……, Tanggal….

No. Nama Penguji Jabatan Tanda Tangan
1. Ketua
2. Anggota
3. Anggota
4. Anggota
5. Anggota

 Mengetahui,

Ketua Jurusan Koordinator Program Studi

 Nama Nama
 NIP NIP

Dekan FKIP Universitas Riau

Nama
NIP.

98

Lampiran 32. Contoh Daftar Isi

DAFTAR ISI
RINGKASAN ... i
KATA PENGANTAR .. ii
DAFTAR ISI ... ii
DAFTAR TABEL ... iv
DAFTAR GAMBAR .. v
DAFTAR LAMPIRAN ... vi
BAB I PENDAHULUAN .. x

A. Latar Belakang .. x
B. Rumusan Masalah ... x
C. Tujuan Penelitian .. x
D. Manfaat Penelitian .. x
E. Definisi Operasional ... x

BAB II KAJIAN TEORITIS
A. ... x
B. ... x

BAB III METODE PENELITIAN
A. Tempat dan Waktu .. x
B. Rancangan Penelitian .. x
C. Populasi dan Sampel/Subjek Penelitian/Sumber Data x
D. Data dan Instrumen ... x
E. Teknik Pengumpulan Data .. x
F. Teknik Analisis Data... x

BAB IV HASIL DAN PEMBAHASAN
A. ... x
B. ... x

BAB V PENUTUP
A. Simpulan ... x
B. Rekomendasi ... x

DAFTAR PUSTAKA ... x
LAMPIRAN .. x

99

Lampiran 33. Contoh Daftar Tabel

DAFTAR TABEL

1.1 Hasil Analisis Data Motivasi Belajar Siswa……………………………...........x
1.2 Hasil Analisis Data Hasil Belajar Siswa……………………………….x
1.3 Hasil Analisis Data Keterampilan Psikomotor Siswa dengan Penerapan
 Model Pembelajaran Kooperatif TPS dan TSTS…………………………… ...x
2.1 Hasil Analisi Data Motivasi Belajar Siswa……………………………x
2.2 Hasil Analisis Data Hasil Belajar Siswa………………………………. x
2.3 Hasil Analisis Data Keterampilan Psikomotor Siswa dengan Penerapan
 Model Pembelajaran Kooperatif TPS dan TSTS……………………… x
3.1 Hasil Analisis Data Motivasi Belajar Siswa……………………………x

100

Lampiran 34. Contoh Daftar Gambar

DAFTAR GAMBAR

1.1 Grafik Tingkat Motivasi Belajar Siswa……………………………… x
1.2 Diagram Blok Fase dalam PAM…………………………………….. x
1.1 Grafik Tingkat Motivasi Belajar Siswa……………………………… x
1.2 Diagram Blok Fase dalam PAM…………………………………….. x
1.1 Grafik Tingkat Motivasi Belajar Siswa……………………………… x
1.2 Diagram Blok Fase dalam PAM…………………………………….. x

101

Lampiran 35. Contoh Daftar Lampiran

DAFTAR LAMPIRAN

1 Rencana Pelaksanaan Pembelajaran Materi Pokok Fluida Statis.…… x
2 Data Hasil Belajar Siswa……………………..……………………… x
3 Angket Motivasi Belajar…………………………………………….. x

102

Lampiran 36. Format Batas Tepi Kertas

Halaman

3 cm

4 cm

3 cm 4 cm

103

Lampiran 37. Contoh Pengaturan Spasi dan Ukuran Huruf

BAB I
PENDAHULUAN

A. Latar Belakang (huruf 12)

Pandemi Covid-19 telah mengubah berbagai aspek dalam tatanan hidup manusia,

termasuk di bidang pendidikan. Perubahan kegiatan belajar dari kelas ke rumah tentu
saja membawa tantangan baru. Kesiapan mahasiswa dalam menghadapi sistem belajar
mengajar yang berubah dari tatap muka menjadi secara online dengan memanfaatkan
teknologi ini bervariasi. Mereka mengalami berbagai permasalahan dalam proses
beradaptasi dengan cara belajar yang baru. Penguasaan teknologi, ketersediaan sarana
belajar, penguasaan materi perkuliahan dan kemampuan menyelesaikan berbagai tugas
dapat menjadi tantangan baru yang harus dihadapi.

B. Rumusan Masalah
Berdasarkan paparan yang telah dijelaskan pada latar belakang, maka rumusan
masalah yang akan diteliti adalah sebagai berikut:

1. ………………………
2. ………………………

1,5 spasi
Huruf 12

3 spasi

2 spasi

1,5 spasi

1,5 spasi

1,5 spasi

104

Lampiran 38. Contoh Penulisan Tabel

Tabel 1.1 Gambaran Umum Kemandirian Pada Anak Usia 5-6 Tahun

No Indikator
Skor
Ideal

Skor
Faktual

Mean % Kategori

1 Kemampuan Fisik 45 29 1.93 64% Cukup
2 Percaya Diri 45 20 1.33 44% Kurang
3 Bertanggung Jawab 45 24 1.60 53% Kurang
4 Disiplin 45 25 1.67 56% Cukup
5 Pandai Bergaul 45 25 1.67 56% Cukup
6 Saling Berbagi 45 19 1.27 42% Kurang
7 Mengendalikan Emosi 45 18 1.20 40% Kurang
Jumlah 315 160 10.67 51% Kurang

105

Lampiran 39. Contoh Lampiran Rencana Pelaksanaan Pembelajaran (RPP)

Model Format RPP Sesuai Surat Edaran Kemendikbud No 14 Tahun 2019
RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

No.

Nama Satuan Pendidikan : ..
Mata Pelajaran/Tema : ..
Kelas/Semester : IV/Ganjil : ...
Materi Pokok : ...
Alokasi Waktu : ...

1. Tujuan Pembelajaran

 ..
 ..
 ..

2. Langkah-Langkah Kegiatan Pembelajaran
 2.1. Alat dan Bahan
 2.1.1. Alat :
 ..
 ..
 2.1.2. Bahan :
 ..
 ..
 2.1.3. Pertanyaan
 ..
 ..
 2.2. Siswa berlatih praktik /mengerjakan tugas halaman buku

 ...

 ...

 2.3. Siswa mempresentasikan hasil kerja kelompok/individu

 ..

 ..

 2.4. Menyimpulkan dan Penilaian Pembelajaran

 2.4.1. Keseimpulan Pembelajaran

 ...

 ...

 2.4.2. Penilaian

 ...

 ...

 20....
 Mangetahui Guru Mata Pelajaran/Kelas
 Kepala Sekolah

 =......................................= = ...=
 NIP NIP

 *Catatan : Komponen lainnya sebagai pelengkap.

106

Lampiran 40. Contoh Penulisan Gambar

Gambar 1.1 Diagram blok fase dalam PAM (Metters, 1989)

1. Analisis Soal

2. Perencanaan

proses

penyelesaian

soal

2a. Soal bentuk

standar

3. Operasi

perhitungan

4. Pengecekan jawaban dan

interpretasi hasil

2b. Penulisan hubungan yang

mungkin berguna;

Pengecekan validitasnya

terhadap situasi soal

2c. Pengubahan ke soal

107

Lampiran 41. Surat Edaran Dekan tentang Pemberlakuan Buku Panduan Tugas Akhir

