

Pelatihan Penggunaan Aplikasi Mendeley bagi Mahasiswa dalam Membuat Sitasi Karya Ilmiah di Amikom Resource Centre Yogyakarta

Ida Susilawati¹, Labibah²

Universitas Islam Negeri Sunan Kalijaga Yogyakarta^{1,2}

idasusilawatias@gmail.com¹, labibah@uin-suka.ac.id²

Received: 21/06/2023

Accepted: 17/08/2023

Publish: 31/08/2023

Abstract: *This Mendeley training aims to facilitate students in making scientific work citations on assignments, theses, theses and so on. The method used to make this training there are three stages, namely the pre-training, on-going training and post-training stages. The result of this paper is that using Mendeley as an application to create written citations makes it very easy for all people, both students and other writers. Mendeley itself is a free software that was created to manage various research and can be used as a data store. In this training, 25 students from Amikom University took part in the Mendeley training. There were two materials that were presented and practiced, namely Mendeley Desktop and Mendeley Reference. Both Mendeley have a number of features in common, but currently most students use Mendeley Reference.*

Keywords: *Mendeley, Citation, Scientific Work*

Abstrak: Pelatihan Mendeley ini bertujuan untuk memudahkan mahasiswa dalam membuat sitasi karya ilmiah pada tugas, skripsi, tesis dan lain sebagainya. Metode yang digunakan untuk membuat pelatihan ini ada tiga tahap, yaitu tahap pra-pelatihan, pelatihan berlangsung dan pasca pelatihan. Hasil dari tulisan ini adalah, penggunaan Mendeley sebagai aplikasi untuk membuat sitasi karya tulis sangat memudahkan untuk semua kalangan, baik mahasiswa maupun penulis lainnya. Mendeley sendiri merupakan software gratis yang di ciptakan untuk mengelola berbagai penelitian dan dapat dijadikan sebagai penyimpan data. Dalam pelatihan ini mahasiswa yang mengikuti pelatihan Mendeley sebanyak 25 orang mahasiswa Universitas Amikom, materi yang di sampaikan dan di praktikan ada dua yaitu Mendeley Dekstop dan Mendeley Reference. Kedua Mendeley ini memiliki sejumlah fitur yang sama, namun saat ini kebanyakan mahasiswa menggunakan Mendeley Reference.

Kata Kunci: *Mendeley, Sitasi, Karya Ilmiah*

A. Pendahuluan

Dewasa ini perkembangan perpustakaan terus berkembang cepat seiring dengan tuntutan zaman dari perkembangan teknologi. Kebutuhan pengguna perpustakaan saat ini sangat bergantung pada percepatan dalam menemukan sumber informasi. Perpustakaan pada era globalisasi ini dituntut untuk dapat menyesuaikan diri dengan keragaman literatur yang tersedia.¹ Sehingga perpustakaan harus adaptif dalam menyesuaikan dengan segala perangkat lunak yang ada demi memudahkan pencarian dan penyajian sumber informasi, termasuk penyajian informasi dalam bentuk karya ilmiah baik dalam bentuk jurnal, karya ilmiah mahasiswa, dan lain sebagainya.

Pustakawan maupun pengguna perpustakaan membutuhkan keterampilan dalam menulis karya ilmiah. Kemampuan dalam menulis karya ilmiah merupakan sesuatu yang ada dalam potensi diri yang harus terus dikembangkan. Karya ilmiah yang telah ditulis dapat dipublikasikan sebagai bentuk apresiasi diri agar tulisan tersebut dapat dijadikan sumber bacaan bagi pembaca. Karya ilmiah dapat berupa, tugas akhir mahasiswa, artikel ilmiah, Book Paper dan lain sebagainya. Sebagai seorang penulis, menulis referensi dari orang lain merupakan suatu pengakuan atas ide dan gagasan orang lain.

Keberadaan *tool reference manager* sangatlah penting bagi pengelola dan juga pengguna perpustakaan. Hal ini bisa dilihat dari organisasi sumber literatur bacaan dalam karya ilmiah dapat lebih efektif pada tahap penyelesaian karya tulis ilmiah. Selain dengan adanya perangkat tersebut, dapat melakukan pencegahan plagiasi terhadap sumber literatur lainnya.

Dalam menulis, manajemen referensi sangat penting untuk dipahami, tetapi dalam praktiknya banyak penulis masih kurang dalam keterampilan manajemen referensi. Termasuk mahasiswa yang sering melupakan pentingnya kutipan, menemukan bibliografi, dan mayoritas mahasiswa tidak menyadari bahwa kutipan memerlukan akurasi.²

¹ T. Mulkan Safri, "Strategi Preservasi Digital Di Perpustakaan STMIK AMIKOM Yogyakarta," *Jurnal Adabiya* 21, no. 2 (2020): 84, <https://doi.org/10.22373/adabiya.v21i2.6612>.

² Edwardus Iwantri Goma et al., "Pelatihan Mendeley Reference Dalam Mengelola Referensi Karya Tulis Ilmiah," *Jurnal Pengabdian Masyarakat Ilmu Keguruan Dan Pendidikan (JPM-IKP)* 5, no. 1 (2022): 1–8.

Beberapa mahasiswa belum mengetahui *software reference manager* dalam mengelola referensi, masih banyak yang menggunakan tool manual. *Reference manager* dapat membantu mahasiswa dalam mengelola referensinya seperti buku, artikel, book chapter dll. Menurut Dede dalam Goma, ada beberapa fungsi referensi dan sitasi dalam penulisan karya ilmiah yaitu, mengimpor sitasi dari database bibliografi dan website, mengekstrak metadata dari file PDF, mengelola sitasi pada database local, menambahkan anotasi pada referensi, memungkinkan berbagai informasi referensi dengan penulis lain, memungkinkan pertukaran data melalui format metadata standar, menghasilkan sitasi mengikuti format tertentu, dapat digunakan dari perangkat lunak *word processing*.³

Kutipan atau sitasi adalah bagian penting dari penulisan karya ilmiah, kehadiran perangkat lunak yang dapat digunakan seperti *Mendeley* untuk membantu penulisan pengutipan untuk membuat referensi rujukan pada tulisan yang dibuat. Selain itu, daftar pustaka juga berkaitan erat dengan tulisan karya ilmiah. Kutipan atau sitasi yang digunakan dalam teks harus dimasukkan dalam daftar pustaka begitupun sebaliknya.⁴

Banyak aplikasi yang digunakan untuk membuat sitasi, salah satunya adalah *Mendeley*. *Mendeley* merupakan system perangkat lunak yang dapat digunakan secara bebas oleh pendidik, peneliti, dan siswa untuk mengedit dan mengatur dokumen referensi akademik. *Mendeley* adalah aplikasi manajemen referensi berbasis desktop dan web gratis dari Elsevier. Aplikasi penyelenggara bibliografi ini sangat membantu penulis untuk menemukan tinjauan pustaka yang relevan, dapat menyimpan informasi dan bibliografi, serta dapat digunakan untuk mengatur kutipan dan karya sesuai format tertentu seperti APA, MLA, IEEE, dan lain sebagainya.⁵ Sitasi menggunakan aplikasi *Mendeley* merupakan salah satu syarat penerimaan artikel pada jurnal yang dituju. Semua referensi yang dapat diterima akan diunggah ke *Mendeley* untuk penilaian kelayakan. Namun, sebagian besar mahasiswa menulis karya ilmiah atau tugas akhirnya secara manual dalam membuat kutipan dan referensi. Masih sulit bagi mahasiswa ketika

³ Goma et al.

⁴ Arif Wicaksana, "Pelatihan Mendeley Secara Online Bagi Mahasiswa Fikes Umaha Di Masa Pandemi Covid-19," *JPPNu (Jurnal Pengabdian Dan Pemberdayaan Nusantara)* 2, no. 1 (2016): 110–16.

⁵ Octariani Pramiastuti, Desi Sri Rejeki, and Anggit Pratiwi, "Pengenalan Dan Pelatihan Sitasi Karya Ilmiah Menggunakan Aplikasi *Mendeley*," *Jurnal Abdimas Bhakti Indonesia* 1, no. 1 (2020): 24–30.

jurnal yang seharusnya diterbitkan pada akhirnya membutuhkan perubahan gaya dan membutuhkan penggunaan software *Mendeley*.⁶

Penggunaan *Mendeley* untuk mahasiswa saat ini masih belum efektif, masih banyak mahasiswa yang melakukan plagiarisme, terutama saat menulis karya ilmiah, oleh karena itu harus dilakukan upaya untuk mengurangi masalah ini. Salah satu upaya tersebut adalah dengan menggunakan *Mendeley*. Amikom menjadi salah satu Universitas yang mahasiswanya masih banyak yang belum menggunakan *Mendeley* dalam membuat sitasi pada karya ilmiah atau tugas-tugasnya. Oleh karena itu untuk menanggulangi masalah tersebut, dilakukan pelatihan *Mendeley* dengan tujuan agar mahasiswa dapat memahami dan memanfaatkan *Mendeley* untuk kepentingan pembuatan sitasi tugas makalah, skripsi, tesis dll.

B. Metode Penelitian

Metode yang digunakan dalam tulisan ini adalah fenomenologi, melalui penelitian ini peneliti melakukan pengumpulan data dengan observasi partisipan untuk mengetahui fenomena esensial partisipan sebagai pengalamannya selama ini.⁷ Disini peneliti memahami fenomena yang terjadi di lingkungan mahasiswa dalam membuat sitasi karya ilmiah. Sebelum akhirnya peneliti melakukan kegiatan pelatihan *Mendeley* di *Amikom Resource Centre Yogyakarta*.

Metode pelaksanaan pada kegiatan pelatihan ini meliputi tiga tahapan, yaitu pra-kegiatan pelatihan *Mendeley*, pelaksanaan pelatihan *Mendeley* dan pasca pelaksanaan kegiatan pelatihan. Pada tahap pra-kegiatan dilakukan diskusi kepada pihak terkait pelaksanaan pelatihan *Mendeley*, diskusi mengenai sistematika pelatihan, materi yang akan disampaikan, menyiapkan ruangan khusus, menargetkan peserta pelatihan, serta mencari pemateri yang sesuai dengan tema pelatihan *Mendeley*.

Tahap pelaksanaan pelatihan *Mendeley*, pada tahap ini pemateri menyampaikan materi sekaligus melakukan praktik langsung dalam penggunaan *Mendeley*, selain itu

⁶ Rosyida Nurul Anwar, Syauzan Sabrina, and Arin Nur Cahyani, "Pelatihan Penggunaan Software *Mendeley* Untuk Meningkatkan Keterampilan Menulis Karya Ilmiah Mahasiswa," *AN-NAS: Jurnal Pengabdian Masyarakat* 1, no. 1 (2021): 1, <https://doi.org/10.24853/an-nas.1.1.1-6>.

⁷Ramadhan, "Metode Penelitian," *Metode Penelitian Kualitatif*, 2021, 43.

panitia yang lain menyiapkan absensi serta membantu dalam mengawasi mahasiswa yang mengalami kendala dalam mengoperasikan *Mendeley*.

Tahap pasca pelatihan *Mendeley*, pada tahap ini pemateri selesai menyampaikan materi serta praktiknya, kemudian dibuka sesi tanya jawab untuk peserta, ini penting dilakukan karena memberikan kesempatan kepada mahasiswa/peserta untuk menanyakan seputar penggunaan *Mendeley*, kesulitan maupun kendala yang dialami oleh peserta pada sesi ini dapat ditanyakan agar diskusi diruangan semakin hidup dan masalah yang dihadapi oleh peserta/mahasiswa dalam penggunaan *Mendeley* dapat teratasi bersama.

C. Hasil dan Pembahasan

1. Kajian Teori

a. Amikom Resource Centre Yogyakarta

Amikom Resource Centre (ARC) merupakan perpustakaan milik Universitas Amikom Yogyakarta yang mengelola dan menyajikan informasi dalam format *hardcopy* (buku, jurnal, majalah, koran, Tugas Akhir/Skripsi/Thesis, dll) dan *softcopy* (CD, *e-book*, *e-journal*, dll). Di *Amikom Resource Centre* anda akan menjumpai berbagai buku, *literature* dan referensi lengkap dari berbagai disiplin ilmu terbitan nasional dan internasional. *Amikom Resource Centre* senantiasa melengkapi koleksi dengan buku-buku terkini sehingga dapat menyediakan referensi sumber pengetahuan dan informasi bagi seluruh pengguna.⁸

b. *Mendeley*

Mendeley adalah program yang dibuat oleh *Mendeley Ltd* untuk mempermudah pengelolaan referensi dan literatur bagi penulis. *Mendeley* diciptakan di London pada tahun 2007 oleh ahli kimia Dmitri *Mendeleyev* dan ahli biologi Gregor Prosiding Seminar & Workshop "Penulisan dan Publikasi Artikel Ilmiah" Mendel. Penerbit top di dunia, Elsevier, membeli *Mendeley* pada tahun 2013. *Mendeley* adalah alat untuk mengumpulkan dan menyimpan kutipan dari

⁸ "UPT - Resource Center," n.d.

berbagai sumber menggunakan berbagai algoritma ekstraksi informasi dan format data perpustakaan. Ini juga berfungsi sebagai jejaring sosial bagi para peneliti.⁹

Mendeley juga merupakan jaringan sosial intelektual, sehingga memungkinkan untuk berbagi referensi dengan penulis atau mahasiswa lain secara global melalui *Mendeley*. Pada kenyataannya, penulis dapat menggunakan fitur web importer *Mendeley* untuk secara otomatis mengimpor berbagai referensi dari situs web pengindeksan ilmiah teratas, seperti Google Scholar dan lainnya.¹⁰

c. Sitasi

Kutipan atau sitasi adalah referensi tertulis yang dibuat oleh penulis, editor, atau orang lain untuk karya tertentu (buku, artikel, disertasi, laporan, dll.) yang secara tegas mengidentifikasi sumber karya tersebut berasal.¹¹ Kutipan digunakan dalam penulisan ilmiah untuk mengakui adanya pengaruh dari karya sebelumnya, atau merujuk kepada orang yang memiliki kewenangan atas karya sebelumnya.¹²

d. Karya Ilmiah

Karya ilmiah adalah sebuah karya yang disusun mengikuti pendekatan metode ilmiah (penerapan metode ilmiah), ditargetkan pada pembaca tertentu, dan disajikan menggunakan gaya format yang baku. Bentuk karya tulis ilmiah meliputi, laporan ilmiah, makalah ilmiah, makalah semesterial, skripsi, tesis, disertasi dan lain sebagainya.¹³ Karya ilmiah merupakan disiplin ilmu tertentu yang disusun secara metodis, logis, akurat, holistik, dan etis memanfaatkan bahasa yang tepat dan tepat menghasilkan output ilmiah.¹⁴

⁹ In In Supianti, "Mendeley Sebagai Alat Bantu Dalam Penyusunan Referensi Artikel," *Prosiding Seminar Nasional Dan Workshop "Penulisan Dan Publikasi Artikel Ilmiah,"* 2018, 168–77.

¹⁰ Zelika Anggun Cahnia, "Pemanfaatan *Mendeley* Sebagai Manajemen Referensi Pada Penulisan Skripsi Mahasiswa Program Studi Perpustakaan Dan Sains Informasi Universitas Bengkulu," *Palimpsest: Jurnal Ilmu Informasi Dan Perpustakaan* 12, no. 1 (2021): 48–54, <https://doi.org/10.20473/pjil.v12i1.26471>.

¹¹ Cahnia.

¹² Dwi Ridho Aulianto, Pawit Yusup, and Yanti Setianti, "Pemanfaatan Aplikasi ' Publish Or Perish ' Sebagai Alat Analisis Sitasi Pada Jurnal Kajian Komunikasi Universitas Padjadjaran," *Seminar Nasional MACOM III "Communication and Information Beyond Boundaries,* no. July (2019): 873–80.

¹³ Azril Azahari, "Pengertian Penulisan Karya Tulis Ilmiah," *Manfaat Karya Ilmiah,* 2014, 16.

¹⁴ Muhammad Heriyudananta, "Analisis Kompetensi Menulis Karya Tulis Ilmiah Mahasiswa Di Indonesia," *Ascarya: Journal of Islamic Science, Culture, and Social Studies* 1, no. 1 (2021): 47–55, <https://doi.org/10.53754/iscs.v1i1.5>.

2. Pembahasan

Amikom Resource Centre sebagai perpustakaan yang berfungsi sebagai penyedia informasi, memberikan wadah bagi mahasiswa untuk mengikuti kegiatan pelatihan *Mendeley*. Pelatihan ini merupakan sebuah layanan perpustakaan untuk dapat lebih memikat, bersahabat, cepat dan akurat. Pada dasarnya orientasi layanan perpustakaan didasarkan pada kebutuhan pengguna dengan mengharapkan peningkatan inovasi data dan pelayanan yang ramah, menempatkan pengguna sebagai pertimbangan penting strategi perpustakaan.¹⁵

Perpustakaan berkembang dan bermanfaat sebagai salah satu pusat informasi, sumber ilmu pengetahuan, penelitian, rekreasi, pelestarian khasanah budaya bangsa, serta memberikan berbagai jasa layanan lainnya. Ilmu dan informasi disajikan untuk memenuhi kebutuhan informasi pemustaka. Informasi digunakan untuk menunjang studi akademis mahasiswa, menambah ilmu bidang lain yang memperkaya pengetahuan.¹⁶ Sebagai penyedia layanan, perpustakaan memberikan berbagai kegiatan didalam maupun diluar perpustakaan, seperti kegiatan seminar tentang kepastakawanan, workshop, serta pelatihan penggunaan *software*. Pelatihan *Mendeley* menjadi salah satu kegiatan yang seharusnya dilakukan oleh setiap perpustakaan, salah satu fungsi *Mendeley* ialah sebagai penyimpan data.

Kegiatan pelatihan *Mendeley* yang dilakukan oleh *Amikom Resource Centre* merupakan sebuah program kerja mahasiswa praktikum di *Amikom Resource Centre* Yogyakarta. Mahasiswa praktikum ini berasal prodi *Interdisciplinary Islamic Studies* konsentrasi Ilmu Perpustakaan dan Informasi UIN Sunan Kalijaga Yogyakarta. Kegiatan pelatihan ini menjadi salah satu program kerja mahasiswa yang di dukung penuh oleh pihak *Amikom Resource Centre* Yogyakarta.

Pelatihan *Mendeley* ini bertujuan untuk membantu mahasiswa khususnya mahasiswa akhir untuk mempermudah dalam membuat sitasi atau rujukan pada tugas akhir mahasiswa. Pelatihan ini dilakukan secara Offline di ruang Lab 621 lantai 2 Universitas Amikom Yogyakarta. Pelatihan diikuti oleh mahasiswa sebanyak 25 orang,

¹⁵ Teguh Yudi Cahyono, "Fungsi Perpustakaan Sebagai Penyedia Informasi," *Jurnal Perpustakaan*, 2017, 1–3.

¹⁶ Sri Endarti, "Perpustakaan Sebagai Tempat Rekreasi Informasi," *ABDI PUSTAKA: Jurnal Perpustakaan Dan Kearsipan* 2, no. 1 (2022).

diantaranya merupakan mahasiswa akhir dan mahasiswa semester empat, lima, dan enam. Meskipun kegiatan pelatihan ini ditujukan untuk mahasiswa akhir, akan tetapi nyatanya banyak mahasiswa semester bawah membutuhkan kegiatan seperti ini untuk menambah wawasan mereka terhadap penggunaan *Mendeley* serta manfaatnya dalam membuat sitasi untuk tugas-tugas mahasiswa.

Pelatihan *Mendeley* ini berlangsung selama sehari, dimulai dari jam 09:00-11:30 WIB. Mahasiswa sangat berantusias dalam mengikuti kegiatan ini, menurut mereka pelatihan ini sangat membantu mereka dalam mengoperasikan *Mendeley* dengan benar. Antusiasme mahasiswa dapat dilihat dari diskusi yang hidup saat pelatihan berlangsung. Pemateri yang di undang merupakan mahasiswa konsentrasi Ilmu Perpustakaan dan Informasi pascasarjana UIN Sunan Kalijaga Yogyakarta.

Pemateri menyampaikan dua materi yaitu *Mendeley* Dekstop dan *Mendeley* Reference. Pemateri menjelaskan serta mempraktikkan kedua *Mendeley* tersebut, tujuannya agar mahasiswa dapat memahami perbedaan yang terdapat pada kedua *Mendeley* tersebut. Jika dilihat dari fungsinya, keduanya memiliki fungsi yang sama yaitu untuk membuat sitasi pada tulisan mahasiswa, akan tetapi keduanya memiliki perbedaan, jika pada *Mendeley* Dekstop, untuk menghubungkan *Mendeley* kedalam Word tidak perlu mengingat password Word maka pada *Mendeley* Reference ketika menghubungkan *Mendeley* ke dalam Word maka masing-masing pemilik komputer harus mengingat password awal masuk ke dalam Word-nya masing-masing.

Pada saat kegiatan pelatihan berlangsung, pemateri sangat mengawasi setiap mahasiswa, pemateri memastikan bahwa tidak ada mahasiswa yang tertinggal dalam penjelasannya. Pemateri menjelaskan dan mempraktikkannya secara detail. Dari mulai penginstalan aplikasi sampai penggunaan aplikasi. *Mendeley* tidak hanya digunakan untuk artikel jurnal online, buku online, website dll, akan tetapi *Mendeley* dapat menginput koleksi tercetak, namun pengguna harus memasukkan data-data koleksi secara manual, tidak semudah memasukkan data referensi secara online. *Mendeley* juga memiliki fitur Web Importer, fitur ini berfungsi untuk memasukkan data ke dalam *Mendeley* tanpa harus mendownload file pdf. Web Importer akan terhubung kedalam Crhome, Mozilla dll, yang berfungsi untuk memasukkan data ke *Mendeley*, tidak harus

berupa pdf, akan tetapi data dari website akan dapat langsung terdeteksi ketika menggunakan Web Importer ini.

Pada akhir sesi pelatihan, peserta pelatihan diberikan waktu untuk tanya jawab atau diskusi seputar *Mendeley*, hal ini bertujuan untuk memecahkan masalah yang dihadapi mahasiswa pada saat mengoperasikan aplikasi tersebut. Selain itu, terdapat sesi penyampaian kesan setelah mengikuti kegiatan pelatihan ini, dan mahasiswa mengatakan, mereka merasa terbantu dalam membuat rujukan atau sitasi untuk karya tulis atau tugas akhir mereka, tidak hanya itu, mahasiswa juga mengatakan bahwa pelatihan ini sangat bermanfaat bagi mahasiswa, dan mereka berharap kegiatan pelatihan *Mendeley* seperti ini tidak hanya dilakukan sekali, akan tetapi dapat dilakukan berulang kali, karena masih banyak mahasiswa yang membutuhkan kegiatan pelatihan seperti ini.


Gambar.1. Brosur Pendaftaran Pelatihan *Mendeley*


Gambar. 2. Pelaksanaan Kegiatan Pelatihan *Mendeley*

D. Kesimpulan

Pelatihan *Mendeley* yang merupakan program kerja mahasiswa praktikum berjalan dengan lancar tanpa ada kendala, meskipun pelatihan ini merupakan program kerja, namun pihak *Amikom Resource Centre* Yogyakarta mendukung secara penuh adanya kegiatan pelatihan ini, mulai dari menyiapkan fasilitas ruangan yang nyaman, memberikan konsumsi serta sertifikat kepada pemateri serta peserta pelatihan. Pelatihan *Mendeley* pada dasarnya merupakan kegiatan yang penting, selain untuk mahasiswa kegiatan pelatihan seperti ini juga dapat diikuti oleh civitas akademika seperti dosen dan staf lainnya.

Aplikasi *Mendeley* sendiri menjadi sangat bermanfaat karena fungsinya yang dapat memudahkan penggunaannya dan juga aplikasi ini tidak berbayar, oleh karena itu banyak mahasiswa menggunakan *Mendeley* sebagai aplikasi untuk membuat rujukan atau sitasi tulisannya, penulis berharap kegiatan pelatihan seperti ini dapat di realisasikan pada setiap perpustakaan karena adanya kegiatan seperti ini tentu memberikan dampak pada peningkatan keterampilan penulisan karya ilmiah secara adaptif dengan kemudahan teknologi yang ada.

DAFTAR PUSTAKA

- Anwar, Rosyida Nurul, Syauzan Sabrina, and Arin Nur Cahyani. "Pelatihan Penggunaan Software Mendeley Untuk Meningkatkan Keterampilan Menulis Karya Ilmiah Mahasiswa." *AN-NAS: Jurnal Pengabdian Masyarakat* 1, no. 1 (2021): 1. <https://doi.org/10.24853/an-nas.1.1.1-6>.
- Aulianto, Dwi Ridho, Pawit Yusup, and Yanti Setianti. "Pemanfaatan Aplikasi ' Publish Or Perish ' Sebagai Alat Analisis Sitasi Pada Jurnal Kajian Komunikasi Universitas Padjadjaran." *Seminar Nasional MACOM III "Communication and Information Beyond Boundaries*, no. July (2019): 873–80.
- Azahari, Azril. "Pengertian Penulisan Karya Tulis Ilmiah." *Manfaat Karya Ilmiah*, 2014, 16.
- Cahnia, Zelika Anggun. "Pemanfaatan Mendeley Sebagai Manajemen Referensi Pada Penulisan Skripsi Mahasiswa Program Studi Perpustakaan Dan Sains Informasi Universitas Bengkulu." *Palimpsest: Jurnal Ilmu Informasi Dan Perpustakaan* 12, no. 1 (2021): 48–54. <https://doi.org/10.20473/pjil.v12i1.26471>.
- Cahyono, Teguh Yudi. "Fungsi Perpustakaan Sebagai Penyedia Informasi." *Jurnal Perpustakaan*, 2017, 1–3.
- Endarti, Sri. "Perpustakaan Sebagai Tempat Rekreasi Informasi." *ABDI PUSTAKA: Jurnal Perpustakaan Dan Kearsipan* 2, no. 1 (2022).
- Goma, Edwardus Iwantri, Yulian Widya Saputra, Aisyah Trees Sandy, and Mei Vita Romadon Ningrum. "Pelatihan Mendeley Reference Dalam Mengelola Referensi Karya Tulis Ilmiah." *Jurnal Pengabdian Masyarakat Ilmu Keguruan Dan Pendidikan (JPM-IKP)* 5, no. 1 (2022): 1–8.
- Heriyudananta, Muhammad. "Analisis Kompetensi Menulis Karya Tulis Ilmiah Mahasiswa Di Indonesia." *Ascarya: Journal of Islamic Science, Culture, and Social Studies* 1, no. 1 (2021): 47–55. <https://doi.org/10.53754/iscs.v1i1.5>.
- Pramiastuti, Octariani, Desi Sri Rejeki, and Anggit Pratiwi. "Pengenalan Dan Pelatihan Sitasi Karya Ilmiah Menggunakan Aplikasi Mendeley." *Jurnal Abdimas Bhakti Indonesia* 1, no. 1 (2020): 24–30.
- Ramdhan. "Metode Penelitian." *Metode Penelitian Kualitatif*, 2021, 43.
- Safri, T. Mulkan. "Strategi Preservasi Digital Di Perpustakaan STMIK AMIKOM Yogyakarta." *Jurnal Adabiya* 21, no. 2 (2020): 84. <https://doi.org/10.22373/adabiya.v21i2.6612>.
- Supianti, In In. "Mendeley Sebagai Alat Bantu Dalam Penyusunan Referensi Artikel." *Prosiding Seminar Nasional Dan Workshop "Penulisan Dan Publikasi Artikel Ilmiah"*, 2018, 168–77.
- "UPT - Resource Center," n.d.

Ida Susilawati, Labibah:
Pelatihan Penggunaan Aplikasi Mendeley bagi Mahasiswa dalam Membuat Sitasi
Karya Ilmiah di Amikom Resource Centre Yogyakarta

Wicaksana, Arif. “Pelatihan Mendeley Secara Online Bagi Mahasiswa Fikes Umaha Di
Masa Pandemi Covid-19.” *JPPNu (Jurnal Pengabdian Dan Pemberdayaan
Nusantara)* 2, no. 1 (2016): 110–16.