

[image:]

PROPOSAL PROGRAM KREATIVITAS MAHASISWA
JUDUL PROGRAM
SIDE FOREX (Signal Detector for Examination) untuk Mendeteksi Kecurangan Ujian

BIDANG KEGIATAN:
PKM KARSA CIPTA

Diusulkan oleh:

Imroatis Solikhah		1401412394
Indah Purwaning Rahayu	1401412390
Cafita Yekti Wulandari	1401412132
Nasihatul Khoeriyah		1401413550

					
								

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

LEMBAR PENGESAHAN
PKM-KARSA CIPTA

1. Judul Penulisan 	: SIDE FOREX (Signal Detector for Examination) untuk Mendeteksi Kecurangan Ujian di Indonesia
2. Bidang Penulisan 	: PKM-KC
3. Ketua Pelaksana Kegiatan
a. Nama lengkap : Imroatis Solikhah
b. NIM : 1401412394
c. Jurusan : Pendidikan Guru Sekolah Dasar (PGSD)
d. Universitas : Universitas Negeri Semarang
e. Alamat rumah		 : Ds. Karangglonggong RT 02 / RW 01,
 Kecamatan Klirong, Kabupaten Kebumen
f. Telepon/HP/email	 : 087737772330/imroatissolikhah@gmail.com
g. Anggota Pelaksana Kegiatan		: orang
h. Dosen Pendamping
a. Nama Lengkap dan Gelar 	:
b. NIDN 	 	:
c. Alamat Rumah dan No.hp 	:
d. Telepon/HP/email 		:
i. Biaya Kegiatan Total		
a. Dikti					: Rp 6.200.000,00
b. Lain-lain				: Rp -
j. Jangka Waktu Pelaksanaan	:

 			 					 Tegal, 6 Juni 2015
								
Menyetujui
	Koordinator PGSD Tegal

Drs. Akhmad Junaedi, M.Pd
NIP 19630923 198703 1 001
	Ketua Pelaksana Kegiatan

Imroatis Solikhah
NIM 1401412394

	

	

	Pembantu Rektor
Bidang Kemahasiswaan UNNES

Dr. Bambang Budi Raharjo,M.Si
NIP. 19601217 198601 1 001
	
Dosen Pembimbing

 NIDN.

	
	

RINGKASAN
Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.
Pendidikan merupakan pembelajaran pengetahuan, keterampilan, dan kebiasaan sekelompok orang yang diturunkan dari satu generasi ke generasi berikutnya melalui pengajaran, pelatihan, atau penelitian. Pendidikan sering terjadi di bawah bimbingan orang lain, tetapi juga memungkinkan secara otodidak. Pendidikan bisa berawal dari anak masih di dalam kandungan dan berlangsung seumur hidup. Orang tua memiliki peran yang penting dalam pendidikan anak. Pendidikan pertama yang diterima oleh anak adalah dari orang tua. Selain pendidikan di keluarga anak juga membutuhkan pendidikan formal seperti pendidikan di sekolah.
Di Indonesia, ujian merupakan hal yang sangat penting dalam penentuan tingkat pemahaman siswa terhadap materi. Berbagai cara dilakukan oleh para siswa agar bisa memperoleh nilai yang tinggi dalam ujian. Bagi siswa yang bersungguh-sungguh dan jujur tentu saja menempuh cara-cara yang jujur pula. Seperti belajar dengan giat, mengikuti bimbingan belajar, dan yang terpenting adalah berdoa. Namun, bagi siswa yang tidak sadar akan kejujuran, cara yang mereka tempuh contohnya seperti menyontek pekerjaan teman pada saat mengerjakan ujian, dan bahkan mencari jawaban di internet. Fenomena ini telah terjadi sejak bertahun-tahun yang lalu setiap ujian dilaksanakan. Jenis-jenis kecurangan dalam ujian ada berbagai macam, dan yang paling laku adalah dengan mengandalkan jawaban yang diterima melalui SMS, dan mencari jawaban di internet. Oleh karena itu dibutuhkan suatu alat yang dapat mendeteksi kecurangan-kecurangan yang dilakukan siswa ketika ujian sedang berlangsung, agar tunuan pendidikan benar-benar dapat tercapai.

Kata kunci: Forex, Pendeteksi kecurangan, Ujian

DAFTAR ISI
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
RINGKASAN	iii
DAFTAR ISI	iv
BAB I	PENDAHULUAN	1
BAB II	TINJAUAN PUSTAKA 	5
2.1 Ujian	 5
2.2 Kecurangan Ujian yang Terjadi di Indonesia	 5
2.3 Alat Pendeteksi Kecurangan dalam Ujian	 6
2.4 Strategi Penjualan	7
BAB III	METODE PELAKSANAAN 	8
3.1 Penentuan Gagasan 	 8
3.2 Strategi Pembuatan SIDE FOREX 	 8
3.3 Strategi Merk 	 8
3.4 Strategi Marketing Mix (4P) 	 8
3.5 Instrumen Pelaksanaan	 9
3.6 Desain Sistem	10
BAB IV	BIAYA DAN JADWAL KEGIATAN 	8
4.1 Anggaran Biaya	 11
4.2 Jadwal Kegiatan 	11
DAFTAR PUSTAKA	 12

LAMPIRAN
Lampiran 1. Gambar Rancangan SIDE FOREX	 v
Lampiran 2. Biodata Ketua dan Anggota	 vi
Lampiran 3. Susunan Organisasi Tim Pelaksana dan Pembagian Tugas..........	 x
Lampirab 4. Justifikasi Anggaran Kegiatan	 xi
Lampiran 5. Surat Pernyataan Ketua Pelaksana	 xii

iv

BAB I
PENDAHULUAN

1.1 Latar Belakang
Definisi pendidikan menurut UU No. 20 Tahun 2003 tentang SISDIKNAS, yakni: Pendidikan adalah usaha sadar dan terencana untuk mewujudkan suasana belajar dan proses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.
Pendidikan merupakan pembelajaran pengetahuan, keterampilan, dan kebiasaan sekelompok orang yang diturunkan dari satu generasi ke generasi berikutnya melalui pengajaran, pelatihan, atau penelitian. Pendidikan sering terjadi di bawah bimbingan orang lain, tetapi juga memungkinkan secara otodidak. Pendidikan bisa berawal dari anak masih di dalam kandungan dan berlangsung seumur hidup. Orang tua memiliki peran yang penting dalam pendidikan anak. Pendidikan pertama yang diterima oleh anak adalah dari orang tua. Selain pendidikan di keluarga anak juga membutuhkan pendidikan formal seperti pendidikan di sekolah.
Tujuan Pendidikan Nasional adalah mencerdaskan kehidupan bangsa dan mengembangkan manusia Indoensia seutuhnya, yaitu manusia yang beriman dan bertaqwa terhadap Tuhan Yang Maha Esa dan berbudi pekerti luhur, memiliki pengetahuan dan keterampilan, kesehatan jasmani dan rohani, kepribadian yang mantap dan mandiri serta rasa tanggung jawab kemasyarakatan dan kebangsaan. Dengan adanya pendidikan, maka akan timbul dalam diri seseorang untuk berlomba-lomba dan memotivasi diri kita untuk lebih baik dalam segala aspek kehidupan.
Pendidikan merupakan salah satu syarat untuk lebih memajukan pemerintah ini, maka usahakan pendidikan mulai dari tingkat SD sampai pendidikan di tingkat Universitas. Pada intinya pendidikan itu bertujuan untuk membentuk karakter seseorang yang beriman dan bertakwa kepada Tuhan Yang Maha Esa. Akan tetapi disini pendidikan hanya menekankan pada intelektual saja, namun juga tetap memperhatikan pembentukan karakter dan budi pekerti pada anak.
Sekolah merupakan tempat bagi anak untuk belajar. Di sekolah terdapat guru yang mendidik dan mengajar siswa. Siswa dibimbing oleh guru supaya memiliki bekal pengetahuan untuk dapat menjadi generasi penerus bangsa yang mampu memajukan bangsa menjadi lebih baik. Untuk mengukur sejauh mana keberhasilan pendidikan di sekolah dilakukan dengan cara melakukan tes. TES adalah pengukuran terencana yang dipakai guru untuk mencoba menciptakankesempatan bagi para siswanya untuk memperlihatkan prestasi mereka dalam kaitannya dengantujuan yang telah ditentukan (James S Cangelosi, 1995 : 21). Ada beberapa tes yang dilakukan oleh guru seperti ulangan harian, ulangan tengah semester, ulangan akhir semester, dan ujian akhir. Serangkaian tes tersebut dilakukan untuk mengetahui bagaimana perkembangan siswa, pemahaman siswa, dan keberhasilan guru dalam menyampaikan materi.
Untuk mengetahui sejauh mana tingkat perkembangan pemahaman siswa terhadap materi yang telah disampaikan oleh guru, maka selama tes berlangsung siswa tidak diperkenankan untuk membawa catatan, buku, maupun alat-alat yang bisa untuk membantu selama ujian tersebut berlangsung. Siswa juga tidak diperkenankan untuk bekerja sama dengan teman-temannya. Siswa diharuskan untuk mengerjakan soal-soal ujian secara mandiri dan dengan jujur. Namun, pada kenyataannya sekarang ini banyak siswa yang melakukan kecurangan supaya mendapat nilai yang tinggi. Meskipun sudah dengan pengawasan guru namun masih banyak siswa yang tetap melakukan kecurangan. Kecurangan-kecurangan tersebut dapat dilakukan melalui bekerja sama dengan teman, membawa catatan-catatan kecil, dan bahkan tidak sedikit siswa yang membawa hp ke dalam ruang ujian.
Sekarang ini kemajuan teknologi sang sangat berkembang pesat memudahkan orang dalam mencari informasi. Teknologi yang semakin berkembang diharapkan dapat dimanfaatkan untuk hal-hal yang positif seperti untuk keperluan pekerjaan atau mencari informasi yang penting. Akan tetapi, tidak sedikit juga orang yang menyalahgunakan kemajuan teknologi tersebut. Banyak di antara mereka yang menggunakan kemajuan teknologi untuk berbuat kecurangan saat ujian, bahkan untuk menipu orang.
Hp yang semakin canggih digunakan siswa untuk mencari jawaban dari soal ujian. Meskipun telah dilakukan pengawasan dan pencegahan dengan memeriksa siswa sebelum masuk ruang ujian tetapi masih ada beberapa siswa yang dapat menyembunyikan alat tersebut. Pada saat ujian berlangsung, meskipun terdapat pengawas tetapi siswa begitu pintar dalam menyembunyikan hp. Siswa dengan mudahnya menggunakan hp untuk mencari jawaban-jawaban soal ujian.
Oleh karena itu, diperlukan suatu alat yang mampu mendeteksi secara otomatis apabila terdapat siswa yang melakukan pencarian jawaban melalui internet. Alat tersebut bernama SIDE Forex. SIDE Forex adalah perangkat untuk mencari keberadaan handphone. Alat ini memancarkan kilatan intermitten dan suara sirine yang menunjukkan adanya sebuah handphone yang sedang aktif bahkan jika ponsel dalam modus senyap. Rangkaian pendeteksi ini dapat menangkap sinyal handphone yang sedang aktif dalam jarak kurang lebih 3 meter. Jika ada peserta ujian yang melakukan transaksi tukar jawaban melalui call maupun sms atau mengakses internet akan tetap terlacak meskipun menggunakan mode silent/modus diam sekalipun sehingga akan memudahkan pengawas dalam mendeteksi terjadinya kecurangan ujian. Dengan alat tersebut diharapkan dapat mengurangi bahkan menghilangkan kebiasaan siswa dalam melakukan kecurangan saat ujian.
1.2 Perumusan Masalah
1. Bagaimana sistematika pengawasan yang dilakukan oleh guru dengan menggunakan bantuan SIDED Forex?
2. Bagaimana system kerja SIDE Forex apabila ada siswa yang terdeteksi membuka atau mengaktifkan HP?

1.3 Tujuan Program
1. Membuat desain SIDE Forex agar lebih efektif ketika digunakan dan agar alat tersebut tidak diketahui keberadaannya oleh siswa.
2. Mengetahui berapa prosentase siswa yang melakukan kecurangan ketika sedang mengerjakan tes.
1.4 Luaran yang Diharapkan
Luaran yang dihasilkan dalam pelaksanaan program ini adalah berupa produk sebuah Signal Detector for Examination untuk mendeteksi kecurangan ujian.
1.5 Manfaat Kegiatan
Bagi Siswa
· Meningkatnya semangat serta antusias belajar siswa
· Mengurangi bahkan menghilangkan kebiasaan siswa dalam melakukan kecurangan saat ujian
Bagi Guru
· Membantu guru dalam melaksanakan proses evaluasi pembelajaran yang sportif
· Membantu guru dalam proses perolehan hasil ujian siswa yang dapat dipercaya.
Bagi Pemerintah
· Terselenggaranya ujian sekolah yang jujur dan sportif
· Terbentuknya watak generasi penerus bangsa yang jujur, sportif, dan dapat dipercaya.

BAB II
TINJAUAN PUSTAKA
2.1 Ujian
Dalam konteks akademis atau profesional, ujian (atau ujian untuk pendek) adalah tes yang bertujuan untuk menentukan kemampuan seorang mahasiswa atau calon dokter. Biasanya ujian tes tertulis, walaupun beberapa mungkin praktis atau komponen praktis, dan sangat bervariasi dalam struktur, isi dan kesulitan tergantung pada subjek, kelompok usia orang yang diuji dan profesi. Seseorang yang melewati ujian menerima ijazah, sebuah surat izin mengemudi atau profesional, tergantung pada tujuan pemeriksaan.
Pemeriksaan kompetitif adalah ujian di mana pelamar bersaing untuk sejumlah posisi, sebagai lawan hanya harus mencapai tingkat tertentu untuk lulus. Di bawah ini pengertian menurut dari pakar:
Suharsimi Arikunto (2007):
UJIAN adalah kegiatan untuk mengetahui seberapa tinggi tingkat keberhasilan siswa
Sugiyono (1996):
UJIAN adalah kegiatan untuk mengetahui totalitas dan dari segi itemnya yang tak terpisahkan dari test.
Drs, Wayan Nurkancana dan Drs. PPN Sumartana (1986)
UJIAN adalah waktu yang dilakukan untuk memperoleh hasil test.
Martin H. Manser, Oxford(1996):
EXAMINATION is test of knowledge or ability.
2.2 Kecurangan Ujian yang terjadi di Indonesia
Di Indonesia, ujian merupakan hal yang sangat penting dalam penentuan tingkat pemahaman siswa terhadap materi. Berbagai cara dilakukan oleh para siswa agar bisa memperoleh nilai yang tinggi dalam ujian. Bagi siswa yang bersungguh-sungguh dan jujur tentu saja menempuh cara-cara yang jujur pula. Seperti belajar dengan giat, mengikuti bimbingan belajar, dan yang terpenting adalah berdoa. Namun, bagi siswa yang tidak sadar akan kejujuran, cara yang mereka tempuh contohnya seperti menyontek pekerjaan teman pada saat mengerjakan ujian, dan bahkan mencari jawaban di internet. Fenomena ini telah terjadi sejak bertahun-tahun yang lalu setiap ujian dilaksanakan. Jenis-jenis kecurangan dalam ujian ada berbagai macam, dan yang paling laku adalah dengan mengandalkan jawaban yang diterima melalui SMS, dan mencari jawaban di internet. Padahal, dalam peraturan ujian, siswa tidak diperkenankan untuk membawa handphone ataupun alat komunikasi yang lain.
2.3 Alat Pendeteksi Kecurangan dalam Ujian
Sistem kerja alat pendeteksi kecurangan-kecurangan yang terjadi ketika ujian adalah dimaksudkan untuk mendeteksi apabila terjadi kecurangan ketika ujian sedang berjalan. System kerja untuk alat pendeteksi kecurangan dalam ujian dapat dikatakan ideal apabila memiliki sifat-sifat sebagai berikut:
a. Dapat mengawasi siswa agar tidak melakukan kecurangan ketika sedang melaksanakan ujian
b. Dapat mengawasi pengawas ujian, apakah pengawas ujian benar-benar melaksanakan kewajibannya sesuai dengan peraturan yang telah ditetapkan.
c. Dapat bekerja dengan optimal dan keberadaannya tidak diketahui oleh siswa.
		Inti dari rangkaian ini sebenarnya terdapat pada lampu indikator dan buzzer. Ketika ada penampakan sinyal handphone yang sedang aktif maka lampu indikator akan menyala kemudian buzzer akan mengeluarkan suara sebagai alarmnya. SIDE Forex dapat mengetahui keberadaan sinyal ponsel. Dilengkapi dengan penangkap sinyal, SIDE Forex dapat menangkap sinyal GSM, CDMA, bahkan handytalk saat ponsel digunakan untuk melakukan panggilan, SMS, dan mengakses internet. Alat ini bekerja dalam tiga tahap.
		Tahap pertama, SIDE Forex menangkap sinyal ponsel yang berada dalam radius jangkauannya. Kedua, sinyal yang ditangkap akan diperkuat menggunakan amplifier. Ketiga, sinyal yang telah diperkuat akan diolah menjadi informasi berupa pesan “Sinyal handphone terdeteksi” yang ditampilkan pada layar LCD.
		Ketika telepon selular melakukan aktivitas, telepon selular mengeluarkan sinyal yang nantinya akan ditangkap oleh antenna yang telah di tuning terlebih dahulu maka sirkuit memprosel sinyal analog tersebut dan memberikan indikator bunyi sirine jika aktivitas telepon selular maupun akses internet lainnya terdeteksi. Lalu akan diubah menjadi data digital yang ditampilkan pada LCD.
2.4 Strategi Penjualan
2.4.1 Membangun merk
Membangun merek (merk) atau brand image adalah salah satu strategi menjual yang dianggap prestisius dan sangat efektif. Strategi-strategi dalam menciptakan dan membangun merek adalah, (1) menggunakan merek yang mudah diingat, (2) nama merek berkaitan dan fleksibel (Pranata, 2012), (3) simpel dan bermakna, (4) menyasar target market, (5) menggunakan logo sebagai brand image, (6) melakukan promosi sesuai sasaran (Solomon dan Elnora, 2003).
2.4.2 Marketing Mix
		Marketing mix merupakan bagian dari pemasaran terpadu. Jika dilihat dari segi bauran pemasaran, marketing mix merupakan perangkat alat pemasaran yang digunakan perusahaan untuk mengejar tujuan perusahaannya melalui pemenuhan nilai bagi konsumen. McCharthy mengklasifikasikan marketing mix menjadi 4 kelompok besar (4 P), yaitu : produk (Product), harga (Price), tempat (Place), dan promosi (Promotion) (Kotler, 1997).

BAB III
METODOLOGI PELAKSANAAN
3.1 Penentuan Gasasan
Karya tulis ini mengangkat gagasan dari permasalahan tentang banyaknya kecurangan-kecurangan yang terjadi saat ujian di Indonesia. Permasalahan ini dapat dicegah dengan hadirnya SIDE FOREX yang dapat menanggulangi permasalahan tersebut.
3.2 Strategi pembuatan SIDE FOREX
3.2.1 Siapkan boks yang terbuat dari plastic polymer sebagai rangka dasar.
3.2.2 Pasang Sirkuit untuk memperkuat sinyal dan mengirimkan data ke LCD.
3.2.3 Pasang antena untuk menangkap sinyal.
3.2.4 Pasang Swich On/Off.
3.2.5 Pasang Sensitivity tuner.
3.3 Strategi Merk
Membangun merek (merk) atau brand image adalah salah satu strategi menjual yang dianggap prestisius dan sangat efektif. Strategi-strategi dalam menciptakan dan membangun merek adalah, (1) menggunakan merek yang mudah diingat, (2) nama merek berkaitan dan fleksibel (Pranata, 2012), (3) simpel dan bermakna, (4) menyasar target market, (5) menggunakan logo sebagai brand image, (6) melakukan promosi sesuai sasaran.
Maka penulis membuat merek SIDE FOREX. Merek tersebut mudah diingat oleh masyarakat karena hanya terdiri dari tiga huruf. Penggunaan istilah tersebut diharapkan dapat memberi gambaran menarik kepada .
3.4 Strategi Marketing Mix (4P)
3.4.1 Produk
· Keunggulan produk
	Bahan produk SIDE FOREX mudah didapatkan sehingga dalam produksinya lebih mudah dalam mendapatkan bahannya. Alat ini akan memberikan respon ketika ketika telepon selular melakukan aktivitas, telepon selular mengeluarkan sinyal yang nantinya akan ditangkap oleh antenna yang telah di tuning terlebih dahulu maka sirkuit memprosel sinyal analog tersebut dan memberikan indikator bunyi sirine jika aktivitas telepon selular maupun akses internet lainnya terdeteksi. Lalu akan diubah menjadi data digital yang ditampilkan pada LCD.

· Brand
Untuk produk ini sendiri masih baru di pasaran dan akan diberikan merek “SIDE FOREX”.	
3.4.2 Price	
Harga yang sesuai untuk produk SIDE FOREX ini adalah sekitar Rp150.000-Rp200.000. Namun untuk pengiriman, konsumen dikenakan tambahan biaya pengiriman. Pricing strategy yang diterapkan untuk di toko adalah psychological strategy dan discount strategy yaitu seperti pemberian potongan diskon 10% untuk member.
3.4.3 Place
SD FOREX ini akan dijual di toko-toko elektronik yang ada di kota-kota besar di Indonesia.
3.4.4 Promosi
· Promosi melalui media internet yaitu mulai dari membuat website kemudian dipasarkan di Kaskus, facebook, twitter, dan instagram.
· Mengadakan pameran
· Promosi yang paling efektif adalah Work of mouth.
3.5 Instrumen Pelaksanaan
a. Boks yang terbuat dari plastik polymer
b. Sirkuit untuk memperkuat sinyal dan mengirimkan data ke LCD
c. LCD
d. Antena untuk menangkap sinyal
e. Switch On / Off
f. Sensitivity tuner

3.6 Desain Sistem
	
			 Antena		Top	 LCD

								 Switch On / Off

									Sensitivity

	
	Circuit				Bottom

BAB IV
BIAYA DAN JADWAL KEGIATAN

4.1 Anggaran Biaya
	No.
	Jenis Pengeluaran
	Biaya (Rp)

	1.
	Peralatan penunjang
	

	2.
	Bahan habis pakai
	3.200.000

	3.
	Perjalanan
	1.500.000

	4.
	Lain-lain
	1.300.000

	Total
	6.000.0000

4.2 Jadwal Kegiatan
	No.
	Kegiatan
	Bulan

	
	
	I
	II
	III

	1.
	Persiapan
a. Analisis kebutuhan
b. Alat dan bahan
	

X
	
X
X
	

X
	

X
	
	
	
	
	
	
	
	

	2.
	Pelaksanaan
a. Model
b. Validasi model
c. Implementasi
d. Revisi & Produksi
	
	
	
	
	
X
X
	
X
X
X

	

X

	

X
	

X
	
	
	

	3.
	Evaluasi:
a. Monev
b. Penyusunan laporan
	
	
	
	
	
	
	
	
	
X
	
X
	
X
X
	
X
X

DAFTAR PUSTAKA
Haryanto, Agus. 2012. Sharing Knowledge Web and Mobil Technology, http://agusharyanto.net/wordpress di akses mulai tanggal 20 oktober 2012

Baskoro, Fajar dkk. Rancang Bangun Aplikasi Layanan Aplikasi Agent Telefoni Berbasis Embedded Ebox-4300. Diunduh dari: http://repo.pens.ac.id/511/1/1284.pdf. Diakses pada tanggal 08 Februari 2015

Chrismastuti, Agnes Advensia. 2008. Faktor-faktor yang Mempengaruhi Kecurangan Akademik Mahasiswa. Diunduh dari: http://eprints.unika.ac.id/6896/1/3._kecurangan_akademik.pdf. Diakses pada tanggal 7 Maret 2015
Yahya Mulyadi. Fenomena Perilaku Menyimpang Siswa. http://jurnal.pdii.lipi.go.id/admin/jurnal/69074351.pdf

Ameen, Elsie C., Guffey, Daryl M., and McMillan, Jeffrey J. 1996. “Accounting Student’s Perceptions of Questionable Academic Practices and Factors Affecting Their Propencity to Cheat”. Journal of Accounting Education. 5 (3). pp 191-205

Novitasari, Ika. 2010. Sindikasi Jual Beli Kunci Jawaban Ujian Nasional 2010 (Studi Kasus Jaringan Jual Beli Kunci Jawaban Ujian Nasional 2010 di Kota x). Jurnal Kriminologi Indonesia Vol. 7 No.II Oktober 2011: 267–286.http://journal.ui.ac.id/index.php/jki/article/viewFile/1091/1003. Diakses pada tanggal 12 Maret 2015
Sudrajat, Akhmad. 2010. Pendidikan Menurut UU No.20 Tahun 2003. https://akhmadsudrajat.wordpress.com/2010/12/04/definisi-pendidikan-definisi-pendidikan-menurut-uu-no-20-tahun-2003-tentang-sisdiknas/ . diakses pada tanggal 2 Juni 2015.

Haryanto. 2012. Tujuan Pendidikan Nasional. http://belajarpsikologi.com/tujuan-pendidikan-nasional/ . diakses pada tanggal 2 Juni 2015
Pena, Kayu. Contoh PKM T. http://www.academia.edu/8201343/Contoh_pkm_t. diakses pada 2 juni 2015

Listiani, Endang. Pengertian Dan Fungsi Evaluasi, Penilaian, Pengukuran, Dan Tes.http://www.academia.edu/5016568/PENGERTIAN_DAN_FUNGSI_EVALUASI_PENILAIAN_PENGUKURAN_DAN_TES. diakses pada tanggal 2 juni 2015

13

LAMPIRAN 1

[image: Picture of simple mobile detector circuit]
Gambar SIDE Forex (Signal Detector for Examination) Circuit

		 Antena		Top	 LCD

								 Switch On / Off

									Sensitivity

	
	Circuit				Bottom

Gambar Rancangan SIDE Forex

LAMPIRAN 2

 Lampiran 2. Biodata Ketua dan Anggota Kelompok
A. Identitas Ketua
	1
	Nama Lengkap
	Imroatis Solikhah

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Guru Sekolah Dasar

	4
	NIM
	1401412394

	5
	Tempat dan Tanggal Lahir
	Kebumen, 1 September 1994

	6
	E-mail
	imroatissolikhah@gmail.com

	7
	Nomer Telepon/HP
	087737772330

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Karangglonggong
	SMP N 1 Klirong
	SMA N 1 Klirong

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2000-2006
	2006-2009
	2009-2012

C. Pemakalah Seminar Ilmiah (oral presentation)
	No
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

	2
	
	
	

	3
	
	
	

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

	2
	
	
	

	3
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hokum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persayaratan dalam pengajuan hibah PKM-KC.
				Tegal, 6 Juni 2015
			Pengusul,

			Imroatis Solikhah
A. Identitas Anggota
	1
	Nama Lengkap
	Nasihatul Khoeriyah

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Guru Sekolah Dasar

	4
	NIM
	1401413550

	5
	Tempat dan Tanggal Lahir
	Kebumen, 23 Desember 1994

	6
	E-mail
	khoriyah@gmail.com

	7
	Nomer Telepon/HP
	085747821969

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N Ambalkebrek
	SMP N 1 Ambal
	SMA N 1 Kutowinangun

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

C. Pemakalah Seminar Ilmiah (oral presentation)
	No
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

	2
	
	
	

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKM-KC.
Tegal, 6 Juni 2015
Pengusul,

Nasikhatul Khoeriyah

A. Identitas Anggota
	1
	Nama Lengkap
	Indah Purwaning Rahayu

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Pendidikan Guru Sekolah Dasar

	4
	NIM
	1401412390

	5
	Tempat dan Tanggal Lahir
	Tegal, 3 Mei 1993

	6
	E-mail
	indahpurwaningr@yahoo.com

	7
	Nomer Telepon/HP
	085786223717

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 02 Margasari
	MTs Mambaul Ulum
	SMK N 1 Dukuhturi

	Jurusan
	-
	-
	Akuntansi

	Tahun Masuk-Lulus
	1999-2005
	2005-2008
	2008-2011

C. Pemakalah Seminar Ilmiah (oral presentation)
	No
	Nama Pertemuan Ilmiah / Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1
	
	
	

	2
	
	
	

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKM-KC.
Tegal, 6 Juni 2015
Pengusul,

Indah Purwaning Rahayu

A. Identitas Anggota
	Nama Lengkap
	Cafita Yekti Wulandari

	Jenis Kelamin
	Perempuan

	Program Studi
	Pendidikan Guru Sekolah Dasar

	NIM
	1401412132

	Tempat dan Tanggal lahir
	Tegal, 23 Juli 1993

	Email
	cafhitawulan@yahoo.com

	Nomor Telepon/HP
	085695288242

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SDN Margadana 8
	SMPN 17 Tegal
	SMAN 2 Tegal

	Jurusan
	-
	-
	IPS

	Tahun Masuk-Lulus
	2000/2001-2005/2006
	2006/2007-2008/2009
	2008/2009-2011/2012

C. Pemakalah Seminar Ilmiah (Oral Presentation)
	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1.
	-
	-
	-

D. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	-
	-
	-

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKM-GT.
Tegal, 19 Maret 2015
Pengusul,

 Cafita Yekti Wulandari
Lampiran 3. Susunan Organisasi Tim Penyusun dan Pembagian Tugas

	No
	Nama/NIM
	Program Studi
	Bidang Ilmu
	Alokasi Waktu (jam/minggu)
	Uraian Tugas

	1
	Imroatis Solikhah
1401412394
	PGSD
	Pendidikan
	5 jam/minggu
	Ketua Tim Pengelola

	2
	Indah Purwaning Rahayu
1401412390
	PGSD
	Pendidikan
	5 jam/minggu
	Penanggungjawab Penulisan

	3
	Nasikhatul Khoeriyah
1401413550
	PGSD
	Pendidikan
	5 jam/minggu
	Penanggungjawab Pelaksanaan

	4
	Cafita Yekti Wulandari
1401412132
	PGSD
	Pendidikan
	5 jam/minggu
	Penanggungjawab Keuangan

Lampiran 4. Justifikasi Anggaran Kegiatan

1. Peralatan Penunjang
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Sewa LCD
	Menampilkan data digital
	1 Paket
	200.000
	200.000

2. Bahan Habis Pakai
	Material
	Justifikasi Pemakaian
	Harga Satuan (Rp)
	Jumlah (Rp)

	Boks yang terbuat dari plastik polymer

	Membuat rangka
	1.000.000
	1.000.000

	Antena
	Menangkap sinyal
	500.000
	500.000

	Swich On/off
	
	300.000
	300.000

	Sensitivity tuner

	
	500.000
	700.000

	Sirkuit
	Memperkuat sinyal dan mengirimkan data ke LCD
	700.000
	700.000

	SUBTOTAL (Rp)
	 3.200.000

3. Perjalanan
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Tegal-Semarang
	Pelaksanaan program
	3 orang, 2 kali perjalanan (Pulang-Pergi)
	1.500.000
	1.500.000

	SUBTOTAL (Rp)
	1.500.000

4. Lain-lain
	Material
	Justifikasi Pemakaian
	Kuantitas
	Harga Satuan (Rp)
	Jumlah (Rp)

	Administrasi
	Laporan dan Penggandaan
	
	500.000
	500.000

	Publikasi
	Laporan kegitan dan proses kegitan
	
	300.000
	300.000

	Seminar
	Seminar
	
	500.000
	500.000

	SUBTOTAL (Rp)
	1.300.000

	Total (Keseluruhan)
	6.200.000

xi

Lampiran 5. Surat Pernyataan Ketua Tim
[image:]
UNIVERSITAS NEGERI SEMARANG
Kampus Sekarang Gunung Pati, Semarang, Jawa Tengah
Telp. 0224 8508084 Fax. 0224 8508083
Laman: http://www.unnes.ac.id Email: unnes@unnes.ac.id

	
SURAT PERNYATAAN KETUA PENELITI/PELAKSANA

Yang bertanda tangan di bawah ini:
Nama	:	Imroatis Solikhah
NIM	:	1401412394
Program Studi	:	Pendidikan Guru Sekolah Dasar
Fakultas	:	Fakultas Ilmu Pendidikan
Dengan ini menyatakan bahwa usulan PKM-KC saya dengan judul SIDE FOREX (SIGNAL DETECTOR FOR EXAMINATION) UNTUK MENDETEKSI KECURANGAN UJIAN yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.
Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.
Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.
Tegal, 6 Juni 2015
Mengetahui,
	Pembantu Rektor
Bidang Kemahasiswaan UNNES

Dr. Bambang Budi Raharjo,M.Si
NIP. 19601217 198601 1 001
	 Yang menyatakan

Imroatis Solikhah
NIM.1401412394

xii

image2.jpeg

image3.jpeg

image1.jpeg

