

FREQUENTLY ASKED QUESTIONS tentang **KURIKULUM 2015**

SEGALA SESUATU YANG TIDAK/BELUM ADA LARANGANNYA, BERARTI DIBOLEHKAN dan SEGALA SESUATU YANG DIBOLEHKAN, TIDAK BERARTI DIHARUSKAN atau DIWAJIBKAN		
No	Pertanyaan	Jawaban
1	Boleh tidak mengikuti KURIKULUM 2010 ?	TIDAK BOLEH , karena yang akan disajikan mulai Semester Awal 2016-2017 hanya KURIKULUM 2015 .
2	Boleh tidak sesudah wisuda nanti meminta TRANSKRIP AKADEMIK yang disusun berdasarkan KURIKULUM 2010 ?	BOLEH , sampai nanti ada larangan dari Wakil Dekan 1 FTUH.
3	Bagaimana jika berdasarkan KURIKULUM 2010 tinggal tersisa satu atau dua matakuliah yang tidak disajikan Semester Awal 2016-2017, padahal sudah merencanakan akan wisuda Desember 2016 atau Maret 2017?	Bisa mengajukan Bimbingan Khusus (BK) ke Wakil Dekan 1 (<i>recommended</i>), atau menunda wisuda sampai menyelesaikan matakuliahnya, atau (kalau banyak kasus yang sama, misalnya matakuliah Praktikum) meminta ke Jurusan agar menyajikan matakuliah tersebut pada Semester Awal 2016-2017.
4	Boleh tidak menunda rencana wisuda (sengaja memperpanjang masa studi) dengan mengharapkan TRANSKRIP AKADEMIK yang mengacu ke KURIKULUM 2015 padahal jika mengacu ke KURIKULUM 2010 bisa selesai lebih cepat?	Tidak ada larangannya, tapi sangat TIDAK DIANJURKAN
5	Dalam daftar mata kuliah untuk semua semester, di semester 7 disitu ada matakuliah pilihan yg katanya boleh dari luar prodi, apakah betul itu? Kalau memang boleh, apakah <i>range</i> -nya itu se-Teknik atau boleh di fakultas lain juga?	Sebenarnya tidak ada batasannya, kalau mau mengambil matakuliah di luar UNHAS pun, bahkan di luar negeri sekali pun, boleh-boleh saja. Hanya secara teknis hal semacam itu belum dimungkinkan saat ini (nanti konon kalau sudah diterapkan sistem <i>SMART CARD</i> , insya Allah akan bisa). Tapi intinya, pemilihan matakuliah pilihan di semester 7 itu harus hasil konsultasi dengan Penasehat Akademik (PA) , karena sebelum memasuki semester 7, mahasiswa diharuskan menanda-tangani "kontrak" dengan seorang PA , yang biasanya menjabat sebagai Kepala Lab atau PJ WG/RG .
6	Matakuliah pilihan (<i>atau "wajib konsentrasi"?</i> FGD) pada KURIKULUM 2010 yang sudah dilulusi antara lain misalnya <i>Mesin Arus Searah</i> dan <i>Teknik Digital</i> . Matakuliah ini tidak terdapat (??? FGD) pada KURIKULUM 2015 . Apakah nantinya kedua mata kuliah tersebut akan hilang dan mempengaruhi SKS ?	Pada prinsipnya seharusnya tidak ada matakuliah yang "hilang", hanya mungkin berganti status (atau berubah sedikit namanya). Memang belum ada "Tabel Kesetaraan" untuk matakuliah pilihan (atau "wajib konsentrasi") pada KURIKULUM 2010 yang tetap berstatus matakuliah pilihan pada KURIKULUM 2015 . <i>Default</i> -nya: semua matakuliah pilihan (atau "wajib konsentrasi") pada KURIKULUM 2010 yang sudah dilulusi, tetap (akan) diakui sebagai matakuliah pilihan pada Transkrip Akademik yang berdasarkan KURIKULUM 2015 , dan tidak akan mengurangi perolehan SKS , walau pun tidak muncul dalam Tabel Kesetaraan .

No	Pertanyaan	Jawaban
6	Soal matakuliah baru yang terdapat pada semester 4, di situ banyak terdapat matakuliah baru yang tidak pernah diambil sebelumnya. Apakah nantinya mahasiswa harus mengambil kembali mata kuliah tersebut atau tidak?	Pada KURIKULUM 2010 ada sedikitnya 3 (tiga) macam matakuliah, yaitu <u>matakuliah wajib</u> , <u>matakuliah “wajib konsentrasi”</u> dan <u>matakuliah pilihan</u> , sedangkan pada KURIKULUM 2015 hanya tinggal 2 (dua) macam, yaitu <u>matakuliah wajib</u> dan <u>matakuliah pilihan</u> . Dalam peralihan KURIKULUM 2010 ke KURIKULUM 2015 ada beberapa matakuliah yang berganti status, dari wajib atau wajib konsentrasi menjadi pilihan, atau sebaliknya dari pilihan menjadi wajib. Ada juga matakuliah baru seperti <i>PANCASILA</i> dan <i>Dasar Multi Media</i> . Ada juga yang berubah SKS-nya, atau berubah status praktikum-nya (tadinya terpisah menjadi menyatu, atau mungkin sebaliknya). Keharusan mengambil (atau mengambil kembali) suatu matakuliah sangat tergantung pada Transkrip Akademik mana yang nanti akan digunakan ketika (akan) sidang sarjana. Hal ini harus dilihat kasus per kasus karena setiap individu mahasiswa berbeda-beda statusnya saat ini.
7	Dalam KURIKULUM 2010 ada matakuliah (2 SKS) yang terpisah dengan praktikum-nya (1 SKS) yang digabung menjadi matakuliah + praktikum (total 2 SKS) dalam KURIKULUM 2015 dan permasalahannya mata kuliah tersebut sudah pernah diambil tetapi praktikum-nya belum pernah diambil, jadi bagaimana?	Kemungkinan besar nilai matakuliah tersebut langsung diakui dalam Transkrip Akademik yang berdasarkan KURIKULUM 2015 . Tapi paling amannya konsultasi saja dengan dosen pengampu matakuliah tersebut, dan tanyakan apakah masih harus mengikuti praktikum-nya ketika matakuliah itu disajikan lagi pada KURIKULUM 2015 . <u>Contoh:</u> dalam KURIKULUM 2010: <i>Distribusi Tenaga Listrik,</i> K(uliah) = 2 SKS <i>Prakt. (Transmisi) Distribusi Tenaga Listrik,</i> P(rakt) = 1 SKS <u>menjadi:</u> dalam KURIKULUM 2015: <i>Distribusi Tenaga Listrik + Praktikum,</i> K + P = 1 + 1 = 2 SKS
8	Masalah matakuliah <i>Pendidikan Kewarganegaraan</i> dan <i>Agama</i> yang di KURIKULUM 2015 berubah menjadi 2 SKS (sebelumnya masing-masing 3 SKS, apakah nantinya jumlah SKS yang dilulusi akan berkurang?	Ya, jika Transkrip Akademik yang digunakan berdasarkan KURIKULUM 2015 , maka untuk kedua matakuliah itu akan dinilai hanya 4 SKS. Untuk melengkapinya kembali menjadi 6 SKS maka diharuskan mengambil matakuliah <i>PANCASILA</i> (2 SKS). Jika sampai waktunya menyusun Transkrip Akademik belum sempat mengambil matakuliah <i>PANCASILA</i> karena belum disajikan (baru akan disajikan pada Semester Akhir 2016-2017), maka tetap akan dicantumkan matakuliah <i>PANCASILA</i> dalam Transkrip Akademik dengan nilai rata-rata dari nilai matakuliah <i>Pendidikan Kewarganegaraan</i> dan <i>Agama</i> .

No	Pertanyaan	Jawaban
9	Masalah pemilihan paket, kalau salah satu paket misalnya <i>Jaringan Komputer</i> , hanya 2 (dua) orang yang memilih paket tersebut, apakah perkuliahan yang dipilih oleh paket ini tetap jalan atau tidak?	Pada prinsipnya semua matakuliah pilihan, baik yang termasuk paket matakuliah pilihan mau pun yang termasuk non-paket, tetap akan jalan walau pun hanya 1 (satu) orang pesertanya. Dari segi kinerja dosen, mengajar matakuliah yang pesertanya hanya 1 (satu) orang atau pun 20 (duapuluh) orang, sama saja <i>point</i> -nya dalam remunerasi.
10	Saya mahasiswa Angkatan 2012 . Kebetulan 2 tahun lalu saya kecelakaan, dan sempat tidak masuk kuliah 2 semester, jadi otomatis jumlah SKS yang saya lulusi persis dengan Angkatan 2013 . Matakuliah semester 1-6 alhamdulillah tidak ada yang mengulang. Intinya tinggal matakuliah Semester 7-8 yang belum saya lulusi (kondisinya sekarang saya berada di Semester 9). Melihat kondisi dari Angkatan 2013 mereka lebih cenderung memilih KURIKULUM 2015 dan saya lebih mengarah ke KURIKULUM 2010 . Jadi bagaimana?	Memang kecenderungannya Angkatan 2012 (dan sebelumnya) secara umum akan memilih Transkrip Akademik yang berdasarkan KURIKULUM 2010 , sedangkan Angkatan 2014 (dan sesudahnya) akan memilih Transkrip Akademik yang berdasarkan KURIKULUM 2015 . Angkatan 2013 masih <i>fifty-fifty</i> . Oleh karena itu PENTING agar SELURUH mahasiswa Program Studi Teknik Elektro (kecuali Angkatan 2016 dan mahasiswa yang tidak lagi mengambil KRS untuk belanja matakuliah pada Semester Awal 2016-2017) mengisi Form Kesetaraan , konsultasi dengan Penasehat Akademik (PA)-nya masing-masing - jika masalah tidak selesai baru menghubungi Tim FGD Kurikulum 2015 sesuai angkatannya - baru selanjutnya mengisi KRS untuk belanja matakuliah Semester Awal 2016-2017. Jika ada matakuliah KURIKULUM 2010 yang wajib diambil ternyata tidak/belum disajikan pada Semester Awal 2016-2017 sehingga bisa menghambat atau memperpanjang masa studi mahasiswa, diharapkan segera dilaporkan ke Tim FGD Kurikulum 2015.
11	Disetor ke mana Form Kesetaraan yang sudah diisi dan di-konsultasikan/ditandatangani ke/oleh Penasehat Akademik (PA) sebelum mengisi KRS ?	Form Kesetaraan TIDAK DISETOR ke mana-mana. Form tersebut disimpan saja oleh mahasiswa sendiri untuk referensi pada masa yang akan datang.
12	Boleh tidak mengambil matakuliah pilihan lintas-paket ?	Setiap mahasiswa DIWAJIBKAN melengkapi MINIMAL 1 paket @ 9 SKS matakuliah pilihan masing-masing pada semester 5 dan 6 . Jika matakuliah pilihan yang diambil mahasiswa ternyata tidak membentuk suatu paket yang ditetapkan pada semester tersebut, maka hal tersebut harus dilandaskan pada ALASAN yang sah, masuk akal dan disetujui oleh PA . Selebihnya dari itu, dibolehkan untuk mengambil matakuliah pilihan lintas paket, bahkan lintas Program Studi/Fakultas. Hanya saja perlu diingat total SKS untuk Program S1 adalah maksimum 164 SKS , yang merupakan batas minimum untuk Program S1 + Program S2.

No	Pertanyaan	Jawaban																																																																		
13	Memasuki semester 7 dan 8 , mahasiswa menanda-tangani kontrak dengan seorang Kepala Lab atau PJ WG/RG . Matakuliah apa saja yang pengelolaannya menjadi tanggungjawab Kepala Lab atau PJ WG/RG tersebut?	<table border="1"> <thead> <tr> <th colspan="2" data-bbox="1167 268 1912 292">SEMESTER 7</th> <th data-bbox="1912 268 1951 292">K</th> <th data-bbox="1951 268 1989 292">P</th> <th data-bbox="1989 268 2078 292">T</th> </tr> </thead> <tbody> <tr> <td data-bbox="1167 292 1361 316">KODE</td> <td data-bbox="1361 292 1912 316" style="text-align: right;">Total SKS:</td> <td data-bbox="1912 292 1951 316">0</td> <td data-bbox="1951 292 1989 316">26</td> <td data-bbox="1989 292 2078 316">16</td> </tr> <tr> <td data-bbox="1167 316 1361 339">403D4102</td> <td data-bbox="1361 316 1912 339">Kerja Praktek</td> <td data-bbox="1912 316 1951 339">0</td> <td data-bbox="1951 316 1989 339">2</td> <td data-bbox="1989 316 2078 339">2</td> </tr> <tr> <td data-bbox="1167 339 1361 363">401D4102</td> <td data-bbox="1361 339 1912 363">Seminar Usulan Penelitian</td> <td data-bbox="1912 339 1951 363">0</td> <td data-bbox="1951 339 1989 363">2</td> <td data-bbox="1989 339 2078 363">2</td> </tr> <tr> <td colspan="4" data-bbox="1167 363 1912 387" style="text-align: center;">MATAKULIAH PILIHAN</td> <td data-bbox="1912 363 2078 387"></td> </tr> <tr> <td colspan="4" data-bbox="1167 387 1912 411" style="text-align: center;"><i>(diambil atas persetujuan Pembimbing/Kepala Lab, bisa dari luar Prodi)</i></td> <td data-bbox="1912 387 2078 411" style="text-align: center;">4</td> </tr> <tr> <td data-bbox="1167 411 1361 435">404D4108</td> <td data-bbox="1361 411 1912 435">Kegiatan Penelitian di Laboratorium I</td> <td data-bbox="1912 411 1951 435">0</td> <td data-bbox="1951 411 1989 435">8</td> <td data-bbox="1989 411 2078 435">8</td> </tr> <tr> <td colspan="2" data-bbox="1167 435 1361 459">SEMESTER 8</td> <td data-bbox="1912 435 1951 459">K</td> <td data-bbox="1951 435 1989 459">P</td> <td data-bbox="1989 435 2078 459">T</td> </tr> <tr> <td data-bbox="1167 459 1361 483">KODE</td> <td data-bbox="1361 459 1912 483" style="text-align: right;">Total SKS:</td> <td data-bbox="1912 459 1951 483">0</td> <td data-bbox="1951 459 1989 483">14</td> <td data-bbox="1989 459 2078 483">14</td> </tr> <tr> <td data-bbox="1167 483 1361 507">402D4102</td> <td data-bbox="1361 483 1912 507">Seminar Hasil Penelitian</td> <td data-bbox="1912 483 1951 507">0</td> <td data-bbox="1951 483 1989 507">2</td> <td data-bbox="1989 483 2078 507">2</td> </tr> <tr> <td data-bbox="1167 507 1361 531">405D4108</td> <td data-bbox="1361 507 1912 531">Kegiatan Penelitian di Laboratorium II</td> <td data-bbox="1912 507 1951 531">0</td> <td data-bbox="1951 507 1989 531">8</td> <td data-bbox="1989 507 2078 531">8</td> </tr> <tr> <td data-bbox="1167 531 1361 555">400D4104</td> <td data-bbox="1361 531 1912 555">SKRIPSI</td> <td data-bbox="1912 531 1951 555">0</td> <td data-bbox="1951 531 1989 555">4</td> <td data-bbox="1989 531 2078 555">4</td> </tr> <tr> <td colspan="2" data-bbox="1167 555 1361 579"></td> <td data-bbox="1361 555 1912 579" style="text-align: right;">Ujian Penutup Strata/Sidang Sarjana</td> <td data-bbox="1912 555 1951 579">0</td> <td data-bbox="1951 555 1989 579">0</td> <td data-bbox="1989 555 2078 579">0</td> </tr> </tbody> </table> <p data-bbox="1167 579 2078 603">Tidak kurang dari 16 (Sem. 7) + 14 (Sem.8) = 30 (tigapuluh) SKS !</p>	SEMESTER 7		K	P	T	KODE	Total SKS:	0	26	16	403D4102	Kerja Praktek	0	2	2	401D4102	Seminar Usulan Penelitian	0	2	2	MATAKULIAH PILIHAN					<i>(diambil atas persetujuan Pembimbing/Kepala Lab, bisa dari luar Prodi)</i>				4	404D4108	Kegiatan Penelitian di Laboratorium I	0	8	8	SEMESTER 8		K	P	T	KODE	Total SKS:	0	14	14	402D4102	Seminar Hasil Penelitian	0	2	2	405D4108	Kegiatan Penelitian di Laboratorium II	0	8	8	400D4104	SKRIPSI	0	4	4			Ujian Penutup Strata/Sidang Sarjana	0	0	0
SEMESTER 7		K	P	T																																																																
KODE	Total SKS:	0	26	16																																																																
403D4102	Kerja Praktek	0	2	2																																																																
401D4102	Seminar Usulan Penelitian	0	2	2																																																																
MATAKULIAH PILIHAN																																																																				
<i>(diambil atas persetujuan Pembimbing/Kepala Lab, bisa dari luar Prodi)</i>				4																																																																
404D4108	Kegiatan Penelitian di Laboratorium I	0	8	8																																																																
SEMESTER 8		K	P	T																																																																
KODE	Total SKS:	0	14	14																																																																
402D4102	Seminar Hasil Penelitian	0	2	2																																																																
405D4108	Kegiatan Penelitian di Laboratorium II	0	8	8																																																																
400D4104	SKRIPSI	0	4	4																																																																
		Ujian Penutup Strata/Sidang Sarjana	0	0	0																																																															
14	Jika <i>Kerja Praktek</i> dilaksanakan sebelum menanda-tangani kontrak dengan seorang Kepala Lab atau PJ WG/RG , siapa yang bertanggungjawab?	Yang bertanggungjawab tetap Ketua Program Studi, tapi pelaporan dan penilaiannya kembali di bawah tanggungjawab Kepala Lab atau PJ WG/RG .																																																																		
15	Apa isi matakuliah <i>Kegiatan Penelitian di Laboratorium I</i> dan <i>II</i> (total 8 + 8 = 16 SKS dalam 2 semester)?	Belum dapat dipastikan, masih menunggu LOKAKARYA para Kepala Lab dan PJ WG/RG yang sedang diusulkan untuk diselenggarakan pada awal Semester Awal 2016-2017 yang akan datang. Yang telah dipastikan kegiatannya akan disusun berbasis jam-kerja (<i>work-hours</i>) dan/atau hari-kerja (<i>work-days</i>).																																																																		

Makassar, 15 Agustus 2016
Tim FGD Kurikulum 2015

Pembagian Tugas Tim FGD Kurikulum 2015

Mahasiswa Angkatan	Anggota Tim FGD Kurikulum 2015
2011 dan sebelumnya	Ibu Intan Sari Areni
2012	Pak Rhiza S. Sadjad
2013	Ibu Ingrid Nurtanio
2014	Ibu Dewiani Djamaluddin
2015	Ibu Tity Ardiati Arief

website:

http://www.unhas.ac.id/rhiza/arsip/jurusan/FGD_KURIKULUM_2015/2016/PERSIAPAN/

N a m a	No. HP/WA/Telegram	Alamat e-mail
Rhiza S. Sadjad	08164312162	rhiza@unhas.ac.id
Ingrid Nurtanio	08152522716	ingrid@unhas.ac.id , ingrid_unhas@yahoo.com
Dewiani Djamaluddin	081524249044 085395630544	dewiani_djamaluddin@yahoo.com , dewianidj@gmail.com , dewiani@unhas.ac.id ,
Intan Sari Areni	081243337643 08114188802	intan_sariareni@yahoo.com , intan@unhas.ac.id
Ardiaty Arief	081241693305	ardiaty@engineer.com