

Dr. ANINDITYA SRI NUGRAHENI, M.Pd.

Dilengkapi dengan:

Contoh esai
Contoh artikel ilmiah
Contoh makalah
Contoh proposal
Ejaan yang Disempurnakan
Daftar kata baku dan tidak

baku
Alamat penerbit buku dan

media massa
Alamat redaksi jurnal

ilmiah

Untuk
PerguruanTinggi

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 ii

Buku ini adalah tanda cinta penulis kepada orang tua,

Bapak Djoko Maryadi, S.E. dan Ibu Sri Rahayu, suami

tercinta Wiwit Sulistya, S.Pd. serta ananda Raihan
Sulistya Nugrahardika dan Aisya Karima Mumtaza

yang senantiasa memberikan untaian doa tulus serta

mewarnai motivasi penulis dalam berkarya.

Dr. Aninditya Sri Nugraheni, M.Pd.

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 iii

Kata Pengantar

Bahasa Indonesia sampai dengan saat ini masih menjadi Mata

Kuliah wajib di semua jurusan atau program studi seluruh fakultas

di perguruan tinggi, dengan landasan Surat Keputusan Direktur

Jenderal Pendidikan Tinggi Departemen Pendidikan Nasional

Republik Indonesia Nomor 43/DIKTI/Kep./2006 dijelaskan pula

tentang rambu-rambu pelaksanaan kelompok MPK di perguruan

tinggi, yakni Bahasa Indonesia, Pendidikan Agama, dan Pendidikan

Kewarganegaraan. Merujuk pada SK tersebut bahasa Indonesia

harus diajarkan di semua program studi D-3 dan S-1.

Salah satu kompetensi yang ingin dicapai dalam pembelajaran

Bahasa Indonesia adalah kemampuan dalam menulis ilmiah.

Kemampuan inimerupakan suatu kemampuan yang penting dan

tidak dapat terelakan lagi di era globalisasi dan modernitas seperti

sekarang ini. Tujuan dari kegiatan menulis ilmiah adalah untuk

memecahkan dan menganalisis sejumlah persoalan berdasarkan

kerangka metode penulisan ilmiah. Menulis ilmiah pada dasarnya

merupakan bagian dari aktivitas keilmuan secara komprehensif.

Di perguruan tinggi, khususnya jenjang S1, mahasiswa dilatih

untuk menghasilkan karya ilmiah seperti makalah, laporan

praktikumn, dan skripsi (tugas akhir). Karya tulis ilmiah adalah

hasil pemikiran ilmiah yang bertujuan untuk mengembangkan ilmu

pengetahuan, teknologi, bahasa, dan seni yang diperoleh melalui

hasil kepustakaan, kumpulan pengalaman, penelitian, dan

pengetahuan orang lain sebelumnya. Sebagai hasil pemikiran

ilmiah pada suatu disiplin ilmu tertentu, karya tulis ilmiah disusun

secara sistematis, ilmiah, logis, benar, bertanggung jawab, dan

menggunakan ragam bahasa baku yang baik dan benar. Skripsi

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 iv

misalnya, merupakan laporan penelitian berskala kecil, tetapi

dilakukan cukup mendalam, sedangkan makalah lebih merupakan

simpulan dan pemikiran ilmiah mahasiswa berdasarkan penelaahan

terhadap karya-karya ilmiah yang ditulis oleh para pakar dalam

bidang persoalan yang dipelajari. Selainitu, ada pula tugas

menyusun laporan praktikum yang juga bias dijadikan sebagai

wahana untuk mengembangkan kemampuan menyusun laporan

penelitian.

Buku yang sedang Anda baca saat ini memuat bahasan

mengenai dasar-dasar menulis, yang dibutuhkan oleh mahasiswa

maupun dosen Mata Kuliah Bahasa Indonesia, mulai dari kaidah

penggunaan Ejaan yang Disempurnakan (EYD), diksi (pilihan kata),

susunan kalimat efektif, susunan paragraf, hingga karangan bebas.

Semua pembahasan tersebut menjadi dasar fundamental bagi

penulisan karya ilmiah. Kata, kalimat, paragraf, karangan bebas,

hingga karya tulis ilmiah sesungguhnya menjadi satu kesatuan

utuh yang tidak dapat terpisahkan.

Terdapat berbagai bentuk karya ilmiah, seperti: esai, artikel

jurnal ilmiah, makalah ilmiah, skripsi, tesis, disertasi, laporan hasil

penelitian, buku ajar atau buku teks, dan lain sebagainya.

Mahasiswa mempunyai tugas pokok dalam setiap Mata Kuliah

yang diambil, mulai dari semester awal hingga semester akhir,

yakni membuat artikel jurnal ilmiah, makalah ilmiah, dan

menyusun skripsi. Nah, kaidah-kaidah ilmiah penulisan makalah

ilmiah dan penulisan skripsi menjadi tanggung jawab Mata Kuliah

Bahasa Indonesia pada khususnya di perguruan tinggi baik

Perguruan Tinggi Negeri, Perguruan Tinggi Swasta, Perguruan

Tinggi Agama Islam Negeri, maupun Perguruan Tinggi Agama

Islam Swasta.

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 v

Jika dosen lebih kreatif maka model penulisan makalah yang

dibahas pada buku ini cukup untuk menstandarisasi makalah

mahasiswa menjadi artikel yang layak masuk pada jurnal ilmiah.

Konsekuensinya penulisan makalah harus berbasis research secara

akademis. Jika harapan ini terpenuhi, maka mahasiswa lulus S1

akan mempunyai artikel ilmiah yang siap masuk jurnal ilmiah

sebanyak 50 judul. Asumsinya, strata 1 rata-rata harus

menghabiskan 144 SKS yang terdiri dari 50 s/d 60 Mata Kuliah.

Jika setiap mahasiswa mampu membuat satu makalah pada setiap

Mata Kuliah, maka setelah selesai kuliah pada strata satu mereka

mempunyai karya ilmiah sejumlah 50-an judul. Artikel sebanyak ini

bisa digunakan oleh mahasiswa yang bersangkutan dengan

berbagai keperluan. Jika sejak awal perkuliahan dosen

memberikan kriteria makalah yang baik dan benar, mulai dari

jumlah halaman, kutipan, data penelitian hingga sistematika

penulisan, maka tujuan untuk membuat mahasiswa mampu

menuliskan makalah setara dengan jurnal ilmiah tidak sulit

direalisasikan.

Selain menyajikan dasar-dasar penulisan ilmiah, buku ini seperti

terlihat pada judulnya juga memberikan guide line kepada

pembelajaran aktif. Setiap materi pembelajaran yang disajikan

dalam masing-masing bab selalu diikuti dengan rangkuman, tugas,

latihan, tindak lanjut, refleksi, dan uji kompetensi. Hal ini akan

sangat membantu dan memudahkan dosen dalam menciptakan

suasana dialogis, interaktif dan menyenangkan, bahkan pada

bagian ‘tindak lanjut’ dosen diberi contoh mengembangkan

pembelajaran aktif. Bagi dosen-dosen yang kreatif bias

memperkaya strategi-strategi pembelajaran aktif yang ada dan

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 vi

dicontohkan oleh penulis dengan berbagai strategi pembelajaran

lain yang relevan.

Yogyakarta, 1 April 2016

Guru Besar di Fakultas Ilmu Tarbiyah dan Keguruan
UIN Sunan Kalijaga Yogyakarta

Prof. Dr. H. Hamruni, M.S.I

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 vii

DAFTAR ISI

Bab I
Pendahuluan

Bab II Ragam Bahasa Ilmiah
A. Standar Kompetensi
B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Ragam Bahasa
2. Pentingnya Ragam Bahasa

3. Fungsi Ragam Bahasa
4. Ragam Bahasa Ilmiah dan Nonilmiah
5. Ragam Bahasa Ilmiah dalam Karya Ilmiah
6. Ragam Bahasa Berdasarkan Media Penggunaan

G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab III Ejaan Yang Disempurnakan (EYD)
A. Standar Kompetensi
B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pentingnya EYD dalam Karya Ilmiah

2. Pemenggalan Kata
3. Penulisan Singkatan dan Akronim
4. Penulisan Huruf Kapital dan Huruf Miring
5. Penulisan Kata
6. Penulisan Angka dan Lambang Bilangan
7. Pemakaian Tanda Baca
8. Penyuntingan Kesalahan EYD dalam Karya Ilmiah

G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 viii

Bab IV Pilihan Kata (Diksi)
A. Standar Kompetensi
B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Pilihan Kata (Diksi)
2. Fungsi Diksi
3. Prinsip Pemilihan Kata
4. Jenis-Jenis Makna Kata
5. Relasi Makna Kata
6. Perubahan Makna Kata
7. Idiom dan Ungkapan Idiomatis

8. Kesalahan Pemakaian Kata dan Gabungan Kata
G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab V Kalimat
A. Standar Kompetensi
B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Kalimat
2. Unsur Kalimat
3. Pola Kalimat
4. Jenis-Jenis Kalimat

5. Kalimat Efektif
6. Syarat Kalimat Efektif
7. Pengembangan Kalimat Efektif
8. Teknik Menyusun Kalimat Efektif
9. Contoh Kalimat Efektif dan Tidak Efektif
10. Mengidentifikasi kalimat tidak efektif

G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 ix

Bab VI Paragraf
A. Standar Kompetensi
B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Paragraf
2. Ciri-Ciri Paragraf
3. Cara Menulis Paragraf yang Baik
4. Jenis-Jenis Paragraf
5. Pola Pengembangan Paragraf
6. Teknik Menulis Karangan yang Baik
7. Perbedaan Karangan Ilmiah, Nonilmiah, dan Semi Ilmiah

G. Rangkuman

H. Tugas
I. Latihan
J. Tindak Lanjut

Bab VII Penyusunan Karya Ilmiah
A. Standar Kompetensi
B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Karya Ilmiah
2. Sistem Penyusunan Karya Ilmiah
3. Ciri-Ciri Karya Ilmiah
4. Syarat Karya Ilmiah
5. Syarat Menulis Karya Ilmiah
6. Jenis-Jenis Karya Ilmiah

7. Tujuan Penyusunan Karya Ilmiah
8. Perencanaan Penulisan Karya Ilmiah
9. Penyusunan Karya Ilmiah

G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab VIII Teknik Menulis Esai
A. Standar Kompetensi
B. Kompetensi Dasar

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 x

C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Esai
2. Struktur Esai
3. Macam-macam Esai
4. Langkah-Langkah Menulis Esai

G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab IX Teknik Menulis Artikel Ilmiah
A. Standar Kompetensi

B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Artikel Ilmiah
2. Sistematika Penulisan Artikel Ilmiah
3. Jenis-jenis Artikel Ilmiah
4. Langkah-langkah Menulis Artikel Ilmiah

G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab X Teknik Menulis Makalah
A. Standar Kompetensi
B. Kompetensi Dasar

C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Makalah
2. Ciri-ciri Makalah
3. Jenis-jenis Makalah
4. Cara Menyusun Makalah
5. Koreksi Hasil Makalah
6. Sistematika Penulisan Makalah
7. Teknik Kutipan dalam Penulisan Makalah

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 xi

G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab XI Teknik Menulis Proposal Penelitian
A. Standar Kompetensi
B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Proposal Penelitian
2. Tujuan Pengajuan Proposal Penelitian
3. Jenis-jenis Proposal Penelitian

4. Sistematika Penulisan Laporan
G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab XII Teknik Menulis Laporan Hasil Penelitian
A. Standar Kompetensi
B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Laporan Hasil Penelitian
2. Sifat Laporan Hasil Penelitian
3. Tujuan Laporan Penelitian
4. Jenis-jenis Laporan Hasil Penelitian

5. Sistematika Laporan Hasil Penelitian
G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab XIII Teknik Menulis Skripsi
A. Standar Kompetensi
B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 xii

E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian skripsi
2. Tujuan, Fungsi dan Sifat-sifat Skripsi
3. Karakteristik Skripsi
4. Sistematika Penulisan Skripsi
5. Teknik Penulisan Skripsi
6. Transliterasi

G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab IV Teknik Pengutipan
A. Standar Kompetensi

B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Kutipan
2. Tujuan Membuat Kutipan
3. Jenis-jenis Kutipan
4. Teknik Mengutip
5. Contoh-contoh Kutipan

G. Rangkuman
H. Tugas
I. Latihan
J. Tindak Lanjut

Bab XV Teknik Presentasi Ilmiah
A. Standar Kompetensi

B. Kompetensi Dasar
C. Indikator
D. Tujuan Pembelajaran
E. Peta Konsep
F. Materi Pembelajaran

1. Pengertian Presentasi Ilmiah
2. Perencanaan Presentasi Ilmiah
3. Cara Sukses Presentasi Ilmiah
4. Etika dalam Presentasi Ilmiah

G. Rangkuman
H. Tugas

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

 xiii

I. Latihan
J. Tindak Lanjut

LAMPIRAN
Contoh Esai
Contoh Artikel Ilmiah
Contoh Makalah
Contoh Proposal
Alamat Media
Alamat Penerbit
Alamat Redaksi Jurnal Ilmiah
DAFTAR PUSTAKA
BIODATA PENULIS

Universitas Islam Negeri Sunan Kalijaga (10.09.2019)

