

PANDUAN MENGENAI
PROPOSAL PENELITIAN

Edisi 1

I Made Andi Arsana

Catharina Badra Nawangpalupi

2012

 1

DAFTAR ISI

DAFTAR ISI 1

PENDAHULUAN 3

APA ITU RESEARCH PROPOSAL 5

TUJUAN RESEARCH PROPOSAL 8

SYARAT SEBUAH RESEARCH PROPOSAL 8

STRUKTUR RESEARCH PROPOSAL 12

CONTOH RESEARCH PROPOSAL 19

DAFTAR PUSTAKA 23

LAMPIRAN 1: PILIHAN KATA KERJA UNTUK RUJUKAN
(VERBS OF ATTRIBUTION) 24

LAMPIRAN 2: 15 KESALAHAN TATA BAHASA
(DALAM BAHASA INGGRIS) YANG PALING SERING DILAKUKAN 27

CATATAN 31

TENTANG PENULIS 32

2

 3

PENDAHULUAN

Buku panduan ini bukan merupakan satu-satunya pegangan dalam
membuat research proposal (proposal penelitian). Namun, buku ini
diharapkan dapat memberikan gambaran mengenai research proposal
dan bagaimana calon mahasiswa dapat menuliskan rencana studinya
(baik S2 jalur riset maupun S3) dengan baik sehingga dapat
mengomunikasikan rencana studinya kepada calon pembimbing dan
universitas yang dituju.

Jika buku ini berguna, silakan disebarkan informasinya kepada orang
lain yang membutuhkan. Kami juga mengharapkan adanya masukan,
kritik, saran dan pertanyaan mengenai hal-hal yang ada di buku ini
supaya buku ini dapat menjadi lebih berguna bagi mereka yang akan
melanjutkan studi.

I Made Andi Arsana, ST (UGM), M.E. (UNSW) PhD. Cand. (UOW)
Catharina Badra Nawangpalupi, ST (ITB), M.Eng.Sc. (UNSW), MTD
(TUDelft), PhD. (UNSW)

4

 5

APA ITU RESEARCH PROPOSAL

Research proposal, atau selanjutnya
disebut proposal penelitian, adalah sebuah
dokumen singkat yang berisi rencana
seseorang untuk melakukan penelitiannya.
Sebuah proposal penelitian untuk studi
lanjut (S2 maupun S3) bisa sangat singkat
(1-2 halaman atau 500 kata) atau sangat
panjang (15 halaman atau 6000 kata),
tergantung persyaratan dari universitas

atau program studi yang dituju.

Proposal penelitian yang baik harus memiliki beberapa kriteria di bawah
ini:
(disarikan dari http://madeandi.com/2012/06/26/cara-membuat-proposal-
penelitian-untuk-beasiswa-luar-negeri/ dan dari Centre of Excellence in Learning
and Teaching, the University of Melbourne, http://tlu.fbe.unimelb.edu.au/pdfs/
helpsheets/ research_skills/ research_proposal.pdf)

1. Judul penelitian harus tegas dan menarik. Judul atau tema

sebaiknya menunjukkan isi dari penelitian itu sendiri.
2. Latar belakang harus jelas dan mendukung. Apa yang membuat

kita ingin dan perlu meneliti hal tersebut? Apa yang kita saksikan
(observasi) di sekitar kita? Apa yang kita telah baca dan ketahui?
Apa yang sedang jadi persoalan? Fakta dan fenomena apa yang
terjadi atau teramati sehingga kita merasa perlu adanya
penelitian? Mengapa penelitian yang ingin dan perlu kita lakukan
ini penting (adakah gap/celah antara apa yang ada saat ini dan
yang ingin kita teliti)?

3. Pernyataan penelitian (research statement atau thesis statement)
dan maksud harus disampaikan dengan tegas dan jelas. Maksud
(purpose) ini kadang bermakna sama atau kabur dengan tujuan
(aim) dan seringkali penggunaanya tertukar. Untuk proposal
penelitian, hal ini tidak masalah, sejauh pernyataan penelitian kita
jelas. Pernyataan penelitian ini bermakna sama dengan pertanyaan

‘the research proposal
is often the key element
to the successful thesis,
as such, the most
important step in the
whole process’
(Meloy, 1994, Writing the
Qualitative Dissertation:
Understanding by Doing,
p.3)

6

penelitian (research question) yang menjadi motivasi filosofis
mengapa penelitian itu dilakukan.

4. Adanya alasan (justifikasi) mengapa penelitian ini penting
dilakukan, yang didukung oleh studi literatur tentang penelitian-
penelitian yang telah dilakukan sebelumnya dan pernyataan
mengenai kontribusi dari penelitian ini.

Judul atau tema harus menunjukkan isi penelitiannya sendiri. Dengan
membaca judulnya, orang harus sudah bisa membayangkan isinya.
Misal, sebuah proposal penelitian berjudul “Study on Error
Measurement on Several Standard Setting Methods”? Bisakah kita
langsung menebak bidang kajiannya? Sekilas mungkin terdengar bagus,
tetapi mereka yang tidak berlatar belakang bidang ilmu yang sama akan
menebak-nebak. Ada yang mungkin menduga judul ini terkait bidang
teknik/sains, padahal judul ini terkait pendidikan. Bandingkan dengan
judul ini “Challenges and Opportunities in the Delimitation of Indonesian
Maritime Boundaries – A Legal and Technical Approach”. Apakah judul
ini lebih menunjukkan bidang kajian dan isi penelitiannya?

Latar belakang harus jelas dan mendukung penelitian. Proposal
penelitian dengan judul “Challenges and Opportunities in the
Delimitation of Indonesian Maritime Boundaries – A Legal and Technical
Approach”, misalnya, didukung oleh fakta bahwa Indonesia memiliki
sepuluh tetangga yang dengannya perlu menetapkan batas maritim dan
belum tuntas hingga hari ini.
Fenomena lain adalah bahwa dengan
batas maritim yang belum tuntas itu
sering ada insiden di perbatasan. Tentu
banyak contoh yang bisa disebutkan.
Insiden ini merugikan banyak pihak
seperti nelayan dan lain-lain.
Ketidakjelasan batas ini juga
menyulitkan pengelolaan dan
pemanfaatan sumberdaya laut. Maka
dari itu perlu ada usaha untuk
menyelesaikan batas maritim ini.

Pembeda utama antara riset
untuk studi S3 dan S2
adalah riset S3
membutuhkan kontribusi
yang unik, asli dan baru
yang ditunjukkan dari topik,
metodologi, data dan fakta
baru serta interpretasi hasil.
(Paltridge & Starfield, 2007,
Thesis and Dissertation Writing
in a Second Language, p. 55)

 7

Penelitian yang serius terhadap ini jelas diperlukan. Penetapan batas
maritim merupakan gap atau celah antara kondisi saat ini
(ketidakjelasan batas) dengan apa yang ingin dicapai oleh penelitian ini.

Pernyataan penelitian (thesis statement) harus jelas dan didukung oleh
maksud (purpose) dan/atau tujuan penelitian (aims). Dalam proposal
penelitian, kadang maksud dan tujuan belum terpisahkan dengan baik.
Hal ini tidak masalah, namun, pada dasarnya maksud (purpose) bersifat
lebih luas. Contohnya adalah “to evaluate existing approach in the
delimitation of Indonesia’s maritime boundaries with its neighbours and
to propose possible improvement”. Setelah kita menentukan pernyataan
penelitian (thesis statement) atau rumusan masalah, maka kita dapat
membuat tujuan penelitian yang lebih spesifik.

Alasan (justifikasi) mengapa penelitian ini penting dilakukan perlu
didukung oleh studi literatur untuk membuktikan bahwa kita telah
melakukan studi dan analisis bahwa ada celah (gap) yang perlu menjadi
perhatian. Alasan (justifikasi) dapat didasari oleh beberapa kriteria:
(diadaptasi dari
http://tlu.fbe.unimelb.edu.au/pdfs/helpsheets/research_skills/research_propo
sal.pdf)

 Perubahan ukuran sampel atau jumlah variabel/atribut yang diteliti,
 Area penelitian yang dilakukan berbeda dengan area yang telah

diteliti,
 Celah dalam literatur yang perlu diuji dan dibuktikan,
 Perbedaan atau perbaikan metodologi penelitian,
 Kontribusi yang layak dipublikasikan,
 Keuntungan bagi penentu kebijakan atau implementasi.

Penelitian adalah kesempatan untuk mengisi celah (gap filling). “Gap-filling
might be called the ‘introduce your own research’ move, because here is
where the author first gets the opportunity to introduce her own research”
(The Learning Centre UNSW, 2002, Thesis Introductions & Literature Reviews,
adapted from Atkinson & Curtis, Preparing to write your Mphil/PhD, English Dept.
HK Polytechnic Univ.)

8

TUJUAN RESEARCH PROPOSAL

Proposal penelitian bertujuan untuk meyakinkan calon pembimbing,
universitas atau program studi yang dituju bahwa:

 (http://www.lc.unsw.edu.au/onlib/thesis.html;
http://www.education.monash.edu.au/students/current/study-resources/
proposalwriting.html)

1. Ada kebutuhan akan penelitian tersebut, dan penelitian ini

signifikan dan penting. Selain itu, penelitian yang akan dijalankan
ini merupakan sesuatu bentuk pencarian yang asli.

2. Ada hal baru (original) dan asli (genuine) yang diberikan oleh hasil
penelitian ini (original contribution to the body of knowledge).

3. Penelitian ini merupakan sesuatu yang terkait dengan penelitian
lain dan berhubungan dengan school of thoughts pada topik
tersebut, dan berorientasi pada teori tertentu.

4. Penelitian merupakan hal yang dapat dilakukan (feasible)
berdasarkan pertimbangan batasan waktu (sesuai masa studi),
dana, ketersediaan pembimbing (kesesuaian sumber daya di
universitas atau program studi atau kesesuaian bidang ilmu calon
pembimbing) dan akses terhadap data yang diperlukan.

5. Penelitian sesuai dengan
kemampuan dan latar belakang
pendidikan peneliti ybs (calon
mahasiswa).

SYARAT SEBUAH RESEARCH
PROPOSAL

Proposal penelitian merupakan syarat
dalam pendaftaran studi S2 jalur riset dan
S3 di Australia.

“In assessing a research
proposal, supervisors gave 3
most values to the logic of
argument, a well-focused
research questions and set
of research objectives, and
the width dan depth of the
student’s reading.”
(Caldman, 2002 dalam Paltridge
& Starfield, 2007 Thesis and
Dissertation Writing in a
Second Language, p. 62)

 9

Untuk UNSW (University of New South Wales), proposal penelitian wajib
disertakan pada saat mendaftar sebagai calon mahasiswa riset, dengan
aturan sebagai berikut:

(informasi dari Graduate Research School website, UNSW,
http://research.unsw.edu.au/how-apply-postgraduate-research-study-program)

Faculty of Arts & Social Sciences

School of Languages and Linguistics

 The prospective application should be accompanied by a research
proposal of 1000-1500 words (Please format it in MS Word if possible,
with the font-size 12 and the line-spacing 1.5). The proposal should give
a tentative title, a brief outline of the research questions you intend to
address (including why they are important and original), the methodology
you intend employing, a brief review of the relevant literature, a short
description of the theoretical approach envisaged, and an outline of the
research materials you will use.

For applications to all other Schools within the Faculty of Arts & Social
Sciences please provide a research proposal of 1000 words.

Faculty of the Built Environment

Applicants for a Masters by Research in the Faculty of the Built
Environment must provide a preliminary research proposal of 1500
words.

For a PhD application in the Faculty of the Built Environment, the
proposal should be 3000 words and include:
- a preliminary literature review
- a statement of the research problem and its significance
- an outline of the method used to analyse the problem

http://research.unsw.edu.au/how-apply-postgraduate-research-study-program

10

Faculty of Engineering

School of Computer Science and Engineering (CSE) only:

Applicants must make contact with a prospective supervisor before
lodging an application. Applicants may send the research proposal to an
academic directly and ask for consideration, particularly with regard to
suitability. You must be able to provide copies of correspondence once
you have the agreement of your prospective supervisor. The research
proposal should be at least 500 words.

For applications to all other Schools within the Faculty of Engineering

The research proposal should be 100 words long and should include the
following:
 a statement of the research problem and its significance
 an outline of the method to be used to analyse the problem
 the names of any academics you have contacted in the School
 details of previous publications and/or research undertaken in your

nominated area of interest

Faculty of Law

School of Law

In-depth outline of your research proposal (around 5-6 pages).

LLM by Research in Law, SJD and PhD in Law submit a detailed
research proposal of approximately 5-6 pages. This proposal should
include the following information: proposed title of the research thesis;
aims of the research thesis; background to the research, including a
literature survey; significance of the research; and, research
methodology.

 11

Faculty of Medicine (except Australian Institute of Health Innovation and
Prince of Wales Clinical School)

Applicants must ensure that the following is included:
- Evidence of support from the proposed supervisor
- A nomination by the proposed supervisor of a co- or joint-supervisor
- A research project title
- A research proposal (maximum of 2 pages)

The Australian School of Business

 A completed EOI questionnaire
 A research proposal
 Resume/Curriculum Vitae
 Academic transcripts for all previous degrees (at this stage it is not

necessary to provide certified copies)
 Two recommendation letters or referee reports
 Any other relevant information available, such as an English score,

GMAT/GRE score, an abstract of a thesis completed for your previous
degree/s, etc

The research proposal should demonstrate:
 Clear aims and objectives
 Some consideration of method
 A good command of the English language
 That you are capable of independent and critical thinking

The research proposal should be 3-7 pages in length and include:
 A discussion of the issues you would like to explore (why it is

important and interesting)
 Background literature supporting your project
 An explanation of the way your project would significantly add to the

understanding of the topic
 A bibliography of your background literature
College of Fine Arts

12

Master of Art Education and Art Education PhD

Applicants are encouraged to submit an application with a developed
research proposal which contains the following:
 A working title for the thesis;
 A 1,000 word statement (2,000 words for PhD applications)

articulating the nature and objectives of the thesis;
 The proposal should establish the central “research question”,

methods to be employed and the area of the research project, for
example, community and museum centred projects, virtual
educational environments, art and design education;

 Identify the theorists that you will use as the framework for the study;
 A preliminary bibliography;
 Names of major sources of primary material (eg:

libraries/collections/educational resources/research projects);
 Research expertise and professional experience;
 Names of two academic referees

STRUKTUR RESEARCH PROPOSAL

Sebuah proposal penelitian biasanya terdiri dari hal-hal berikut
(tergantung panjang atau pendeknya sebuah proposal):

disarikan dari http://www.education.monash.edu.au/students/current/study-
resources/proposalwriting.html;
http://madeandi.com/2012/06/26/cara-membuat-proposal-penelitian-untuk-
beasiswa-luar-negeri/;
http://tlu.fbe.unimelb.edu.au/pdfs/helpsheets/research_skills/research_propo
sal.pdf;
http://webservices.cofa.unsw.edu.au/documents/download/24

 13

1. Halaman depan (cover page)
2. Pendahuluan atau Latar Belakang
3. Maksud dan Tujuan Penelitan
4. Studi Literatur
5. Usulan Metodologi Penelitian
6. Rencana Penelitian (Jadwal/Rencana Waktu)
7. Struktur Tesis
8. Signifikansi dan Hasil yang Diharapkan
9. Daftar Pustaka

Halaman depan (Cover page)

Halaman depan biasanya berisi judul dan dan siapa calon
mahasiswa/peneliti yang akan melakukannya. Pemilihan judul
merupakan kriteria penting dalam penulisan proposal penelitian. Judul
harus menjelaskan fokus penelitian, singkat, mudah dipahami dan
menggunakan kata-kata kunci di bidang studi yang dituju.

Selain itu, halaman muka biasanya menunjukkan juga universitas,
program studi dan degree atau level pendidikan yang dituju (Master of
Engineering, Master of Philosophy atau Doctor of Philosophy).

Pendahuluan atau Latar Belakang

Pendahuluan untuk sebuah proposal penelitian harus singkat (cukup
dua atau tiga paragraf, bahkan mungkin satu paragraf). Proposal harus
jelas dan padat, langsung pada fokus penelitian. Pendahuluan perlu
memberikan arah atau penjelasan mengenai area penelitian sekaligus
sub area yang dituju (spesifik). Selanjutnya, pendahuluan perlu
menunjukkan research gap atau celah dari penelitian yang ingin diisi,
dan dilanjutkan dengan pertanyaan penelitian (research question).

14

Pendahuluan ditutup dengan pernyataan penelitian atau yang sering
disebut thesis statement. Thesis statement merupakan usulan jawaban
atas pertanyaan penelitian.

Contoh research gap dan thesis statement:

(taken from:
http://tlu.fbe.unimelb.edu.au/pdfs/helpsheets/research_skills/research_propo
sal.pdf, p.3)
Research gap:
Philosophies from marketing management have recently been applied to
almost every industry from insurance to travel and hospital services, but
not often to farming.

Thesis statement:
In this research proposal, the role of marketing management in
agricultural marketing theory and practice is described. It is argued that
the marketing strategies of farmers are not adequately described by
either the business or agricultural marketing disciplines, and a
methodology for analysing the farm business marketing strategy process
is outlined (Adapted from McLeay and Zwart, 1993).

Maksud dan tujuan penelitian

Seperti sudah dijelaskan sebelumnya,
maksud penelitian merupakan tujuan
yang bersifat luas dalam area penelitian
yang ingin dilakukan. Dalam contoh
yang diberikan, maksud penelitian
adalah “to describe the role of
marketing management in agricultural
marketing theory and practice”.

Selanjutnya perlu dituliskan tujuan
penelitian yang merupakan bentuk rinci

Beberapa pilihan kata kerja
yang yang sering digunakan
untuk menyatakan
pernyataan penelitian
(thesis statement) adalah:
- study - report
- present - describe
- explore - examine
- develop - introduce
- show - aim to
- focus - discuss

 15

dan lebih teknis dari maksud penelitian. Tujuan merupakan penjabaran
dari maksud menjadi sesuatu yang lebih terukur dan jelas bagaimana
cara pencapaiannya (menggambarkan metodologi yang diusulkan).
Untuk mempermudah penulisan tujuan, biasanya disebutkan What,
How, Why dan What if dari permasalahan ini.

Studi Literatur

Studi literatur berisi tentang penjelasan apa yang telah dilakukan oleh
peneliti lain di area yang akan diteliti dan apa yang akan kita lakukan.
Studi literatur biasanya diawali dengan pembahasan teori dan penelitian
yang telah memberi signifikansi dalam area penelitian tersebut (dapat
juga berisi: state-of-the-art, school of thoughts). Studi literatur
selanjutnya menjabarkan gap atau celah dalam literatur secara lebih
detil dibandingkan dalam pendahuluan. Studi literatur dapat juga
menjelaskan definisi dari istilah kunci (key terms) yang digunakan.

Sebagai penutup, studi literatur biasanya juga berisi model atau
kerangka kerja teoritis (theoretical framework) yang akan digunakan
dalam penelitian.

Sebuah studi literatur dapat berbentuk penggambaran (deskripsi),
pengategorian (klasifikasi) atau pengategorian dan evaluasi.

(Examiners) wish list for the literature review:
- All the literature is included;
- The focus of the review is prominent and sharp;
- “Everything I’ve ever read syndrome: is avoided;
- All sources are relevant and recent;
- The study is located in the context of previous research;
- Literature on methodology is included.

(from King, M., 1999, What Examiners Typically Say [Presentation])

16

Contoh studi literatur:

(taken from:
http://tlu.fbe.unimelb.edu.au/pdfs/helpsheets/research_skills/research_propo
sal.pdf, p.4)

An examination of textbook definitions of business and agricultural
marketing provides the most general guide to theoretical content.
Although there is no generally accepted definition of agricultural
marketing, it is frequently viewed as part of the economic system
(Ritson, 1986; Bateman, 1976) and is widely recognised as involving the
exchange process. A typical definition is given by Shepard and Futrell
(1982) who state: ‘ …’. By this definition, agricultural marketing theory
focuses on the workings of the distribution system, and is typically
viewed as a process that begins after produce leaves the farm gate. …
Thus production planning is frequently excluded from the marketing
process. …

Although there is no universally accepted definition of business
marketing, it is generally accepted that business marketing, like
agricultural marketing, involves the exchange process. For example,
Kotler (1972, p. 12) defines marketing as: ‘…”

Usulan Metodologi Penelitian

Dalam proposal penelitian, metodologi tidak perlu digambarkan secara
detil, tapi perlu ada penjelasan atas pilihan metodologi tertentu yang
akan digunakan pada penelitian ini. Misalnya, apakah penelitian akan
dijalankan dengan metode penelitian kuantitatif atau kualitatis, apakah
ada studi kasus yang akan digunakan dan bentuk studi kasusnya.

Pada metode penelitian kuantitatif, perlu dijelaskan juga, alat ukur
statistika apa yang akan digunakan, variabel apa saja yang akan diuji.
Selain itu, dalam usulan metodologi penelitian, dapat juga dijelaskan
kemudahan akses terhadap data maupun cara analisis data yang akan
dilakukan.

 17

Rencana Penelitian

Rencana penelitian dilihat dalam sebuah proposal penelitian sebagai
kemampuan calon peneliti (calon mahasiswa) dalam pengelolaan waktu
studinya, dan kemampuan calon peneliti dalam menentukan arah dan
rencana penelitiannya selama studi. Hal ini menunjukkan kemampuan
pengorganisasian waktu dan pekerjaan.

 Rencana penelitian dapat ditunjukkan dalam bentuk tabel ataupun
timeline (Gantt Chart) ataupun peta aliran proses.

Dalam proposal penelitian yang singkat, rencana penelitian tidak perlu
disajikan dalam bentuk tabel namun dapat dijelaskan dalam satu
sampai dua kalimat saja, menjelaskan lama penelitian dan
pentahapannya.

Dalam rencana penelitian yang terkait dengan proyek atau beasiswa
tertentu, penulisan rencana studi lapangan (field work) menjadi aspek
yang penting agar lembaga pemberi beasiswa dapat menentukan
anggaran untuk field work yang biasanya membutuhkan anggaran
ekstra.

Struktur Tesis

Struktur tesis tidak selalu harus ada dalam proposal penelitian yang
ditujukan untuk mendaftar sekolah, namun perlu ada pada proposal
penelitian setelah diterima di program studi/universitas yang dituju,

Struktur tesis berisi fokus dari masing-masing bab dalam tesis.

Signifikansi dan Hasil yang Diharapkan

Signifikansi dan hasil yang diharapkan biasanya hanya merupakan
prediksi dari tujuan penellitian dan dari pernyataan tesis (thesis
statement) yang telah dibuat. Pada proposal penelitian umum yang

18

digunakan untuk mendaftar ke program studi atau universitas tertentu,
signifikansi dan hasil yang diharapkan tidak diperlukan sejauh thesis
statement sudah terbangun dengan baik. Namun, jika proposal
penelitian dibuat terkait dengan beasiswa atau proyek tertentu, maka
bagian ini merupakan sesuatu hal yang penting.

Jika kita melamar beasiswa yang berhubungan dengan kerja sama antar
negara (seperti Australia's Development Awards yang ditujukan bagi
orang Indonesia), hal yang cukup penting untuk dituliskan adalah
manfaat penelitian itu bagi Indonesia. Namun, penulisan manfaat ini
perlu dipertimbangkan dengan baik sehingga bukan sesuatu manfaat
yang bersifat umum saja.

Daftar Pustaka

Penggunaan daftar pustaka yang baik merupakan salah satu hal yang
penting karena hal ini dapat menunjukkan kemampuan dan
pengalaman kita dalam melakukan penelitian dan membuat pelaporan
yang andal dan valid. Penulisan daftar pustaka akan lebih baik jika
mengikuti tata cara pereferensian yang digunakan oleh calon
pembimbing atau gaya selingkung baku yang dimililiki oleh program
studi yang dituju.

It is very likely that there are many deviations from what the students
initially propose as they maje bew discoveries and encounter
inforeseen challenge over the research process. However, the
proposal is a very important stage along the dissertation journey.
(Diadaptasi dari
Paltridge & Starfield, 2007 Thesis and Dissertation Writing in a Second
Language, p. 62)

 19

CONTOH RESEARCH PROPOSAL

Area: Ocean Affairs and Law of the Sea

Research Title:
Challenges and Opportunities in Indonesia’s Maritime Boundary
Delimitation: A Legal and Technical Approach
(Sumber:http://www.borderstudies.info/wp-
content/uploads/2011/02/Research_Proposal_Arsana.pdf)

General Description of Research
Indonesia is an archipelagic state with ten neighbours, namely clockwise
from the northwest), India, Thailand, Malaysia, Singapore, Vietnam, the
Philippines, Palau, Papua New Guinea, Australia and East Timor.
Indonesia faces considerable challenges to settle and subsequently
maintain its maritime boundaries with these neighbouring states.
Achieving this objective has the potential to deliver significant benefits
to both Indonesia itself and its maritime neighbours. In particular,
maritime boundary delimitation provides certainty concerning
sovereignty and sovereign rights between states. In economic terms,
clarity of jurisdiction is likely to assist in enhanced ocean management
and natural resource exploration and exploitation. In addition, the
definition of boundaries helps to minimise or eliminate sources of stress
between states. Indeed, it has been evident that failure in settling
maritime boundary may cause devastating international disputes.
Therefore, research and activities concerning maritime boundary
settlement and management is of high importance for Indonesia.

Research Aims
To conduct a critical and comprehensive study and analysis concerning
legal and technical/geodetic aspects of maritime jurisdiction and
delimitation relevant to Indonesia. This research will contribute
significantly to relevant disciplines such as surveying, geodesy, and law
of the sea.

20

Methodology

This research will combine extensive literature study and technical
experiments using geospatial data (maps, satellite images, and field
data) to produce a comprehensive thesis concerning legal and
technical/geodetic aspects of maritime boundary delimitation. Analysis
will be achieved by comparative studies among the Indonesian cases
against relevant state practice and international jurisprudence.
Fieldwork will be conducted to carry out in-depth interviews and
investigation involving government institutions related to maritime
boundary issues in Indonesia such as Bakosurtanal, Ministry of Foreign
Affairs, Ministry of Home Affairs, Ministry of Marine Affairs and Fisheries,
Ministry of Energy and Mineral Resources, Indonesian Naval Hydro-
Oceanographic Office, and educational institutions.

Relevant Research or Work Experience
My master thesis concerned maritime boundary delimitation between
Indonesia and East Timor in the University of New South Wales. Since
then, I have been publishing more then 50 publications (books,
journals, newspapers, magazines, online publications, and conferences)
within 3 years. As a lecturer I also established a new course in Boundary
Delimitation and Demarcation and have been teaching students as well
as providing technical training for government officials.

Significance to Indonesia
There area only few researchers in Indonesia with expertise in technical
aspects of the law of the sea, and even less in the particular area of
maritime boundary delimitation. By completing this study and
disseminating the results arising from it, it is hoped that the study will fill
the vacancy of expertise in this area. The study I am proposing has
potential of considerable significance to Indonesia in light of the number
and scope of the international jurisdictional challenges it faces
(internationally and nationally).

(497 words)

 21

Area: Computer Science & Engineering

Research Title:
Model Checking in Software Engineering
(Sumber:http://www.cse.unsw.edu.au/information/future-students/postgrad-
research/sample-proposal.html)

Keywords: concurrent systems, formal methods, software engineering

Concurrency is concerned with systems of multiple, simultaneously
active computing components that interact with one another. While each
component may be demonstrably correct, it is often difficult to predict
what the behaviour will be when components interact. Concurrency bugs
are particularly difficult to remove because they are often not
reproducible. Problems that can arise include timing and sequencing
problems, live-lock and dead-lock. These problems can lead to poor
performance, unpredictable behaviour and system failure. In
applications that are commercially or safety "critical", the results can be
disastrous.

Model checking is a technique that can be used to detect concurrency
problems. Classical model checking (see for example GPVW95, Kato99)
is a brute-force technique that involves a complete state search of a
finite-state (Buchi) automaton that represents the physical (concurrent)
system together with the property that the user wishes to verify. The
property is expressed is a temporal logic. The technique is well-known,
and is used for example in the very popular model-checking tool SPIN
(Holz97).

In this research, model checking of industrial size systems will be
investigated with a view to making the technique more readily accessible
to software engineers. This will involve defining more user-friendly but
formal language to describe the finite-state automaton that models the
system and the properties. This language can then be translated to input
for SPIN (for example), which is then used to check the given properties
of the system.

22

The new language should be related to semi-formal notations that are
typically used in a software development setting to express the required
functionality of the system. Two of the most popular notations used in
software development are entity-relationship diagrams and data-flow
diagrams. These notations are problematical because there is no
semantic check of correctness, and properties cannot be checked. In
this work, these diagrammatic notations will be translated to the new,
more formal language, which in turn will be translated to input for an off-
the-shelf model checker like SPIN. The former translation may need to
be carried out interactively because the semi-formal notation may
contain ambiguities and inconsistencies. These translators will comprise
a tool that software designers can use to model how a system should
behave. This model can be verified by the model checker and act as a
specification of the system. Also included in the scope of this research is
investigating whether this technology can be integrated with CASE tools
that are used in industry.

A fundamental goal of this research is to make modelling an industrial
system and verifying at the specification stage `easy' for software
engineers.

References
GPVW95
R. Gerth, D. Peled, Y.Vardi, and P.Wolper. “Simple on-the-fly automatic
verification of linear temporal logic". In P. Dembinski and M. Sredniawa,
editors, Proceedings of the IFIP WG6.1 International Symposium on
Protocol Specification, Testing, and Verification, XV, Warsaw, Poland,
June 1995. Chapman & Hall.
Kato99
J.-P. Katoen. Concepts, algorithms and tools for model checking.
Arbeitsberichte der Informatik Vol. 32~1, University of Erlangen-
Nuernberg, 1999.

(500 words)

 23

DAFTAR PUSTAKA

Arsana, A., 2012, Cara Membuat Proposal Penelitian untuk Beasiswa
Luar Negeri, http://madeandi.com/2012/06/26/cara-
membuat-proposal-penelitian-untuk-beasiswa-luar-negeri/

Davies, W. M. and Beaumont, T. J., 2007, Research Proposals, Teaching
and Learning Unit, Faculty of Business and Economics, the
University of Melbourne. http://tlu.fbe.unimelb.edu.au/

King, M., 1999, What Examiners Typically Say [Presentation])

Meloy, J.M., 1994, Writing the Qualitative Dissertation: Understanding by
Doing, Lawrence Erlbaum, Hillsdale.

Paltridge, B. & Starfield, S., 2007, Thesis and Dissertation Writing in a
Second Language, Routledge, London.

Monash University, Faculty of Education, Writing A Reasearch Proposal,
http://www.education.monash.edu.au/students/
current/study-resources/proposalwriting.html.

University of New South Wales, The Learning Centre, Thesis Prooposal,
http://www.lc.unsw.edu.au/onlib/thesis.html.

24

LAMPIRAN 1: PILIHAN KATA KERJA UNTUK RUJUKAN
(VERBS OF ATTRIBUTION)

Diadaptasi dari:
Academic Language and Literacy Development, 2012, Writing a Proposal in
Education (February 2012), Faculty of Education, Monash University, Melbourne,
Australia. http://www.education.monash.edu.au/students/current/study-
resources/docs/booklet-writing-proposal-in-education.pdf;
The Learning Centre, 2005, Academic Preparation Program – Postgraduate, The
University of New South Wales, Sydney.

Lampiran ini dimaksudkan untuk memberikan referensi penggunaan
kata kerja (dalam bahasa Inggris) yang biasa digunakan untuk studi
literatur ataupun rujukan pada ide atau pernyataan dari orang lain.

(Diadaptasi dari Arnaudet, M. L. and Barrett., M.E., 1984. Approaches to
academic reading and writing, Prentice-Hall, Englewood Cliffs, NJ, pp. 153‐5)

Kata kerja yang bersifat netral dalam menyatakan ide, fakta atau
pernyataan orang lain (neutral verbs of restatement):add
inform (of, about)
remind (of, about)
clarify
present
report (on)

describe
remark
speak / write of
state

Kata kerja yang dapat berkonotasi positif ataupun negatif dalam
menyatakan ide, fakta atau pernyataan orang lain (verbs of restatement
with a positive or negative connotation):
apprise (someone of)
explain
indicate
urge

support
argue (about)
express
observe

 25

Kata kerja yang menunjukkan pendapat atau opini kita terhadap
pendapat, kesimpulan atau rekomendasi penulis lain (verbs of opinion
to report the content of another writer’s opinion (or conclusion or
suggestions):

Opini positif:
affirm
agree (with)
applaud
concur (with, in)

praise
support
desire

Netral atau hanya melaporkan opini:
assert
believe (in)
claim
determine

expound (on)
maintain
point out
think

Kata kerja yang menunjukkan ketidakyakinan kita atas pendapat
penulis lain(verbs of uncertainty to report the content of another writer’s
expression of doubt or uncertainty):
challenge
dispute
question
disagree (with)
doubt
suspect (of)

dismiss
mistrust
wonder (at)
argue against
hesitate

Jika merujuk pada argumen, maka kata kerja yang biasanya digunakan
adalah (dalam bentuk pasif):
An argument can be:
founded on
based on
grounded in a theory/view/set of data
embedded in
underpinned by

26

Beberapa contoh awal kalimat dalam studi literatur:

Much research has focussed on …. (Foreman, 2001; Lee, 1999; Li &
Phan, 2003; Smith et al. 2005)
A few researchers (Foreman, 2001; Lee, 1999, Smith, 2005) have paid
attention to
Smith (2005) has headed the critique of …
According to Jones (2001), the ….
In contrast with Li’s (2002) view…, Smith (2005) argues that …
It is clear from the literature that …. (Foreman, 2001; Lee, 1999; Li &
Phan, 2003; Smith et al., 2005)
While many authors argue that … (Foreman, 2001; Lee, 1999; Li &
Phan, 2003; Smith et al. 2005), others maintain that … (Johnston, 2003;
Zavarce & Gonzalez, 2006).

 27

LAMPIRAN 2: 15 KESALAHAN TATA BAHASA (DALAM
BAHASA INGGRIS) YANG PALING SERING DILAKUKAN

Diadaptasi dari:
Burnett, L., 2001, 15 frequently occuring grammatical mistakes, The Learning
Centre, UNSW, Sydney [unpublished material].

Kesalahan tata bahasa bukanlah faktor utama yang membuat sebuah
proposal penelitian ditolak. Namun, kesalahan tata bahasa dapat
mengurangi kualitas proposal penelitian yang kita tulis. Kita dapat
melakukan pengecekan tata bahasa berdasarkan panduan berikut.

Berikut ini adalah 15 kesalahan tata bahasa yang terbesar dari tulisan
seorang mahasiswa. Jika kita dapat mengurangi kesalahan-kesalahan
berikut dari proposal penelitian yang kita tulis, maka tulisan kita menjadi
lebih jelas dan benar.

1. Incorrect subject-verb agreement
Incorrect: The committee want a resolution to the problem.
Revised: The committee wants a resolution to the problem.

Incorrect: It is a combination of factors that cause the present
situation.
Revised: It is a combination of factors that causes the present
situation.

2. Wrong tense or verb form
Incorrect: They were required filling out a long form before enrolling in
the course.
Revised: They required to fill out a long form before enrolling in the
course.

28

3. Incorrect singular plural agreement
Incorrect: Tourism has been considered one of the most important
factor in the town’s economic development.
Revised: Tourism has been considered one of the most important
factors in the town’s economic development.

4. Incorrect word form
Incorrect: The primary emphasis of early research on leadership was
psychologically and focused on the personality characateristic typical
found among success leaders.
Revised: The primary emphasis of early research on leadership was
psychological and focused on the personality characateristic typically
found among success leaders.

5. Unclear pronoun reference
Incorrect: The boy and his father knew that he was in trouble.
Revised: The boy and his father knew that the boy was in trouble.

6. Incorrect use of articles
Incorrect: The meeting ended with call for humanitarian approach to
be taken over a question of the refugees.
Revised: The meeting ended with a call for humanitarian approach to
be taken over the question of the refugees.

Incorrect: The meeting will be finished in a hour.
Revised: The meeting will be finished in an hour.

7. Wrong or missing preposition
Incorrect: The study emphasized on the need of further research to
ascertain the influence by television violence to young children.
Revised: The study emphasized on the need of further research to
ascertain the influence of television violence to young children.

 29

8. Omitted commas
Incorrect: When it comes to eating people differ in their tastes.
Revised: When it comes to eating, people differ in their tastes.

9. Superfluous commas
Incorrect: Field trips are required, in several courses, such as, botany
and geology.
Revised: Field trips are required in several courses, such as botany
and geology.

10. Possesive apostrophe error
Incorrect: In the current conflict its uncertain who’s borders their
contesting.
Revised: In the current conflict it’s uncertain whose borders they’re
contesting.

11. Incorrect word used

Incorrect: The recession had a negative affect on sales.
Revised: The recession had a negative effect on sales.

Incorrect: The student took his advise to change the model.
Revised: The student took his advice to change the model.

12. Sentence fragment

Incorrect: Because some students work part-time as well as studying
fulltime at university.
Revised: Because some students work part-time as well as studying
fulltime at university they are often very tired.

30

13. Run-on sentence
Incorrect: Run-on sentences are sentences that run on forever they
are sentences that ought to have been two or even three sentences
but the writer did not stop to sort them out leaving the reader feeling
exhausted by the sentences’s end which is too long in coming.
Revised: Run-on sentences are sentences that run on forever. They
are sentences that ought to have been two, or even three, sentences
but the writer did not stop to sort them out. The reader is left feeling
exhausted by the sentences’s end, which is too long in coming.

14. Lack of parallelism

Incorrect: The candidate’s goals include winning the election,
national health program, and the educational system.
Revised: The candidate’s goals include winning the election, enacting
national health program, and improving the educational system.

15. Dangling, misplaced modifier

Incorrect: When writing a proposal, an original task is set for
research.
Revised: When writing a proposal, a scholar sets an original task for
research.

Incorrect: The professor wrote a paper on globalization in her office.
Revised: In her office the professor wrote a paper on globalization.

 31

CATATAN

32

TENTANG PENULIS

I Made Andi Arsana, yang dipanggil Andi, adalah dosen di Jurusan Geodesi dan
Geomatika Universitas Gadjah Mada, Yogyakarta. Saat ini Andi sedang
menyelesaikan program S3nya di the Australian National Centre for Ocean
Resources and Security (ANCORS), University of Wollongong, Australia dengan
fokus penelitiannya adalah aspek teknis hukum kelautan, khususnya mengenai
batas maritim. Andi telah mempublikasikan lebih dari 150 publikasi dalam
bentuk buku, makalah di jurnal dan prosiding, artikel di surat kabar baik dalam
bahasa Inodnesia maupun bahasa Inggris. Andi merupakan pemakalah terbaik
pada the Annual Research Seminar (Australia, 2005), pemenang the Olympic of
Scientific Writing (Paris, 2009) dan pemenang lomba penulisan esai bertema
“Solusi untuk Jakarta” (Belanda, 2012). Andi adalah presiden dari the
Indonesian Students Association of the University of Wollongong, Australia
(2009-2010) dan sekretaris the Balinese Community of New South Wales,
Australia (2009-2011). Andi juga merupakan perwakilan (president) of the
United Nations-Nippon Foundation Fellowship Alumni (2008-2009) dan
sekretaris dari University of Wollongong AusAID scholar's Club (2008-2009). Andi
adalah penerima berbagai awards: Australian Leadership Awards (2008), Alison
Sudradjat Awards (2008), UN-Nippon Fellowship (2007), dan Australian Dev.
Scholarship (2004-06). Andi dapat dihubungi di alamat email:
madeandi@gadjahmada.edu atau madeandi@gmail.com.

Catharina Badra Nawangpalupi, yang dipanggil Katrin, adalah dosen di
Jurusan Teknik Industri, Universitas Katolik Parahyangan (UNPAR), Bandung.
Saat ini Katrin menjabat sebagai Ketua Program Studi Magister Teknik Industri,
Program Pascasarjana, UNPAR. Katrin menyelesaikan studi S3-nya pada tahun
2010 dari University of New South Wales, Australia dengan fokus penelitian
pada desain ramah lingkungan dan desain sistem produk dan jasa (product
service system). Selain mengajar, Katrin juga banyak melakukan penelitian
dalam mengevaluasi dampak lingkungan dan melakukan pendampingan untuk
usaha kecil dan menengah (UKM). Katrin merupakan Research Fellow pada
Pusat Kajian UKM UNPAR dan merupakan fasilitator dan pelatih untuk program
capacity building disamping pelatih dalam bidang keselamatan kerja, ergonomi.
Katrin merupakan anggota Australia Awards Alumni Reference Group untuk tim
Energi dan Inovasi Teknologi dan Master Trainer untuk Peer-reviewed journal
article writing Workshop. Katrin adalah penerima berbagai awards: Australian
Development Scholarship (2000 dan 2005-2010), FBE Research Cluster
Initiatives Grant (2007) dan Carrick Institute Citation for Outstanding
Contribution to Student Learning, Australia (2006). Katrin dapat dihubungi di
alamat email: cnawangpalupi@gmail.com atau katrin@unpar.ac.id.

 33

	DAFTAR ISI
	PENDAHULUAN
	APA ITU RESEARCH PROPOSAL
	TUJUAN RESEARCH PROPOSAL
	SYARAT SEBUAH RESEARCH PROPOSAL
	STRUKTUR RESEARCH PROPOSAL
	CONTOH RESEARCH PROPOSAL
	DAFTAR PUSTAKA
	LAMPIRAN 1: PILIHAN KATA KERJA UNTUK RUJUKAN (VERBS OF ATTRIBUTION)
	LAMPIRAN 2: 15 KESALAHAN TATA BAHASA (DALAM BAHASA INGGRIS) YANG PALING SERING DILAKUKAN
	CATATAN
	TENTANG PENULIS

