[image:][image: C:\Users\Ratna\Pictures\FOTO_FOTO\ppt_background\background\4.jpg]

[image: C:\Users\Ratna\Pictures\FOTO_FOTO\ppt_background\background\4.jpg]

 (
MSC KASIH 2012
)

[image: Description: I:\MSC AmPuH_09\MSC_ampuh '09\lOGO BARU\MSC.jpg]
MATHEMATICS STUDY CLUB(MSC)
HIMPUNAN MAHASISWA MATEMATIKA
FMIPA UNIVERSITAS NEGERI SEMARANG
2012

[image: I:\MSC AmPuH_09\MSC_ampuh '09\lOGO BARU\MSC.jpg][image:]MATHEMATICS STUDY CLUB
HIMPUNAN MAHASISWA MATEMATIKA
FMIPA UNIVERSITAS NEGERI SEMARANG
Sekretariat: Gedung PKM FMIPA Unnes Kampus Sekaran Gunungpati Semarang 50229

LAPORAN KEGIATAN
PENGUMPULAN DAN PENGADAAN SOAL-SOAL PERKULIAHAN DAN OLIMPIADE
I. PENDAHULUAN
Puji syukur senantiasa kami panjatkan kehadirat Allah SWT atas segala nikmat dan kemudahan yang diberikan sehingga kami dapat menyelenggarakan kegiatan Pengumpulan dan Pengadaan Soal-soal Perkuliahan dan Olimpiade yang merupakan salah satu program kerja Mathematics Study Club.
Sebagai salah satu bentuk pertanggungjawaban kami, maka laporan kegiatan ini kami susun untuk mendeskripsikan kegiatan yang telah kami laksanakan. Kami berharap semoga laporan kegiatan ini dapat menjadi bahan pembelajaran dan evaluasi bagi kami dan juga menjadi acuan dalam penyelenggaraan kegiatan serupa untuk periode berikutnya.

II. DESKRIPSI KEGIATAN
A. Agenda Kegiatan
a. Kesekretariatan
Surat-surat yang didistribusikan adalah :
Nomor : 004/E/MSC-A/Himatika/III/2012 tentang pengajuan proposal.
b. Persiapan Teknis
a. Rapat koordinasi.
b. Pengumpulan soal-soal.
c. Fotocopy dan pengklipingan soal.

B. Pelaksanaan
1. Bentuk Kegiatan
a. Pengklipingan serta penggandaan soal-soal semesteran dan soal-soal perkuliahan
Kegiatan ini berbentuk pengumpulan dan penggandaan soal-soal ujian akhir semester gasal (2012) dan genap (2012), dan menyediakan soal-soal perkuliahan (soal kuis, soal mid, soal tugas-tugas)
b. Pengadaan Soal-soal Olimpiade
Kegiatan ini berbentuk pengumpulan dan pengklipingan soal-soal olimpiade dari SD, SMP, SMA.
2. Waktu dan Tempat Kegiatan
a. Pengklipingan serta penggandaan soal-soal semesteran dan soal-soal perkuliahan
Kegiatan ini dilaksanakan pada bulan Maret dan September.
b. Pengadaan Soal-soal Olimpiade
Kegiatan ini dilaksanakan Desember.
3. Peserta Kegiatan
Peserta kegiatan ini adalah pengurus MSC.				
4. Uraian Kegiatan
Kegiatan ini berbentuk pengumpulan dan pengadaan soal-soal perkuliahan dan olimpiade. Dilakukan dengan pengumpulan berbagai macam soal dan dibedakan sesuai dengan jenis soalnya. Antara lain soal-soal semesteran, soal-soal perkuliahan, dan soal-soal olimpiade.

C. Rincian Dana
(terlampir)

D. Susunan Panitia
(terlampir)

E. Evaluasi
1. Hambatan
· Banyak soal ujian semesteran yang hilang terlebih dahulu.
· Pengumpulan soal kurang terkoordinasi.
· Susah mencari soal ujian semesteran dari kakak tingkat semester atas.
· Tidak adanya pengumpulan jawaban soal ujian semesteran dari mahasiswa karena mahasiswa disibukkan dengan tugas-tugas perkuliahan masing-masing sehingga tidak adanya waktu untuk membuat pengerjaan soal-soal ujian semesteran.
· Masih adanya beberapa soal-soal yang belum bisa terjawab.
· Pengumpulan soal tertunda karena disibukkan dengan tugas-tugas perkuliahan masing-masing.
· Susahnya mengatur waktu bersama dalam pengumpulan soal-soal olimpiade dan jawaban dikarenakan kesibukkan ujian tengah semester dan tugas-tugas perkuliahan.

2. Saran
· Harus ada satu orang yang bertanggungjawab penuh dalam mengkoordinir pengumpulan soal ujian semesteran.
· Mencari referensi soal ujian dari kakak tingkat semester atas.
· Pembagian pengerjaan soal-soal ujian semesteran lebih awal sebelum mahasiswa disibukkan dengan tugas-tugas perkuliahan masing-masing.
· Bekerja sama menyelesaikan soal-soal yang belum terjawab.
· Lebih dikoordinasikan lagi dalam pengumpulan soal-soal ujian semesteran.
· Sebaiknya meluangkan waktu untuk mengumpulkan soal-soal olimpiade dan jawaban serta soal diperbanyak.
III.
PENUTUP
Demikian laporan kegiatan “Pengumpulan dan Pengadaan Soal-soal Perkuliahan dan Olimpiade” ini kami susun. Kami mengucapkan terima kasih kepada semua pihak yang telah membantu dan bekerja sama dalam penyelenggaraan kegiatan ini. Semoga laporan kegiatan ini dapat menjadi bahan pembalajaran, evaluasi, dan menjadi acuan untuk kegiatan pada periode berikutnya.

Semarang, 9 Desember 2012
Ketua MSC	Sekretaris

Umi Latifah	Ratna Dyah Kusumastuti
NIM 4111410035	NIM 4101411077

Mengetahui,
Pendamping Himatika	Ketua Himatika

Bambang Eko S, S.Pd., M.Pd	Amat Mudzakir	
NIP 198103152006041001	NIM 4111410005

Lampiran 1

RINCIAN DANA PENGUMPULAN SOAL OLIMPIADE

· Pemasukan
· Kas Himatika 							Rp 100.000,00

· Pengeluaran
· Kesekretariatan							Rp 11.800,00
· Print Soal dan Pembahasan					Rp 16.500,00
· Fotocopy Soal dan Pembahasan					Rp 14.300,00
· Jilid				 2 x Rp 7.000,00		Rp 14.000,00
Jumlah								Rp 56.600,00
Saldo									Rp 43.400,00

								
RINCIAN DANA
PENGUMPULAN DAN PENGGANDAAN SOAL SEMESTERAN

· Pemasukan
· Kas Himatika 							Rp 75.000,00

· Pengeluaran
· Print								Rp 16.800,00
· Fotocopy Soal							Rp 56.600,00
· Jilid				 2 x Rp 9.000,00		Rp 18.000,00
Jumlah								Rp 91.400,00
Devisit								Rp 16.400,00

Lampiran 2	
SUSUNAN PENGURUS MSC 2012

Ketua	:	Umi Latifah			4111410035		
Wakil Ketua	:	Adi Satrio A.		4101411154		
Sekretaris	:	Kurnia Mukharromah	4101410073		
		Ratna Dyah Kusumastuti	4101411077		
Bendahara	:	Gias Atikasari		4101410060		
		Andika Resti Suryani	4111411033		

Bidang Kurikulum
Koordinator Bidang	:	Kiki Wulandari		4101410036		
Staff	:	Arin Ayundhita		4101410042		
		Aditya Yusuf Kurniawan	4101410081						Nugraha Saputra A.	4111411059		
		Rusmita Hardinasari	4101411196		
		Masriah			4101411044		
		Solekah Candra Dewi	4101411040		
Bidang Akademik
Koordinator Bidang	:	Titi Aditiasari Dewi	4101410008		
Divisi Olimpiade	
Koordinator	:	Istirita Yuniastuti		4101410110		
Staff	:	Solekah			4101410039		
		Zahrina Amalia Tamimi	4111410012		
		Ajeng Dian Pertiwi		4101411136		
		Yusuf Adhitya		4101411153		
		Dyah Kusumaning Utami	4101411004		
Divisi Tutorial
Koordinator	:	Naili Lumaati Noor		4101410017		
Staff	:	Latifah Darojat		4101410052		
		Pralita Eka Puriningsih	4101410056		
		Cahyo Budi Santoso	4101410046		
		Saiful Arifin		4111411017		
		Khoirun Ni’mah		4111411038				
		Zulfa Ainurrizqiyah	4101411061		

Bidang Penelitian dan Pengembangan Organisasi
Koordinator Bidang	:	Istatik Rohmana		4111410022		
Staff	:	Erma Nurul Fitriana	4111410012		
		Haning Widyastuti		4101410097		
		M. Abdul Rojab		4112310004		
		Arif Mu’amar		4101411126		
		Zeni Rofiqoh		4101411053		
		Ruliana			4111411051		
		Ratna Novita Sari		4111411013		

[image:][image: I:\MSC AmPuH_09\MSC_ampuh '09\lOGO BARU\MSC.jpg]MATHEMATICS STUDY CLUB
HIMPUNAN MAHASISWA MATEMATIKA
FMIPA UNIVERSITAS NEGERI SEMARANG
 Sekretariat: Gedung PKM FMIPA Unnes Kampus Sekaran Gunungpati Semarang 50229

Nomor	:	004/E/MSC-A/Himatika/III/2012		9 Maret 2012
Lamp.	:	1 bendel
Hal	:	Pengajuan Proposal

Yth. 	Ketua Himatika
	 FMIPA Unnes
		 di Semarang

Dengan hormat,
Sehubungan dengan program kerja Mathematics Study Club Himatika FMIPA Unnes periode 2012 tentang “Pengumpulan dan Pengadaan Soal-soal Perkuliahan dan Olimpiade”, maka kami mengajukan proposal kegiatan sebagaimana terlampir.
Demikian pengajuan proposal kegiatan ini kami sampaikan. Atas perhatian dan kebijaksanaan Saudara kami mengucapkan terima kasih.

Ketua MSC	Sekretaris

Umi Latifah	Kurnia Mukharromah
NIM 411141035	NIM 4101410073

Mengetahui,
 Ketua Himatika

Amat Mudzakir
NIM 4111410005

[image:][image: I:\MSC AmPuH_09\MSC_ampuh '09\lOGO BARU\MSC.jpg]MATHEMATICS STUDY CLUB
HIMPUNAN MAHASISWA MATEMATIKA
FMIPA UNIVERSITAS NEGERI SEMARANG
Sekretariat: Gedung PKM FMIPA Unnes Kampus Sekaran Gunungpati Semarang 50229

PROPOSAL PENGUMPULAN DAN PENGADAAN SOAL-SOAL PERKULIAHAN DAN OLIMPIADE
	
I. LATAR BELAKANG
Sebagai seorang mahasiswa matematika, kita akan lebih mudah mempelajari materi perkuliahan langsung dengan belajar mengerjakan soal-soal. Dengan memperbanyak latihan soal-soal maka akan memperdalam pengetahuan kita tentang materi yang kita pelajari. Untuk menunjang hal itu, maka perlu mencari,mengumpulkan dan menggandaan soal-soal yang berhubungan dengan materi perkuliahan.
Mathematics Study Club sebagai organisasi yang bergerak dalam bidang akademik mempunyai tanggung jawab yang cukup besar dalam membantu kesulitan mahasiswa matematika dalam bidang akademik dan memperdalam ilmu pengetahuan yang berkaitan dengan mata kuliah matematika. Oleh karena itu, MSC akan membuat pengklipingan soal.

II. NAMA KEGIATAN
Kegiatan ini bernama “Pengumpulan dan Pengadaan Soal-soal Perkuliahan dan Olimpiade” yang terdiri dari
a. Pengumpulan dan pengandaan soal-soal semesteran dan soal-soal perkuliahan
b. Pengadaan Soal-soal Olimpiade

III. TEMA KEGIATAN
Tema dari “Pengumpulan dan Pengandaan Soal-soal Semesteran dan Soal-soal Perkuliahan” ini adalah “Langkah Pasti untuk Meraih Prestasi”. Sedangkan tema dari “Pengadaan Soal-soal Olimpiade” adalah “Find Your Soul in the Mathematics Olimpiad”

IV. TUJUAN KEGIATAN
Tujuan dari adanya kegiatan ini adalah
a. Pengumpulan dan pengandaan soal-soal semesteran dan soal-soal perkuliahan bertujuan untuk membantu mahasiswa dalam mempersiapkan ujian akhir melalui latihan-latihan soal.
b. Pengadaan soal-soal olimpiade bertujuan untuk membantu mahasiswa dalam mempersiapkan OSN.

V. DASAR KEGIATAN
Kegiatan ini dilaksanakan atas dasar
1. Program kerja MSC 2012 sebagai organisasi underbow Himatika FMIPA UNNES.
2. Rapat kerja MSC tanggal 8 Februari 2012.
3. Rapat kerja Himatika 2012 tanggal 25-26 Februari 2012.

VI. BENTUK KEGIATAN
Kegiatan ini berbentuk
a. Pengumpulan dan pengandaan soal-soal semesteran dan soal-soal perkuliahan
Kegiatan ini berbentuk pengumpulan, penggandaan soal-soal ujian akhir semester gasal (2012) dan genap (2012), dan menyediakan soal-soal perkuliahan (soal kuis, soal mid, soal tugas-tugas)
b. Pengadaan Soal-soal Olimpiade
Kegiatan ini berbentuk pengumpulan dan pengadaan soal-soal yang dibahas dalam Bimbingan Rutin Olimpiade.

VII. PELAKSANAAN KEGIATAN
Kegiatan ini dilaksanakan pada
a. Pengumpulan dan pengandaan soal-soal semesteran dan soal-soal perkuliahan
Kegiatan ini dilaksanakan pada bulan Maret dan September.
b. Pengadaan Soal-soal Olimpiade
Kegiatan ini dilaksanakan selama kepengurusan.

VIII. PESERTA KEGIATAN
Peserta kegiatan ini adalah pengurus MSC.

IX. ESTIMASI DANA
			(terlampir).

X. SUSUNAN PENGURUS
			(terlampir).
XI. PENUTUP
Demikian proposal kegiatan ini kami susun sebagai bahan pertimbangan, bagi pihak-pihak yang berkepentingan. Atas perhatian, bantuan dan kerjasama Saudara kami ucapkan terima kasih. Apabila terdapat kesalahan dalam proposal ini kami mohon maaf dan akan segera memperbaikinya.

	Semarang, 9 Maret 2012

Ketua MSC						Sekretaris

Umi Latifah						Kurnia Mukharromah
NIM 411141035					NIM 4101410073

Mengetahui,
Pendamping Himatika					Ketua Himatika

Bambang Eko Susilo, S.Pd.,M.Pd. 			Amat Mudzakir
NIP 198103152006041001 				NIM 4111410005

Lampiran 1
ESTIMASI DANA

ESTIMASI DANA PENGUMPULAN DAN PENGANDAAN SOAL-SOAL PERKULIAHAN
· Pemasukan
Kas Himatika					Rp 75.000,00
Jumlah								Rp 75.000,00
· Pengeluaran
Pengklipingan soal 				Rp. 65.000,00
Jilid			(4x@Rp.2.500,-)	Rp 10.000,00
Jumlah								Rp. 75.000,00

ESTIMASI DANA PENGUMPULAN SOAL-SOAL OLIMPIADE
· Pemasukan
Kas Himatika				Rp 100.000,00
Jumlah								Rp100.000,00
· Pengeluaran
Pengklipingan soal 				Rp. 90.000,00
Jilid			(4x@Rp.2.500,-)	Rp 10.000,00
Jumlah								Rp100.000,00

Lampiran 2	
SUSUNAN PENGURUS MSC 2012

Majelis Pertimbangan	:	Nur Sholeh			4101409107	(085868153600)
		Wafik Khoiri		4101409045	(085641154399)
		Ula Himatul A.		4101409033	(085640980485)
		Feri Zakaria			4101410077	(085641477118)
Ketua	:	Umi Latifah			4111410035	(085727667667)
Wakil Ketua	:	Adi Satrio A.		4101411154	(085641279787)
Sekretaris	:	Kurnia Mukharromah	4101410073	(083842275284)
		Ratna Dyah Kusumastuti	4101411077	(085740662404)
Bendahara	:	Gias Atikasari		4101410060	(085287871788)
		Andika Resti Suryani	4111411033	(085741277417)
Bidang Kurikulum
Koordinator Bidang	:	Kiki Wulandari		4101410036	(085640407580)
Staff	:	Arin Ayundhita		4101410042	(085736211990)
		Aditya Yusuf Kurniawan	4101410081	(085642837964)
		Nugraha Saputra A.	4111411059	(089668903375)
		Rusmita Hardinasari	4101411196	(085727445394)
		Masriah			4101411044	(085727336142)
		Solekah Candra Dewi	4101411040	(085640043448)
Bidang Akademik
Koordinator Bidang	:	Titi Aditiasari Dewi	4101410008	(085290491325)
Divisi Olimpiade	
Koordinator	:	Istirita Yuniastuti		4101410110	(085727509591)
Staff	:	Solekah			4101410039	(085640144509)
		Zahrina Amalia Tamimi	4111410012	(085641569762)
		Ajeng Dian Pertiwi		4101411136	(085640507644)
		Yusuf Adhitya		4101411153	(087737824017)
		Dyah Kusumaning Utami	4101411004	(085290110795)
Divisi Tutorial
Koordinator	:	Naili Lumaati Noor		4101410017	(085727196460)
Staff	:	Latifah Darojat		4101410052	(085725481526)
		Pralita Eka Puriningsih	4101410056	(085641641529)
		Cahyo Budi Santoso	4101410046	(085727615384)
		Saiful Arifin		4111411017	(085728901282)
		Khoirun Ni’mah		4111411038	(085641378923)
		Zulfa Ainurrizqiyah	4101411061	(087832264039)
Bidang Penelitian dan Pengembangan Organisasi
Koordinator Bidang	:	Istatik Rohmana		4111410022	(085742380066)
Staff	:	Erma Nurul Fitriana	4111410012	(089668971179)
		Haning Widyastuti		4101410097	(085225944497)
		M. Abdul Rojab		4112310004	(08985788452)
		Arif Mu’amar		4101411126	(085747017817)
		Zeni Rofiqoh		4101411053	(083843093042)
		Ruliana			4111411051	(085641738382)
		Ratna Novita Sari		4111411013	(085290723355)

image1.png

image2.jpeg

image3.jpeg
L v __

\/Wmmnrmn FMIPA UNNES

image4.png

