

Desain Sistem *E-Supervision* untuk Pembimbingan Skripsi Mahasiswa

¹Fitri Astutik, ²Baiq Azmi Sukoyanti

¹)Program Studi Teknologi Informasi, ²)Program Studi Pendidikan Fisika, FSTT, Universitas Pendidikan Mandalika, Mataram, Indonesia.

E-mail: fitriastutik@hotmail.com

Abstrak: Penerapan Pembatasan Sosial Berskala Besar (PSBB) sebagai dampak pandemi Covid-19 oleh Pemerintah Republik Indonesia di seluruh wilayah daerah, telah memiliki dampak besar membatasi mahasiswa tingkat akhir Universitas Pendidikan Mandalika(UNDIKMA) melakukan proses bimbingan skripsi kepada dosen pembimbing. Sejak Bulan Maret 2020 belum ada interaksi tatap muka pembimbingan skripsi mahasiswa di kampus. Semua dilaksanakan secara virtual atau Work-From-Home (WFH)melalui media-media online seperti WhatApps (WA), aplikasi meeting Zoom dan komunikasi langsung menggunakan handphone. Tetapi media-media tersebut banyak kelemahannya terutama dibatasi oleh kuota dan sifat free aplikasinya. Situasi ini tidak efektif dan tidak kondusif, mulai dirasakan oleh Dosen pembimbing dan mahasiswa bimbngannya, salah satunya semakin mundur timelinetarget selesainya masa studi mahasiswa karena tersendatnya proses pembimbingan skripsi, sisi lain diharuskan pulang kampung. Terkadang akses sinyal komunikasi di tempat tinggal mereka ada yang kurang memadai. Hal ini lah menjadi kendala terberat bagi permasalahan mahasiswa tingkat akhir dan kampus UNDIKMA. Atas latar belakang inilah penelitian pemanfaatan aplikasi daring UNDIKMA sebagai bentuk penerapan E-Supervision di lingkungan kampus diadakan. Tujuan penelitian ini adalah (1) membantu dosen pembimbing dan mahasiswa UNDIKMA tetap konsisten melakukan pembimbingan skripsi sesuai timeline-nya secara daring menggunakan E-Supervision; (2) Meneliti kelebihan dan kelemahan media E-Supervision berbasis Moodle untuk pengembangan riset selanjutnya. Penelitian ini berbasis Moodle dan belum dimanfaatkan untuk kegiatan bimbingan skripsi daring oleh institusi UNDIKMA. Metode desain E-Supervision ini menggunakan R&D (Research & Design) dengan metode perancangan sistemnya menggunakan model ADDIE. Penelitian ini telah menghasilkan desain berupa flowchart dan sketsa desain tampilan proses E-Supervision yang bisa diterapkan di kampus.

Kata Kunci: *E-Supervision, Moodle, R&D, ADDIE*

Sitasi: Astutik, F., Sukoyanti, B., A. (2020). Desain Sistem *E-Supervision* untuk Pembimbingan Skripsi Mahasiswa: *Jurnal Ilmiah IKIP Mataram*. 7 (2). 241-253.

PENDAHULUAN

Dampak pandemi Covid-19 yang terjadi diseluruh negara di dunia khususnya di Indonesia dari sejak Maret 2020, membuat mahasiswa tingkat akhir di sejumlah kampus kerepotan menyelesaikan tugas akhir atau skripsi. Skripsi disusun dan dipertahankan untuk mencapai gelar sarjana pada perguruan tinggi. Skripsi adalah suatu karya untuk menghasilkan ilmu pengetahuan atau sesuatu yang dapat di pertanggung jawabkan secara ilmiah dan di kerjakan menurut aturan dan tata cara tertentu(Widiatry, 2020). Plt. Direktur Jenderal Pendidikan Tinggi Kementerian Pendidikan dan Kebudayaan Nizam mengatakan pembimbingan tugas akhir seharusnya lebih intens dilakukan secara daring(Indonesia, 2020).Tetapi, himbuan tersebut tidak sejalan dengan aplikasi di lapangan. Beberapa mahasiswa bahkan mengeluh ketika menghubungi salah satu Dosen pembimbingnya menggunakan WA dan email, Dosen sangat kurang respek dari usaha komunikasi mahasiswa tersebut

terkait memohon jadwal pembimbingan bertemu secara daring. Berbeda ketika bertemu langsung di kampus, setidaknya suka tidak suka mahasiswa akan diterima pembimbingan walau pun 5 menit. Keluhan-keluhan tersebut rata-rata dialami oleh sebagian besar mahasiswa yang mengambil semester akhir Skripsi (Indonesia, 2020). Pembatasan Sosial Berskala Besar (PSBB) yang diterapkan Pemerintah Republik Indonesia di seluruh wilayah daerah, membatasi mahasiswa tingkat akhir dalam pengambilan data-data sample penelitian (khusus bidang eksak) dan proses pembimbingan skripsi kepada Dosen-dosen pembimbing mereka. Padahal data-data tersebut merupakan poin utama validasi atas skripsi mereka. Bahkan Kemendikbud pun sampai menghimbau kepada kampus-kampus untuk tidak mengambil topik yang membutuhkan pengumpulan data primer di lapangan. Berhubung imbauan ini bukan instruksi yang tidak bersifat formal, realita di lapangan pun tak sejalan sesuai harapan (Indonesia, 2020).

Sekolah-sekolah serta kampus-kampus baik negeri maupun swasta terkena dampak atas kebijakan PSBB tersebut karena harus ditutup sementara pelarangan kegiatan tatap muka secara langsung di kelas. Hasil keputusan dari menteri pendidikan bahwa seluruh kegiatan pembelajaran baik di sekolah maupun perguruan tinggi dilaksanakan di rumah masing-masing melalui aplikasi yang tersedia. Menteri pendidikan mengeluarkan Surat Edaran Nomor 3 Tahun 2020 Tentang Pencegahan Corona Virus Disease (COVID-19) Pada Satuan Pendidikan yang menyatakan bahwa meliburkan sekolah dan perguruan tinggi. Hal ini dilakukan untuk memutus mata rantai penyebaran COVID-19, sebagai gantinya kegiatan pembelajaran dilakukan secara online untuk semua jenjang pendidikan (Pratiwi, 2020).

Pembelajaran daring atau virtual identik dengan istilah e-learning. Istilah e-learning merupakan bentuk transformasi usaha proses pembelajaran secara digital yang dijumpai oleh teknologi internet. Sistem e-learning dikenal juga dengan Learning Management System (LMS), Course Management System (CMS), Learning Content Management System (LCMS), Managed Learning Environment (MLE), Learning Support System (LSS). Pada umumnya saat ini dikenal beberapa jenis aplikasi e-learning seperti SEVIMA EdLink, Moodle, Google Classroom, Edmodo dan Schoology (Puspithasari, 2020). Masing-masing jenis aplikasi e-learning tersebut memiliki kelebihan dan kekurangan pada fitur-fitur pada *tools*-nya yang biasanya saling melengkapi disesuaikan dengan kebutuhan pemakainya. Adapun kelebihan dalam melakukan pembelajaran online, salah satunya adalah meningkatkan kadar interaksi antara mahasiswa dengan dosen/guru, pembelajaran dapat dilakukan dimana dan kapan saja (*time and place flexibility*), Menjangkau peserta didik (mahasiswa) dalam cakupan yang luas (*potential to reach a global audience*), dan mempermudah penyempurnaan dan penyimpanan materi pembelajaran (*easy updating of content as well as archivable capabilities*) (Siahaan, 2002 dalam (Waryanto, 2006) dalam (Pratiwi, 2020).

Dampak yang sama pada proses pembimbingan skripsi mahasiswa tingkat akhir di lingkungan kampus Universitas Pendidikan Mandalika (UNDIKMA). Sejak Bulan Maret 2020 tidak ada interaksi tatap muka

pembimbingan skripsi mahasiswa di kampus. Semua dilaksanakan secara virtual dengan fasilitas-fasilitas media online seperti *WhatsApp* (WA), email dan berkomunikasi melalui media HP. Situasi ini sudah mulai ada ketidak kondisifan baik mulai dari sisi Dosen pembimbing dan dari posisi mahasiswanya, misalnya semakin mundur motivasi mahasiswa melakukan pembimbingan skripsi karena terlalu lama pulang kampung saat penerapan PSBB. Hal ini bisa membuat berantakan jadwal target selesainya proses pembimbingan antara Dosen dan Mahasiswa.

Berdasarkan latar belakang diatas, penelitian pemanfaatan aplikasi virtual sebagai bentuk penerapan e-Supervision ini di lingkungan kampus diadakan. Tujuan penelitian ini masih tahapan melakukan desain perbandingan dua buah aplikasi virtual e-learning yang bisa dimanfaatkan pada kegiatan e-Supervision ini. Aplikasi-aplikasi tersebut diantaranya berbasis LMS keduanya yaitu Moodle dan Schoology. Tetapi pada perancangan desainnya di penelitian ini masih sementara menggunakan jenis aplikasi e-learning berbasis Moodle. Jenis aplikasi berbasis Moodle pada penelitian akan memanfaatkan e-learning milik kampus UNDIKMA (<https://e-undikma.com/>). Metode desain e-Supervision ini menggunakan R&D (Research & Design). Penelitian ini akan menghasilkan tahapan desain yang berbeda antara aplikasi menggunakan Schoology dan aplikasi menggunakan Moodle. Dari kedua aplikasi ini, telah diambil kesimpulan bahwa e-Supervision lebih tepat diaplikasikan pada aplikasi LMS berbasis Moodle daripada Schoology. Beberapa penelitian yang sudah dilakukan yang berhubungan dengan topik penelitian ini, peneliti akan gunakan sebagai bahan rujukan, sebagai berikut: (1) Dampak Covid-19 Terhadap Kegiatan Pembelajaran Online Di Sebuah Perguruan Tinggi Kristen Di Indonesia (Pratiwi, 2020); (2) Perancangan Perangkat Lunak Pendaftaran Dan Penjadwalan Ujian Skripsi Pada Fakultas Kedokteran Universitas Palangka Rayaberbasis Website(Widiatry, 2020); (3) Implementasi Data Mining Pada Sistem E-Learning Moodle Terhadap Tingkat Pemahaman Mahasiswa Dengan Menggunakan Algoritma LVQ(Learning Vector Quantization)(Puspithasari, 2020); (4) Peran Pembelajaran Online Dalam Pembimbingan Tugas Akhir Pada Kinerja Mahasiswa Dalam Penyelesaian Studi Tepat Waktu Di Universitas Pandanaran Tahun Ajaran 2019/2020 (Hasiholan, 2020); (5) Desain Sistem E-Assessment Pada Pembelajaran Fisika di LPTK(Sahidu, 2017). Berdasarkan pemaparan diatas, peneliti perlu melakukan penelitian dengan topik Desain Sistem *E-Supervision* Untuk Pembimbingan Skripsi Mahasiswa.

METODE PENELITIAN

Metode yang digunakan menggunakan penelitian dan pengembangan (*Research and Development*) atau biasa disebut R&D. Penelitian ini akan menggunakan langkah-langkah penggunaan metode R&D menurut Sugiyono. Menurut Sugiyono terdapat 10 langkah-langkah penelitian dan pengembangan R&D berikut (Purnama, 2013): (1) Potensi dan Masalah; (2) Pengumpulan data; (3) Desain Produk; (4) Validasi Desain; (5) Revisi Desain; (6) Ujicoba produk; (7)Revisi Produk; (8) Ujicoba Pemakaian; (9) Potensi dan Masalah; (10) Produksi Masal.

Tetapi pada penelitian merancang sistem pembelajaran pembimbingan virtual ini sebut saja *e-Supervision* akan menggunakan model ADDIE yang dikembangkan oleh Dick and Carry (1996). Berikut hasil perancangan beberapa tahapan pengembangan model atau metode pembelajaran pembimbingan skripsi daring (*e-Supervision*), yaitu (Mulyatiningsih, 2016): (1) *Define Analysis*; (2) *Design*; (3) *Development*; (4) *Implementation*; (5) *Evaluation*. Secara garis besar akan digambarkan seperti pada Gambar 1 berikut.


Gambar 1. Langkah-langkah Tahapan Perancangan Sistem *e-Supervision*

Tahapan-tahapan pada Gambar 1 tersebut dapat dijelaskan seperti berikut.

- a. Tahap *Define Analysis*, tahap ini dilakukan studi pustaka yang sesuai dalam pengembangan *e-Supervision*. Terdapat beberapa bagian yang perlu diputuskan didalam tahap ini, seperti analisa kebutuhan *hardware*, kebutuhan *software* dan kebutuhan *brainware* yang dibutuhkan pada penelitian ini.
- b. Tahap *Design*, tahapan ini dilakukan perancangan struktur program dan detail konten yang dipersiapkan untuk dikembangkan lebih lanjut. Bagian ini menghasilkan sebuah sketsa rancangan tampilan halaman *E-Supervision* yang ditulis untuk masing-masing unit pembelajaran pembimbingan skripsi mahasiswa. Petunjuk penerapan desainnya ditulis secara rinci menggunakan *Flowchart*.
- c. Tahap *Development*, tahap ini melakukan proses pembuatan dan pengembangan media *e-Supervision* berdasarkan sketsa rancangantampilan halaman *E-Supervision* yang diperlukan dalam proses pengembangan seperti materi/bahan dan alat. Berdasarkan hasil *flowchart* di tahap *Design*, dibentuk sketsa tampilan halaman sistem *E-Supervision*. Pada tahap ini dimulai membuat produk *E-Supervision* (materi/bahan, alat) yang sesuai struktur modelnya serta membuat instrument untuk mengukur kinerja produk *E-Supervision*.
- d. Tahap *Implementation*, tahap ini memulai menggunakan produk *E-Supervision* dalam pembelajaran pembimbingan skripsi daring secara *real*. Artinya terdapat interaksi penggunaan *e-Supervision* antara mahasiswa bimbingan skripsi dengan dosen pembimbing serta menanyakan umpan

balik awal proses evaluasi. Namun di tahap penelitian ini, peneliti tidak melakukan proses *Implementasi* ini berhubung pada penelitian ini masih bersifat ke desain perancangan bukan hingga tahap implementasi sistem *E-Supervision*.

- e. Tahap *Evaluation*, tahapan ini dilakukan evaluasi secara menyeluruh pada setiap prosesnya yang telah dilalui hingga menghasilkan produk *e-Supervision*. Evaluasi dilakukan dengan serangkaian pengujian yang melibatkan pengguna (mahasiswa dan dosen) dari model yang telah dikembangkan.

HASIL DAN PEMBAHASAN

E-Supervision merupakan upaya pengembangan pembimbingan skripsi menggunakan metodeluring atau *offline* menjadi metode *daring* atau *online*. Semua upaya tersebut untuk mendapatkan solusi dari permasalahan akibat dampak atas kebijakan pelaksanaan PSBB di seluruh wilayah Indonesia karena efek pandemi covid-19. Menurut Rekno Sulandjari dan Leonardo Budi Hasiholan (2020) bahwa strategi pembelajaran yang terdiri dari pengajaran, diskusi, membaca, penugasan, presentasi dan evaluasi secara umum keterlaksanaannya tergantung dari satu atau lebih dari tiga metode dasar komunikasi, yaitu: (1) Komunikasi dosen dengan mahasiswanya; (2) Komunikasi anatara mahasiswa dengan sumber belajar; (3) Komunikasi di antara mahasiswa. Jika ketiga aspek tersebut dapat diselenggarakan dengan komposisi yang serasi, maka akan terjadi proses pembelajaran yang optimal (Hasiholan, 2020). Penelitiannya juga menghasilkan analisa antara variable diketahui memiliki pengaruh yang positif dan signifikan, yaitu pemahaman materi pada saat proses pembelajaran *daring* ketika sedang melakukan proses pembimbingan yang dilakukan oleh dosen pembimbing menunjukkan dengan nilai sebanyak 7 responden (63,6%) menyatakan tinggi. Sisanya sebanyak 4 responden (36,4%) menyatakan sangat tinggi. Hasil penelitian mengenai kinerja penyelesaian studi tepat waktu pada salah satu prodi sebanyak 6 responden (54%) menyatakan tinggi. Sebanyak 5 responden (46%) menyatakan sangat tinggi. Berdasarkan hasil tersebut, proses transfer ilmu dalam bimbingan dari dosen sangat mudah dipahami para mahasiswanya sehingga memungkinkan mahasiswa melakukan penyelesaian Tugas Akhir / Skripsi yang secara mayoritas sesuai dengan target waktu penyelesaian yang sudah ditentukan (Hasiholan, 2020).

Pembelajaran untuk pembimbingan skripsi online memiliki beberapa keuntungan, diantaranya rekonseptualisasi dan redesain pembelajaran yang lebih *fresh* serta mampu mengatur konten lebih banyak (Sahidu, 2017). Pemanfaatan ICT (*Information and Communication Technology*) dalam pembelajaran dan penilaian pembimbingan skripsi dapat memberikan kemudahan bagi dosen dan mahasiswa, efektif dari berbagai situasi seperti saat ini (masa pandemi Covid-19) dan memiliki dampak positif dalam perkembangan keterampilan sikap dan pemahaman konsep mahasiswa, menurut Bhukuvhani *et al*, 2010 dalam (Sahidu, 2017).

Berdasarkan hasil observasi yang telah dilakukan, maka menghasilkan skema pengembangan sistem *e-Supervision* berikut:

- a. Tahap *Define Analysis*, tahap ini dilakukan studi pustaka yang sesuai dalam pengembangan *e-Supervision*. Hasil analisa kebutuhan *Hardware* yang dibutuhkan pada penelitian ini adalah: PC (Personal Computer) / Laptop yang memiliki spesifikasi minimal: Intel® Core™ i3-2350M CPU @ 2.30GHz 2.30 GHz, RAM 4GB, System Type 64-bit operating system, x64-based processor. Hasil analisa kebutuhan *Software* yang dibutuhkan pada penelitian ini adalah: (1) Software aplikasi *e-Supervision* berbasis moodle, OS Windows / OS Open Source; (2) Microsoft Office minimal 2010; (3) *Elearning* UNDIKMA.

Sedangkan analisa kebutuhan *Brainware* sebagai pengguna *e-Supervision* adalah Dosen Pembimbing dan Mahasiswa yang mengampu mata kuliah Skripsi. Gambaran umum kebutuhan pengguna yang terlibat di sistem ini bisa dilihat pada Tabel 1 berikut.

Tabel 1. Kebutuhan Brainware/Pengguna *E-Supervision*

NO	PERAN	TUGAS
1.	Manager System	Mengatur tampilan halaman muka dan mendaftarkan ke akun <i>e-Supervision</i>
2.	Dosen Pembimbing	Melaksanakan pembelajaran bimbingan skripsi terhadap mahasiswa bimbingannya secara daring di akun <i>e-Supervision</i>
3.	Mahasiswa Bimbingan	Melaksanakan proses pembimbingan skripsi secara daring kepada dosen pembimbingnya untuk memenuhi mata kuliah Skripsi

Selanjutnya menganalisa waktu dan tempat penelitian yang digunakan adalah bertempat di program studi Pendidikan Fisika Fakultas Sains Teknik dan Terapan (FSTT), obyek penelitian adalah mahasiswa Semester 7 atau akhir yang sedang menempuh mata kuliah Skripsi dan Dosen-dosen yang sedang melaksanakan pembelajaran pembimbingan skripsi, baik yang masih sedang proses pembimbingan proposal skripsi atau hasil skripsi. Sistem *elearning* berbasis moodle yang digunakan pada penelitian ini adalah memanfaatkan *elearning* UNDIKMA.

- b. Tahap *Design*, tahapan ini menghasilkan sebuah *flowchart* dan tampilan halaman proses masuk ke akun dan proses ke sistem *e-Supervision*. *Flowchart* proses masuk ke akun masing-masing peran (Manajer, Dosen dan Mahasiswa) adalah sama dan secara rinci seperti pada Gambar 2 hingga Gambar 4. Pengguna *E-Supervision* yang berperan banyak adalah Dosen dan Mahasiswa bimbingan skripsi. Sehingga proses-proses pengoperasian *elearning*nya ini dijelaskan pada Gambar 3 dan Gambar 4. Pada kedua gambar tersebut kondisi ketika sedang berlangsung pengguna (Dosen/ Mahasiswa) adalah proses kondisi sudah sedang masuk ke akun masing-masing.


Gambar 2. Flowchart Masuk ke Akun


Gambar 3. Flowchart Proses E-Supervision Dosen


Gambar 4. Flowchart Proses E-Supervision Mahasiswa

Pada Gambar 3 menjelaskan proses mengoperasikan *E-Suervision* pada akun Dosen. Sedangkan, Gambar 4 menjelaskan proses mengoperasikan *E-Suervision* pada akun Mahasiswa.

- c. Tahap *Development*, tahap ini melakukan proses pembuatan dan pengembangan media e-Supervision berdasarkan sketsa rancangan tampilan *E-Suervision* yang diperlukan dalam proses pengembangan seperti materi/bahan dan alat. Berdasarkan hasil rancangan sketsa rancangan tampilan *E-Suervision* pada tahap ini dimulai di buat produk *e-Suervision* (materi/bahan, alat) yang sesuai struktur modelnya serta membuat instrument untuk mengukur kinerja produk *E-Suervision*. Gambar 5 hingga Gambar 7 merupakan sketsa rancangan tampilan *E-Suervision* ketika dibuka di laptop atau komputer.


Gambar 5. Sketsa Tampilan Masuk ke Akun


Gambar 6. Tampilan Sketsa Proses *E-Supervision* Akun Dosen


Gambar 7. Tampilan Sketsa Proses *E-Supervision* Akun Mahasiswa Bimbingan

- d. Tahap *Implementation*, tahap ini memulai menggunakan produk *E-Supervision* dalam pembelajaran pembimbingan skripsi daring secara *real*. Artinya terdapat interaksi penggunaan *E-Supervision* antara mahasiswa bimbingan skripsi dengan dosen pembimbing serta menanyakan umpan balik awal proses evaluasi. Namun di tahap penelitian ini, peneliti tidak melakukan proses *Implementasi*, berhubung pada penelitian ini masih bersifat ke desain perancangan, tidak hingga tahap implementasi sistem *E-Supervision*. Karena ketika dilakukan penelitian belum masuk tahun ajaran baru 2020/2021 dan untuk kebutuhan *brainware* atau pengguna *E-Supervision* (mahasiswa bimbingan skripsi dan Dosen-dosen Pembimbing) masih dalam tahap proses persetujuan untuk bisa dijadikan pengguna sistem penelitian ini.
- e. Tahap *Evaluation*, tahapan ini dilakukan evaluasi secara menyeluruh pada setiap prosesnya yang telah dilalui hingga menghasilkan produk *E-Supervision*. Evaluasi dilakukan dengan serangkaian pengujian yang melibatkan pengguna (mahasiswa dan dosen) dari model *E-Supervision* yang telah dikembangkan ini. Tahap ini sama dengan tahap *implementation* yang belum dilaksanakan dengan alasan yang sama.

KESIMPULAN

Berdasarkan hasil dan pembahasan diatas dapat disimpulkan bahwa pengembangan *E-Supervision* merupakan upaya dalam menggantikan sistem bimbingan skripsi secara *lural* ke dalam sistem *virtual* menggunakan teknologi informasi dan komputer. Dalam penelitian ini menggunakan model ADDIE untuk sistem perancangan pengembangan sistemnya yang terdiri dari beberapa tahapan, yaitu *Define Analysis, Design, Development, Implentation*, dan *Evaluation*. Hasil penelitian ini menunjukkan desain sistem dari *E-Supervision* yang terdiri dari 3 tahapan. Pertama, tahap *Define Analysis* menentukan analisa kebutuhan sistem *hardware, software* dan *brainware* untuk kebutuhan sistemnya, lokasi penelitian, obyek penelitian, topik-topik skripsi yang sedang berlangsung pembimbingan. Kedua, tahap *Design* menghasilkan *flowchart* yaitu *flowchart* proses masuk ke akun, *flowchart* proses *E-Supervision* Dosen, dan *flowchart* proses *E-Supervision* Mahasiswa. Ketiga, tahap *Development* menghasilkan sketsa tampilan halaman saat proses *E-Supervision* berlangsung, baik melalui akun Dosen Pembimbing dan akun Mahasiswa yang dibimbing. Tahap ketiga ini masih berbentuk sketsa tampilan yang rencananya gambarannya tampilannya seperti yang ditunjukkan pada pembahasan penelitian ini.

REKOMENDASI

Beberapa saran dari peneliti untuk mengoptimalkan pengembangan *E-Supervision* meliputi meningkatkan pengembangan penelitian yang sama dengan menggunakan beberapa elearning selain moodle seperti schoology, untuk membandingkan keefektifan sistem, keefisienan sistem dan kemudahan pengoperasian sistem *E-Supervision* terhadap fitur-fitur yang ada di kedua elearning tersebut. Hambatan atau masalah yang dapat mempengaruhi hasil penelitian ini diantaranya pada sisi *brainware*-nya saja, baik sisi Dosen

Pembimbing atau Mahasiswa bimbingannya. Salah satunya adalah munculnya ketidak konsistenan pada keduanya terhadap *timeline* yang sudah mereka rencanakan sesuai target. Oleh karena itu, perlu diawal pertemuan pembimbingan skripsi keduanya, sama-sama saling mendiskusikan dan memiliki kesepakatan bersama terhadap target proses pembimbingan skripsi selesai hingga yudisium sesuai *timeline* yang sudah ditetapkan bersama.

UCAPAN TERIMA KASIH

Penulis menyampaikan ucapan terima kasih yang sebesar-besarnya kepada Tim Blended Learning institusi UNDIKMA yang telah merekomendasikan penulis berperan sebagai Manajer pada elearning institusi UNDIKMA tahun 2020. Ucapan yang kedua terima kasih kepada LPPM UNDIKMA yang telah memfasilitasi pembiayaan penelitian ini melalui skim Penelitian Internal Tahun 2019/2020.

DAFTAR PUSTAKA

- Hasiholan, R. S.-L. (2020, Juli). Peran Pembelajaran Online Dalam Pembimbingan TUGas AKhir Pada Kinerja Mahasiswa Dalam Penyelesaian Studi Tepat Waktu di Universitas Pandanaran Tahun Ajaran 2019- 2020. *Majalah Inspiratif*, 5 Nomor 10, 90-108. Retrieved from <http://jurnal.unpand.ac.id/index.php/INSPI/article/viewFile/1514/1473>
- Indonesia, C. (2020, April 16). *Skripsi Pun Mandek Saat Pandemi Corona*. Retrieved from CNN Indonesia: <https://www.cnnindonesia.com/nasional/20200415091918-20-493654/skripsi-pun-mandek-saat-pandemi-corona>
- Mulyatiningsih, E. (2016). Pengembangan Model Pembelajaran. *Academia.edu*, -. Retrieved from https://d1wqtxts1xzle7.cloudfront.net/48557251/7cpengembangan-model-pembelajaran.pdf?1472983606=&response-content-disposition=inline%3B+filename%3DPENGEMBANGAN_MODEL_PEMBELAJARAN_Endang_M.pdf&Expires=1598922487&Signature=Lj6ng-O8arMX~bdxpGE0bBqy1Wfa8K0hk4
- Pratiwi, E. W. (2020). DAMPAK COVID-19 TERHADAP KEGIATAN PEMBELAJARAN. *Perspektif Ilmu Pendidikan*, 34(1), 1-8. doi: doi.org/10.21009/PIP.341.1
- Purnama, S. (2013). Metode Penelitian dan Pengembangan (Pengenalan untuk Mengembangkan Produk Pembelajaran Bahasa Arab). *Literasi*, 4 No 1, 19-32. Retrieved from <http://ejournal.almaata.ac.id/index.php/LITERASI/article/view/70/69>
- Puspithasari, N. N. (2020). *Implementasi Data Mining Pada Sisitem E-Learning Moodle Terhadap Tingkat Pemahaman Mahasiswa Dengan Menggunakan Algoritma LVQ (Learning Vector Quantization)*. Malang: electronic theses. Retrieved from <http://etheses.uin-malang.ac.id/id/eprint/18909>

- Sahidu, H. e. (2017, Desember). Desain Sistem E-Assessment Pada Pembelajaran Fisika di LPTK. *Jurnal Pendidikan Fisika dan Teknologi*, 3 No 2(2407-6902), 265-270. Retrieved from <http://jurnalfkip.unram.ac.id/index.php/JPFT/article/view/422>
- Widiatry. (2020, Agustus). Perancangan perangkat lunak pendaftaran dan penjadwalan ujian skripsi pada fakultas kedokteran universitas palangka rayaberbasis website. *Jurnal Teknologi Informasi*, 14(2), 150-160. doi:<https://doi.org/10.47111/JTI>