

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
DIREKTORAT JENDERAL PENDIDIKAN ANAK USIA DINI,
PENDIDIKAN DASAR DAN PENDIDIKAN MENENGAH
DIREKTORAT SEKOLAH MENENGAH ATAS
2020

Modul Pembelajaran SMA

Bahasa Inggris

News of the Day BAHASA INGGRIS KELAS XII

**PENYUSUN
Iksan Cahyana
SMA Negeri 6 Kota Bogor**

DAFTAR ISI

PENYUSUN.....	2
DAFTAR ISI.....	3
GLOSARIUM	4
PETA KONSEP	5
PENDAHULUAN	6
A. Identitas Modul.....	6
B. Kompetensi Dasar.....	6
C. Deskripsi Singkat Materi	6
D. Petunjuk Penggunaan Modul.....	7
E. Materi Pembelajaran	7
KEGIATAN PEMBELAJARAN 1	8
A. Tujuan Pembelajaran	9
B. Uraian Materi	9
C. Rangkuman.....	16
D. Penugasan Mandiri.....	16
E. Latihan Soal.....	17
F. Penilaian Diri.....	21
KEGIATAN PEMBELAJARAN 2.....	22
A. Tujuan Pembelajaran	22
B. Uraian Materi	22
D. Penugasan Mandiri.....	27
E. Latihan Soal.....	28
F. Penilaian Diri.....	28
EVALUASI.....	28
DAFTAR PUSTAKA.....	36

GLOSARIUM

News Item	:	Kalimat pengandaian dengan menggunakan if dan diikuti dengan present tense untuk type 0
Headline	:	Kalimat perintah dengan ciri menggunakan kata kerja pertama diawalkalimat
Source	:	Kalimat untuk memberikan saran dengan ciri menggunakan kata should
Recomendation	:	Kalimat untuk memberikan saran dengan menggunakan kata have to

PETA KONSEP

PENDAHULUAN

A. Identitas Modul

Mata Pelajaran	: Bahasa Inggris
Kelas	: XII
Alokasi Waktu	: 4 x 45 menit
Judul Modul	: News of the day

B. Kompetensi Dasar

3. 4 Membedakan fungsi sosial, struktur teks, dan unsur kebahasaan beberapa teks *news item* lisan dan tulis dengan memberi dan meminta informasi terkait berita sederhana dari koran/radio/TV, sesuai dengan konteks penggunaannya.
4. 4 Menangkap makna secara kontekstual terkait fungsi sosial, struktur teks, dan unsur kebahasaan teks *news items* lisan dan tulis, dalam bentuk berita sederhana koran/radio/TV.

C. Deskripsi Singkat Materi

NEWS > NATIONAL

Indonesia surpasses 200,000 COVID-19 cases

Ivany Atina Arbi
The Jakarta Post

Jakarta / Tue, September 8, 2020 / 04:40 pm

Sumber:<https://www.thejakartapost.com/news/2020/09/08/indonesia-surpasses->
Salam sehat dan berbahagia selalu!

Selalu semangat belajar dan berkarya dalam kondisi apapun, seperti kondisi yang bukan hanya kita, namun juga masyarakat dunia hadapi sekarang, apakah itu? Benar COVID-19! Terapkan protokol kesehatan di manapun Anda berada.

Bagaimana Anda bisa mengikuti perkembangan informasi penyebaran COVID-19 di seluruh dunia yang jauh dari tempat tinggal Anda? Apakah melalui TV, koran, sosial media atau media digital?

Bagaimana bentuk informasi yang Anda dapatkan, bentuk cetak, tayangan, audio atau video?

Absolutely right! Kuncinya adalah berita. (News)

Sekarang lihat contoh gambar di atas adakah informasi yang Anda dapatkan? Tepat tentang berita terkait COVID 19. Adakah Judul Berita atau *headline* sebagai salah satu ciri dari teks berita? Jelas terlihat tercetak tebal dan berukuran huruf lebih besar dibanding isi beritanya.

Pada modul ini Anda akan diajak berlatih untuk mengidentifikasi fungsi social, struktur teks dan unsur kebahasaan teks berita sehingga diharapkan Anda mampu meminta dan

memberi informasi terkait teks berita dari berbagai jenis media, seperti TV, radio, koran, majalah atau media digital di internet, youtube secara cepat, tepat dan benar.

Biasakan untuk membaca berita untuk mendapatkan informasi yang dibutuhkan dan dalam modul ini Anda akan diajak untuk berlatih menjadi terampil dalam membaca melalui kegiatan pembelajaran, mengerjakan latihan terstruktur, serta melakukan evaluasi sehingga Anda diharapkan mampu mengukur kemajuan belajar yang dicapai.

Selamat membaca dan berlatih.

D. Petunjuk Penggunaan Modul

Pada modul ini Anda akan diajak berlatih untuk mampu memberi dan meminta informasi terkait berita. Silahkan perhatikan petunjuk penggunaan modul berikut ini :

1. Modul ini dapat Anda pelajari secara mandiri atau kelompok, baik di sekolah maupun diluar sekolah
2. Anda pelajari modul ini dengan menyimak, membaca, melihat dan mengamati contoh-contoh dari berbagai sumber belajar atau Anda dapat mengakses video dan website
3. Berdiskusi, belajar, berlatih, bertukar informasi akan memberikan dampak positif terhadap kemajuan belajar Anda.
4. Membaca, menirukan bunyi, berlatih berbicara dan menulis tanpa khawatir membuat kesalahan adalah salah satu langkah dalam proses pembelajaran.
5. Pelajari sumber-sumber belajar lainnya tentang pembelajaran atau latihan berkaitan dengan menafsirkan dan mengungkapkan makna lirik lagu.
6. Kerjakan tugas dan latihan, silahkan Anda analisis hasilnya sehingga Anda mengetahui kelebihan dan kekurangannya.
7. Jika ada kendala dan Anda mengalami kesulitan, diskusikan kembali dengan teman Anda dan jika masih belum mendapatkan jawaban yang kurang memuaskan tanyakan kepada guru atau pakar lainnya.

E. Materi Pembelajaran

Modul ini terbagi menjadi **2** kegiatan pembelajaran dan di dalamnya terdapat uraian materi, contoh soal, soal latihan dan soal evaluasi.

Pertama : Mengidentifikasi fungsi sosial, struktur teks dan unsur kebahasaan teks berita.

Kedua : Memberi dan menerima informasi terkait berita dalam bentuk tulisan sesuai dengan konteks penggunaanya.

Materi dalam modul ini adalah :

- Fungsi sosial

Memberi informasi terkini / *to inform readers or listeners about events of the day which are considered newsworthy or important.*

- Struktur text

Dapat mencakup:

- Judul (*Headlines*)
- Paragraf pembuka (*newsworthy*): tells the event in a summary form
- Latar belakang kejadian (*Background events*) berupa rangkaian paragraf yang merinci isi paragaraf pembuka/ellaborate what happened, tell what caused the incident
- Kutipan dari nara sumber (*Sources*): comments by participants, witnesses, authorities, and experts involved in the event.

- Unsur kebahasaan
 - *Past tense , Present Perfect Tense, Future Tense*
 - Kalimat Pasif
 - Kutipan langsung dan tidak langsung
 - Ucapan, tekanan kata, intonasi, ejaan, tanda baca, dan tulisan tangan

KEGIATAN PEMBELAJARAN 1

The source of news

A. Tujuan Pembelajaran

Setelah kegiatan pembelajaran 1 ini diharapkan Anda dapat:

- menganalisis jenis sumber berita serta ciri cirinya
- menganalisis fungsi sosial *news item* memberi dan meminta informasi terkait teks berita sederhana dari TV dan Koran
- menganalisis struktur teks *news item* dengan memberi dan meminta informasi terkait berita sederhana dari TV dan Koran
- menganalisis unsur kebahasaan teks *news item* dengan memberi dan meminta informasi terkait penggunaan kutipan langsung dan tidak langsung dalam berita

B. Uraian Materi

Pada kegiatan ***Learning Activity 1***, Anda akan berlatih menemukan informasi tentang sumber berita, fungsi berita, struktur teks berita dan unsur kebahasaan.

Masih ingatkah gambar yang Anda lihat di halaman sebelumnya? Dengan melihat gambar itu adakah informasi yang didapatkan? Dimanakah kejadian tersebut? Siapakah yang diberitakan? Kejadian apakah itu? Itulah pertanyaan pertanyaan yang muncul saat kita mendengar atau mebaca sebuah peristiwa dalam berita.

Kita akan diskusikan tentang peristiwa dalam foto itu setelah Anda pelajari tentang fungsi, struktur teks serta ciri ciri kebahasaan dari teks berita. Selain itu, apakah berita yang kita dapatkan hanya melalui koran atau televisi? Mari kita diskusikan di bawah ini.

Lets read!

Practice 1.

Vocabulary Mastery:

Try to enrich your vocabulary mastery related to news media sources. Match Column A to Column B. (Silahkan Anda gunakan kamus untuk menjawab pertanyaan ini, Anda bisa menyalin tabel ini kemudian gunakan tanda panah untuk menjodohkan dengan tepat makna kata dari kolom A.

A	B
1. Printed material	A. Suara
2. Social Media	B. Gambar
3. Up to date	C. Menghibur
4. Voice	D. Menginformasikan
5. Pictures	E. Siaran langsung
6. Studio	F. Mutakhir
7. Live show	G. Menyiarkan
8. Broadcast	H. Pembaca Berita
9. To inform	I. Berita Bohong
10. To entertain	J. Judul Berita
11. Web-based	K. Berbasis Jaringan (Internet)
12. Hoax	L. Wartawan
13. Headline	M. Bahan cetak
14. News anchor	N. Media Sosial
15. Reporter	O. Tempat Siaran

It's amazing! Anda mampu menjawab dengan tepat dan tentunya menambah kosa kata Anda terkait berita. Sekarang untuk menambah pengetahuan tentang media pemberitaan, ingat bisa dituliskan apa saja di buku catatan Anda. Great, Benar sekali jawaban Anda.

Sekarang lihat tabel di bawah ini terkait beberapa gambar yang tentunya erat kaitan dengan media pemberitaan, kemudian Anda hubungkan dengan istilah istilah yang menjadi ciri dari media pemberitaan tersebut, pilihlah dari latihan di atas.

Practice 2.

Look closely into the following series of pictures. Then, write down kinds of sources of news on your note based on the pictures and the characteristics belong to.

NEWS	CHARACTERISTICS
 	Newspaper Printed material -----
	
	

Pastinya Anda dapat menjawab pertanyaan di atas yaitu tentang sumber sumber berita, yaitu : Koran, radio, televisi, sosial media dan media digital. Great! Selanjutnya bandingkan dengan jawaban di bawah ini.

News Media	Characteristics
------------	-----------------

Newspaper	Printed material, to inform
Radio	Up to date, voice/sound, to inform, studio
Televisi	Live, video, to entertain, news anchors
Social Media	Up to date, digital, web-based to entertain, hoax

Luarbiasa Anda mengetahui media media sebagai sumber berita (alat pemeberitaan), apakah fungsi berita itu? Benar sekali lihat penjelasan di bawah ini :

Most people agree that the purpose of the news media - newspapers, magazines, radio and television - is to inform, to educate and to entertain. However, the purpose of the news itself is to inform and to educate your readers, listeners or viewers

Apakah semua peristiwa selalu menjadi berita?

Manakah yang dapat menjadi berita? Benar, a man bites a dog akan menjadi sebuah berita disbanding dengan a dog bites a man , coba Anda pikirkan dan tuliskan jawabannya di buku Anda masing masing. Sudah Anda dapatkan alasannya? Tepat yaitu peristiwa atau kejadian yang memiliki niali berita “ news worthy event ”.

Selain news worthy event ada hal lain yang penting dalam sebuah berita yaitu headline (Judul Berita) baik secara tertulis yang Anda temukan dalam koran atau disampaikan oleh pembaca berita sebagai judul berita. Nah sekarang coba Anda latihkan keammpuan Anda untuk menetukan Judul Berita dan Jenis Berita

Practice 3 : Match the headlines in the column with the kinds of news.

Sport	Entertainment	Education	Health	Politics
-------	---------------	-----------	--------	----------

Headlines	Kinds of news
Gresik residents made to dig graves as punishment for not wearing face masks News Desk	

Indonesia rocked by violent protests against controversial labour law	
Tennis: Novak Djokovic to face Rafael Nadal in French Open final blockbuster	
Singapore's Benjamin Kheng up for Best Southeast Asia Act at MTV Europe Music Awards	
Forum: Schools' role in youth mental health	

Tentunya Anda dapat mengisi dengan tepat tabel di atas dengan tepat. Perhatikan contoh headline dari surat kabar di bawah ini.

Silahkan Anda tuliskan headline yang terdapat dalam surat kabar tersebut. Benar, terdapat dua headline yang kita dapat temukan tertulis dengan huruf yang ukurannya lebih besar. Apakah dari headline yang kita baca dapat mendapatkan informasi yang kita butuhkan? Atau setidaknya mengarahkan kita, pembaca, pada isi berita? Well done! Anda semua mampu menjawab pertanyaan tersebut.

Setelah kita mempelajari bersama-sama tentang headline dan peristiwa yang memiliki nilai berita, bagaimana struktur teks dan bagian berita dalam surat kabar. **Sekarang perhatikan teks di bawah ini.**

Text Structure

Practice 3. Read aloud the text, try to practice your pronunciation. Then, read again closely the text. Find out the head line, the source, and the date, news worthy event and the sources or witness of the news.

Text 2**Gresik residents made to dig graves as punishment for not wearing face masks**

The Jakarta Post Jakarta / Thu, September 10, 2020 / 05:34 pm

Eight people in Gresik regency, East Java, were ordered by local authorities to dig graves for those who have died of COVID-19 as punishment for not wearing face masks in public. Cerme district head, Suyono, said that he punished residents who did not wear face masks by making them dig graves at a public cemetery in Ngabean village.

"There are only three available gravediggers at the moment, so I thought I might as well put these people to work with them," said Suyono as quoted by tribunnews.com on Wednesday, adding that local authorities made sure the health protocol violators did not participate in the burials. To assist the gravediggers, Suyono assigned two people to each grave. One is tasked with digging the grave, while the other lays wooden boards inside the hole to support the corpse. "Hopefully this can create a deterrent effect against violations," Suyono said.

He also said the number of COVID-19 cases was continuing to increase in Cerme, prompting the village administration to strengthen protocols in the village. Based on the Regent Law No. 22/2020, residents who violate the protocols are subject to fines or community service as punishment. Separately, Cerme Police chief Adj. Pol. Comm. Moh. Nur Amin said the police would cooperate with the military to enforce the protocols, such as by dispersing public gatherings. "We urge the public to wear face masks in accordance with the COVID-19 health protocols," he said. (dpk)

TEXT STRUCTURE	PARTS OF NEWS
Headline	
News media	
Date and Place	
Newsworthy event	
Background Events	
Sources	

Great. Anda semua luar biasa, mampu mengidentifikasi struktur teks dalam teks berita. Nah, sekarang kita bandingkan dengan jawaban dan penjelasan di bawah ini supaya Anda lebih paham dan terampil.

Headlines	Title	Gresik residents made to dig graves as punishment for not wearing face masks News Desk
Newsworthy event	tells the event in a summary form	Eight people in Gresik regency, East Java, were ordered by local authorities to dig graves for those who have died of COVID-19 as

		punishment for not wearing face masks in public.
Background	ellaborate what happened, tell what caused the incident	There are only three available gravediggers at the moment, so I thought I might as well put these people to work with them," said Suyono as quoted by tribunnews.com on Wednesday, adding that local authorities made sure the health protocol violators did not participate in the burials.
Sources	comments by participants, witnesses, authorities, and experts involved in the event.	Suyono

Setelah Anda mampu mengidentifikasi struktur teks (text structure) dari teks berita, bagaimana dengan unsur kebahasaanya? Adakah tense yang dominan sering digunakan. Coba Anda perhatikan teks berikut ini.

Text 3

Read the text, analyze the headline, the tense, saying verbs, action verb.

Singer Yopie Latul Dies after Confirmed Positive with Covid-19

TEMPO.CO, Jakarta - Yopie Latul, a singer popular in Indonesia in the 1990s, died today, September 9. He was 65 years old. The day before, the singer was reported to have tested positive for Covid-19.

Yopie, a Maluku native, died in a hospital in Cibinong, West Java. Fellow musicians have taken to social media to express their grief over the loss of the veteran singer.

The day before his death, Yopie's son Carollo Latul posted to his personal Instagram account about his father's condition. The post confirmed reports that Yopie had tested positive for the new coronavirus.

The *Instagram story* post said that his father showed no symptoms and none of his family members were infected.

Language Feature

Singer Yopie Latul Dies after Confirmed Positive with Covid-19	The head line	Using " dies ' not died (silahkan bandingkan dengan isi berita. died today, September 9. Headline selalu ditulis dalam bentuk kalimat present tense.
Yopie, a Maluku native, died in a hospital in Cibinong, West Java. Fellow musicians have taken to social media to	Action verbs and tenses	Using simple past (karena menceritakan peristiwa yang sudah terjadi.

express their grief over the loss of the veteran singer		
the singer was reported to... The <i>Instagram story</i> post said that	Saying verbs	Menggunakan saying verbs seperti said that, report, told..
The post confirmed reports that Yopie had tested positive for the new coronavirus. The <i>Instagram story</i> post said that his father showed no symptoms and none of his family members were infected	Sources of witness	Menggunakan kutipan langsung dan tidak langsung.

Direct and Indirect Speech

Untuk mengelaborasi dan memperkuat isi berita, penulis menggunakan kutipan langsung atau tidak langsung dari sumber berita terkait peristiwa terjadi.

Perhatikan kutipan yang diambil dari teks 2 dan silahkan Anda tuliskan kutipan lain dari teks tersebut. Tuliskan dalam tabel berikut di buku catatan masing masing.

Direct Speech from Text 2	Indirect Speech from text 3.
"There are only three available gravediggers at the moment, so I thought I might as well put these people to work with them," said Suyono	The post confirmed reports that Yopie had tested positive for the new coronavirus.

Untuk memahami Direct and Indirect speech coba perhatikan penjelasan di bawah ini.

Direct speech	: Miss Phia said, "I see the accident
Indirect Speech	: Miss Phia said that she saw the accident.
Direct speech	: "I had a headache yesterday."
Indirect speech	: You said you'd had a headache the day before yesterday.
Direct speech	: "It's been raining since this afternoon."
Indirect speech	: He said it'd been raining since that afternoon.
V Direct speech	: "I haven't seen them since last week."
Indirect speech	: She said she hadn't seen them since the previous week.

C. Rangkuman

Definition of News Item

News item text is a text which informs readers about events are considered newsworthy or important.

Purpose of News Item

News Item Text is used to inform readers about events of the day which are considered newsworthy or important.

Generic Structure of News Item

- Main Events / Newsworthy event(s): it recounts the event in summary form.
- Elaboration / Background event(s): they elaborate what happened, to whom, in what circumstance
- Resource of Information (Source) : it contains comments by participants in, witnesses to and authorities expert on the event

Language Feature of News Item

- Focusing on circumstances (using a simple language in writing the text)
- Using saying verbs: "...", She said, informed, told, reported.
- Sometimes at the beginning of news, the scene is mentioned : Jakarta – ... / London-/Bogor-
- Using Past tense in explaining news events. But if it is a fact that until now still happen or still in the form of fact, then can use simple present tense.
- Short, telegraphic information about story captured in headline
- Using adverbs: time, place and manner.
- Uses of material processes to retell the event

D. Penugasan Mandiri

Selamat Anda sangat luar biasa mengikuti tahapan pembelajaran ini, silahkan sekarang Anda melihat sekitar dan tonton atau dengarkan sebuah acara berita di TV atau di radio. Sekarang Anda bayangkan sebagai pembaca berita. Bacalah berita di bawah ini dengan intonasi, pengucapan, serta penekanan kata yang tepat, jika memungkinkan rekam kegiatan Anda dan dengarkan berulang ulang dan bandingkan dengan cara nenbaca berita yang pernah Anda dengarkan atau tonton.

Read aloud and practice it.

KATE BOLDUAN, CNN ANCHOR: Hello, everyone. I'm Kate Bolduan. Thanks so much for joining us this hour.

It seems crystal clear now that when it comes to the coronavirus, you cannot have your cake and eat it, too. You can't, on one hand, not do the hard work, not dramatically change behavior, not wait until the science-driven guideposts have been met and then still expect to have nice things.

And by nice things, I really only mean getting back to something that looks like normal. It's clear you can't just beat this virus by hoping for the best.

Take a look at the process of reopening schools and universities. In multiple places around the country, COVID outbreaks are forcing school officials to reverse course and suspend in-person learning.

The latest and most glaring example, the University of North Carolina, Chapel Hill, which announced that it is no longer holding in-person classes for undergrads after about 130 students tested positive for COVID in the first week

E. Latihan Soal

Exercise : Read the text below. Then decide the generic structures and language features of the text. Write on your book

Text	Text Structure and Language Features
Singer Yopie Latul Dies after Confirmed Positive with Covid-19	Headline :
TEMPO.CO, Jakarta - Yopie Latul , a singer popular in Indonesia in the 1990s, died today, September 9. He was 65 years old. The day before, the singer was reported to have tested positive for Covid-19.	Newsworthy event :
Yopie, a Maluku native, died in a hospital in Cibinong, West Java. Fellow musicians have taken to social media to express their grief over the loss of the veteran singer.	Background :
The day before his death, Yopie's son Carollo Latul posted to his personal Instagram account about his father's condition. The post confirmed reports that Yopie had tested positive for the new coronavirus. The <i>Instagram</i> story post said that his father showed no symptoms and none of his family members were infected.	Sources :
	Verbs Used :
	Quotation used :

F. Penilaian Diri

Di akhir kegiatan kegiatan pembelajaran 1, silahkan Anda mengukur sejauh mana keberhasilan Anda mengikuti pembelajaran dengan menjawab pertanyaan yang Anda tulis di buku catatan masing masing.

ASPEK	YA	TIDAK
Saya mempelajari modul ini secara sungguh-sungguh.		
Saya mengerjakan latihan dengan jujur		
Saya mengetahui pengertian teks berita		
Saya mengetahui struktur teks berita		
Saya mengetahui unsur kebahasaan yang digunakan		

KEGIATAN PEMBELAJARAN 2 Let's read the news of the day

A. Tujuan Pembelajaran

Setelah kegiatan pembelajaran 2 ini diharapkan Anda :

1. Mampu menganalisis judul berita yang sesuai dengan isi teks sederhana berita bersumber dari TV atau media cetak
2. Mampu menangkap makna teks berita sederhana dari TV atau media cetak berdasarkan fungsi sosial, struktur bahasa dan unsur kebahasaannya.

B. Uraian Materi

Pada materi ini, Anda akan berlatih menemukan makna judul berita yang tepat dan keterkaitanya dengan isi berita. Untuk memperoleh informasi berkaitan dengan sebuah kejadian yang memiliki nilai berita silahkan Anda simak ilustrasi berikut ini berdasarkan pertanyaan apakah semua kejadian itu memiliki nilai berita :

Masih ingat gambar ini. Silahkan Anda buka kembali tentang untuk mengingat tentang peristiwa yang memiliki nilai berita.

Pada kegiatan pembelajaran kedua ini kita akan awali seperti halnya dikegiatan pembelajaran 1 yaitu tentang headline atau judul berita. Kira kira adakah kaitan erat judul berita dengan newsworthy event yang ditulis pada paragraph awal? Silahkan Anda ingat-ingat kembali teks tentang Yopil latul dan Kasus Covid 19 di Gresik. Benar, Anda luar biasa, semangat belajar yang tinggi mampu menjawab dengan benar pertanyaan pertanyaan yang disajikan. Nah, sekaramg kita bersama sama melatih kemampuan menghubungkan makna pada judul berita dengan isi berita.

Practice 1. Read the following text. Find out the appropriate headlines for each news

HEADLINE
Theme park boss duped by Lego car
Girl's kiss saves life of stranger
Yoda named the world's ugliest dog

Thai national park sends rubbish back to tourists

Manchester City: Sergio Aguero could be out for two months, says Pep Guardiola

Write down on your notes books.

NEWS WORTHY EVENT	HEADLINES
<p>Text 1.</p> <p>If you litter in this Thai national park, your rubbish may just come back to haunt you.</p> <p>Well, not exactly haunt, but it'll be shipped to your home as a pointed reminder that when out in nature, you had better clean up after yourself.</p> <p>Authorities in the popular Khao Yai National Park near Bangkok will start sending rubbish back to litterers, Thailand's environment minister said.</p> <p>Offenders will also be registered with the police.</p>	
<p>Text 2</p> <p>A teenager became famous overnight in China when she saved a suicidal stranger - by kissing him on the lips.</p> <p>Liu Wenxiu, 19, was shopping with a friend at a mall in Shenzhen, Guangdong Province, when she saw a crowd of people watching a man hanging on to the barrier of the highest floor.</p>	
<p>Text 3</p> <p>A 14-year old Chinese-crested Chihuahua called Yoda has been named the World's Ugliest Dog title by judges in California.</p> <p>Yoda's owner Terry Schumacher fled when she first encountered the little dog abandoned behind an apartment building in America, convinced it was a rat.</p>	
<p>Text 4</p> <p>Manchester City manager Pep Guardiola fears striker Sergio Aguero</p>	

<p>could miss the first two months of the Premier League season. Aguero suffered a knee injury against Burnley on 22 June.</p> <p>It kept the Argentine out of the final 10 games of City's domestic campaign as well their two Champions League matches in August.</p>	
<p>Text 5</p> <p>The boss of a Legoland theme park was stunned when staff swapped his car for one made of Lego.</p> <p>Peter Ronchetti went to drive home in his real Volvo XC60 to find it had been replaced with a life-sized copy made from 201,076 of the toy bricks.</p>	

Jawaban Anda luarbiasa, Setiap berita yang diberitakan pasti berbicara tentang “ **Apa atau Siapa** ” .

Coba Anda bandingkan dengan jawaban di bawah ini.

Teks Berita	Headlines
Teks 1	Thai national park sends rubbish back to tourists
Teks 2	Girl's kiss saves life of stranger
Teks 3	Yoda named the world's ugliest dog
Teks 4	Manchester City: Sergio Aguero could be out for two months, says Pep Guardiola
Teks 5	Theme park boss duped by Lego car

Sekarang untuk lebih jelasnya dalam judul berita adakah kaitan dengan pertanyaan-pertanyaan di bawah ini?

▪ What's happening? It is about a person, a thing, or an event
▪ Who is involved? People who get involved as a doer/doers, as a witness/ess .
▪ Where is this happening? The place
▪ When is it happening? The day and date
▪ Why is it happening? It is about a process, a reason, cause and effect.

Nah sekarang Anda bisa simpulkan antara judul berita (**headline**) dengan newsworthy event (Paragraph 1) berbicara tentang subjek berita yang sama (**what is happening**).

Newsworthy event	Headlines	What is happening	
		Newsworthy event	Headlines
A teenager became famous overnight in China when she saved a suicidal	Girl's kiss saves life of stranger	Subject : A girl Action : saved Object : a tranger How : " kiss '	Subject : A teenager (she) Action : save Object : a tranger

stranger - by kissing him on the lips. Liu Wenxiu, 19, was shopping with a friend at a mall in Shenzhen, Guangdong Province, when she saw a crowd of people watching a man hanging on to the barrier of the highest floor.			How : " kiss '
---	--	--	----------------

C. Rangkuman

Remember how to understand news :

- What's happening? It is about a person, a thing, or an event
- Who is involved? People who get involved as a doer/doers, as a witness/ess .
- Where is this happening? The place
- When is it happening? The day and date
- Why is it happening? It is about a process, a reason, cause and effect.

REMEMBER

Headlines often use a **NOUN PHRASE**, that is, a phrase without a verb:
Poor Service at Supermarkets

Best Strategies for New Tax Year / Thai Protesters Parade

There are also some VERB CHANGES. The simple tenses are preferred to continuous or perfect forms and auxiliary verbs are dropped in the passive:

Teachers Protest Pay Cuts (they are protesting)

Underground Strike Started Today (the strike has started today)

The INFINITIVE TENSE is used to talk about the future:

President to Open New Art Gallery

New Player to be hired by NBA

Jelas bahwa kaitan antara judul berita dengan main event (unsur utama berita) yang terletak di pragraf pertama. Pargraf kedua merupakan latar belakang yang erat kaitannya dengan paragraf ke satu. Nah, sekarang kita berlatih untuk menghubungkan unsur utama berita dengan latar belakang berita.

D. Tugas Mandiri

Coba Anda tuliskan peristiwa yang terjadi di sekitar Anda yang menurut Anda menarik. Tuliskan dalam table di bawah ini!

Event	Who/What	When	Where	How

E. Latihan Soal

Read the text 1 closely. Then complete the information related to the text.

News
<p>.....</p> <p>If you litter in this Thai national park, your rubbish may just come back to haunt you.</p> <p>Well, not exactly haunt, but it'll be shipped to your home as a pointed reminder that when out in nature, you had better clean up after yourself.</p> <p>Authorities in the popular Khao Yai National Park near Bangkok will start sending rubbish back to litterers, Thailand's environment minister said.</p> <p>Offenders will also be registered with the police.</p> <p>Visitors to the park have to register with their addresses, making it easy for rangers to track them down if they leave rubbish behind.</p> <p>Environment Minister Varawut Silpa-archa posted pictures of litter collected in cardboard parcels ready to be shipped on his Facebook account.</p> <p>"Your trash - we'll send it back to you," the post warns, reminding people that littering in a national park is an offence and punishable with up to five years in prison and hefty fines.</p> <p>the box in the Facebook post contains a polite note saying: "You forgot these things at Khao Yai National Park".</p> <p>Park authorities say the rubbish left behind can be particularly dangerous for animals who may try to eat it.</p> <p>Khao Yai National Park which is north-east of the Thai capital Bangkok stretches across more than 2,000 sq km (770 sq miles) and is very popular with hikers. It's the oldest national park in Thailand and known for its waterfalls, animals and scenery</p>

What's happening?
Who is involved?
Where is this happening?
When is it happening?
Why is it happening?

Practice 2 . Now, you read again the text 1 and text 2. Then, continue to complete by choosing the appropriate paragraphs IN THE RIGHT COLUMN. Write down on your note books.

NEWS WORTHY EVENT	Backgrounds
<p>Text 1.</p> <p>If you litter in this Thai national park, your rubbish may just come back to haunt you.</p> <p>Well, not exactly haunt, but it'll be shipped to your home as a pointed reminder that when out in nature, you had better clean up after yourself.</p> <p>Authorities in the popular Khao Yai National Park near Bangkok will start sending rubbish back to litterers, Thailand's environment minister said.</p> <p>Offenders will also be registered with the police.</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>	<p>"The young man was on the outside of the barrier and was holding a knife to his chest but nobody seemed to be trying to talk him round," she said.</p> <p>"I wanted to help him but the police wouldn't let me through so I lied and told them he was my boyfriend and that he wanted to kill himself because of me.</p> <p>"They let me talk to him and he told me he was sad because he was from a broken family. I'm also from a broken family too and understood him perfectly."</p> <p>Liu then surprised everyone - especially the young man - by stepping forward, putting her arms around him and giving him a kiss.</p> <p>A fireman took advantage of the distraction and dashed forward to grab hold of the man and pull him to safety.</p> <p>"His story touched me, and I felt like I really was his girlfriend and I could help him," said Liu afterwards.</p>
<p>Text 2</p> <p>A teenager became famous overnight in China when she saved a suicidal stranger - by kissing him on the lips.</p> <p>Liu Wenxiu, 19, was shopping with a friend at a mall in Shenzhen, Guangdong Province, when she saw a crowd of people watching a man hanging on to the barrier of the highest floor.</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>	<p>Visitors to the park have to register with their addresses, making it easy for rangers to track them down if they leave rubbish behind.</p> <p>Environment Minister Varawut Silpa-aracha posted pictures of litter collected in cardboard parcels ready to be shipped on his Facebook account.</p> <p>"Your trash - we'll send it back to you," the post warns, reminding people that littering in a national park is an offence and punishable with up to five years in prison and hefty fines.</p> <p>the box in the Facebook post contains a polite note saying: "You forgot these things at Khao Yai National Park".</p>

	<p>Park authorities say the rubbish left behind can be particularly dangerous for animals who may try to eat it.</p> <p>Khao Yai National Park which is north-east of the Thai capital Bangkok stretches across more than 2,000 sq km (770 sq miles) and is very popular with hikers.</p> <p>It's the oldest national park in Thailand and known for its waterfalls, animals and scenery</p>
	<p>It kept the Argentine out of the final 10 games of City's domestic campaign as well their two Champions League matches in August.</p> <p>Guardiola says he is now uncertain whether City's 32-year-old record goalscorer will be fit until November.</p> <p>"We knew the injury was difficult," said Guardiola.</p> <p>"He still hasn't had one training session with us and Sergio is not a guy who regains his physical condition quickly. He has been out for a long time, so maybe in one or two months he will be ready."</p>

Selamat Anda mampu memilih background yang tepat, dengan cara menghubungkan subjek berita yang sama, sehingga tabel ketiga pada kolom sebelah kanan tentunya bukan latar belakang dari salah satu berita karena topic yang berbeda.

Apakah bisa diikuti, jika Anda masih perlu mempelajari kembali tentang bagian bagian berita, ciri kebahasaan serta struktur teks sebelum kita berlatih tentang memnemukan makna iisi berita silahkan pelajari kembali kegiatan pembelajaran 1.

Practice 3. Look the text closely. Then answer the questions based on your comprehension on the text

Girl's kiss saves life of stranger

Teenager became famous overnight in China when she saved a suicidal stranger - by kissing him on the lips.

Liu Wenxiu, 19, was shopping with a friend at a mall in Shenzhen, Guangdong Province, when she saw a crowd of people watching a man hanging on to the barrier of the highest floor.

"The young man was on the outside of the barrier and was holding a knife to his chest but nobody seemed to be trying to talk him round," she said.

"I wanted to help him but the police wouldn't let me through so I lied and told them he was my boyfriend and that he wanted to kill himself because of me.

"They let me talk to him and he told me he was sad because he was from a broken family. I'm also from a broken family too and understood him perfectly."

Liu then surprised everyone - especially the young man - by stepping forward, putting her arms around him and giving him a kiss.

A fireman took advantage of the distraction and dashed forward to grab hold of the man and pull him to safety.

"His story touched me, and I felt like I really was his girlfriend and I could help him," said Liu afterwards.

Taken from : <http://www.wupload.com/file/35726151>

Answer the questions based on the text

1. What is the news about?
2. How did the girl help the young man??
3. Where was the accident taken?
4. What did the crowd see ?
5. What made the girl save the young man?

Sekarang kita diskusikan jawaban untuk No. 1.

1. What is the news about?
2. How did the girl help the young man?
3. Where was the accident taken?
4. What did the crowd see?

Jika menemukan pertanyaan terakit inti berita maka silahkan Anda fokus pada paragraph pertama.

Teeenager became famous overnight in China when she **saved a suicidal stranger - by kissing him on the lips.**

Liu Wenxiu, 19, was shopping with a friend at a **mall in Shenzhen, Guangdong** Province, when she saw a crowd of people **watching a man hanging on to the barrier of the highest floor.**

Perhatikan kata kata yang dicetak tebal akan mengarah ke jawaban yang ditanyakan. A girl is a subject of the news, saving by kissing, a young man who would kill himself by hanging on the barrier of the hightest floor in a mall in Shenzhen. (This is about the time and the place, also the event itself?

Bagaimana dengan pertanyaan latar belakang (Back ground event), silahkan Anda fokus ke paragraph selanjutnya.

"**I wanted to help** him but the police wouldn't let me through so I lied and told them he was my boyfriend and that he wanted to kill himself because of me. "They let me talk to him and he told me he was sad because he was from a broken family. **I'm also from a broken family too and understood him perfectly.**" Liu then surprised everyone - especially the young man - by stepping forward, putting her arms around him and giving him a kiss.

Pertanyaan No.5 tentang motif atau latar belakang yang berkaitan dengan inti berita. Perhatikan pagraph setelah paragraf 1 atau 2. Perhatikan kata kata yang dicetak tebal.

Selamat Anda luar biasa. Dengan semangat belajar yang dimiliki, maka Anda mampu mengetahui bagaimana cara untuk mendapatkan informasi dari sebuah teks.

Namun ingat selalu berdoa, membaca dan berlatih.

F. Penilaian Diri

Di akhir kegiatan kegiatan pembelajaran 2, silahkan Anda mengukur sejauh mana keberhasilan Anda mengikuti pembelajaran dengan menjawab pertanyaan yang Anda tulis di buku catatan masing masing.

Berilah tanda ceklis (V) sesuai dengan keadaan kamu masing-masing.

No	Pernyataan	SS	S	TS	STS
1	Saya berdoa sebelum dan sesudah melakukan kegiatan belajar menggunakan modul ini.				
2	Saya belajar menggunakan modul ini secara terjadwal				
3	Saya mengerjakan modul ini sendiri tanpa bantuan orang lain				
4	Saya sudah mampu membedakan fungsi social berita				
5	Saya sudah mampu menemukan informasi terkait berita				

Keterangan :

- 1) SS = Sangat Setuju
- 2) S = Setuju
- 3) TS = Tidak Setuju
- 4) STS = Sangat Tidak Setuju

EVALUASI

Petunjuk Umum

1. Tulis nomor dan nama Anda pada lembar jawaban.
2. Periksa dan bacalah soal-soal dengan teliti sebelum Anda menjawab.
3. Dahulukan menjawab soal-soal yang dianggap mudah.
4. Kerjakan pada lembar jawaban yang disediakan.
5. Bentuk soal PG dengan 10 butir soal.
6. Penggunaan kamus tidak diperbolehkan.
7. Periksalah pekerjaan Anda sebelum diserahkan kepada guru pamong.

Petunjuk Khusus

1. Pilihlah salah satu jawaban yang paling tepat dengan menghitamkan pada salah satu huruf A, B, C, D atau E dilembar jawaban.
2. Untuk membetulkan jawaban, hapuslah dengan karet penghapus sampai bersih kemudian hitamkan jawaban yang benar.

Soal 1-5 pilih respons yang tepat

Text 1 is for number 1 -4

.....

4 September 2020

TEMPO.CO, Jakarta - TikTok launched a marketing program on Thursday to attract more advertisers with tools to measure the success of ad campaigns that run on its popular short video app.

The program will allow brands and marketers to run ad campaigns on its app, that at present has about 20 certified partners including digital marketing platform MakeMeReach and data analytics company Kantar, TikTok said in a blog.

TikTok's advertising business is still nascent, but the company owned by China's ByteDance has become a popular place for brands that aim to reach the app's young audience, who flock to it for lip-syncing, dancing and comedy sketch videos.

ByteDance has been ordered by U.S. President Donald Trump to divest TikTok's operations in the country amid security concerns over the personal data it handles.

Microsoft Corp and Oracle Corp are among the suitors for the assets. However, China's new rules around tech exports mean the sale of TikTok's U.S. operations could need Beijing's approval

1. What is the best headline for the text above?
 - A. Tik Tok launched marketing program for advertisers
 - B. Tik Tok launches marketing program for advertisers
 - C. Tik Tok is launching marketing program for advertisers
 - D. Tik Tok attracts the advertisers
 - E. Tik Tok was banned in US
2. What is the news about?
 - A. Tik tok and The US Governemnt
 - B. A launch of Tik Tok in US.
 - C. Tik Tok offers a new program for advertisers
 - D. Tik Tok facilitates anyone to campaign.
 - E. Tik Tok now has a business devision for marketing.
3. Why did US Government ban Tik Tok in US?
 - A. Tik Tok doesn't give benefits for US
 - B. Tik Tok can be used for stealing personal data.
 - C. US Government divest Tik Tok
 - D. US Government supports Microsoft to have the same app.
 - E. Tik Tok is more popular than facebook or another soc.media.
4. What benefit does Tik Tok facilitate for advertisers?
 - A. Tik Tok is popular
 - B. Tik Tok is easy to run
 - C. Tik Tok offers interesting app.
 - D. Tik Tok has so significant numbers of users.
 - E. Tik Tok can be used for dancing and singing.
5. Beijing's approval means
 - A. Tik Tok sale must be agreed by China Gov.
 - B. Tik Tok sale is agrees by China Gov.
 - C. China Gov. owns Tik Tok.
 - D. Tik Tok must be sold to US
 - E. China protects Tik Tok from Us.

The text is for no 6 – 8

Singapore to supply LNG for Indonesia's power plants: Luhut
The Jakarta Post

Jakarta | Tue, August 15, 2017 | 06:54 pm

Coordinating Maritime Minister Luhut Pandjaitan said on Tuesday that Singapore had offered to supply liquefied natural gas (LNG) for power generations in several locations in Indonesia.

The offer was discussed in a meeting held at the Office of the Maritime Coordinating Minister with state electricity company PT Perusahaan Listrik Negara (PLN) and the Ministry of Energy and Mineral Resources (ESDM).

Luhut said that the LNG supply would be used to power several power plants in seven areas with close proximity to Singapore.

"Singapore has offered LNG to fuel power plants in seven places, including in Nias, North Sumatra, in Lhokseumawe, Aceh, and in Riau, to name a few," Luhut said.

He added that the LNG would be supplied for small power plants with the capacity between 25 megawatt to 50 megawatt.

"The total capacity would be almost 500 megawatt, but it would be divided in several remote places," he said.

Luhut said that the government would open a tender for the procurement, but he refused to confirm which Singapore companies would participate. (dis)

<http://www.thejakartapost.com/news/2017/08/15/singapore-to-supply-lng-for-indonesias-power-plants-luhut.html>

6. We know from the text that..
 - A. Indonesia has proposed to Singapore to supply LNG for power generations in the country
 - B. the supply would be used to power several plants in some areas all over Indonesia
 - C. the LNG will supply small power plants, areas close to Singapore, and remote places
 - D. the name of the company that will supply the LNG is already made known publicly
 - E. the LNG supply offer has been discussed with PLN and Maritime Coordinating Minister
7. Which statement is correct related to the text?
 - A. Singapore produces the biggest LNG in ASEAN.
 - B. Singapore becomes a barter with Indonesia for LNG.
 - C. Indonesia is depend on Singapore's supply.
 - D. The LNG is supplied for power generations in Indonesia.
 - E. The LNG is supplied for power plants several places in Sumatra.
8. He added the word of he refers to...
 - A. A Minister of Singapore.
 - B. President Jokowi.
 - C. A Minister of ESDM
 - D. A Minister of Maritime Coordinating
 - E. The Director of Pertamina

The text is for 9 - 10

Man climbs electricity tower in North Jakarta

Jakarta | Tue, August 15, 2017 | 10:21 pm

Agustinus Woro, who is infamous for climbing advertising hoardings and electricity towers, has been on top of an electricity tower on Jl. Yos Sudarso in Tanjung Priok, North Jakarta, since Monday.

Agustinus appeared to be haranguing crowds of onlookers below with a loud-hailer but it was unclear what he was actually saying.

The man took similar action in May when he climbed a 15-meter advertising hoarding in Setiabudi, South Jakarta. He hung a banner from the hoarding calling for the dissolution of political parties.

He climbed another hoarding in Slipi, West Jakarta in February, carrying four banners stating "Orphans are victims of crazy gambler army", "Adonara man shot dead", "People, Densus 88, terrorist" and "Dissolve, close prisons".

The motive behind the current action remains a mystery.

"Get down! Are you looking for attention? That's dangerous," one resident shouted at him.

According to an official at the scene, Agustinus carried food in a bag and slept in a makeshift hammock slung between two poles. (wnd)

<http://www.thejakartapost.com/news/2017/08/15/man-climbs-electricity-tower-in-north->

9. Which of the following actions was done by Agustinus before August 2017?
 - A. He carried four banners when climbing the tower in Setiabudi, South Jakarta.
 - B. He hung a banner calling for suspension of political figures.
 - C. He climbed an electricity tower in Setiabudi, South Jakarta.
 - D. He climbed a billboard in Slipi, West Jakarta in February.
 - E. He climbed an electricity tower in Slipi, West Jakarta.
10. We can infer from the text that
 - A. Agustinus is a very wellknown man
 - B. Agustinus is an expert of climbing towers
 - C. The purpose Agustinus' action is still unknown
 - D. Agustinus is a victim of crazy gambler army
 - E. Agustinus has failed to get the attention of watchers

KUNCI JAWABAN DAN PEMBAHASAN EVALUASI

I. Penilaian Mandiri

Silahkan Anda diskusikan dengan teman Anda bagaimana cara membaca berita yang dilakukan.

Rubrik Penilaian Keterampilan Unjuk Kerja (*Role Play*)

Kriteria	Skor	Indikator
Comprehension	5	Understands everything, no adjustments in speed or vocabulary are needed
	4	Understands nearly everything at normal speed, though occasional repetition may be necessary
	3	Understands fairly well at slower-than-normal speed with some repetition
	2	Obviously has trouble understanding, frequent adjustments in speed and vocabulary are necessary
	1	Understands only very general conversational subjects at slow speed with frequent repetition
Pronunciation	5	Speaks with few (if any) traces of "foreign accent"
	4	Pronunciation understandable, but one is always conscious of a definite "accent"
	3	"Foreign accent" necessitates concentrated listening and leads to occasional misunderstanding. Words and sentence must sometimes be repeated
	2	Many serious errors in pronunciation (e.g., still sounds like steel, laws sounds like loss), word accent (words are frequently accented on the wrong syllable), and sentence pitch (statements have the "melody" of questions, etc.). Frequent repetitions are required
	1	Very hard to understand because of sound, accent, pitch difficulties
Grammar and word order	5	Uses English with few (if any) noticeable errors of grammar or word-order
	4	In general uses "good English", but with occasional grammatical or word-order errors which do not, however, obscure meaning (e.g., "I am needing more English", "he gave to me the letter".)
	3	Meaning occasionally obscured by grammatical and/or word-order errors
	2	Grammatical usage and word-order definitely unsatisfactory, frequently needs to rephrase constructions and/or restricts himself to basic, structural patterns (e.g., uses the sample present tense where he should use past or future)
	1	Errors of grammar and word-order make comprehension quite difficult.
Vocabulary	5	Use of vocabulary and "idioms" is virtually that of a native speaker of English
	4	Rarely has trouble expressing himself with appropriate vocabulary and "idioms"
	3	Sometimes uses inappropriate terms and/or round-about language because of inadequate vocabulary

Kriteria	Skor	Indikator
	2	Frequently uses the wrong words, speech limited to simple vocabulary
	1	Misuse of words and very limited vocabulary make comprehension quite difficult
Genreal speed of speech and sentence length	5	Speech speed and sentence length are those of a native speaker
	4	Speed of speech seems to be slightly effected by language problems
	3	Both speed of speech and length of utterance are apparently affected by language difficulties and limitations or by native language habits
	2	Speed of speech and length of utterance seem strongly affected by language difficulties and limitations or by native language habits
	1	Speed of speech and length of utterance are so far from normal as to make conversation quite difficult

Nilai = skor perolehan x 100
jumlah skor

Contoh: 20 x 100 = 80
25

II. Latihan Soal

A. Kegiatan Pembelajaran 1

Text	Text Structure and Language Features
<p>Singer Yopie Latul Dies after Confirmed Positive with Covid-19</p> <p>TEMPO.CO, Jakarta - Yopie Latul, a singer popular in Indonesia in the 1990s, died today, September 9. He was 65 years old. The day before, the singer was reported to have tested positive for Covid-19.</p> <p>Yopie, a Maluku native, died in a hospital in Cibinong, West Java. Fellow musicians have taken to social media to express their grief over the loss of the veteran singer.</p> <p>The day before his death, Yopie's son Carllo Latul posted to his personal Instagram account about his father's condition. The post confirmed reports that Yopie had tested positive for the new coronavirus.</p> <p>The <i>Instagram story</i> post said that his father showed no symptoms and</p>	<p>Headline :</p> <p>Singer Yopie Latul Dies after Confirmed Positive with Covid-19</p> <p>Newsworthy event :</p> <p>TEMPO.CO, Jakarta - Yopie Latul, a singer popular in Indonesia in the 1990s, died today, September 9. He was 65 years old. The day before, the singer was reported to have tested positive for Covid-19.</p>

none of his family members were infected.	Background : Yopie, a Maluku native, died in a hospital in Cibinong, West Java. Fellow musicians have taken to social media to express their grief over the loss of the veteran singer
	Sources : The <i>Instagram story</i> Yopie's son Carlo Latul posted to his personal Instagram
	Verbs Used : studied, said,
	Quotation used : The <i>Instagram story</i> post said that his father showed no symptoms and none of his family members were infected

B. Kegiatan Pembelajaran II

What's happening?	If you litter in this Thai national park, your rubbish may just come back to haunt you	Fokus Paragraf 1
Who is involved	Thai Government, Tourist, Environment Minister Varawut Silpa-archa	The sources, or witness
Where is happening	Thai national Park	Focus on elaboration
When is it happening	If the tourist littered	Focus on background event
Why is it happening?	Park authorities say the rubbish left behind can be particularly dangerous for animals who may try to eat it.	Focus on quotation of witness.

III. Evaluasi

KUNCI JAWABAN

NO	JAWABAN	NO	JAWABAN
1	B	6	C
2	C	7	E
3	B	8	D
4	D	9	A
5	A	10	C

Jawaban benar diberikan skor 1, jika salah diberikan skor 0

Nilai = Jumlah skor benar X 100

DAFTAR PUSTAKA

<https://genius.com/>
<https://www.utrechtindialoog.nl/en/meetings/training-to-facilitate-a-dialogue-2020-06-30/>
<https://stock.adobe.com/tr/images/>
https://raynal.files.wordpress.com/2010/02/ulst_train5.jpg
https://www.freepik.com/free-vector/flat-design-young-people-talking-different-languages-collection_6146124.htm
<https://www.kuliahbahasainggris.com/contoh-dialog-bahasa-inggris-tentang-giving-instruction-dan-artinya/>
https://www.freepik.com/free-vector/flat-design-young-people-talking-different-languages-collection_6146124.htm