
LAPORAN PERTANGGUNGJAWABAN
MOMEN OLAHRAGA DAN SENI
DALAM RANGKA BULAN PENDIDIKAN
HIMPUNAN MAHASISWA (HIMA)

[image: UNNES]

HIMPUNAN MAHASISWA (HIMA)
PENDIDIKAN GURU SEKOLAH DASAR UPP TEGAL
FAKULTAS ILMU PENDIDIKAN
UNIVERSITAS NEGERI SEMARANG
2010

LAPORAN PERTANGGUNGJAWABAN
MOMEN OLAHRAGA DAN SENI
DALAM RANGKA BULAN PENDIDIKAN
HIMA PGSD UPP TEGAL
FIP UNNES

A.	LATAR BELAKANG
	Bulan Mei diidentikan dengan bulan pendidikan oleh segenap insan pendidikan. Dalam Instansi pendidikan di Indonesia, hal itu dapat kita saksikan dari berbagai kegiatan yang bernilai pendidikan. Dimulai dari upacara peringatan Hari Pendidikan Nasional sampai aktivitas-aktivitas yang diorientasi pada skala pendidikan. Oleh karena itu, dengan adanya peran serta segenap komponen pendidikan diharapkan akan mampu mendongkrak keterpurukan pendidikan nasional di Indonesia.
	Mengingat perjuangan bangsa Indonesia dalam memberantas kebodohan, hal itu menjadikan motivator bagi anak pewaris bangsa untuk melanjutkan perjuangannya. Ki Hajar Dewantara sebagai penggerak lokomotif pendidikan bangsa Indonesia mencetuskan semboyan ”Ing Ngarso sung Tuladha, Ing Madyo Mangun Karso, dan Tut Wuri Handhayani”. Ki Hajar Dewantara merupakan sosok pelopor perjuangan bangsa Indonesia. Fakta tersebut merupakan stimulan kepedulian kita sebagai bagian dari komponen pendidik akan nasib pendidikan di masa yang akan datang.
	Bertumpu pada kondisi pendidikan bangsa yang sangat memprihatinkan, merupakan sebuah tantangan bagi seluruh komponen bangsa, hal itu dapat dilakukan dengan berperan serta secara aktif utnuk meminimalisir keadaan tersebut. Pembentukan moral bangsa yang berakhlak merupakan suatu aspek penting dalam pendidikan. Dengan adanya bulan pendidikan diharapkan akan tercipta kesadaran bagi insan pendidikan untuk mengambil hikmah dari setiap kegiatan yang diikuti. Untuk memperingati Hardiknas 2 Mei 2010 di lingkup universitas khususnya di Kampus PGSD UPP Tegal FIP UNNES tercinta.

B.	DASAR KEGIATAN
1. Program Kerja HIMA PGSD UPP Tegal periode 2010.
2. Intruksi Dekan FIP UNNES tentang pelaksanaan kegiatan di Bulan Pendidikan.	.

C.	NAMA KEGIATAN
Momen Olahraga dan Seni dalam Rangka Bulan Pendidikan

D.	TEMA KEGIATAN
Menumbuhkan jiwa edukatif dan rasa kekeluargaan antar mahasiswa dalam 	kehidupan kampus.
	
E.	BENTUK KEGIATAN
1. Perlombaan Antar Kelas dan Jalan Sehat tingkat jurusan di PGSD UPP Tegal FIP UNNES.
2. Upacara Hari Pendidikan Nasional 2 Mei 2010

F.	SASARAN KEGIATAN
	Seluruh Mahasiswa PGSD UPP Tegal FIP UNNES.

G.	TUJUAN KEGIATAN
1. Menumbuhkan rasa simpatik kepada tokoh pendidikan di Indonesia, yaitu Ki Hajar Dewantara.
2. Ikut berpartisipasi dalam kegiatan Bulan Pendidikan.
3. Meningkatkan suasana yang harmonis di antara calon pendidik di PGSD UPP Tegal FIP UNNES

H.	PELAKSANAAN
1. Perlombaan antar kelas tingkat jurusan di PGSD UPP Tegal akan dilaksanakan pada:
	Hari/Tanggal	: Minggu - Rabu, 2 Mei - 5 Mei 2010
	Waktu		: Pukul 08.00 – selesai
	Tempat		: Kampus PGSD UPP Tegal

2. Upacara peringatan Hari Pendidikan Nasional di kampus PGSD UPP Tegal FIP UNNES yang akan dilaksanakan pada:
hari/tanggal	: Minggu, 2 Mei 2010
	waktu		: Pukul 08.00 – selesai
	tempat		: Kampus PGSD UPP Tegal

I.	SUSUNAN PANITIA
	Lampiran 1

J.	JADWAL KEGIATAN
	Lampiran 2
		
K.	ANGGARAN DANA
	Lampiran 3

L.	HASIL KEGIATAN
	1.	Tenis Meja
	Pertandingan tenis meja ganda putra dilaksanakan pada hari Senin,3 Mei 2010 dimulai pada pukul 07.00-11.30 Pertandingan tenis meja dimulai dengan babak penyisihan dari 8 kelas, 2A,2B,2C,4A,4B,4C, dan 6 fresh dan 6A. Pertandingan final mempertemukan kelas 6A dan 2A.

2.	Bulutangkis
	Pertandingan bulutangkis dilaksanakan pada hari Senin,3 Mei 2010. Peserta dari 8 kelas yaitu 2A,2B,2C,4A,4B,4C, dan 6 fresh dan 6A. Pertandingan yang dilombakan yaitu ganda campuran dan ganda putra. Pertandingan selesai pada pukul 11.30 untuk Ishoma, kemudian dilanjutkan sampai babak semi final. Pertandingan selesai pada pukul 14.00. Kemudian di lanjutkan pada hari selasa untuk final yaitu untuk ganda putra,kelas 2A melawan 4C, dan ganda campuran yaitu kelas 2A melawan 6 fresh, pemenang ganda putra adalah 4c dan ganda campuran adalah 6fresh.

3.	Bola voli
	Pertandingan bola voli dilaksanakan pada hari Minggu, 2 mei 2010 yang dimulai pada pukul 09.00 WIB sampai dengan pukul 17.00 WIB. Peserta dari 7 kelas yaitu 2A,2B,2C,4A,4B,4C, dan 6 fresh. Dan final dilaksanakan pada hari selasa 2 mei 2010 yang dimulai pukul 10.00 WIB sampai dengan selesai.
	Hasil pertandingan voli putra antara 6 fresh melawan 2B dimenangkan kelas 2 B. Sementara final putri antara 2A melawan 4C dimenangkan kelas 4C

4. Kreasi Puisi
Lomba kreasi puisi dilaksanakan pada hari Minggu, 2 Mei 2010 yang bertempat di lobi kampus PGSD UPP Tegal pada pukul 16.00-17.20 WIB. Lomba kreasi puisi ini dimenangkan oleh kelas 6 fresh sebagai juara pertama dan kelas 2B sebagai juara kedua. Juri dalam lomba musikalisasi puisi ini adalah Bapak Faturrohman S.Pd, M.Pd dan Ibu Ika Ratnaningrum., S.Pd., M.Pd..

5. Jalan Sehat
Kegiatan jalan sehat ini dilaksanakan pada hari Rabu, 5 Mei 2010 yang dimulai pada pukul 08.00-10.00 WIB. Kegiatan jalan sehat ini diikuti mahasiswa, dosen, dan karyawan di lingkungan PGSD UPP Tegal FIP UNNES. Rute kegiatan ini yaitu di sekitar Kelurahan Kemandungan, Kecamatan Tegal Barat, Kota Tegal. Tiap peserta memiliki masing-masing satu kupon untuk ditukarkan dengan doorprize. Setelah kegiatan jalan sehat ini selesai, dilanjutkan dengan senam jantung sehat.

6. Kasti
Kasti di laksanakan pada hari selasa 4 Mei 2010, perlombaan diwakilkan 13 orang putri dari masing-masing kelas. Perlombaan dimulai pada pukul 11.00- 15.30 WIB. Perlombaan ini di ikuti 6 kelas yaitu 2A,2B,2C,4A,4C dan 6fresh. Final dimainkan oleh 4A dan 2B, dimenangkan oleh 4A

7. Pentas Seni
Pentas seni dilaksanakan pada hari terakhir yaitu tanggal 5 Mei 2010 pukul 10.00-14.00 WIB. Dimeriahkan oleh seluruh mahasiswa PGSD tegal. Di selingi dengan pengundian kupon jalan sehat. Acara berlangsug meriah,disambut baik oleh seluruh mahasiswa.

M.	HAMBATAN
1.	Kurangnya partisipasi aktif dari peserta kegiatan.
2.	Pelaksanaan kegiatan yang tidak tepat waktu dengan jadwal yang telah ditentukan.
3.	Tempat yang digunakan untuk kegiatan tidak sesuai dengan tempat yang direncanakan semula.
4.	Kurangnya koordinasi antara panitia dan peserta.
5. Cuaca yang kurang mendukung pada saat akan diadakanya jalan sehat
6. Kurangnya partisipasi Mahasiswa PKG

N.	SARAN
	1.	Perlunya peningkatan koordinasi antara panitia dan peserta.
	2.	Seluruh pihak, baik panitia maupun peserta, diharapkan mematuhi peraturan yang telah disepakati bersama sebelumnya.

O.	PENUTUP
			Demikian laporan pertanggungjawaban ini kami buat, semoga kegiatan bulan pendidikan ini dapat menumbuhkan semangat persatuan dan kekeluargaan antar mahasiswa PGSD UPP Tegal FIP UNNES, sekaligus meningkatkan prestasi di lingkungan fakultas khususnya dalam bidang olah raga, serta dapat mengimplementasikan peran serta mahasiswa di bulan pendidikan.
					
		
								Tegal, 10 Mei 2010	
	
	Ketua HIMA 				 Ketua Panitia		
	PGSD UPP Tegal

	Ali Ahmad Basyari 			 Catur Prasetyo 	
	NIM. 1402407168			 NIM. 1402408227	

			
Mengetahui,

Koordinator PGSD Pendamping Kemahasiswaan
UPP Tegal FIP UNNES		 PGSD UPP Tegal FIP UNNES				

	Drs. Yuli Witanto		Drs. Akhmad Junaedi, M.Pd.
NIP. 19640717198803 1 002	 	 NIP. 19630923198703 1 001

PELAKSANAAN
Minggu, 2 Mei 2010
1. Upacara Hardiknas (08.00-08.45)
2. Voli (09.00-17.00)
3. Puisi (16.00-17.30)

Pelaksanaan : Lancar
Kendala :
1. Sulit mengkondisikan peserta
2. Pertandingan semi final untuk voli putri terpaksa ditunda karena listrik padam
3. Sebagian peserta voli ikut puisi
4. Pada saat kreasi puisi,listrik padam

Senin, 3 Mei 2010
1. SemiFinal voli putri (07.00-08.00)
2. Badminton dan Tenis meja (08.00-15.30)

Pelaksanaan : Lancar
Kendala :
1. Sulit mengkondisikan peserta
2. Mahasiswa PKG tidak berpartisipasi

Selasa, 4 Mei 2010
1. 07.00-11.00
· Final badminton ganda putra
· Final badminton ganda campuran
· Final Voli (putra dan putri)
2. Kasti (11.00-11.50 dilanjutkan pukul 12.30-16.30)
Pelaksanaan : Lancar
Kendala :
1. Jadwal kasti tidak tepat waktu
2. Kurangnya antusiasme suporter
3. Pemain kurang paham peraturan
4. Kondisi cuaca panas

Rabu,5 Mei 2010
1. Jalan Sehat dan Senam (08.30-10.00)
2. Pentas seni (10.00-14.30)
Pelaksanaan : lancar
Kendala :
1. Cuaca kurang besahabat
2. Sound system kurang maksimal
3. Miss Understanding dengan SD N kemandungan, karena sedang diadakanya UN
4. Tidak tepat waktu

Lampiran 1
SUSUNAN PANITIA
MOMEN OLAHRAGA DAN SENI
PGSD UPP TEGAL
TAHUN 2010

Pelindung	: Drs. Yuli Witanto (Koordinator PGSD UPP
 Tegal)
Penasehat			: Drs. Akhmad Junaedi, M.pd. (Pendamping
 Kemahasiswaan)
Penanggung Jawab		: Ali Ahmad Basyari (Ketua HIMA)
Ketua				: Catur Prasetyo
Wakil Ketua			: Imamudin
Sekretaris I			: 1. Shella Prmatasari
Sekertaris II			: 2. Intan Widya Ayu	
Bendahara			: 1. Umthyka Nurul H
Bendahara II			: 2. Nina Agustiana
Seksi-seksi
1.	Seksi Perlombaan 	: 1. Wendi Nugraha
			 2. Tri Atmojo
3. M. Farid
4. Farhan Fadholi
5. Dewi Puspita Sari
6. Eka Pratiwi
7. Turniasih
8. Riska Apriani
9. Tiffany Rizkana F

2.	Seksi Perlengkapan	: 1. Heri Mustofa
			 2. Arif Rahman Hakim
			 3. Adi Nur Cahyo

3.	Seksi Acara	: 1. Prawindya Dwi Tantra
			 2. Erma Rustiani
			 3. Titi Setyawati
	
4.	Seksi Dekdok	: 1. M. Ali Jinah
			 2. Yenni Martiana
5. 	Seksi Konsumsi	: 1. Zulfah Tahta Alfina
			 2. Menik Kusmami
			 3. Tiara Suci A
			 4. Slamet Sabar R
	
6.	Seksi Humas	: 1. Supiyon
			 2. Shery Novita
			 3. Fresti Artika S
7. Seksi P3K	: 1. Taufik Himawan
			 2. Indrawati

Lampiran 2
JADWAL KEGIATAN

Minggu		: 07.00 – 08.30		Upacara Hardiknas dan pembukaan
(2 Mei 2010)						MORSE
 08.30 – 09.00			Pengkondisian
 09.00 – 12.00			Pertandingan Voli
 12.00 – 13.00			Ishoma
 13.00 – 16.30			Pertandingan Voli
15.30 - selesai		Kreasi Puisi

Senin			: 07.00 – 12.00		Pertandingan Badminton
(3 Mei 2010)						Pertandingan Tenis Meja
12.00 – 13.00		Ishoma
 13.00 – 16.30			Pertandingan Badminton
Final Tenis Meja			
				
Selasa			: 07.00 – 12.00		Pertandingan Kasti, Final
 Voli dan
(4 Mei 2010)						Final Badminton
 12.00 – 13.00			Ishoma
 13.00 – 16.30			Final Kasti

Rabu			: 06.30 – 12.00		Jalan Sehat, pembagian
 hadiah
(5 Mei 2010)						Perlombaan dan Doorprize, PENSI

Lampiran 3
LAPORAN KEUANGAN
KEGIATAN SEMARAK BULAN PENDIDIKAN 2009

	No
	Uraian
	
	

 Banyaknya
	

	A.
	Pemasukan
	
	
	

	1
	Dana PNBP
	
	950.000
	

	2
	Kls 2A (35x10.000)
	
	350.000
	

	3
	Kls 2B (34x10.000)
	
	340.000
	

	4
	Kls 2C (33x10.000)
	
	330.000
	

	5
	Kls 4A (30x10.000)
	
	300.000
	

	6
	Kls 4B (26x10.000)
	
	260.000
	

	7
	Kls 4C (26x10.000)
	
	260.000
	

	8
	Kls 6F (45x10.000)
	
	450.000
	

	9
	Kls PKG (37x10.000)
	
	370.000
	+

	
	Total
	
	3.610.000
	

	
	
	
	
	

	B.
	Pengeluaran
	Banyaknya
	Harga
	Total

	1
	Voly
	
	
	

	
	Kaos darbost
	12 x 15.000
	180.000
	

	
	Handuk Kecil
	12 x 18.000
	96.000
	

	
	chocolatos
	1 x 12.300
	12.300
	

	
	kertas coklat
	2 x 600
	1.200
	

	
	permen mentos
	1 x 4.250
	4.250
	

	
	permen kis
	1 x 4.250
	4.250
	

	
	kertas manila
	1 x 1500
	1.500
	

	
	TOTAL
	
	
	299.500

	2
	Kasti
	
	
	

	
	hadiah
	
	72.000
	

	
	transportasi
	
	5.000
	

	
	semen putih
	
	8.000
	

	
	TOTAL
	
	
	85.000

	3
	Badminton
	
	
	

	
	kaos bola
	4 X 20.000
	80.000
	

	
	Handuk Kecil
	4 x 10.000
	40.000
	

	
	slop kok saporete
	2 x 35.000
	70.000
	

	
	transportasi
	bensin
	5.000
	

	
	
	
	
	195.000

	4
	Kreasi Puisi
	
	
	

	
	juri
	2 x 75.000
	150.000
	

	
	Hadiah pemenang
	
	86.500
	

	
	transportasi
	
	6.000
	

	
	print
	
	2.500
	

	
	
	
	
	245.000

	
	
	
	
	

	5
	jalan sehat
	
	
	

	
	hadiah doorprize
	
	273.100
	

	
	transportasi
	
	5000
	

	
	sampul coklat
	
	9000
	

	
	parkir
	
	500
	

	
	
	
	
	287.600

	6
	Tenis Meja
	
	
	

	
	Kaos
	2 x 20.000
	40.000
	

	
	Handuk Kecil
	2 x 10.000
	20.000
	

	
	Transportasi
	Bensin
	5.000
	

	
	TOTAL
	
	
	65.000

	7
	Humas
	
	
	

	
	Transportasi
	
	20.000
	

	
	Beli Paku
	
	3.000
	

	
	TOTAL
	
	
	23.000

	8
	Dekdok
	
	
	20.000

	9
	Sound System
	
	
	

	
	Penyewaan
	
	
	400.000

	10
	Konsumsi
	
	
	

	
	snack+makan
	tgl 29 April 2010
	900.000
	

	
	minum zyur
	tgl 1 mei 2010
	273.000
	

	
	tambahan makan siang
	tgl 2 mei 2010
	136.000
	

	
	parkir
	tgl 2 mei 2010
	1.000
	

	
	makan panitia
	tgl 2 mei 2010
	68.000
	

	
	snack juri kreasi puisi
	tgl 2 mei 2010
	11.900
	

	
	makan panitia
	tgl 3 mei 2010
	10.000
	

	
	Makan (mame)
	tgl 3 mei 2010
	6.000
	

	
	bensin
	tgl 4 mei 2010
	5.000
	

	
	snack
	tgl 4 mei 2010
	11.100
	

	
	makan + rokok
	tgl 5 mei 2010
	20.000
	

	
	bayar mame
	tgl 5 mei 2010
	30.000
	

	
	transportasi
	tgl 5 mei 2010
	5.000
	

	
	TOTAL
	
	
	1.341.000

	11
	Kado Suporter
	
	
	24.300

	12
	Ko Kard
	
	
	5.000

	
	
	
	
	

	
	TOTAL SEMUA
	
	
	3.122.400

	
	pemasukan
	
	
	3.610.000

	
	sisa
	
	
	487.600

\
Lampiran 4

Rekapitulasi Hasil Pertandingan
Kegiatan Semarak Bulan Pendidikan 2009

	No.
	Jenis Pertandingan/Lomba
	Juara I
	Juara II

	1.
	Bulutangkis
· Ganda Putra
· Ganda Campuran

	
Kelas 4C
Kelas 6 fresh

	
Kelas 2A
Kelas 2A

	2.
	Bola Voli
· Putra
· Putri

	
Kelas 2B
Kelas 4C
	
Kelas 6 fresh
Kelas 2A

	3
	Bola Kasti

	Kelas 4A
	Kelas 2B

	4.
	Tenis Meja
· Ganda Putra

	
Kelas 6 fresh

	
Kelas 2A

	5.
	Musikalisasi Puisi
	Kelas 6 fresh
	Kelas 2B

image1.jpeg

