

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KEMAMPUAN USBN
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XII Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KEMAMPUAN YANG DIUJI Buku Sumber : Pengetahuan/ Pemahaman Aplikasi Penalaran

Menentukan rincian peristiwa dari teks transaksional tertulis (dialog) tentang expressing opinion.

Nomor Soal
1

RUMUSAN BUTIR SOAL

Ismail : I went to the theater to watch “The Lost Island” last night. Did you watch it?
 Rubamah : Yes, I did.
 What do you think about the movie, Ismail?
 Ismail : I think it’s amazing. I really love it.

LINGKUP MATERI
 Peserta didik dapat mengidentifikasi makna antar bagian-bagian dalam teks dialog: menentukan rincian peristiwa.

Kunci Jawaban
D

Which of the following is correct according to the dialogue above?
 A. Ismail did not go to the theater.
 B. Rubamah did not go to the theater.
 C. Ismail or Rubamah went to the theater.
 D. Ismail and Rubamah went to the theater.
 E. Neither Ismail nor Rubamah went to the theater.

MATERI
 Mengekspresikan pendapat (opinion)

Pembahasan:

INDIKATOR SOAL
 Disajikan sebuah teks dialog tentang expressing opinion, siswa dapat menentukan tujuan percakapan tersebut dengan tepat.

Dari teks dialog dapat dipahami bahwa baik Rubamah dan Ismail keduanya pergi ke bioskop. Oleh karena itu, jawaban D merupakan jawaban yang paling tepat.

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KOMPUTER SOAL
Ta. Pelajaran 2020/2021

Jenis Sekolah	: SMA	Kurikulum	: 2013
Kelas	: X	Bentuk Soal	: Pilihan Ganda
Mata Pelajaran	: Bahasa Inggris	Nama Penyusun	: Salbiah, S.Pd

KOMPETENSI DASAR	Buku Sumber :	<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> L2 Aplikasi	<input type="checkbox"/> Penalaran
-------------------------	---------------	--	--	------------------------------------

LINGKUP MATERI Struktur text	Nomor Soal	RUMUSAN BUTIR SOAL Masri : Hi Dewi, whom are you waiting for? Dewi : I am waiting for Andy, what can I do for you, Masri? Masri : oh, If you see John, tell him he needs to come to my office Dewi : With pleasure Masri : Thank You Dewi Dewi : you are welcome What does Dewi mean by saying “with pleasure”? A. She could help Masri B. She could help John C. She could join him D. She could come to his office E. She could wait him
	2	
MATERI pengandaian	Kunci Jawaban	A
INDIKATOR SOAL Disajikan sebuah dialog tentang pengandaian, peserta didik dapat menentukan maksud dialog tersebut dengan tepat.		

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUANTAL
Ta. Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : X Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR	Buku Sumber :			<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> L2 Aplikasi	<input type="checkbox"/> Penalaran
	Nomor Soal	RUMUSAN BUTIR SOAL				
LINGKUP MATERI Unsur kebahasaan	3	<p>Masri : Hi Dewi, whom are you waiting for? Dewi : I am waiting for Andy, what can I do for you, Masri? Masri : oh, If you see John, tell him he needs to come to my office Dewi : With pleasure Masri : Thank You Dewi Dewi : you are welcome</p> <p>“Oh, If you see John, tell him he needs <u>to come</u> to my office” (line 3).The underlined word has the closest meaning to....</p> <p>A. To write B. To read C. To attend D. To leave E. To depart</p>				
MATERI Jati diri						
INDIKATOR SOAL	Kunci Jawaban	C				

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUANTAL
Ta. Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013

Kelas : X		Bentuk Soal : Pilihan Ganda	
Mata Pelajaran : Bahasa Inggris		Nama Penyusun : Salbiah, S.Pd	
KOMPETENSI YANG DI UJI	Buku Sumber :	<input checked="" type="checkbox"/> L1 Pengetahuan/ Pemahaman	<input type="checkbox"/> Aplikasi <input type="checkbox"/> Penalaran
	Nomor Soal	RUMUSAN BUTIR SOAL	
Menentukan tujuan percakapan dari ungkapan memuji bersayap	4	<p>Yana : Good Morning Andi : Morning Yana : By the way, I just wanted to say well done on clinching that! Andi : oh, thanks. It wasn't too difficult Yana : you are being modest! You did really well Andi : thank you Yana : you are a great teacher, you know? Andi : do you think so? Yana : Yeah Andi : I appreciate that</p>	
LINGKUP MATERI Fungsi Sosial			
MATERI COMPLIMENT			
INDIKATOR SOAL Disajikan sebuah dialog. Peserta didik dapat mengidentifikasi konteks penggunaan tindak tutur memuji bersayap	Kunci Jawaban D	<p>The dialogue above use expression ... A. Dislike B. Surprise C. Happiness D. Compliment E. Asking/ Giving help</p>	
Pembahasan : Yang ditanyakan dalam soal adalah ekspresi apakah yang ditunjukkan dalam percakapan diatas, dengan merujuk ke kata kunci <i>You did really well</i> yang merupakan ungkapan dari memuji (compliment) jadi jawabannya yang tepat adalah D. Sedangkan A. Dislike artinya tidak suka, B. Suprise artinya kejutan, C. Happiness artinya kebahagiaan dan E. Asking/Giving help yaitu menanyakan atau memberi pertolongan tidak sesuai dengan yang diharapkan oleh soal.			

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KEMAMPUAN SOAL USBN
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XII Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KEMAMPUAN YANG DIUJI Menentukan informasi rinci dari teks fungsional pendek berupa formal advertisement.	Buku Sumber : <input type="checkbox"/> Pengetahuan/ Pemahaman <input type="checkbox"/> Aplikasi <input type="checkbox"/> Penalaran		
	<table border="1"> <tr> <td>Nomor Soal</td> <td rowspan="2"> RUMUSAN BUTIR SOAL Meutuwah Mata Hotel Jl. Kenari No. 7 Blang Asan, Sigli Aceh Indonesia 24121 Phone: 0653-212213 Waiters/Waitresses (2), Swimming Pool Attendants (2), Bar Staff (1). Around IDR 5,000,000 per month. 12 hours per day, 6 days per week. Free board and accommodation. Knowledge of Acehnese, Bahasa Indonesia and English required. Period of work 3 or 6 months between end of April and end of November 2020. Applicants should be fit and healthy, organized and clean. Applications closed on 31 March 2020, and please send to HR Manager at the above address. When is the due date for applicants to apply for the vacant positions above? A. 31 March 2020 B. 3 April 2020 C. 6 April 2020 D. 3 November 2020 E. 6 November 2020 </td> </tr> <tr> <td>5</td> </tr> </table>	Nomor Soal	RUMUSAN BUTIR SOAL Meutuwah Mata Hotel Jl. Kenari No. 7 Blang Asan, Sigli Aceh Indonesia 24121 Phone: 0653-212213 Waiters/Waitresses (2), Swimming Pool Attendants (2), Bar Staff (1). Around IDR 5,000,000 per month. 12 hours per day, 6 days per week. Free board and accommodation. Knowledge of Acehnese, Bahasa Indonesia and English required. Period of work 3 or 6 months between end of April and end of November 2020. Applicants should be fit and healthy, organized and clean. Applications closed on 31 March 2020, and please send to HR Manager at the above address. When is the due date for applicants to apply for the vacant positions above? A. 31 March 2020 B. 3 April 2020 C. 6 April 2020 D. 3 November 2020 E. 6 November 2020
Nomor Soal	RUMUSAN BUTIR SOAL Meutuwah Mata Hotel Jl. Kenari No. 7 Blang Asan, Sigli Aceh Indonesia 24121 Phone: 0653-212213 Waiters/Waitresses (2), Swimming Pool Attendants (2), Bar Staff (1). Around IDR 5,000,000 per month. 12 hours per day, 6 days per week. Free board and accommodation. Knowledge of Acehnese, Bahasa Indonesia and English required. Period of work 3 or 6 months between end of April and end of November 2020. Applicants should be fit and healthy, organized and clean. Applications closed on 31 March 2020, and please send to HR Manager at the above address. When is the due date for applicants to apply for the vacant positions above? A. 31 March 2020 B. 3 April 2020 C. 6 April 2020 D. 3 November 2020 E. 6 November 2020		
5			
LINGKUP MATERI Struktur teks	<table border="1"> <tr> <td>Kunci Jawaban</td> </tr> <tr> <td>A</td> </tr> </table>	Kunci Jawaban	A
Kunci Jawaban			
A			
MATERI Formal advertisement			
INDIKATOR SOAL Disajikan sebuah teks iklan lowongan kerja, siswa dapat menentukan suatu detail informasi dengan tepat.			

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KEMAMPUAN YANG DIUJI
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XII Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KEMAMPUAN YANG DIUJI	Buku Sumber :		<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> Aplikasi	<input type="checkbox"/> Penalaran
	Menentukan rincian peristiwa dari teks fungsional pendek berupa formal advertisement.	Nomor Soal	RUMUSAN BUTIR SOAL		
LINGKUP MATERI	6	Meutuwah Mata Hotel Jl. Kenari No. 7 Blang Asan, Sigli Aceh Indonesia 24121 Phone: 0653-212213 Waiters/Waitresses (2), Swimming Pool Attendants (2), Bar Staff (1). Around IDR 5,000,000 per month. 12 hours per day, 6 days per week. Free board and accommodation.			
Unsur kebahasaan	Kunci Jawaban	Knowledge of Acehnese, Bahasa Indonesia and English required. Period of work 3 or 6 months between end of April and end of November 2020. Applicants should be fit and healthy, organized and clean. Applications closed on 31 March 2020, and please send to HR Manager at the above address.			
MATERI	E	How many hours in a week should an employee candidate work for the hotel if they are selected as a hotel employee? A. 6 B. 12 C. 18 D. 24 E. 72			
Formal advertisement					
INDIKATOR SOAL		Disajikan sebuah teks iklan lowongan kerja, siswa dapat menentukan suatu rincian peristiwa dengan tepat.			

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KEMALANGAN
TAJARAN
SOAL USBN
Tajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XII Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KEMAMPUAN YANG DIUJI Buku Sumber : Pengetahuan/
 Pemahaman Aplikasi Penalaran

Menentukan peristiwa dari teks fungsional berupa news item.

Nomor Soal
 7

LINGKUP MATERI
 Struktur teks

Kunci Jawaban
 C

MATERI
 Teks news item

INDIKATOR SOAL
 Disajikan sebuah teks news item, siswa dapat menentukan suatu peristiwa dengan benar.

RUMUSAN BUTIR SOAL
Indonesia Confirms First Two Coronavirus Cases

Indonesian President Joko Widodo said Monday the country has confirmed its first cases of coronavirus, saying two Indonesians, a mother and her daughter, have tested positive.
 "A Japanese person came to Indonesia and met with the two, the mother, who is 64 years old and her 31-year-old daughter," said Widodo.
 He said that Indonesian authorities had conducted tests on anyone known to have come into contact with the Japanese woman, who had recently visited Jakarta and was diagnosed with COVID-19 on February 27. The Japanese national lives in Kuala Lumpur, he said.
 Indonesia had previously maintained a claim of being coronavirus-free, although doubts were being raised over the effectiveness of monitoring and testing efforts by local health authorities.
 Indonesia said, as of Sunday, it has tested 333 samples taken from people who had shown symptoms or had traveled to infected countries. All but the two cases came back negative for the virus.
 The country evacuated 238 Indonesian nationals from Wuhan, China, the epicentre of the coronavirus outbreak.
 Last week, another 188 Indonesian nationals were rescued from the World Dream cruise ship in Hong Kong and were quarantined on Sebaru Island, an uninhabited island off Jakarta.
 On Sunday, 69 Indonesian nationals were evacuated from the Diamond Princess cruise ship, docked in Yokohama, Japan, and were also transferred to the island.

Source: <https://english.kyodonews.net/news/2020/03/2ee534623d47-breaking-news-indonesia-confirms-1st-cases-of-new-coronavirus.html>

In which city did Indonesian government evacuate its more than two hundred citizens?
 A. Jakarta
 B. Kuala Lumpur
 C. Wuhan
 D. Yokohama
 E. Hongkong

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KEMALANGAN
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XII Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KEMAMPUAN YANG DIUJI Menentukan akibat dari teks fungsional berupa news item. LINGKUP MATERI Fungsi sosial MATERI Teks news item INDIKATOR SOAL Disajikan sebuah teks news item, siswa dapat menentukan suatu akibat dengan benar.	Buku Sumber : <input type="checkbox"/> Pengetahuan/ Pemahaman <input type="checkbox"/> Aplikasi <input type="checkbox"/> Penalaran
	Nomor Soal 8
	Kunci Jawaban E
	RUMUSAN BUTIR SOAL Indonesia Confirms First Two Coronavirus Cases Indonesian President Joko Widodo said Monday the country has confirmed its first cases of coronavirus, saying two Indonesians, a mother and her daughter, have tested positive. "A Japanese person came to Indonesia and met with the two, the mother, who is 64 years old and her 31-year-old daughter," said Widodo. He said that Indonesian authorities had conducted tests on anyone known to have come into contact with the Japanese woman, who had recently visited Jakarta and was diagnosed with COVID-19 on February 27. The Japanese national lives in Kuala Lumpur, he said. Indonesia had previously maintained a claim of being coronavirus-free, although doubts were being raised over the effectiveness of monitoring and testing efforts by local health authorities. Indonesia said, as of Sunday, it has tested 333 samples taken from people who had shown symptoms or had traveled to infected countries. All but the two cases came back negative for the virus. The country evacuated 238 Indonesian nationals from Wuhan, China, the epicentre of the coronavirus outbreak. Last week, another 188 Indonesian nationals were rescued from the World Dream cruise ship in Hong Kong and were quarantined on Sebaru Island, an uninhabited island off Jakarta. On Sunday, 69 Indonesian nationals were evacuated from the Diamond Princess cruise ship, docked in Yokohama, Japan, and were also transferred to the island. Source: https://english.kyodonews.net/news/2020/03/2ee534623d47-breaking-news-indonesia-confirms-1st-cases-of-new-coronavirus.html What is the result of 333 Indonesians coronavirus test? A. A quarter positive. B. A half positive. C. A quarter negative. D. More than half negative. E. All negative.

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KEMAMPUAN SOAL USBN
Tahap Pelajaran 2020/2021

Jenis Sekolah : SMA	Kurikulum : 2013
Kelas : XII	Bentuk Soal : Pilihan Ganda
Mata Pelajaran : Bahasa Inggris	Nama Penyusun : Salbiah, S.Pd

KEMAMPUAN YANG DIUJI

Buku Sumber :	<input type="checkbox"/> Pengetahuan/ Pemahaman	<input type="checkbox"/> Aplikasi	<input type="checkbox"/> Penalaran
---------------	--	-----------------------------------	------------------------------------

Menentukan referensi makna dari teks fungsional berupa news item.	Nomor Soal	RUMUSAN BUTIR SOAL
LINGKUP MATERI Unsur kebahasaan	9	<p>Indonesia Confirms First Two Coronavirus Cases</p> <p>Indonesian President Joko Widodo said Monday the country has confirmed its first cases of coronavirus, saying two Indonesians, a mother and her daughter, have tested positive.</p> <p>"A Japanese person came to Indonesia and met with the two, the mother, who is 64 years old and her 31-year-old daughter," said Widodo.</p> <p>He said that Indonesian authorities had conducted tests on anyone known to have come into contact with the Japanese woman, who had recently visited Jakarta and was diagnosed with COVID-19 on February 27. The Japanese national lives in Kuala Lumpur, he said.</p> <p>Indonesia had previously maintained a claim of being coronavirus-free, although doubts were being raised over the effectiveness of monitoring and testing efforts by local health authorities.</p> <p>Indonesia said, as of Sunday, it has tested 333 samples taken from people who had shown symptoms or had traveled to infected countries. All but the two cases came back negative for the virus.</p> <p>The country evacuated 238 Indonesian nationals from Wuhan, China, the epicentre of the coronavirus outbreak.</p> <p>Last week, another 188 Indonesian nationals were rescued from the World Dream cruise ship in Hong Kong and were quarantined on Sebaru Island, an uninhabited island off Jakarta.</p> <p>On Sunday, 69 Indonesian nationals were evacuated from the Diamond Princess cruise ship, docked in Yokohama, Japan, and were also transferred to the island.</p> <p>Source: https://english.kyodonews.net/news/2020/03/2ee534623d47-breaking-news-indonesia-confirms-1st-cases-of-new-coronavirus.html</p> <p>“<u>The country</u> evacuated 238 Indonesian nationals from Wuhan..” (paragraph 6), to which of the following thing do the words above refer to?</p> <p>A. Malaysia B. Indonesia C. China D. Japan E. Hongkong</p>
MATERI Teks news item sederhana	Kunci Jawaban	B
INDIKATOR SOAL Disajikan sebuah teks news item, siswa dapat menentukan suatu referensi makna dengan benar.		

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUASIAN ALFABETIS
Tahap Lanjutan 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XI Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

<p>KOMPETENSI DASAR</p> <p>3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks eksposisi analitis lisan dan tulis dengan memberi dan meminta informasi terkait isu aktual, sesuai dengan konteks penggunaannya</p>	<p>Buku Sumber : Internet https://www.everydayhealth.com/healthy-home/reasons-to-start-a-garden.aspx</p>	<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> Aplikasi	<input type="checkbox"/> Penalaran
<p>LINGKUP MATERI</p> <p>Struktur teks</p>	<p>Nomor Soal</p> <p>10</p>	<p>RUMUSAN BUTIR SOAL</p> <p>A beautiful garden isn't just something to be admired in glossy magazines. There are solid reasons to start a garden, including the physical and mental health benefits of gardening. So, here are some fabulous reasons to start a garden for yourself, your family, or your community: Gardening burns calories. Light gardening burns about 330 calories an hour. Because gardening is a physical activity, increase your workload slowly to avoid aches and pains. Your family will bond. According to a study published in the Journal of Community Health, gardening increases family preference for vegetables and increases the bond amongst them. The researchers theorized that time spent working together in the garden increased family unity. "The garden is a safe place for families," says Bloomer, who is certified in permaculture design. Kids learn responsibility. Gardening tasks can be delegated according to age and ability, giving even the littlest members of your family a sense of ownership and competence. Also, caring of plants and the observation of animals in the gardens help children develop a sense of responsibility for things that are smaller and dependent on them. Gardens nurture learning. One of the benefits of gardens is that they spur curiosity and learning, providing a real-world classroom to study life science in action. Gardens also lead to more learning in the kitchen as you and your family try out new recipes with your home-grown foods. Gardening eases stress. A small study from Wageningen University and Research Center in The Netherlands comparing the stress-relieving impact of reading with that of gardening found that gardening had a physiologically soothing effect on 30 adult participants. Therefore, it is now the time for you to start gardening. The effects will be physically and emotionally refreshing for you, the family and the community. Taken from: https://www.everydayhealth.com/healthy-home/reasons-to-start-a-garden.aspx</p> <p>Gardening is a physical activity, ... increase your workload slowly to avoid aches and pains. The word that best completed the text is?</p> <p>A. However B. Whereas C. Therefore D. Meanwhile E. Even though</p>		
<p>MATERI</p> <p>Analytical Exposition</p>	<p>Kunci Jawaban</p> <p>E</p>			
<p>INDIKATOR SOAL</p> <p>Disajikan sebuah teks berbentuk analytical exposition, siswa dapat menentukan ide utama paragraph ketiga dari teks.</p>				

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUASIAN GANDA
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XI Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR	Buku Sumber : Internet	<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> Aplikasi	<input type="checkbox"/> Penalaran			
3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks eksposisi analitis lisan dan tulis dengan memberi dan meminta informasi terkait isu aktual, sesuai dengan konteks penggunaannya	<table border="1"> <tr> <td>Nomor Soal</td> <td rowspan="5"> RUMUSAN BUTIR SOAL A beautiful garden isn't just something to be admired in glossy magazines. There are solid reasons to start a garden, including the physical and mental health benefits of gardening. So, here are some fabulous reasons to start a garden for yourself, your family, or your community: Gardening burns calories. Light gardening burns about 330 calories an hour. Because gardening is a physical activity, increase your workload slowly to avoid aches and pains. Your family will bond. According to a study published in the Journal of Community Health, gardening increases family preference for vegetables and increases the bond amongst them. The researchers theorized that time spent working together in the garden increased family unity. "The garden is a safe place for families," says Bloomer, who is certified in permaculture design. Kids learn responsibility. Gardening tasks can be delegated according to age and ability, giving even the littlest members of your family a sense of ownership and competence. Also, caring of plants and the observation of animals in the gardens help children develop a sense of responsibility for things that are smaller and dependent on them. Gardens nurture learning. One of the benefits of gardens is that they spur curiosity and learning, providing a real-world classroom to study life science in action. Gardens also lead to more learning in the kitchen as you and your family try out new recipes with your home-grown foods. Gardening eases stress. A small study from Wageningen University and Research Center in The Netherlands comparing the stress-relieving impact of reading with that of gardening found that gardening had a physiologically soothing effect on 30 adult participants. Therefore, it is now the time for you to start gardening. The effects will be physically and emotionally refreshing for you, the family and the community. Taken from: https://www.everydayhealth.com/healthy-home/reasons-to-start-a-garden.aspx Why does gardening nurture learning? A. It enriches the family's recipes. B. It provides learners real experiences. C. It increases curiosity and develops learning ability. D. It provides a medium for the application of the learning. E. It widens the family choice of their own home-grown food. </td> </tr> <tr> <td>11</td> </tr> <tr> <td>Kunci Jawaban</td> </tr> <tr> <td>C</td> </tr> <tr> <td></td> </tr> </table>	Nomor Soal	RUMUSAN BUTIR SOAL A beautiful garden isn't just something to be admired in glossy magazines. There are solid reasons to start a garden, including the physical and mental health benefits of gardening. So, here are some fabulous reasons to start a garden for yourself, your family, or your community: Gardening burns calories. Light gardening burns about 330 calories an hour. Because gardening is a physical activity, increase your workload slowly to avoid aches and pains. Your family will bond. According to a study published in the Journal of Community Health, gardening increases family preference for vegetables and increases the bond amongst them. The researchers theorized that time spent working together in the garden increased family unity. "The garden is a safe place for families," says Bloomer, who is certified in permaculture design. Kids learn responsibility. Gardening tasks can be delegated according to age and ability, giving even the littlest members of your family a sense of ownership and competence. Also, caring of plants and the observation of animals in the gardens help children develop a sense of responsibility for things that are smaller and dependent on them. Gardens nurture learning. One of the benefits of gardens is that they spur curiosity and learning, providing a real-world classroom to study life science in action. Gardens also lead to more learning in the kitchen as you and your family try out new recipes with your home-grown foods. Gardening eases stress. A small study from Wageningen University and Research Center in The Netherlands comparing the stress-relieving impact of reading with that of gardening found that gardening had a physiologically soothing effect on 30 adult participants. Therefore, it is now the time for you to start gardening. The effects will be physically and emotionally refreshing for you, the family and the community. Taken from: https://www.everydayhealth.com/healthy-home/reasons-to-start-a-garden.aspx Why does gardening nurture learning? A. It enriches the family's recipes. B. It provides learners real experiences. C. It increases curiosity and develops learning ability. D. It provides a medium for the application of the learning. E. It widens the family choice of their own home-grown food.	11	Kunci Jawaban	C	
Nomor Soal		RUMUSAN BUTIR SOAL A beautiful garden isn't just something to be admired in glossy magazines. There are solid reasons to start a garden, including the physical and mental health benefits of gardening. So, here are some fabulous reasons to start a garden for yourself, your family, or your community: Gardening burns calories. Light gardening burns about 330 calories an hour. Because gardening is a physical activity, increase your workload slowly to avoid aches and pains. Your family will bond. According to a study published in the Journal of Community Health, gardening increases family preference for vegetables and increases the bond amongst them. The researchers theorized that time spent working together in the garden increased family unity. "The garden is a safe place for families," says Bloomer, who is certified in permaculture design. Kids learn responsibility. Gardening tasks can be delegated according to age and ability, giving even the littlest members of your family a sense of ownership and competence. Also, caring of plants and the observation of animals in the gardens help children develop a sense of responsibility for things that are smaller and dependent on them. Gardens nurture learning. One of the benefits of gardens is that they spur curiosity and learning, providing a real-world classroom to study life science in action. Gardens also lead to more learning in the kitchen as you and your family try out new recipes with your home-grown foods. Gardening eases stress. A small study from Wageningen University and Research Center in The Netherlands comparing the stress-relieving impact of reading with that of gardening found that gardening had a physiologically soothing effect on 30 adult participants. Therefore, it is now the time for you to start gardening. The effects will be physically and emotionally refreshing for you, the family and the community. Taken from: https://www.everydayhealth.com/healthy-home/reasons-to-start-a-garden.aspx Why does gardening nurture learning? A. It enriches the family's recipes. B. It provides learners real experiences. C. It increases curiosity and develops learning ability. D. It provides a medium for the application of the learning. E. It widens the family choice of their own home-grown food.					
11							
Kunci Jawaban							
C							
LINGKUP MATERI							
Struktur teks							
MATERI							
Analytical Exposition							
INDIKATOR SOAL							
Disajikan sebuah teks berbentuk analytical exposition, siswa dapat menentukan kata sambung dari kalimat yang ada dalam teks							

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUASIAN BAHASA
Tahap Lanjutan 2020/2021

Jenis Sekolah	: SMA	Kurikulum	: 2013
Kelas	: X	Bentuk Soal	: Pilihan Ganda
Mata Pelajaran	: Bahasa Inggris	Nama Penyusun	: Salbiah, S.Pd

KOMPETENSI DASAR	Buku Sumber :	<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> L1 Aplikasi	<input type="checkbox"/> Penalaran
	Nomor Soal	RUMUSAN BUTIR SOAL		
LINGKUP MATERI	12	<p>Danny wants to introduce Ita to her sister</p> <p>Danny : Ita, this is my sister Mina. And Mina, this is Ita Ita : Hi..nice to meet you Mina : Nice to meet you too</p> <p>What is the purpose of the dialog above?</p> <p>A. Intention B. congratulation C. Introduction D. Sympathy E. Greeting</p>		
MATERI				
Jati diri				
INDIKATOR SOAL	Kunci Jawaban			
Disajikan sebuah dialog tentang jati diri, peserta didik dapat menentukan tujuan dialog tersebut dengan tepat.	C			

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUANTAL
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : X Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR	Buku Sumber :	<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> L3 Aplikasi	<input type="checkbox"/> Penalaran
	Nomor Soal	RUMUSAN BUTIR SOAL		
LINGKUP MATERI Unsur kebahasaan	13	13. ___ bird lives in the cage. ___ cage is new.		
MATERI Procedure text		A. a - the B. an - the C. the - a D. an-an E. a- a		
INDIKATOR SOAL Disajikan sebuah kalimat yang terdapat dalam teks prosedur tentang teknologi, peserta didik dapat menentukan artikel dari kalimat tersebut dengan tepat	Kunci Jawaban	A		

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUALIFIKASI GURU
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XI Bentuk Soal : PILIHAN GANDA
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

<p>KOMPETENSI DASAR</p>	<p>Buku Sumber : Internet https://theculturetrip.com/europe/the-netherlands/articles/12-reasons-everyone-visit-netherlands-least/</p>	<p><input type="checkbox"/> Pengetahuan/ Pemahaman</p>	<p>L2 Aplikasi</p>	<p><input type="checkbox"/> Penalaran</p>
<p>3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks eksposisi analitis lisan dan tulis dengan memberi dan meminta informasi terkait isu aktual, sesuai dengan konteks penggunaannya</p>	<p>Nomor Soal</p> <p>14</p>	<p>RUMUSAN BUTIR SOAL</p>		
<p>LINGKUP MATERI Fungsi sosial</p>		<p>Finding an excuse to visit the Netherlands is rarely difficult, thanks to the nation's charming cities, beautiful countryside, and world-leading cultural attractions. For some additional motivation, we've put together the following list of top reasons to visit the Netherlands at least once.</p> <p>Urban Cycling, when it comes to urban cycling, the Netherlands is way ahead of the curb and roughly half of the country ride a bike on a daily basis. Bicycles actually outnumber people in many Dutch cities and most urbanized areas are equipped with well-kept cycle paths which make two-wheeled transport an absolute breeze.</p> <p>Tulips and floriculture The Dutch have cultivated massive crops of flowers for centuries and produce millions of colorful tulips every year. These beautiful flowers are grown in farmlands throughout the Dutch hinterland and burst into full bloom around mid-May. Due to the high demand for tulips, there are hundreds of shops and markets in the Netherlands dedicated to Dutch floriculture, such as Amsterdam's famed floating flower market.</p> <p>Windmills, despite their iconic status abroad, Dutch windmills actually served an utilitarian purpose for most of their history and were built in order to drain swampy marshland around the Netherlands. There are still thousands of these incredible machines dotted around the Netherlands, many of which are now protected as national monuments.</p> <p>The canals, before bicycles ran rampant throughout the Netherlands, canals were the main mode of transport in many Dutch cities. These impressive waterways allowed merchants to quickly move goods around urban centers and played a pivotal economic role throughout earlier modern Dutch history. Many of these canal systems are still intact, including Amsterdam's iconic canal belt which is now recognized as an UNESCO heritage site.</p> <p>The reasons stated above have successfully convinced people outside the Netherlands to visit the country. Is truly an enchanting experience to be able to mingle in all the culture and the attractions.</p>		
<p>MATERI Analytical exposition</p>	<p>Kunci Jawaban</p>	<p>The text encourages the readers to ...</p> <ol style="list-style-type: none"> to experience canal boat riding to see the natural beauty of The Netherlands to experience biking in The Netherlands cycling paths to observe the massive crop of flowers' cultivation to visit The Netherlands for its traditional and modern attractiveness 		
<p>INDIKATOR SOAL Disajikan sebuah teks berbentuk Analytical exposition, siswa dapat menentukan tujuan teks.</p>	<p>E</p>			

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUOR
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XI Bentuk Soal : PILIHAN GANDA
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR	Buku Sumber : Internet	Pengetahuan/ Pemahaman	L2	Aplikasi	Penalaran	
3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks eksposisi analitis lisan dan tulis dengan memberi dan meminta informasi terkait isu aktual, sesuai dengan konteks penggunaannya	<table border="1"> <tr> <td>Nomor Soal</td> <td rowspan="4"> RUMUSAN BUTIR SOAL Finding an excuse to visit the Netherlands is rarely difficult, thanks to the nation's charming cities, beautiful countryside, and world-leading cultural attractions. For some additional motivation, we've put together the following list of top reasons to visit the Netherlands at least once. Urban Cycling, when it comes to urban cycling, the Netherlands is way ahead of the curb and roughly half of the country ride a bike on a daily basis. Bicycles actually outnumber people in many Dutch cities and most urbanized areas are equipped with well-kept cycle paths which make two-wheeled transport an absolute breeze. Tulips and floriculture The Dutch have cultivated massive crops of flowers for centuries and produce millions of colorful tulips every year. These beautiful flowers are grown in farmlands throughout the Dutch hinterland and burst into full bloom around mid-May. Due to the high demand for tulips, there are hundreds of shops and markets in the Netherlands dedicated to Dutch floriculture, such as Amsterdam's famed floating flower market. Windmills, despite their iconic status abroad, Dutch windmills actually served an utilitarian purpose for most of their history and were built in order to drain swampy marshland around the Netherlands. There are still thousands of these incredible machines dotted around the Netherlands, many of which are now protected as national monuments. The canals, before bicycles ran rampant throughout the Netherlands, canals were the main mode of transport in many Dutch cities. These impressive waterways allowed merchants to quickly move goods around urban centers and played a pivotal economic role throughout earlier modern Dutch history. Many of these canal systems are still intact, including Amsterdam's iconic canal belt which is now recognized as an UNESCO heritage site. The reasons stated above have successfully convinced people outside the Netherlands to visit the country. Is truly an enchanting experience to be able to mingle in all the culture and the attractions. The second paragraph tells us about? A. Tulip has been planted for centuries. B. Hundreds of flower shops are in Amsterdam. C. Tulips burst into full bloom around mid-May. D. Most Dutch people plant Tulip flower as the main job. E. Flower has been one of Holland's largest commodities for years. </td> </tr> <tr> <td>15</td> </tr> <tr> <td>Kunci Jawaban</td> </tr> <tr> <td>E</td> </tr> </table>	Nomor Soal	RUMUSAN BUTIR SOAL Finding an excuse to visit the Netherlands is rarely difficult, thanks to the nation's charming cities, beautiful countryside, and world-leading cultural attractions. For some additional motivation, we've put together the following list of top reasons to visit the Netherlands at least once. Urban Cycling, when it comes to urban cycling, the Netherlands is way ahead of the curb and roughly half of the country ride a bike on a daily basis. Bicycles actually outnumber people in many Dutch cities and most urbanized areas are equipped with well-kept cycle paths which make two-wheeled transport an absolute breeze. Tulips and floriculture The Dutch have cultivated massive crops of flowers for centuries and produce millions of colorful tulips every year. These beautiful flowers are grown in farmlands throughout the Dutch hinterland and burst into full bloom around mid-May. Due to the high demand for tulips, there are hundreds of shops and markets in the Netherlands dedicated to Dutch floriculture, such as Amsterdam's famed floating flower market. Windmills, despite their iconic status abroad, Dutch windmills actually served an utilitarian purpose for most of their history and were built in order to drain swampy marshland around the Netherlands. There are still thousands of these incredible machines dotted around the Netherlands, many of which are now protected as national monuments. The canals, before bicycles ran rampant throughout the Netherlands, canals were the main mode of transport in many Dutch cities. These impressive waterways allowed merchants to quickly move goods around urban centers and played a pivotal economic role throughout earlier modern Dutch history. Many of these canal systems are still intact, including Amsterdam's iconic canal belt which is now recognized as an UNESCO heritage site. The reasons stated above have successfully convinced people outside the Netherlands to visit the country. Is truly an enchanting experience to be able to mingle in all the culture and the attractions. The second paragraph tells us about? A. Tulip has been planted for centuries. B. Hundreds of flower shops are in Amsterdam. C. Tulips burst into full bloom around mid-May. D. Most Dutch people plant Tulip flower as the main job. E. Flower has been one of Holland's largest commodities for years.	15	Kunci Jawaban	E
Nomor Soal		RUMUSAN BUTIR SOAL Finding an excuse to visit the Netherlands is rarely difficult, thanks to the nation's charming cities, beautiful countryside, and world-leading cultural attractions. For some additional motivation, we've put together the following list of top reasons to visit the Netherlands at least once. Urban Cycling, when it comes to urban cycling, the Netherlands is way ahead of the curb and roughly half of the country ride a bike on a daily basis. Bicycles actually outnumber people in many Dutch cities and most urbanized areas are equipped with well-kept cycle paths which make two-wheeled transport an absolute breeze. Tulips and floriculture The Dutch have cultivated massive crops of flowers for centuries and produce millions of colorful tulips every year. These beautiful flowers are grown in farmlands throughout the Dutch hinterland and burst into full bloom around mid-May. Due to the high demand for tulips, there are hundreds of shops and markets in the Netherlands dedicated to Dutch floriculture, such as Amsterdam's famed floating flower market. Windmills, despite their iconic status abroad, Dutch windmills actually served an utilitarian purpose for most of their history and were built in order to drain swampy marshland around the Netherlands. There are still thousands of these incredible machines dotted around the Netherlands, many of which are now protected as national monuments. The canals, before bicycles ran rampant throughout the Netherlands, canals were the main mode of transport in many Dutch cities. These impressive waterways allowed merchants to quickly move goods around urban centers and played a pivotal economic role throughout earlier modern Dutch history. Many of these canal systems are still intact, including Amsterdam's iconic canal belt which is now recognized as an UNESCO heritage site. The reasons stated above have successfully convinced people outside the Netherlands to visit the country. Is truly an enchanting experience to be able to mingle in all the culture and the attractions. The second paragraph tells us about? A. Tulip has been planted for centuries. B. Hundreds of flower shops are in Amsterdam. C. Tulips burst into full bloom around mid-May. D. Most Dutch people plant Tulip flower as the main job. E. Flower has been one of Holland's largest commodities for years.				
15						
Kunci Jawaban						
E						
LINGKUP MATERI Struktur teks						
MATERI Analytical exposition						
INDIKATOR SOAL Disajikan sebuah teks berbentuk analytical exposition, siswa dapat menentukan ide utama paragraf kedua dari teks.						

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUOR
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XI Bentuk Soal : PILIHAN GANDA
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR 3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks eksposisi analitis lisan dan tulis dengan memberi dan meminta informasi terkait isu aktual, sesuai dengan konteks penggunaannya	Buku Sumber : Internet		<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> L2 Aplikasi	<input type="checkbox"/> Penalaran		
	RUMUSAN BUTIR SOAL						
	<table border="1"> <tr><td>Nomor Soal</td></tr> <tr><td>16</td></tr> </table>	Nomor Soal	16	Finding an excuse to visit the Netherlands is rarely difficult, thanks to the nation’s charming cities, beautiful countryside, and world-leading cultural attractions. For some additional motivation, we’ve put together the following list of top reasons to visit the Netherlands at least once. Urban Cycling, when it comes to urban cycling, the Netherlands is way ahead of the curb and roughly half of the country ride a bike on a daily basis. Bicycles actually outnumber people in many Dutch cities and most urbanized areas are equipped with well-kept cycle paths which make two-wheeled transport an absolute breeze. Tulips and floriculture The Dutch have cultivated massive crops of flowers for centuries and produce millions of colorful tulips every year. These beautiful flowers are grown in farmlands throughout the Dutch hinterland and burst into full bloom around mid-May. Due to the high demand for tulips, there are hundreds of shops and markets in the Netherlands dedicated to Dutch floriculture, such as Amsterdam’s famed floating flower market. Windmills, despite their iconic status abroad, Dutch windmills actually served an utilitarian purpose for most of their history and were built in order to drain swampy marshland around the Netherlands. There are still thousands of these incredible machines dotted around the Netherlands, many of which are now protected as national monuments. The canals, before bicycles ran rampant throughout the Netherlands, canals were the main mode of transport in many Dutch cities. These impressive waterways allowed merchants to quickly move goods around urban centers and played a pivotal economic role throughout earlier modern Dutch history. Many of these canal systems are still intact, including Amsterdam’s iconic canal belt which is now recognized as an UNESCO heritage site. The reasons stated above have successfully convinced people outside the Netherlands to visit the country. Is truly an enchanting experience to be able to mingle in all the culture and the attractions.			
	Nomor Soal						
16							
<table border="1"> <tr><td>Kunci Jawaban</td></tr> <tr><td>A</td></tr> </table>	Kunci Jawaban	A	“These impressive waterways <u>allowed</u> merchants to” The underlined word has the closest meaning to ... A. permitted B. cultivated C. convinced D. recognized E. experienced				
Kunci Jawaban							
A							
LINGKUP MATERI Unsur Kebahasaan							
MATERI Analytical exposition							
INDIKATOR SOAL Disajikan sebuah teks berbentuk analytical exposition, siswa dapat menentukan referensi makna dari kata yang ada dalam teks.							

KEPENTRIAN PENDIDIKAN DAN KEBUDAYAAN
KEMENTERIAN
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XI Bentuk Soal : PILIHAN GANDA
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR 3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks eksposisi analitis lisan dan tulis dengan memberi dan meminta informasi terkait isu aktual, sesuai dengan konteks penggunaannya	Buku Sumber : Internet		<input type="checkbox"/> Pengetahuan/ Pemahaman	<input type="checkbox"/> Aplikasi	<input checked="" type="checkbox"/> L3 Penalaran
	Nomor Soal 17	RUMUSAN BUTIR SOAL Finding an excuse to visit the Netherlands is rarely difficult, thanks to the nation's charming cities, beautiful countryside, and world-leading cultural attractions. For some additional motivation, we've put together the following list of top reasons to visit the Netherlands at least once. Urban Cycling, when it comes to urban cycling, the Netherlands is way ahead of the curb and roughly half of the country ride a bike on a daily basis. Bicycles actually outnumber people in many Dutch cities and most urbanized areas are equipped with well-kept cycle paths which make two-wheeled transport an absolute breeze. Tulips and floriculture, the Dutch have cultivated massive crops of flowers for centuries and produce millions of colorful tulips every year. These beautiful flowers are grown in farmlands throughout the Dutch hinterland and burst into full bloom around mid-May. Due to the high demand for tulips, there are hundreds of shops and markets in the Netherlands dedicated to Dutch floriculture, such as Amsterdam's famed floating flower market. Windmills, despite their iconic status abroad, Dutch windmills actually served an utilitarian purpose for most of their history and were built in order to drain swampy marshland around the Netherlands. There are still thousands of these incredible machines dotted around the Netherlands, many of which are now protected as national monuments. The canals, before bicycles ran rampant throughout the Netherlands, canals were the main mode of transport in many Dutch cities. These impressive waterways allowed merchants to quickly move goods around urban centers and played a pivotal economic role throughout earlier modern Dutch history. Many of these canal systems are still intact, including Amsterdam's iconic canal belt which is now recognized as an UNESCO heritage site. The reasons stated above have successfully convinced people outside the Netherlands to visit the country. Is truly an enchanting experience to be able to mingle in all the culture and the attractions.			
		MATERI Analytical Exposition			
		INDIKATOR SOAL Disajikan sebuah teks berbentuk analytical exposition, siswa dapat menentukan gambaran umum teks.			
		Kunci Jawaban A	What does the text tell us about? A. Fantastic reasons to visit the Netherlands B. Wonderful experiences to have for the Dutch C. Dutch people and their interconnected canals D. Reasons to encourage people to live the Netherlands E. Cultural attractions to be experienced in the Netherlands		

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KOMISI NASIONAL
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XI Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

<p>KOMPETENSI DASAR</p> <p>3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks eksposisi analitis lisan dan tulis dengan memberi dan meminta informasi terkait isu aktual, sesuai dengan konteks penggunaannya</p>	Buku Sumber : Internet		<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> Aplikasi	<input type="checkbox"/> Penalaran
	RUMUSAN BUTIR SOAL				
	Nomor Soal	<p>A beautiful garden isn't just something to be admired in glossy magazines. There are solid reasons to start a garden, including the physical and mental health benefits of gardening. So, here are some fabulous reasons to start a garden for yourself, your family, or your community: Gardening burns calories. Light gardening burns about 330 calories an hour. Because gardening is a physical activity, increase your workload slowly to avoid aches and pains. Your family will bond. According to a study published in the Journal of Community Health, gardening increases family preference for vegetables and increases the bond amongst them. The researchers theorized that time spent working together in the garden increased family unity. "The garden is a safe place for families," says Bloomer, who is certified in permaculture design. Kids learn responsibility. Gardening tasks can be delegated according to age and ability, giving even the littlest members of your family a sense of ownership and competence. Also, caring of plants and the observation of animals in the gardens help children develop a sense of responsibility for things that are smaller and dependent on them. Gardens nurture learning. One of the benefits of gardens is that they spur curiosity and learning, providing a real-world classroom to study life science in action. Gardens also lead to more learning in the kitchen as you and your family try out new recipes with your home-grown foods. Gardening eases stress. A small study from Wageningen University and Research Center in The Netherlands comparing the stress-relieving impact of reading with that of gardening found that gardening had a physiologically soothing effect on 30 adult participants. Therefore, it is now the time for you to start gardening. The effects will be physically and emotionally refreshing for you, the family and the community. Taken from: https://www.everydayhealth.com/healthy-home/reasons-to-start-a-garden.aspx</p> <p style="text-align: center;">What is the purpose of the text?</p> <p>A. To convince the readers to start gardening B. To explain why gardening soothes the mental C. To tell the readers why gardening is important D. To explain the benefits of community gardening E. To entertain the readers the benefits of gardening</p>			
	18				
	Kunci Jawaban				
A					
<p>LINGKUP MATERI</p> <p>Struktur teks</p>					
<p>MATERI</p> <p>Analytical Exposition</p>					
<p>INDIKATOR SOAL</p> <p>Disajikan sebuah teks berbentuk Analytical exposition, siswa dapat menentukan maksud/tujuan dari teks.</p>					

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUOR
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA	Kurikulum : 2013
Kelas : XI	Bentuk Soal : Pilihan Ganda
Mata Pelajaran : Bahasa Inggris	Nama Penyusun : Salbiah, S.Pd
KOMPETENSI DASAR	Buku Sumber : Internet <input type="checkbox"/> Pengetahuan/ Pemahaman <input type="checkbox"/> Aplikasi <input checked="" type="checkbox"/> Penalaran <input type="checkbox"/>
3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks eksposisi analitis lisan dan tulis dengan memberi dan meminta informasi terkait isu aktual, sesuai dengan konteks penggunaannya	<p>RUMUSAN BUTIR SOAL</p> <p>A beautiful garden isn't just something to be admired in glossy magazines. There are solid reasons to start a garden, including the physical and mental health benefits of gardening. So, here are some fabulous reasons to start a garden for yourself, your family, or your community: Gardening burns calories. Light gardening burns about 330 calories an hour. Because gardening is a physical activity, increase your workload slowly to avoid aches and pains. Your family will bond. According to a study published in the Journal of Community Health, gardening increases family preference for vegetables and increases the bond amongst them. The researchers theorized that time spent working together in the garden increased family unity. "The garden is a safe place for families," says Bloomer, who is certified in permaculture design. Kids learn responsibility. Gardening tasks can be delegated according to age and ability, giving even the littlest members of your family a sense of ownership and competence. Also, caring of plants and the observation of animals in the gardens help children develop a sense of responsibility for things that are smaller and dependent on them. Gardens nurture learning. One of the benefits of gardens is that they spur curiosity and learning, providing a real-world classroom to study life science in action. Gardens also lead to more learning in the kitchen as you and your family try out new recipes with your home-grown foods. Gardening eases stress. A small study from Wageningen University and Research Center in The Netherlands comparing the stress-relieving impact of reading with that of gardening found that gardening had a physiologically soothing effect on 30 adult participants. Therefore, it is now the time for you to start gardening. The effects will be physically and emotionally refreshing for you, the family and the community. Taken from: https://www.everydayhealth.com/healthy-home/reasons-to-start-a-garden.aspx</p> <p>What is the main idea of the third paragraph?</p> <p>A. The safety of gardening B. Uniting family preference C. Working together for family unity D. Publishing a Journal of community health E. Bonding family relationship through gardening</p>
LINGKUP MATERI Struktur teks	
MATERI Analytical Exposition	
INDIKATOR SOAL	
Disajikan sebuah teks berbentuk analytical exposition, siswa dapat menentukan ide utama paragraph ketiga dari teks.	
Nomor Soal	19
Kunci Jawaban	E

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUASIAN BAHASA INGGRIS
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : XI Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR	Buku Sumber : Internet https://www.everydayhealth.com/healthy-home/reasons-to-start-a-garden.aspx	<input type="checkbox"/> Pengetahuan/ Pemahaman	<input checked="" type="checkbox"/> Aplikasi	<input type="checkbox"/> Penalaran
3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks eksposisi analitis lisan dan tulis dengan memberi dan meminta informasi terkait isu aktual, sesuai dengan konteks penggunaannya	Nomor Soal 20	RUMUSAN BUTIR SOAL		
LINGKUP MATERI Struktur teks	Kunci Jawaban E	<p>A beautiful garden isn't just something to be admired in glossy magazines. There are solid reasons to start a garden, including the physical and mental health benefits of gardening. So, here are some fabulous reasons to start a garden for yourself, your family, or your community:</p> <p>Gardening burns calories. Light gardening burns about 330 calories an hour. Because gardening is a physical activity, increase your workload slowly to avoid aches and pains.</p> <p>Your family will bond. According to a study published in the Journal of Community Health, gardening increases family preference for vegetables and increases the bond amongst them. The researchers theorized that time spent working together in the garden increased family unity. "The garden is a safe place for families," says Bloomer, who is certified in permaculture design.</p> <p>Kids learn responsibility. Gardening tasks can be delegated according to age and ability, giving even the littlest members of your family a sense of ownership and competence. Also, caring of plants and the observation of animals in the gardens help children develop a sense of responsibility for things that are smaller and dependent on them.</p> <p>Gardens nurture learning. One of the benefits of gardens is that they spur curiosity and learning, providing a real-world classroom to study life science in action. Gardens also lead to more learning in the kitchen as you and your family try out new recipes with your home-grown foods.</p> <p>Gardening eases stress. A small study from Wageningen University and Research Center in The Netherlands comparing the stress-relieving impact of reading with that of gardening found that gardening had a physiologically soothing effect on 30 adult participants.</p> <p>Therefore, it is now the time for you to start gardening. The effects will be physically and emotionally refreshing for you, the family and the community.</p> <p>Taken from: https://www.everydayhealth.com/healthy-home/reasons-to-start-a-garden.aspx</p> <p>Gardening is a physical activity, ... increase your workload slowly to avoid aches and pains.</p> <p>The word that best completed the text is?</p> <p>A. However B. Whereas C. Therefore D. Meanwhile E. Even though</p>		
MATERI Analytical Exposition				
INDIKATOR SOAL				
Disajikan sebuah teks berbentuk analytical exposition, siswa dapat menentukan ide utama paragraph ketiga dari teks.				

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUASIAN BAHASA
Tahap Lanjutan 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : X Bentuk Soal : Pilihan Ganda
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR Buku Sumber : Pathway X Pengetahuan/ Pemahaman Aplikasi Penalaran

3.5. Menganalisis fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks khusus dalam bentuk pemberitahuan (announcement) dengan memberi dan meminta informasi terkait dengan sekolah/ tempat kerja sesuai dengan konteks penggunaannya

RUMUSAN BUTIR SOAL

The following announcement is for the questions number 21 and 22

This is your captain

Nomor Soal
21

Skor
8

LINGKUP MATERI
Fungsi teks

MATERI
Announcement

INDIKATOR SOAL

Siswa dapat menemukan informasi umum dan rinci dari suatu pengumuman

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUASIAN BAHASA
Tahap Lanjutan 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : X Bentuk Soal : Essay
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR Buku Sumber : Pathway X Pengetahuan/ Aplikasi Penalaran
 Pemahaman

3.4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks khusus pemberitahuan (announcement) dengan memberi dan meminta informasi terkait kegiatan sekolah/ tempat kerja, sesuai dengan konteks penggunaannya

RUMUSAN BUTIR SOAL

Nomor Soal	The following announcement is for questions number 21 and 22 This your captain. I hope you're enjoying the flight. It's beautiful day out there. Off the left of the aircraft you can see Mount Rushmore and on the right, the appoach to Deadwood, South Dakota. Our radar indicate some turbulence ahead, so I'm going to ask you all to fasten your seatbelts and stay in your seats. 21. what is being announced ? Keyword : The turbulance ahead
21	
Skor	
8	

LINGKUP MATERI
 Fungsi teks

MATERI
 Announcement

INDIKATOR SOAL

Mengungkapkan tindak tutur terima kasih dan memuji

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KOMISI NASIONAL SOAL
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA Kurikulum : 2013
 Kelas : X Bentuk Soal : Essay
 Mata Pelajaran : Bahasa Inggris Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR	Buku Sumber : Pathway X	<input type="checkbox"/> Pengetahuan/ Pemahaman	<input type="checkbox"/> Aplikasi	<input checked="" type="checkbox"/> Penalaran
3.6. Menganalisis fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks khusus dalam bentuk pemberitahuan (announcement) dengan memberi dan meminta informasi terkait kegiatan sekolah/ tempat kerja, sesuai dengan konteks penggunaannya	Nomor Soal 22	RUMUSAN BUTIR SOAL		
LINGKUP MATERI Fungsi teks	Skor 8	The following announcement is for questions number 21 and 22		
MATERI Announcement		This your captain. I hope you're enjoying the flight. It's beautiful day out there. Off the left of the aircraft you can see Mount Rushmore and on the right, the approach to Deadwood, South Dakota. Our radar indicate some turbulence ahead, so I'm going to ask you all to fasten your seatbelts and stay in your seats.		
INDIKATOR SOAL Peserta didik dapat menemukan informasi umum dan rinci dari suatu pengumuman		22. Where is the announcement probably heard? Keyword : In an airplane		

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUANTITAS SOAL
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA		Kurikulum : 2013	
Kelas : XII		Bentuk Soal : Essay	
Mata Pelajaran : Bahasa Inggris		Nama Penyusun : Salbiah, S.Pd	
KOMPETENSI DASAR 3.6 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks prosedur lisan dan tulis dengan memberi dan meminta informasi terkait manual penggunaan teknologi dan kiat-kiat (tips), pendek dan sederhana, sesuai dengan konteks penggunaannya		Buku Sumber : Pathway X	
		<input type="checkbox"/> Pengetahuan/ Pemahaman	<input type="checkbox"/> Aplikasi
		<input checked="" type="checkbox"/> Penalaran	
LINGKUP MATERI Fungsi teks		RUMUSAN BUTIR SOAL	
MATERI Procedure		Dosage : Adults the twelve years old and over take two teaspoonfuls as needed, not to exceed ten teaspoonfuls per day. Children six years old to twelve years old take half of the adult dosage, not to exceed seven teaspoonfuls per day.	
INDIKATOR SOAL Disajikan sebuah teks procedure, peserta didik dapat merinci informasi yang tersurat dalam teks.		Warning : Do not exceed the recommended dosage unless directed by a phycian. Do not add minister to children under six years old or to individuals with high blood pressure, heart disease, or diabetes. This preparation may cause drowsiness. Do not drive or operate machinery while taking this medication. Chronic caught is danger. If relief does not occur within three days, this continue use and consul to your phycian.	
		23. According to the directions, which of the people should take the medication describe?	
		Keyword :	
		Adults the twelve years old and over	
Nomor Soal 23			
Skor 8			

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUANTAL
Ta. Pelajaran 2020/2021

Jenis Sekolah : SMA
 Kelas : XII
 Mata Pelajaran : Bahasa Inggris

Kurikulum : 2013
 Bentuk Soal : Essay
 Nama Penyusun : Salbiah, S.Pd

KOMPETENSI DASAR Buku Sumber : Pathway X Pengetahuan/ Pemahaman Aplikasi Penalaran

3.6 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks prosedur lisan dan tulis dengan memberi dan meminta informasi terkait manual penggunaan teknologi dan kiat-kiat (tips), pendek dan sederhana, sesuai dengan konteks penggunaannya

Nomor Soal
 24

LINGKUP MATERI
 Fungsi teks

MATERI
 Procedure

Skor
 8

INDIKATOR SOAL
 Disajikan sebuah teks procedure, peserta didik dapat merinci informasi yang tersurat dalam teks.

RUMUSAN BUTIR SOAL

Dosage : Adults the twelve years old and over take two teaspoonfuls as needed, not to exceed ten teaspoonfuls per day. Children six years old to twelve years old take half of the adult dosage, not to exceed seven teaspoonfuls per day.

Warning : Do not exceed the recommended dosage unless directed by a phycian. Do not add minister to children under six years old or to individuals with high blood pressure, heart disease, or diabetes. This preparation may cause drowsiness. Do not drive or operate machinery while taking this medication. Chronic caught is danger. If relief does not occur within three days, this continue use and consul to your phycian.

24. What are the side effect of taking this medicine ?

Keyword :

Drowsinees

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
KUANTITAS SOAL
Tahun Pelajaran 2020/2021

Jenis Sekolah : SMA		Kurikulum : 2013	
Kelas : XII		Bentuk Soal : Essay	
Mata Pelajaran : Bahasa Inggris		Nama Penyusun : Salbiah, S.Pd	
KOMPETENSI DASAR 3.6 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks prosedur lisan dan tulis dengan memberi dan meminta informasi terkait manual penggunaan teknologi dan kiat-kiat (tips), pendek dan sederhana, sesuai dengan konteks penggunaannya		Buku Sumber : Pathway XII	
		<input type="checkbox"/> Pengetahuan/ Pemahaman	<input type="checkbox"/> Aplikasi
		<input checked="" type="checkbox"/> Penalaran	
LINGKUP MATERI Fungsi teks		RUMUSAN BUTIR SOAL	
MATERI Procedure		Dosage : Adults the twelve years old and over take two teaspoonfuls as needed, not to exceed ten teaspoonfuls per day. Children six years old to twelve years old take half of the adult dosage, not to exceed seven teaspoonfuls per day.	
INDIKATOR SOAL Disajikan sebuah teks procedure, peserta didik dapat merinci informasi yang tersurat dalam teks.		Warning : Do not exceed the recommended dosage unless directed by a phycian. Do not add minister to children under six years old or to individuals with high blood pressure, heart disease, or diabetes. This preparation may cause drowsiness. Do not drive or operate machinery while taking this medication. Chronic caught is danger. If relief does not occur within three days, this continue use and consul to your phycian.	
		25. What is the conclusion of the text above?	
		Keyword :	
		Do not exceed the recommended dosage unless directed by a phycian.	
Nomor Soal 25			
Skor 8			