

SOAL GAT PLN, Pengalaman mengikuti Tes PLN

pengalaman tes PLN, tes General aptitude test (GAT) PLN

perkenalkan,

peserta setia tes PLN yg berkali-kali Gagal, Hhe

mungkin bukan nasib kerja di PLN kali yah. setelah beberapa kali ikut tes PLN, mulai dari lulus SMA (penerimaan pegawai PLN lulusan SMA)

sampai selesai kuliah (Penerimaan pegawai PLN lulusan D3) gak pernah ngerasain tes Diklat prajabatan PLN.

ok, disini saya akan bercerita bukan tentang kegagalan saya menghadapi ujian-ujian yang di berikan PLN. tapi saya akan bercerita tentang pengalaman saya menghadapi serangkain tes PLN.

tes seleksi PLN memiliki berbagai tahap seleksi. yaitu :

1. General aptitude test (GAT)
2. tes akademik dan bahasa inggris (AKDING)
3. psikotes dan focus group discussion (FGD)
4. tes fisik dan kesehatan
5. tes wawancara
6. diklat pra jabatan

tes diatas dilakukan secara berurutan,dan sistem Gugur. jika anda lulus di tes pertama maka anda akan melanjutkan ke tes selanjutny tapi jika anda gagal di tes pertama anda tidak akan mendapatkan kesempatan ke tes selanjutnya. jadi anda harus berhati-hati dan bersungguh-sungguh utk menghadapi setiap tes

dalam serangkain tes di atas saya hanya sanggup melulusi tes ke 3 psikotes dan FGD. belum sampai ke tes fisik dan kesehatan(belum di tes, semoga lulus, doakan yah)

dalam tulisan ini saya akan membahas soal-soal GAT.

soal GAT PLN merupakan serangkaian soal-soal yang menguji logika anda. selama anda memperhatikan instruktur anda tidak akan mengalami kesulitan dalam menjawab soal. oh iya selama berkali-kali ikut tes PLN soal GATnya selalu sama loh.

soal-soal GAT. terdiri dari :

A. soal pengetahuan umum, soal ini terdiri dari pengetahuan umum, contoh:

1. Jarak antara Jakarta – Surabaya adalah
a. 600 Km b. 800 Km c. 700 Km d. 900 Km e. 1000/950 Km
2. Kota yang letaknya paling selatan adalah
a. Cirebon b. Surabaya c. Bandung d. Semarang e. Jakarta
3. Pada suatu pertandingan biasanya terdapat
a. Wasit b. Lawan c. Penonton d. Tepuk tangan e. Penonton

cara menjawab : pilihlah salah satu jawaban yg paling tepat diantara opsi di atas.

B. soal analogi verbal, merupakan serangkaian soal yang ditujukan untuk melihat pemahaman anda terhadap hubungan antar kata. contoh :

1. Panas : Dingin = Suka :
- a. Bekerja b. Tertawa c. Duka d. Getir jawaban :c. duka
2. Beras : Padi = Kacang :
- a. Hijau b. Buah Polong-polongan c. Tanah d. Panjang
3. Gerobak : Roda = Kacamata :
- a. Lensa b. Hidung c. Melihat d. Teropong

cara menjawab : pilihlah salah satu hubungan yang paling tepat di antara opsi diatas

C. soal 3. yaitu mencari satu kata yang tidak ada hubungannya dengan kata lain. contoh :

1. a. Jurusan b. Timur c. Perjalanan d. Arah e. Selatan jawaban : C. perjalanan, perjalanan tidak berhubungan dengan arah
2. a. Lingkaran b. Panah c. Busur d. Lengkung e. Elips
3. a. Batu b. Baja c. Wol d. Karet e. Kayu

cara menjawab : pilihlah salah satu yang tidak memiliki hubungan dengan kata lain diantara pilihan kata diatas.

D. soal ungkapan makna. merupakan kumpulan soal yang ditujukan utk melihat pemahaman anda dalam menentukan ungkapan dari beberapa kata. contoh :

1. INTAN – GULA = jawaban : KRISTAL
2. ATAS – BAWAH = jawaban :BATAS
3. PERMINTAAN – PENAWARAN = jawaban :PASAR

cara menjawab : tuliskan ungkapan makna yang paling tepat dari kata diatas.

E. soal verbal, soal ini merupakan serangkaian soal hitungan, contoh :

1. Berapakah jumlah 47 orang dan 9 orang ? => 56 Orang
0 1 2 3 4 5 6 7 8 9
2. kalau 6 orang harus membagi 480 rupiah. Berapa rupiah yang diperoleh oleh masing-masing?
0 1 2 3 4 5 6 7 8 9
3. Berapa jam yang ditempuh oleh sebuah kereta api dengan kecepatan 70 kilometer sejam dan panjang jalan itu 350 Km ?
0 1 2 3 4 5 6 7 8 9

cara menjawab : coret angka yang muncul dari hasil hitungan anda.

F. soal deret aritmatika. merupakan rangkaian soal deretan angka aritmatika, contoh :

1. 4 8 12 16 20 24 28 jawaban : 32
0 1 2 3 4 5 6 7 8 9
2. 17 22 27 32 37 42 47 52 . . .

0 1 2 3 4 5 6 7 8 9

3. 1 2 4 8 16 32 64 128 . . .

0 1 2 3 4 5 6 7 8 9

cara menjawab : coret angka yang muncul dari hasil hitungan anda.

G. soal menyusun gambar, dalam soal ini terdapat 5 gambar yg berbeda, tugas anda menyusun gambar pada setiap opsi hingga sama pada salah satu lima gambar tersebut.contoh :

menyusun kotak

H. soal pola tiga dimensi, pada soal ini terdapat 5 gambar dadu yang berbeda, tugas anda menemukan dengan cara memutar dadu sehingga menyamai 5 gambar dadu yang disebutkan tadi, contoh :

PT. PLN (Persero) merupakan salah satu perusahaan BUMN yang bergerak dalam bidang penyediaan energi listrik bagi seluruh rakyat Indonesia. Sejak tahun 1994 PLN berubah dari yang awalnya merupakan Perusahaan Umum menjadi perusahaan Perseroan (Persero). PLN dan PERTAMINA merupakan Top Incaran bagi semua pencari kerja baik yang Fresh Graduate ataupun yang sudah pengalaman.

PT. PLN (Persero) selalu membuka rekrutment / Penerimaan calon karyawan setiap tahunnya ada yang penerimaannya berlangsung di kota besar seperti Jakarta, Jogja, dan ada pula di daerah seperti Makassar, Medan, dan lain lain. Berhubung bagus nya prospek masa depan bagi seluruh karyawan PT. PLN sehingga peminat yang ingin mendaftar dan ingin menjadi karyawan sangat banyak. Setiap adanya lowongan yang di buka, sangat banyak para pencari kerja yang mengajukan lamaran mereka, bahkan berasal dari seluruh Indonesia.

Tahapan tes PT. PLN adalah sebagai berikut:

Administrasi

GAT (General Aptitude Test)

Tes Akademik dan Bahasa Inggris

Psikotest dan Tes FGD (Focus Group Discussion)

Tes Kesehatan

Interview akhir

Kali ini saya akan memberikan gambaran bagaimana cara mengerjakan tes GAT (General Aptitude Test) PT. PLN (Persero), GAT banyak juga yang menyebutnya sebagai Psikotest namun perbedaannya GAT jauh lebih kompleks. Ada 9 (sembilan) bagian dalam test GAT sehingga anda harus berkonsentrasi penuh agar dapat mengerjakannya dalam waktu singkat (Ingat!! kita di batasi waktu). Mau tahu secara lengkap?? Saya akan membahasnya. check it out!!

9 (Sembilan) bagian dari test GAT PT.PLN (Persero) akan saya bahas satu per satu, sebagai berikut:

Tes Pengetahuan Umum (20 Soal)

Tes ini hanya menguji pengetahuan anda secara umum / general, bagian ini terasa lebih mudah jika anda memiliki pengalaman yang banyak tentang sesuatu. contohnya seperti ini:

- a. Berapa garis tengah uang Rp. 50,- ?
- b. Berapa jarak jakarta – Surabaya ?

Tes Kesamaan Kata (20 Soal)

Tes ini menuntut anda untuk mengenal 5 jenis kata yang disediakan, kemudian tentukan 1 kata yang berlainan atau tidak sama dengan ke-4 kata yang lain, contohnya seperti ini:

biola Seruling Clarinet terompet saxofone

Maka jawabannya:

Biola sebab alat musik yang lain ditiup sedangkan biola di gesek

Tes Hubungan Kata (20 soal)

Pada tes ini ditentukan tiga kata. Antara kata pertama dan kata kedua terdapat suatu hubungan tertentu. Antara kata ketiga dan salah satu kata di antara kelima kata pilihan, harus pula terdapat hubungan yang sama. Carilah kata itu. contohnya:

HUTAN : POHON = TEMBOK : ...

- a. batu bata
- b. rumah
- c. semen
- d. putih
- e. dinding

Jawab:

Hubungan antara hutan dan pohon adalah bahwa hutan terdiri atas pohon-pohon, maka hubungan antara tembok dan salah satu kata pilihan adalah bahwa tembok terdiri atas batu bata. Jawaban yang benar adalah : batu bata . Oleh karena itu pada kertas jawaban, pilih jawaban a. batu bata.

Tes Pengertian Kata (20 soal)

Ditentukan dua kata. Carilah satu perkataan yang meliputi pengertian kedua kata tadi.

Tulislah perkataan itu pada kotak yang telah disediakan. Contohnya:

Ayam – itik = ...

Jawab:

Kata “unggas” dapat meliputi pengertian kedua kata tersebut. Oleh karena itu pada isian yang telah disediakan tulis kata “unggas”.

Tes Aritmatika (20 soal)

Pada tes ini anda diminta untuk mengerjakan soal hitungan dan bentuk cerita. Baca dengan seksama dan pahami maksud dari soal yang ada. Contohnya:

Dengan naik sepeda, Paink dapat menempuh 20 km dalam waktu 1 jam. Berapa km-kah yang dapat ia tempuh dalam waktu 4 jam ?

Jawabannya adalah : 80

Cara menjawabnya adalah anda akan disediakan angka 0 1 2 3 4 6 7 8 9 pada lembar jawaban kemudian pilih lah angka yang sesuai dengan jawaban anda. Misalnya jawabannya 80 maka anda harus mencoret angka 0 dan 8 pada lembar jawaban, bila jawabannya 12000 maka anda mencoret angka 1, 2, dan 0.

Tes Deret Angka (20 soal)

Pada test berikut akan diberikan deret angka. Setiap deret tersusun menurut suatu pola tertentu dan dapat dilanjutkan menurut pola tersebut. Carilah angka berikutnya untuk setiap deret, dan tulis jawaban saudara pada kotak yang telah disediakan. Contohnya:

2 4 6 8 10 12 14 ?

Pada deret ini angka berikutnya selalu didapat jika angka didepannya ditambah dengan 2.

Jawabannya adalah : 16.

Tes Potongan Gambar (20 soal)

Pada bagian ini, setiap soal memperlihatkan sesuatu bentuk tertentu yang terpotong menjadi beberapa bagian. Carilah diantara bentuk-bentuk yang terdapat dalam pilihan (a, b, c, d, e), suatu bentuk yang dapat dibangun dengan cara menyusun potongan-potongan yang terdapat dalam soal. contohnya:

Contoh :

Jawaban:

contoh 1 menghasilkan bentuk (A)

contoh 2 menghasilkan bentuk (E)

contoh 3 menghasilkan bentuk (B)

contoh 4 menghasilkan bentuk (D)

Tes Kemampuan Ruang (20 Soal)

Terdapat sebuah kubus dengan tanda yang terlihat pada ketiga sisi nya. Kubus tersebut dapat diputar, dapat digulingkan atau dapat diputar dan digulingkan dalam pikiran saudara. Carilah 1 (satu)

dari 5 (lima) pilihan kubus yang memiliki tanda yang sama dengan kubus yang terdapat pada soal. Contohnya seperti ini:

Jawaban:

Contoh 1 memperlihatkan kubus A dengan kedudukan yang berbeda. Mendapatkannya adalah dengan cara menggulingkan lebih dahulu kubus itu ke kiri satu kali kemudian diputar ke kiri satu kali, sehingga sisi kubus yang bertanda dua segi empat hitam terletak di depan seperti kubus A. Contoh 2 adalah kubus E. Cara mendapatkannya dengan digulingkan ke kiri satu kali dan diputar ke kiri satu kali, sehingga sisi kubus yang bertanda garis silang terletak di depan seperti kubus E

Contoh 3 adalah kubus B.

Contoh 4 adalah kubus C

Contoh 5 adalah kubus D

Tes menghafal Cepat (20 Soal)

Pada bagian ini Anda akan diberikan secarik kertas mengenai kata-kata yang perlu saudara hafalkan dalam waktu 3 menit. Setelah 3 menit, kertas tersebut akan diambil kembali oleh pengawas.

Contohnya :

- BANGUNAN : Hotel, Mall, Cafe, Kost
- BAGIAN TUBUH : Wajah, Jari, Pantat, Telinga
- UNIVERSITAS : Unhas, ITS, Oxford, Stimik
- ALAT MUSIK : Gitar, Angklung, Drum
- BINATANG : Rangkong, Badak, Babi, Laba-laba

Soalnya seperti ini :

Kata yang mempunyai huruf permulaan A adalah suatu.....

- a. bangunan b. bagian tubuh c. universitas d. alat musik e. binatang

Jawab:

Angklung adalah termasuk dalam jenis Alat Musik, sehingga jawaban yang benar adalah Alat musik. Oleh karena itu pilih jawaban d. alat musik

Demikianlah tulisan saya mengenai contoh soal GAT PT. PLN Persero, Semua soal tersebut di kerjakan dalam waktu yang cukup singkat sehingga anda memerlukan konsentrasi yang cukup untuk mengerjakannya, Ingat lah sebelum mengikuti tes ini hal yang harus anda lakukan adalah:

Ketahui lah lokasi tes anda, jauh-jauh hari sebelum tes mulai agar anda tidak kewalahan mencari alamat lokasi tes anda yang dapat berakibat kurangnya konsentrasi.

Tidur yang nyenyak (Jangan sekali-kali begadang). Sepintar apapun anda bila kurang istirahat maka saya akan yakin anda akan sulit mengerjakannya dengan benar dan cepat.

Persiapkan semua perlengkapan tes yang di butuhkan 2 hari sebelum pelaksanaan tes seperti Ballpoint, Pensil 2B, penghapus, Pakaian yang akan anda kenakan, dan lain-lainnya.

Datang Tepat waktu usahakan 30-60 menit sebelum waktu tes mulai. Ini berguna untuk mengurangi rasa grogi anda agar saat mengerjakan tes dapat lebih santai.

Paling penting BERDOA. Serahkan semua pada Yang Maha Kuasa sebab hanya DIA yang akan memuluskan semuanya bila anda berserah pada-Nya.

Saya rasa cukup sekian yang dapat saya bagikan kepada teman-teman semua, semoga bermanfaat dan Anda semua para reader di blog saya dapat LULUS semua. Jika ada yang ingin anda tanyakan, Silakan bubuhkan KOMENTAR kamu, Pasti saya akan menjawabnya.

Saran dan Komentar anda akan sangat berguna bagi saya untuk mengembangkan bakat dan keinginan saya dalam menulis, Mohon bubuhkan komentar kamu yaa, Terima kasih.

Setelah seleksi berkas maka tahapan selanjutnya adalah GAT atau General Aptitude Test, tes ini merupakan tes untuk mengukur IQ anda, jadi ada beberapa bagian dari GAT ini antara lain Pengetahuan Umum, Kosakata, Hubungan Kata, Aritmatika, Deret Angka dan Menghafal. Jadi pada hari H tanggal 2 juni 2014 tes GAT dilaksanakan di Politeknik Negeri Ujung Pandang, saya bertemu dengan banyak teman saya, baik yang satu jurusan maupun jurusan lain. Nah teman kelas saya dulu di Politeknik Negeri Ujung Pandang hampir semua yang ikut, pokoknya hari itu yang tes ada 1600-an orang *lemparbata*. Itu sudah termasuk peserta S1 dan D3, hari itu ada 7 gelombang dan saya ada pada gelombang ke 5 setelah shalat dhuhur. Ini jadwal tes pada hari itu,

Hari/ Tanggal	Waktu	Tempat	Keterangan	Agenda
Jumat – Sabtu, 30-31 Mei 2014	09.00 – 16.00	Lapangan Bulutangkis	Semua Peserta	Pengambilan kartu tes
Senin, 2 Juni 2014	08.00	Aula Lantai III	0001 – 0350	Seleksi General Aptitude Test (GAT)
	08.00	Gedung Seminar	0351 – 0450	
	10.30	Aula Lantai III	0451 – 0800	
	10.30	Gedung Seminar	0801 – 0900	
	11.00	Aula Lantai III	0901 – 1250	
	13.00	Gedung Seminar	1251 – 1350	
	15.30	Aula Lantai III	1351 – 1546	

Hari itu saya duduk hampir dibagian paling belakang, maka saya coba untuk rileks dan mencoba terus fokus terhadap instruksi panitia untuk mengerjakan tes GAT. Nah berikut saya akan memberikan sedikit tips untuk menghadapi GAT :

Tetap fokus terhadap instruksi panitia, jangan mendahului jika belum disuruh untuk mengerjakan subtes selanjutnya.

Jika disuruh berhenti oleh panitia, maka berhenti jangan meneruskan mengerjakan tes karena akan menjadi catatan untuk panitia terhadap kalian, sayangkan kalo pekerjaan kita nantinya tidak diperiksa dan langsung dinyatakan gugur.

Usahakan jawab semua karena tidak ada sistem minus pada tes kali ini.

Terakhir, tetap berdoa dan tenang dalam mengerjakan tes ini.

Untuk mengetahui GAT seperti apa, maka berikut rinciannya :

Tes Pengetahuan Umum (20 Soal)

Untuk menguji pengetahuan secara umum, contohnya :

- a. Tinggi anak umur 10 tahun ? 110 cm
- b. Berapa lebar uang Rp. 50.000,00 ? 72 mm

Tes Kesamaan Kata (20 Soal)

Untuk mengenal 5 jenis kata yang disediakan, menentukan 1 kata yang tidak sama dengan ke-4 kata yang lain, contohnya seperti ini:

- A.Meja
- B.Kursi
- C.Burung
- D.Lemari
- E.Tempat Tidur

Maka jawabannya:

Burung alasannya karena burung merupakan makhluk hidup dan yang lain merupakan benda mati.

Tes Hubungan Kata (20 soal)

Untuk melengkapi kata yang berhubungan, contohnya:

Gelap : Terang = Basah : ...

- a. Hujan
- b. Hari
- c.Lembab
- d. Angin
- e. Kering

Tes Pengertian Kata (20 soal)

Ditentukan dua kata. Carilah satu perkataan yang meliputi pengertian kedua kata tadi. Tulislah perkataan itu pada kotak yang telah disediakan. Contohnya:

Atas – Bawah = ...

Jawab: Posisi

Tes Aritmatika (20 soal)

Untuk mengerjakan soal hitungan dalam bentuk cerita, contohnya :

Angga mengendarai mobil dengan kecepatan 50km/jam. Berapa km-kah yang dapat ia tempuh dalam waktu 4 jam ?

Jawabannya adalah : $50 \times 4 = 200$ km

Tes Deret Angka (20 soal)

Pada test berikut akan diberikan deret angka. Setiap deret tersusun menurut suatu pola tertentu dan dapat dilanjutkan menurut pola tersebut. Carilah angka berikutnya untuk setiap deret, dan tulis jawaban saudara pada kotak yang telah disediakan. Contohnya:

2 6 10 14 ?

Jawabannya adalah : 20.

Tes Potongan Gambar (20 soal)

Untuk mencocokkan potongan-potongan gambar, hanya untuk menguji ketelitian. contohnya:

Jawaban:

contoh 1 menghasilkan bentuk (A)

contoh 2 menghasilkan bentuk (E)

contoh 3 menghasilkan bentuk (B)

contoh 4 menghasilkan bentuk (D)

Tes Kemampuan Ruang (20 Soal)

Untuk mencocokkan gambar, hanya untuk menguji daya imajinasi contohnya :

Jawaban:

Contoh 1 adalah kubus A.

Contoh 2 adalah kubus E.

Contoh 3 adalah kubus B.

Contoh 4 adalah kubus C.

Contoh 5 adalah kubus D.

Tes menghafal Cepat (20 Soal)

Untuk menguji daya hafal. Pada bagian ini Anda akan diberikan selembat kertas mengenai kata-kata yang perlu kalian hafalkan dalam waktu 3 menit. Setelah 3 menit, kertas tersebut akan diambil kembali oleh pengawas dan akan menjawab pertanyaan dari hafalan kalian.