

BAHASA INGGRIS PAKET B SETARA SMP/MTs

Kementerian Pendidikan dan Kebudayaan Direktorat Jenderal Pendidikan Anak Usia Dini dan Pendidikan Masyarakat Direktorat Pembinaan Pendidikan Keaksaraan dan Kesetaraan Tahun 2017

BAHASA INGGRIS
PAKET B SETARA SMP/MTs

Kementerian Pendidikan dan Kebudayaan Direktorat Jenderal Pendidikan Anak Usia Dini dan Pendidikan Masyarakat Direktorat Pembinaan Pendidikan Keaksaraan dan Kesetaraan Tahun 2017 Hak Cipta © 2017 pada Kementerian Pendidikan dan Kebudayaan Dilindungi Undang-Undang

Perpustakaan Nasional RI. Data Katalog dalam Terbitan (KDT)

Bahasa Inggris Paket B Tingkatan III Modul 4 : I See Wonderful Village

- Penulis: Yuniarti
- Diterbitkan oleh: Direktorat Pembinaan Pendidikan Keaksaraan dan Kesetaraan-Ditjen Pendidikan Anak Usia Dini dan Pendidikan Masyarakat-Kementerian Pendidikan dan Kebudayaan, 2018

iv+ 28 hlm + illustrasi + foto; 21 x 28,5 cm

ISBN 978-623-7450-13-9

Modul Dinamis: Modul ini merupakan salah satu contoh bahan ajar pendidikan kesetaraan yang berbasis pada kompetensi inti dan kompetensi dasar dan didesain sesuai kurikulum 2013. Sehingga modul ini merupakan dokumen yang bersifat dinamis dan terbuka lebar sesuai dengan kebutuhan dan kondisi daerah masing-masing, namun merujuk pada tercapainya standar kompetensi dasar.

Preface

Pendidikan kesetaraan sebagai pendidikan alternatif memberikan layanan kepada mayarakat yang karena kondisi geografis, sosial budaya, ekonomi dan psikologis tidak berkesempatan mengikuti pendidikan dasar dan menengah di jalur pendidikan formal. Kurikulum pendidikan kesetaraan dikembangkan mengacu pada kurikulum 2013 pendidikan dasar dan menengah hasil revisi berdasarkan peraturan Mendikbud No.24 tahun 2016. Proses adaptasi kurikulum 2013 ke dalam kurikulum pendidikan kesetaraan adalah melalui proses kontekstualisasi dan fungsionalisasi dari masing-masing kompetensi dasar, sehingga peserta didik memahami makna dari setiap kompetensi yang dipelajari.

Pembelajaran pendidikan kesetaraan menggunakan prinsip *flexible learning* sesuai dengan karakteristik peserta didik kesetaraan. Penerapan prinsip pembelajaran tersebut menggunakan sistem pembelajaran modular dimana peserta didik memiliki kebebasan dalam penyelesaian tiap modul yang di sajikan. Konsekuensi dari sistem tersebut adalah perlunya disusun modul pembelajaran pendidikan kesetaraan yang memungkinkan peserta didik untuk belajar dan melakukan evaluasi ketuntasan secara mandiri.

Tahun 2017 Direktorat Pembinaan Pendidikan Keaksaraan dan Kesetaraan, Direktorat Jendral Pendidikan Anak Usia Dini dan Pendidikan Masyarakat mengembangkan modul pembelajaran pendidikan kesetaraan dengan melibatkan Pusat Kurikulum dan Perbukuan Kemdikbud, para akademisi, pamong belajar, guru dan tutor pendidikan kesetaraan. Modul pendidikan kesetaraan disediakan mulai paket A tingkat kompetensi 2 (kelas 4 Paket A). Sedangkan untuk peserta didik Paket A usia sekolah, modul tingkat kompetensi 1 (Paket A setara SD kelas 1-3) menggunakan buku pelajaran Sekolah Dasar kelas 1-3, karena mereka masih memerlukan banyak bimbingan guru/tutor dan belum bisa belajar secara mandiri.

Kami mengucapkan terimakasih atas partisipasi dari Pusat Kurikulum dan Perbukuan Kemdikbud, para akademisi, pamong belajar, guru, tutor pendidikan kesetaraan dan semua pihak yang telah berpartisipasi dalam penyusunan modul ini.

Jakarta, Desember 2017 Direktur Jenderal

ttd

Harris Iskandar

Contents

Preface	iii
Contents	iv
Guideline	1
UNIT 1 CAN YOU DESCRIBE YOUR VILLAGE?	3
A. Activity 1: Describing People	4
B. Activity 2: Talking About Animal Characteristics	7
C. Activity 3: Describing Things	9
UNIT 2 CAN YOU SING A SONG?	12
A. Activity 1: Listen to the Songs!	13
Grammar Zone	18
Summary	19
Answer Key	20
Completeness Criteria	25
Additional Resources	26
Refferences	26
About the Author	27

I SEE A WONDERFUL VILLAGE

Guideline

How to use this module?

There are several steps in using this module!

(Kegiatan pembelajaran yang membantu peserta didik mengembangkan ketrampilan berbahasa).

Step 1

Read the guideline!

Guideline is a general explanation on each step how to use the module.

(Petunjuk penggunaan adalah penjelasan umum setiap langkah bagaimana menggunakan modul ini)

Outcomes

Step 2

Read the learning outcomes!

Learning outcomes are the outcomes that a learner should accomplish.

(Tujuan atau capaian pembelajaran yang harus dipenuhi oleh peserta didik)

Step 3

Do the learning activities!

Learning activities are various activities to help a learner develop their language skills.

(Kegiatan pembelajaran yang membantu peserta didik mengembangkan ketrampilan berbahasa).

Learning Activities

Step 4

Read the summary!

Summary is a brief explanation to remind the learner about the previous material.

(Rangkuman merupakan penjelasan singkat untuk mengingatkan kembali peserta didik terhadap isi materi).

Step 5

Grammar Zone!

In this session you have to pay attention to the grammar related to the content of unit.

(Pada bagian ini, Anda harus memperhatikan grammar yang sesuai dengan isi materi pada unit tersebut).

Step 6

Set the completeness criteria!

Completeness Criteria is several criteria a learner should complete to finish this module before moving to the next module. (Kriteria ketuntasan adalah kriteria yang harus dipenuhi oleh peserta didik untuk menyelesaikan modul ini).

Additional References

Step 7

Pay attention to this!

Additional references to enrich materials in order to develop language skills.

(Referensi atau sumber belajar lain yang dapat digunakan peserta didik untuk menambah kemampuan berbahasanya)

Step 8!

Go the next module!

Menuju modul berikutnya setelah menyelesaikan evaluasi Modul 3

NOTE: Use the DICTIONARY when it is necessary (Gunakan kamus apabila diperlukan).

CAN YOU DESCRIBE YOUR VILLAGE?

LEARNING ACTIVITIES

A. Activity 1: Describing People

Lead-in

- How is your brother like?
- How does your sister look like?

a. Pay attention to the pictures below!

I have a brother. His name is Ridwan.

He has cute curly blonde hair.

He is thin, because he doesn't like to eat much.

His hobby is reading books.

He also likes to wear a short simple shirt, and sneakers.

b. Answer the Questions!

1)	Who is your brother name?
2)	How is he like?
3)	What is his hobby?
-	What does he like to wear?

c. Describe the people below based on the pictures!

d. Pay Attention

- ➤ When you want to ask the someone's characteristic or description you can say:
 - How is she like?
 - How does he look like?
- ➤ The reply will be:
 - She is beautiful. She has big and blue eyes. Etc (description of her appearance, interesting, and hobbies).

e. Vocabularies

How is he like?	Seperti apakah dia?
Curly	
Blonde	Pirang
Shirt	Baju/hem
Eyes	Mata
Hair	Rambut
Sneakers	Sepatu ket
Pants	Celana pendek

f. Exercises. Pair the pictures on the left with its description on the right!

My friend's name is Banu. He is fat. He likes to eat very much. His hair is dark and curly. His belly is big.

I have a grandmother. My grandmother is very wonderful. She is so healthy. Her hobby is shooting with long gun. She likes to wear dress and high heel.

My elder sister is Anna. She is so beautiful. She has long black thick hair. Her eyes are big and brown. Her legs are skinny. Her hobby is shopping.

My younger sister is Rini. She likes jogging. She has long and black hair. She likes to bundle her hair with simple bandana. She prefers to wear sport wear.

B. Activity 2: Talking About Animal Characteristics

a. Pay attention to the pictures below!

Lead-in

How is a Sumatera

Elephant like?

Sumatera elephants live in Sumatera island. There is a conservation for elephants in Way Kambas, Lampung. Sumatera elephant is bigger than Africa elephant. They have five nails on their front feet and four nails in their back feet. They eat 150kgs of food and drink 180 liters of water a day.

b. Answer these questions!

- 1) Sumatera elephants mostly live in
- 2) Which one is bigger Sumatera or Africa elephants?
- 3) How many nails they have on their front feet?
- 4) How many nails they have on their back feet?

c. Write sentences based on the pictures below!

d. Pay Attention

- ➤ When you want to ask animal's characteristic or description you can say:
 - How is it like?
 - How does it look like?
- ➤ The reply will be:
 - It is beautiful. it has red and blue feathers. Etc (description of its appearance, interesting, or habits).

e. Vocabularies

Ъſ		Le le
	Tusk/ivory	Gading
	Tail	Ekor
	Leather	Kulit
	Nose	Hidung
	Feather	Bulu
	Horn	Cula
Ъ		

f. Exercises

Complete these sentences with words of animal in the box!

Monkey	Tiger	Snake	Mosquito	Deer
1) It has long horn. It looks like a cow, but it is smaller and has antlers on its head. It is a				
2) This animal is closed to human. It has four legs, two legs have function as legs and two				
other have fund	ction as hands. Thi	s animal likes bana	ana. It is a	
3) It's a wild anim	al. It has golden co	olor with black strip	es. It has long tail.	It's a
4) It's a small inse	ect. It bites human	skin and suck hum	an blood. Its bite o	auses blood fever.
It is a				
5) It's another wild	d animal. It's poisor	nous and dangeroເ	ıs. It is a	

C. Activity 3: Describing Things

- Can you describe a mosque in your village?
- How about the village hall?

8

a. Pay attention to the pictures

I live in beautiful village. The village is located in the valley. There is a mosque in the middle of the village. It is a magnificent mosque. A beautiful white mosque surrounded by green view in the back yard. There are three white domes on the top of the mosque.

b. Answer the question!

- 1) Where is the village is located?
- 2) What is in the middle of village?
- 3) How does the mosque look like?
- 4) How many dooms are there on the top of the mosque?

c. Build a description text based on the pictures!

It's made of glass. It is used to drink. It's fragile when it is dropped. It is a glass.

d. Pay Attention!

- ➤ When you ask a description of a thing you can say:
 - What is a pencil like?
 - How does a pencil look like?
- ➤ The reply will be:
 - It's made of wood. It's long. It has sharp end. Etc

e. Vocabularies

4			乓
	Mosque	Masjid	
	Magnificent	Megah	
	Back yard	Halaman belakang	
	Dropped	Jatuh	
	Village	Desa	
	Domes	Kubah	
	Fragile	Rapuh/rentan	
	Wood	Kayu	
4		•	4

UNIT 2 CAN YOU SING A SONG?

LEARNING ACTIVITIES

Lead-in

- What is your favorite song?
- Do you like to sing?

a. Listen to the song!

Check out the song on this link: https://www.youtube.com/watch?v=0MLDkBDqo4E

b. Learn the content of the song!

Count On Me

By: Connie Talbot

If you ever find yourself stuck in the middle of the sea, I'll sail the world to find you If you ever find yourself lost in the dark and you can't see, I'll be the light to guide you

Find out what we're made of When we are called to help our friends in need

You can count on me like 1 2 3
I'll be there
And I know when I need it I can count on you like 4 3 2
And you'll be there
Cause that's what friends are supposed to do,again

Wooooh, Wooooh Yeah Yeah

If you toss and you turn and you just can't fall asleep I'll sing a song beside you
And if you ever forget how much you really mean to me
Everyday I will remind you

Ohh

Find out what we're made of When we are called to help our friends in need

You can count on me like 1 2 3
I'll be there
And I know when I need it I can count on you like 4 3 2
You'll be there
Cause that's what friends are supposed to do, oh yeah

Wooooh, Wooooh Yeah Yeah

You'll always have my shoulder when you cry I'll never let go Never say goodbye

You can count on me like 1 2 3 I'll be there

And I know when I need it I can count on you like 4 3 2 You'll be there

Cause that's what friends are supposed to do, oh yeah

You can count on me like 1 2 3

I'll be there

And I know when I need it I can count on you like 4 3 2

You'll be there

Cause that's what friends are supposed to do, oh yeah

Wooooh, Wooooh

You can count on me cos' I can count on you

c. Listen to the song again than fill in the blank based on the song!

Count On Me

By: Connie Talbot

```
If you ever find ... stuck in the ... of the ...,
I'll ... the ... to find you
If you ever find yourself lost in ..... and you can't see,
I'll be the ... to ... you
```

```
Find out what we're .....
... we are called to ... our friends in need
```

```
You can ... on me like 1 2 3
I'll be ...
... I know when I ... it I can count on you like 4 3 2
And you'll be ...
... that's what ... are supposed to do,again
```

Wooooh, Wooooh Yeah Yeah

```
If you ... and you turn and you ... can't fall ...
I'll sing a song ... you
And if you ever ... how much you ... mean to me
... I will remind you
```

Ohh

Find out what we're made of When we are ... to help our friends in ...

You can count like 1 2 3

And I know when I ... it I can count on you like 4 3 2 You'll be there Cause that's ... friends are ... to do, oh yeah Wooooh, Wooooh Yeah Yeah You'll ... have my ... when you ... I'll ... let ... Never say ... You can ... on me ... 1 2 3 I'll be there And I know when I ... it I can ... on you like You'll be there ... that's what friends are ... to do, oh yeah You can count on me like I'll be there And I ... when I need it I can count on you like 4 3 2 You'll be ... Cause that's what ... are supposed to do, oh yeah Wooooh, Wooooh You can count on me cos' I can ... on you

d. Read the lyrics! Find the meaning of the words which underline! Use dictionary if needed!

Count On Me

I'll be there

By: Connie Talbot

If you ever find yourself stuck in the middle of the sea, I'll sail the world to find you If you ever find yourself lost in the dark and you can't see, I'll be the light to guide you

Find out what we're made of When we are called to help our friends in need

You can count on me like 1 2 3 I'll be there
And I know when I need it I can count on you like 4 3 2 And you'll be there

Cause that's what friends are supposed to do,again Wooooh, Wooooh Yeah Yeah

If you toss and you turn and you just can't fall asleep I'll sing a song beside you
And if you ever forget how much you really mean to me
Everyday I will remind you

Ohh

Find out what we're made of When we are called to help our friends in need

You can count on me like 1 2 3
I'll be there
And I know when I need it I can count on you like 4 3 2
You'll be there
Cause that's what friends are supposed to do, oh yeah

Wooooh, Wooooh Yeah Yeah

You'll always have my shoulder when you cry I'll never let go
Never say goodbye

You can count on me like 1 2 3
I'll be there
And I know when I need it I can count on you like 4 3 2
You'll be there
Cause that's what friends are supposed to do, oh yeah

You can count on me like 1 2 3
I'll be there
And I know when I need it I can count on you like 4 3 2
You'll be there
Cause that's what friends are supposed to do, oh yeah

GRAMMAR ZONE

- 1. Pada modul ini *Grammar Zone* terkait dengan penggunaan *adjective* atau kata sifat.
 - a. Adjective tidak berubah meskipun digunakan untuk orang pertama, kedua atau ketiga baik laki-laki maupun perempuan.
 - b. Adjective tidak berubah untuk bentuk jamak maupun tunggal.
 - c. Adjective tidak berubah untuk bentuk tenses apapun.

Contoh:

- The tall man brings a book.
- · The tall girl is waiting for the bus.
- 2. Penggunaan Adjective
 - a. Opinion; Adjective dapat digunakan untuk menyatakan pendapat utamanya tentang kualitas seperti: good, pretty, right, wrong, funny, light, happy, sad, ugly, etc.
 - · She is a pretty girl.
 - b. Size (ukuran); big, small, little, long, short, etc
 - A small car.
 - c. Age (usia): young, old
 - A young man.
 - d. Shape (bentuk): round, circle, square, oval, rectangular, triangle, straight, curly, etc.
 - · He has a curly hair.
 - e. Color (warna): red, black, pink, blue, green, etc
 - · A red house.
 - f. Origin (asal-usul): Indonesian, Malaysian, Chinese, etc
 - · It is a Chinese food.
 - g. Material (bahan)
 - A wooden table.
 - h. Distance (jarak): long, short, far, near, wide, narrow, shallow, etc
 - It's a shallow well
 - i. Temperature (suhu): hot, cool, warm, cold, airy, snowy,etc
 - It's a warm night
 - j. Time (waktu): morning, afternoon, night, early, etc
 - A morning call.
 - k. Purpose (tujuan/kegunaan):
 - A sleeping bag. A frying pen.
 - · A portable table. A foldable mattress.

SUMMARY

- 1. When you want to ask the someone's characteristic or description you can say:
 - a. How is she like?
 - b. How does he look like?
- 2. The reply will be:
 - a. She is beautiful. She has big and blue eyes. Etc (description of her appearance, interesting, hobbies).
- 3. When you want to ask animal's characteristic or description you can say:
 - a. How is it like?
 - b. How does it look like?
- 4. The reply will be:
 - a. It is beautiful. it has red and blue feathers. Etc (description of his/her appearance, interesting, habits).
- 5. When you ask a description of a thing you can say:
 - a. What is a pencil like?
 - b. How does a pencil look like?
- 6. The reply will be:
 - a. It's made of wood. It's long. It has sharp end. Etc

ANSWER KEY

Unit 1

Acitivty 1b

- 1. My brother's name is Ridwan
- 2. He is thin, and has cute curly blond hair
- 3. He likes reading a book
- 4. He likes to wear a short simple shirt, and sneakers.

Activity 1c

Check your answer here! (jawaban tidak harus sama)

This Tony. He is a cheerful boy. He likes playing skateboard

This is Imelda. She has a long hair. She likes drawing a picture

This is my grandmother. She likes doing knitting

Activity 1.f
Check your answer here! (jawaban tidak harus sama)

My friend's name is Banu. He is fat. He likes to eat very much. His hair is dark and curly. His belly is big.

I have a grandmother. My grandmother is very wonderful. She is so healthy. Her hobby is shooting with long gun. She likes to wear dress and high heel.

My elder sister is Anna. She is so beautiful. She has long black thick hair. Her eyes are big and brown. Her legs are skinny. Her hobby is shopping.

My younger sister is Rini. She likes jogging. She has long and black hair. She likes to bundle her hair with simple bandana. She prefers to wear sport wear.

Actitivity 2.b

- 1. Sumatera island
- 2. Sumatera elephant is bigger than Africa elephant
- 3. They have five nails on their front feet
- 4. They have four nails in their back feet

Activity 2 c

The orangutans are exclusively Indonesian species of extant great apes. They mostly found in Borneo or Kalimantan.

Javan Rhinoceros is another endangered animal in Indonesia, they found mostly in Java, they population is shrinking year after year. Javan rhinoceros has difficulty to reproduce and they got only 80 years to live

Kijang is the original of North Sulawesi animal. Kijang usually lives in untouchable Savannah. Kijang is really smart and fast animal

Merak is found in Java and Sumatera.. Merak in Indonesia has unique feature: they colourful.

Merak has different type and some of them has different colour of feather. They are very calm but in the same time can be aggressive too.

Activity 2f

- 1. Deer
- 2. Monkey
- 3. Tiger
- 4. Mosquito
- 5. Snake

Activity 3b

- 1. It located in the valley
- 2. There is a mosque
- 3. A beautiful white mosque
- 4. There are three white domes on the top of the mosque.

Activity 3c

It's made of glass. It is used to drink. It's fragile when it is dropped. It is a glass.

It's made from glass and fiber. We need electricity for making this things on. We can see the picture and hear the sound from this thing. This is we call television.

It is made from rubber. Children love to play with it. It is basket ball

It is made from paper. It is used for put some letter inside. It is an envelope

Ot's made from wood. It is used for furniture at our house. It is wood table

It's made of hard paper. It is used for packing stuffs. It is a box

Unit 2

Activity 1d

Find the meaning of the words

Stuck in the middle = terjebak di tengah = menjelajahi dunia Sail the world

= tersesat dalam kegelapan Lost in the dark Light to guide = cahaya yang membimbing

Made of = terbuat Help = menolong Count on = mengandalkan = seharusnya Supposed to = tidak bisa tidur Can't fall asleep

Sing a song beside you = menyanyikan lagu disampingmu

Forget = lupa

Remind = mengingatkan

A shoulder to cry = bahu untuk menyandar/menangis

Goodbye = selamat tinggal

COMPLETENESS CRITERIA

Now you have finished learning Module 4 of Easy English for Package B. You can go to the next Module (Module 5) if you have finished doing the evaluation for Module 4. You pass the criteria when you get 75 scores of the evaluation.

Now try to do the evaluation of this module. Try your best and pass the criteria! Good luck!

Sekarang Anda telah selesai mempelajari Modul 4 Easy English untuk Paket B. Anda dapat melanjutkan ke Modul 5 apabila Anda selesai mengerjakan evaluasi untuk Modul 4 dan memperoleh skor minimal 75. Sekarang kerjakan soal evaluasi untuk modul 4. Kerjakan sebaik-baiknya agar melampaui kriteria minimal. Selamat bekerja!

Bahasa Inggris Paket B Tingkatan III Modul 4 I See Wonderful Village

Additional Resources

Bacalahsumber lain untukmemperkayapengetahuanpadamodulini, seperti:

- BukuBahasaInggrisuntuk SMP
- Basic English Grammar

In module 5 you will learn about!

Unit 1: Attention Please!

- Asking for Attention
- Checking comprehension
- Appreciating job
- · Asking and giving opinion

Unit 2: Can You Lift the Box

- Talking about ability
- Talking about willingness

Unit 3: Be Quite, Please!

- Giving instruction
- Asking to do something
- Prohibit to do something
- Asking for permission

Refferences

AchmadFanani. 2014. Basic English Grammar. Jogjakarta: Literindo Mukartodkk. 2017. English on Sky 1. Jakarta: Erlangga https://www.youtube.com/watch?v=j6FhICVvMnI http://www.ultratop.be/fr/song/4327e/Human-Nature-Eternal-Flame http://www.clipartpanda.com/clipart_images/clipart-children-singing-5318157 http://moziru.com/explore/Countryside%20clipart%20village%20school/ https://www.canstockphoto.com/vector-clipart/curly-haired-boy.html http://test.cathnewsindonesia.com/tag/konflik/page/4/ http://google images

About the Author

Nama : Yuniarti, S.Pd, M.Hum

: PPPAUD DIKMAS Jawa Tengah Kantor

Jl. Diponegoro 250 Ungaran, Kab. Semarang

Jawa Tengah

Telepon Kantor : (024) 692 118 7 Telepon Selular : 0812 267 875 70

Jabatan : Pamong Belajar Madya Email : yunzart@yahoo.co.id

Pendidikan : S1 Pendidikan Bahasa Inggris

Universitas Sebelas Maret Surakarta 1994-1998

S2 Magister Linguistik

Universitas Diponegoro Semarang 2008-2010

Pengembangan Model:

2011 Model Taman Baca Masyarakat Area Publik

2012 Model Kampung Literasi

2013 Model Pembelajaran "SImpatik" bagi Pendidikan Keaksaraan Usaha Mandiri

2014 Media Pembelajaran Animasi "Lincak" pada Program Pendidikan Multiaksara

2015 Media Pembelajaran Easy English bagi Pembelajaran Bahasa Inggris Paket C

2016 Model Pembelajaran Paket C Online (2016)

2017 Model Pembelajaran Vokasi Paket C dengan Pendekatan Work Based Learning

Bahasa Inggris Paket B Tingkatan III Modul 4 I See Wonderful Village

Notes: