

Alur Penyusunan dan Bimbingan Tugas Akhir Skripsi (TAS)


Alur Usulan Tugas Akhir Skripsi (TAS)

Mahasiswa yang akan menyusun Tugas Akhir Skripsi perlu memperhatikan langkah-langkah yang harus dilalui dalam memulai penyusunan TAS. Langkah-langkah yang harus dipenuhi merupakan alur administratif sebagai bagian dari tata kelola sistem pendidikan pembelajaran di Jurusan Pendidikan Sosiologi FIS UNY. Alur penyusunan ini harus dipahami oleh mahasiswa untuk mempermudah dan memperlancar pengurusan usulan tugas akhir skripsi dan proses pembimbingan. Berikut merupakan skema alur penyusunan dan bimbingan tugas akhir skripsi di Jurusan Pendidikan Sosiologi:

1. Mahasiswa harus memenuhi persyaratan minimal 110 sks dan memiliki indeks prestasi kumulatif (IPK) minimal 2.00
2. Mahasiswa menghubungi dosen pembimbing akademik (PA) untuk mendapatkan rekomendasi menyusun TAS
3. Mahasiswa menyiapkan isian formulir usulan TAS dan mengirimkannya kepada koordinator skripsi program studi via email tassosiologiuny@gmail.com (filename: Nama Mahasiswa)
4. Koordinator skripsi akan menilai kelayakan usulan TAS mahasiswa. Apabila dinyatakan layak maka koordinator skripsi akan menunjuk dosen pembimbing skripsi untuk mahasiswa bersangkutan
5. Mulai tahun 2016 mahasiswa tidak perlu meminta persetujuan dosen pembimbing. Dosen pembimbing dipastikan bersedia membimbing dan akan dihubungi koordinator skripsi terlebih dahulu. Semua berkas persetujuan/kesediaan akan diurus secara otomatis oleh jurusan
6. Mahasiswa akan mendapat bukti terkait dengan ketersediaan dosen pembimbing dan surat pengantar untuk membuat SK pembimbing (SK pembimbing baru bisa diusulkan setelah mencantumkan TAS di KRS; awal semester 7)
7. Mahasiswa mempersiapkan proposal skripsi untuk mulai dikonsultasikan dengan dosen pembimbing (proposal skripsi disusun berdasarkan panduan yang ada) membicarakan rencana tugas akhir skripsi, menentukan jadwal bimbingan dan melaksanakan konsultasi tugas akhir skripsi. Setiap melakukan bimbingan mahasiswa membawa dan mengisi buku bimbingan yang telah disediakan Fakultas
8. Proses pembimbingan akan membutuhkan waktu dan kedisiplinan dari mahasiswa (masing-masing mahasiswa tidak sama waktunya ketika proses pembimbingan)

9. Setelah proses bimbingan proposal berjalan dan dosen pembimbing menyatakan proposal bisa diseminarkan/ujian, mahasiswa kembali menghubungi koordinator TAS untuk ditentukan dosen penguji/narasumber (terlebih dahulu mahasiswa harus mengirimkan proposal skripsi yang telah disetujui oleh dosen pembimbing via email tassosiologiuny@gmail.com) (Filename: Nama Mahasiswa_Judul Proposal)
10. Mahasiswa menemui dosen penguji/narasumber untuk menyepakati waktu untuk seminar/ujian proposal skripsi
11. Mahasiswa wajib memberikan proposal skripsi yang siap diseminarkan/diujikan maksimal 3 hari sebelum seminar/ujian proposal ke dosen penguji/narasumber
12. Seminar/ujian proposal bersifat terbuka sehingga mahasiswa yang lain diharapkan bisa datang ketika ujian proposal skripsi

Bagan Operasional Prosedur Pengajuan Usulan Tugas Akhir Skripsi Program Studi Pendidikan Sosiologi


Usulan/Proposal Tugas Akhir Skripsi

Mahasiswa pendidikan sosiologi yang akan mengakhiri studi jenjang S1 diwajibkan menempuh dan menyelesaikan mata kuliah tugas akhir. Tugas akhir tersebut berupa penulisan karya ilmiah yang disebut Tugas Akhir Skripsi (TAS). Tugas akhir skripsi merupakan karya ilmiah mahasiswa di bidang pendidikan sosiologi atau sosiologi. Skripsi ditulis berdasarkan hasil penelitian. Langkah awal dalam menyusun skripsi dimulai dengan membuat usulan skripsi. Usulan tugas akhir skripsi disusun dengan sistematika sebagai berikut :

1. Judul penelitian

Judul dibuat sesingkat-singkatnya, jelas dan menunjukkan dengan tepat masalah yang hendak diteliti serta tidak membuka peluang penafsiran yang beraneka ragam

2. Latar belakang

Perumusan masalah memuat penjelasan mengenai alasan-alasan mengapa masalah yang dikemukakan dalam usulan penelitian dipandang menarik, penting dan perlu diteliti. Uraikan pula kedudukan masalah yang akan diteliti dalam lingkup permasalahan yang lebih luas

3. Identifikasi dan pembatasan masalah

Identifikasi masalah berisi rumusan berbagai faktor yang secara sistemik merupakan masalah yang relevan dengan judul penelitian. Pembatasan masalah berisi tentang pernyataan peneliti tentang ruang lingkup penelitian yang akan dilakukan dengan mempertimbangkan aspek-aspek metodologis, kelayakan di lapangan, dan keterbatasan peneliti, tanpa mengorbankan kebermaknaan, konsep, atau judul penelitian

4. Rumusan masalah

Perumusan masalah berisi rumusan permasalahan penelitian yang berupa kalimat pertanyaan atau pernyataan

5. Tujuan penelitian

Tujuan penelitian berupa pernyataan tentang terget penelitian atas dasar permasalahan yang dirumuskan

6. Manfaat penelitian

Manfaat penelitian berisi penjelasan tentang kegunaan atau manfaat hasil penelitian bagi pihak tertentu, baik secara teoretis maupun praktis

7. Kajian pustaka dan kajian teori

Kajian pustaka dan kajian teori memuat uraian sistematis tentang hasil-hasil penelitian yang didapat oleh peneliti terdahulu yang ada hubungannya dengan penelitian yang akan dilakukan. Perlu ditunjukkan bahwa permasalahan yang akan diteliti belum terjawab atau belum terpecahkan secara memuaskan. Kajian teori merupakan penjabaran dari kajian pustaka berisi penjelasan teori yang relevan dengan masalah penelitian agar diperoleh legitimasi konseptual.

Penelitian yang relevan berisi kajian berbagai hasil penelitian orang lain yang relevan dengan masalah penelitian.

Kerangka pikir berisi uraian tentang pola hubungan antarvariabel atau antarkonsep yang akan digunakan untuk menjawab pertanyaan penelitian.

Hipotesis (terutama untuk penelitian kuantitatif) yang memuat pernyataan singkat yang disimpulkan dari kajian pustaka dan kajian teori dan merupakan jawaban sementara terhadap masalah yang dihadapi dan masih harus dibuktikan kebenarannya.

8. Desain penelitian

Penjelasan tentang metode yang digunakan, lokasi dan objek penelitian, teknik pengumpulan dan analisis data

9. Jadwal penelitian

Jadwal penelitian memuat tahap-tahap penelitian, rincian kegiatan pada setiap tahap dan waktu yang diperlukan untuk melaksanakan setiap tahap. Dapat disajikan dalam bentuk matrik atau uraian

10. Daftar pustaka

11. Lampiran (instrumen penelitian)

Usulan tugas akhir skripsi disusun dalam bentuk bagian-bagian dengan huruf kapital dan tidak dalam bentuk bab.

Prosedur Ujian Tugas Akhir Skripsi

Tugas akhir skripsi merupakan karya ilmiah yang dilaksanakan mahasiswa sebagai salah satu persyaratan menyelesaikan jenjang S1. Proses pelaksanaan pembimbingan dan penelitian tugas akhir dilaksanakan dengan jangka waktu antara 3 – 6 bulan secara normal. Proses pembimbingan akan diakhiri dengan persetujuan dosen pembimbing untuk memberikan kesempatan kepada mahasiswa mengikuti ujian tugas akhir skripsi. Ujian tugas akhir skripsi membutuhkan beberapa langkah prosedur sebelum nantinya mahasiswa melaksanakan ujian skripsi. Prosedur ujian tugas akhir dijelaskan sebagai berikut :

1. Mahasiswa yang telah menyelesaikan penulisan karya ilmiahnya menemui ketua jurusan/prodi dengan membawa naskah penelitian yang telah disetujui pembimbing untuk diujikan
2. Ketua jurusan/prodi akan menunjuk tim penguji yang terdiri dari ketua penguji, sekretaris, penguji utama dan anggota penguji
3. Mendaftarkan diri untuk ujian skripsi ke subbag pendidikan FIS dengan membawa dokumen sebagai berikut :
 - a. Dokumen hasil studi (DHS)
 - b. Surat keterangan bebas teori
 - c. Kuitansi pembayaran SPP semester berjalan
 - d. KRS semester berjalan yang mencatumkan Tugas Akhir Skripsi (TAS)
 - e. Surat keterangan cuti kuliah (bagi mahasiswa yang pernah cuti)
 - f. Naskah Skripsi yang sudah disetujui pembimbing
 - g. Buku bimbingan yang telah ditandatangani lengkap pembimbing beserta urutan proses pembimbingan dari awal sampai disetujui ujian
4. Mahasiswa menemui tim penguji yang telah ditunjuk untuk mendapatkan kepastian waktu ujian yang disepakati tim penguji (disesuaikan pula dengan ketersediaan ruang ujian)
5. Apabila seluruh tim penguji telah menyepakati waktu ujian, mahasiswa menemui admin jurusan/prodi untuk meminta surat usulan ke dekan terkait dengan pembuatan surat keputusan (SK) penguji. Usulan surat keputusan (SK) penguji yang telah ditandatangani ketua jurusan/prodi untuk selanjutnya dibawa ke subbag pendidikan FIS
6. Mahasiswa menyerahkan naskah skripsi disertai dengan undangan dari jurusan/prodi (lampiran 4) kepada tim penguji paling lambat 5 hari sebelum pelaksanaan ujian

DAFTAR HADIR PERCEPATAN TUGAS AKHIR SKRIPSI

Hari/ tanggal : Jumat, 11 Maret 2016

Waktu : Pkl. 13.00 – selesai

Tempat : Ruang Cut Nyak Dien FIS UNY

No	NIM	Nama	Tanda Tangan	
1	12413241054	Nur Seto Aji	1	
2	13413241001	Isfi Laili Nur Hikmah		2
3	13413241002	Wika Rintan Saputri	3	
4	13413241003	Citra Agnovela Finanda		4
5	13413241005	Ambaruny Aryo	5	
6	13413241006	Tri Murtiana		6
7	13413241007	Anik Tri Wahyuni	7	
8	13413241008	Abdul Ghoni		8
9	13413241009	Tutut Wahyuni	9	
10	13413241010	Freggiyanto Banyu Satria		10
11	13413241011	Ira Dwi Puspitasari	11	
12	13413241012	Novita Kurniawati		12
13	13413241013	Novita Wulan Sari	13	
14	13413241015	Indriani Dyah Pangestika		14
15	13413241016	Ruri Puji Hastuti	15	
16	13413241017	Nova Prasetyo Adi		16
17	13413241018	Yuyun Arrining Jayanti	17	
18	13413241019	Clara Elys Yunita		18
19	13413241020	Ardi Dadang Kurniadi	19	
20	13413241021	Fergiana Diky Saputri		20
21	13413241022	Marfuaisya Nur Diani	21	
22	13413241023	Yudha Manggala		22
23	13413241024	Pricilia Ifanda Putri	23	
24	13413241025	Erlina Gustarini		24
25	13413241027	Devy Hapsari	25	

26	13413241028	Diah Safitri		26
27	13413241029	Laras Nurroyani	27	
28	13413241030	Adhitya Suryana		28
29	13413241031	Ivan Zulfikar Wibowo	29	
30	13413241032	Maharani Bilqis		30
31	13413241033	Angga Dwi Kurnianto	31	
32	13413241034	Hashi Setyo Riestyantomo		32
33	13413241035	Puspita Indah Lestari	33	
34	13413241036	Muhammad Sukron Mahadi		34
35	13413241037	Rafliangga Patma Saputra	35	
36	13413241038	Khumaidah Eka Lestari		36
37	13413241039	Dyni Amalia	37	
38	13413241040	Nur' Azima Azis		38
39	13413244001	Roseline Annisa Khairani	39	
40	13413244002	Arum Nur Hasanah		40
41	13413244003	Arshinta Wira Hatma	41	
42	13413244004	Asrimah Pangestia		42
43	13413244005	Yunita Dwi Rahmayanti	43	
44	13413244006	Alvin Dwi Sasmara		44
45	13413244007	Lita Donna Elianti	45	
46	13413244008	Orchita Ardhestya R		46
47	13413244009	Dwi Lestari	47	
48	13413244010	Larasati Surya Mustika H.E		48
49	13413244011	Tri Agustina	49	
50	13413244012	Yogi Wicaksono		50
51	13413244013	Koresi Kresno Yudono	51	
52	13413244014	Mohamad Farhan Taufik		52
53	13413244015	Muthia Heraputri	53	

DAFTAR HADIR PERCEPATAN TUGAS AKHIR SKRIPSI

Hari/ tanggal : Jumat, 11 Maret 2016

Waktu : Pkl. 13.00 – selesai

Tempat : Ruang Cut Nyak Dien FIS UNY

No	NIM	Nama	Tanda Tangan	
1	13413241041	Nur Cholida	1	
2	13413241042	Anik Nur Fadilah		2
3	13413241043	Sukarno Bayu Aji	3	
4	13413241044	Beta Desi Pratiwi		4
5	13413241045	Rijalul Kowam Bilhakiki	5	
6	13413241046	Rr. Gema Rovellin Raharja		6
7	13413241049	Amirul Hidayat	7	
8	13413241050	Suratman		8
9	13413241051	Septiawati Widya N N	9	
10	13413241052	Dandi Setiawarman		10
11	13413241053	Nur Khadiantoro	11	
12	13413241054	Chairuddin Anwar		12
13	13413241055	Galih Restu N A	13	
14	13413241056	Nashrul Inayah		14
15	13413241057	Yulianti	15	
16	13413241058	Prima Shinta S		16
17	13413241059	Bella Megasari	17	
18	13413241060	Imam Arofik		18
19	13413241061	Dama Yusna Ivani	19	
20	13413241062	Hari Trianto		20
21	13413241063	Siti Mifthikhatul J	21	
22	13413241064	Danang Pradana		22
23	13413241065	Eva Norma Sari	23	
24	13413241066	Syukur		24
25	13413241067	Diana Kumalasari	25	

26	13413241069	Danis Marselinda		26
27	13413241070	Faizal Risyaf	27	
28	13413241071	Candra Adi Doyo		28
29	13413241072	Fika Ahdina Sari	29	
30	13413241073	Sigit Wisnu Tomo		30
31	13413241074	Wiluk Kurniawati	31	
32	13413241075	Eny Widyawati		32
33	13413241076	Achmad Faizal Albani	33	
34	13413241077	Septiyarani Hidayati		34
35	13413244016	Siska Elok Kusuma Dewi	35	
36	13413244017	Permata Sejuk Kehati		36
37	13413244018	Farida Iriyani	37	
38	13413244019	Heni Kurniawati		38
39	13413244021	Maria Paskalia Nugraheni	39	
40	13413244022	Dwi Agustina		40
41	13413244023	Purwanti	41	
42	13413244024	Hanggedhe Daru D		42
43	13413244025	Ana Soliha Nurrohmah	43	
44	13413244026	Meri Handayani		44
45	13413244027	Mushilatus Sholihah	45	
46	13413244028	Bagas Martopo		46
47	13413244029	Nofan Wibowo	47	
48	13413244030	Rohmana Sulik Setyo M		48