

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

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

Harris Iskandar

Contens

Preface	ii
Contents	iii
Guideline	1
UNIT 1 CAN YOU DESCRIBE YOUR FRIEND?	3
UNIT 2 WHAT IS IT FOR?	13
Summary	23
Completeness Criteria	31
Additional Resources	31
Go to the Next Page	31
Refference	32

MY LOVELY FRIENDS

Guideline

How to use this module?

There are several steps in using this module!

	Step 1
	Read the guideline!
	Guideline is a general explanation on each step how to use the module.
Guideline	(Petunjuk penggunaan adalah penjelasan umum setiap langkah bagaimana
	menggunakan modul ini)
	Step 2
	Read the learning outcomes!
	Learning outcomes are the outcomes that a learner should accomplish.
Learning	(Tujuan atau capaian pembelajaran yang harus dipenuhi oleh peserta didik)
Outcomes	
	Step 3
	Do the learning activities!
	Learning activities are various activities to help a learner develop their
	language skills.
- 4	We winter a mark alaisana and a mark a mark a Malil
Learning Activities	(Kegiatan pembelajaran yang membantu peserta didik mengembangkan
Learning Activities	ketrampilan berbahasa).

iv

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

CAN YOU DESCRIBE YOUR FRIEND?

In this unit you will learn about:

- Talking about people characteristics (berbicara tentang sifat manusia)
- Talking about animal characteristics (berbicara tentang sifat binatang)
- Talking about things characteristics (berbicara tentang sifat benda)

LEARNING ACTIVITIES

1. Activity 1: Talking about people characteristics

Lead-in

Can you describe your friend's characteristics?

a. Read the dialogue below!

Norma: Who is she Maya?

 $\textbf{Maya} \qquad : \ \, \text{She is my new Math teacher, Ms. Indah}$

Norma : What is she like?

Maya : She is smart and very patient and also beautiful.

b. Answer the questions based on the picture above!

- 1) Who are they in the conversation?
- 2) Who are they talking about?
- 3) What is Ms. Indah like?

c. Pay attention to the pictures below!

She is patient.
She is a patient lady.

She is confident.

She is a confident girl.

He is grumpy.

He is a grumpy man.

He is smart. He is a smart man.

He is lazy. He is a lazy man.

She is diligent.
She is a diligent girl.

He is funny He is a funny boy.

He is energetic.
He is an energetic boy.

She is cheerful.

She is a cheerful girl.

She is shy. She is a shy girl.

He is brave. He is a brave boy.

He is coward. He is a coward man.

d. Pair the sentences on the right with the pictures on the left!

e. Pay Attention!

- When you ask people's characteristics or personality you can say:
 - What is she/he like?
- The answer of your question will be:
 - She is smart/she is a smart lady.
 - She is diligent/she is a diligent girl.
 - · He is brave/ He is a brave boy.

f. Vocabularies

What is she/he like:	Seperti apakah dia?	Brave	Berani
Characteristics :	Sifat	Coward	Penakut
Personality :	Kepribadian	Weak	Lemah
Girl :	Ggadis	Strong	Kuat
Boy :	Anaklaki-laki	Energetic	Bersemangat
Man :	Laki-laki	Cheerful	Ceria
Woman/lady :	Perempuan	Funny	Lucu
Patient :	Sabar	Grumpy	Pemarah
Smart :	Pintar	Confident	Percayadiri
Beautiful :	Cantik	Fat	Gemuk
Lazy :	Malas	Skinny	Kurus
Diligent :	Rajin	Sick	Sakit

g. Exercise

Use the personality above to complete the sentences below!

Example:

She gets 10 on Math. She is smart.

1) He watches TV every day. He is
2) She always smiles. She is
3) He can make everybody laughing. He is
4) He never gets angry. He is
5) He can lift 25 kilograms of barbell. He is
6) He eats all the time. His weight is 90 kilograms. He is
7) She gets cough. She is not well. She is
8) He does exercises every morning. He is
9) She is afraid of dark. She is
10)She studies two hours every day. She is

2. Activity 2: Talking about animal characteristics

Lead-in

 Can you describe what a cow looks like?

a. Pay attention to the pictures

Elephant is big. It is a big elephant.

Monkey is funny. It is a funny monkey

The dog is cute. It is a cute dog.

Giraffe has a long neck

Sheep has thick fleece.

Shark has sharp teeth

b. Read the dialogue below!

Mona : Is it your cat Moly?

Moly : Yes, it is my cat Sweety.

Mona : What is your cat like Moly?

Moly : It is cute and funny

c. Describe the animal below.

d. Pay Attention

- When you ask someone's pet you can say:
 - Is it your cat/dog/hamster/etc?
- When you ask animal's characteristic you can say:
 - What is your cat/dog/fish like?
- To describe animals, you can say:
 - · Cow has white color.
 - · Elephant has long ivory.

e. Vocabularies

				<u></u>	
	Is it your pet?:	Apakah ini binatang peliharaanmu?	Neck	: Leher	
	Giraffe :	Jerapah	Teeth	: Gigi	
	Sharp :	Tajam	Color	: Warna	
	Long :	Panjang	Green	: Hijau	
L	7			_	

f. Exercise. Arrange the sentences into the right order.

- 1) is The dangerous- snake
- 2) The harmful rat is.
- 3) Butterfly beautiful- is
- 4) is- slow- Turtle
- 5) is- disgusting Cockroach

3. Activity 3: Talking about things characteristics

Lead-in

Which one is thicker? A magazine or a dictionary?

a. Pay attention to the pictures below!

The dictionary is thick.

This magazine is thin.

This cupboard is tall

The stone is hard

The needle is sharp

The cotton is soft.

b. Read the Dialogue

Dona : Do you see my bag?

Doni : No, I don't. What is it like?

Is that the red one?

Dona : No. My bag is blue.

c. Answer the question

- 1) Who are they in the dialogue?_____
- 2) What are they talking about?
- 3) What color is Dona's bag?

d. Pay Attention

- When you ask your belonging you can say:
 - Do you know my ...?
- When you inform your belonging you can say:
 - It's small. It's red. It's soft. Etc.

e. Vocabularies

Soft :	Lembut	Short :	Pendek	
Hard :	Keras	Sharp :	Tajam	
Thick :	Tebal	Blunt :	Tumpul	
Thin :	Tipis	Heavy :	Berat	
Tall :	Tinggi	Light :	Ringan	
			Г	

RedW	hite	Blue	Green	Yellow	Brown
MerahP	utih	Biru	Hijau	Kuning	Coklat
Grey	Purple	Pink	Light blue	Orange	Light green
Abu - abu	Ungu	Merah muda	Biru muda	Jingga	Hijau muda

f. Exercise 1

Describe the things below!

UNIT 2 WHAT IS IT FOR?

In this unit you will learn about:

- Talking about the function of things around
- (Berbicara tentang fungsi benda di sekitar)
- Talking about family
- (Berbicara tentang keluarga)
- Talking about hobbies
- (Berbicara tentang hobi)
- Talking about jobs
- (Berbicara tentang pekerjaan)

LEARNING ACTIVITIES

. Activity 1: Talking about the function of things around you

a. Pay attention to the pictures below!

b. Read the dialogue below!

Doni : Do you have pencil sharpener?

Dina: Yes. What is it for?

Doni: I use it for sharpening my pencil

c. Answer the questions

- 1) Who are the in the dialogue?
- 2) What are they talking about?
- 3) What is a pencil sharpener for?

d. What is the function of each tool below?

e. Pay Attention!

- When you ask the function of a thing or tool, you can say?
 - · What is the function of a basket, etc?
 - What is a basket, etc for?
- Reply:
 - The function of a basket is for keeping dirty laundry.
 - A basket is for keeping the dirty laundry.

f. Vocabularies

Saw : Gergaji Cutting : Memotong Pencil sharpener: Pengasah pencil Wood : Kayu : Baju Scissor : Gunting Clothes Needle : Jarum Laundry : Cucian Basket Soil : Tanah : Keranjang : Menyimpan, menaruh, meletakan Nails : Paku Keeping : Menajamkan Paper Sharpening : Kertas

Digging : Menggali Sewing : Menjahit

Pounding : Memukul (menancapkan)

g. Exercise

Choose the correct one by underlining the right sentence!

- 1) A knife is for cutting the vegetables/cutting the papers.
- 2) A sickle is for cutting the clothes/cutting the plant.
- 3) A broom is for sweeping the floor/cleaning the bathroom.
- 4) A bucket is for carrying wood/carrying water.
- 5) A plate is for eating/drinking.
- 6) A stove is for making fire/cooking.
- 7) A chair is for sleeping/sitting.
- 8) A tooth brush is for brushing your teeth/brushing your hair.
- 9) A pencil is for erasing/writing.
- 10)A magazine is for reading/watching.

2. Activity 2: Talking about family

a. Pay attention to the family tree below!

My grandpa and my grandma are my father's parents.

My aunty is my father's sister.

My uncle is my aunt's husband.

My cousin is my aunt and uncle's daughter.

What about your family?

b. Read the text carefully!

My name is YudiWijaya. I'm the eldest in the family. My father's name is Johan Wijaya. My grandfather is BurhanWijaya. My grandma is NaniWijaya. My mother is YuliaWijaya. I have two younger brothers and one sister. My sister, Anna Wijaya is 8 years old. My brother Dedi Wijaya is 4 years old, and the youngest,Deni Wijaya is 3 months old. Almost forget. I'm ten years old. I love my family.

c. Answer the questions based on the text above!

- 1) Who is Mr. BurhanWijaya?
- 2) Who is Yudi's father?
- 3) Who is NaniWijaya?
- 4) Who is Anna's mother?
- 5) Who are DeniWijaya's brothers?

d. Which ones do not belong to family words?

Father	Mother	Client	Grandmother	Friend	Cousin
Uncle	Aunt	Cousin	Nephew	Teacher	Niece
Daughter	Son	Neighbor	Bbrother	Sister	Wife
Grandfather	Husband	Classmate	Grandparents	Chief	Parents

e. Vocabularies

Grand parents	Kakekdannenek	Brother	Saudaralaki-laki
Parents	Orang tua (ayah/ibu)	Sister	Saudaraperempuan
Father	Ayah	Niece	Keponakanperempuan
Mother	lbu	Nephew	Keponakanlaki-laki
Daughter	Anakperempuan	Cousin	Sepupu
Son	Anaklaki-laki	Husband	Suami
Uncle	Paman	Wife	Istri
Aunt	Bibi	Younger	Lebihmuda
Elder	Lebihtua	Eldest	Paling tua
Youngest	Paling muda	Family	Keluarga
Sister in law	Iparperempuan	Brother in law	lparlaki-laki

f. Exercise

Complete the family tree based on the text

My Lovely Family

My name Bowo. My father is Mr. Ahmad and Mrs. Aminah. My father has parents they are Mr and Mrs. Yusuf. My father has a brother. His name is Mr. Arifin. Mr. Arifin has a wife names Andini. They have a daughter names Arini. My elder brother is Wisnu and my younger sister is Anita. My brother has married. Her wife's name is Mustika. They just have a new baby born. Her name is Malika. Malika is very cute baby.

a. Pay attention to the pictures below!

Rina's hobby is painting.

Rita likes listening to the music.

Risa prefers to dance.

Rida's hobby is gardening.

Rifa likes reading books.

Rima's hobby is playing in park.

b. Read the dialogue

Rahman : What do you like doing in your

spare time, Rohim?

: I like fishing. What about you

Rahman?

Rahman : My hobby is raising the birds.

: What kind of bird? Rohim

Rahman: Many birds.

c. Answer the questions!

1)	Who are they in the dialogue?	
٠,	willo are they in the dialogue:	

- 2) What are they talking about?
- 3) Who is like fishing?
- 4) Who is like taking care of birds?

d. What are their hobbies?

John likes playing guitar.

e. Pay Attention

- When you ask someone's hobby, you can say:
 - What is your hobby?
 - What do you like doing in your spare time?
- Reply:
 - I like fishing.
 - My hobby is fishing.
 - · I prefer fishing.

f. Vocabularies

Spare time	Waktu luang	Hobby	Hobi/kesukaan	
Fishing	Memancing	Raising	Memelihara	
Painting	Melukis	Dancing	Menari	
Playing	Bermain	Reading	Membaca	
Gardening	Bertanam	Listening	mendengarkan	

g. Exercises.

Write true(T) or false (F)!

- 1) Margo likes to go to football yard. His hobby is playing football. (T/F)
- 2) Diana goes to gym twice a week. Her hobby is dancing. (T/F).
- 3) Dewi often goes around new places. Her hobby is collecting stamps.(T/F).
- 4) Lukman likes to go to the karaoke in his spare time. His hobby is dancing. (T/F)
- 5) Arman likes sea very much. His hobby is diving. (T/F).

Activity 4: Talking about jobs

Lead-in

- What do you do?
- · What do you want to be?

a. Pay attention to the pictures below!

Anton is a doctor. Anisa is a pilot. Edwin is an astronaut. Putra is an entrepreneur. Rinto is a fireman. Risma is a chef. Amin is a mechanic. Aris is a guitarist. They were classmates.

b. Read the dialogue below!

Maria and Tony are old friends. They meet in a school

reunion. Here are their conversation:

Maria: Hi Toni, what do you do?

Toni: I'm a mechanic. And what do you do?

Maria: I'm a nun.

c. Answer the questions based on the dialogue!

- 1) Who are they in the dialogue?
- 2) What are they talking about?
- 3) What does Maria do?
- 4) What does Toni do?

d. Complete the blanks with suitable professions!

a. Pay Attention!

- When you want to ask someone's job, you can say:
 - · What do you do?
 - I'm a teacher/doctor/policeman.
- When you want to ask someone's future goals, you can say:
 - I want to be a teacher/doctor/policeman.

e. Vocabularies

What do you do?	Apa pekerjaanmu?	Future goal	Cita-cita
What do you want to be?	Kamu ingin jadi apa?	Teacher	Guru
Policeman	Polisi	Nun	Biarawati
Mechanic	Mekanik/ahli mesin	Reunion	Reuni
Classmate	Teman sekelas	Doctor	Dokter
Pilot	Pilot	Astronaut	Astronot
Entrepreneur	Pengusaha	Fireman	Petugas pemadam
			kebakaran
Chef	Ahli memasak	Guitarist	Gitaris

f. Exercises

What are their jobs?

- 1) Norma works in a hospital. She helps the doctor cures the patients. She is a
- 2) Arman joins in band. He can play music instrument. He is a
- 3) Mr. Marto has rice field. He also has many pets in his back yard. Mr. Marto is a
- 4) Mr. Amirudin goes to sail in the sea every night. He comes at the morning and sells his fish in the market. He is a
- 5) Mr. Imam cut men's hair. He is a

SUMMARY

- 1. When you ask people's characteristics or personality you can say:
 - a. What is she/he like?
- 2. The answer of your question will be:
 - a. She is smart/she is a smart lady.
 - b. She is diligent/she is a diligent girl.
 - c. He is brave/ He is a brave boy.
- 3. When you ask someone's pet you can say:
 - a. Is it your cat/dog/hamster/etc?

- 4. When you ask animal's characteristic you can say:
 - a. What is your cat/dog/fish like?
- 5. To describe animals, you can say:
 - a. Cow has white color.
 - b. Elephant has long ivory.
- 6. When you ask your belonging you can say:
 - a. Do you know my ...?
- 7. When you inform your belonging you can say:
 - a. It's small. It's red. It's soft. Etc.
- 8. When you ask the function of a thing or tool, you can say?
 - a. What is the function of a basket/etc?
 - b. What is a basket/etc for?
- 9. Reply:
 - a. The function of a basket is for keeping dirty laundry.
 - b. A basket is for keeping the dirty laundry.
- 10. When you ask someone's hobby, you can say:
 - a. What is your hobby?
 - b. What do you like doing in your spare time?
- 11. Reply:
 - a. I like fishing.
 - b. My hobby is fishing.
- 12. When you want to ask someone's job, you can say:
 - a. What do you do?
 - b. I'm a teacher/doctor/policeman.
- 13. When you want to ask someone's future goals, you can say:
 - a. I want to be a teacher/doctor/policeman.
- 14. Family is the smallest community. It has various words belong to family. Such as father, mother daughter, son, etc.

ANSWERS KEYS

Unit 1, Activity 1.b

- 1. Maya and Norma
- 2. Math teacher
- 3. Ms. Indah is smart, very patient, and beautifull

Unit 1, Activity 1.d

He is a strong man	She is sick.
He is weak.	He is fat.
He is a healthy boy.	She is skinny.

Unit 1, Activity 1.g

- 1. lazy
- 2. cheerful
- 3.Funny
- 4. grumpy
- 5. strong
- 6. fat7. sick
- 8. energetic
- 9. coward
- 10. diligent

Unit 1, Activity 2.c

Unit 1, Activity 2.f

- 1. The snake is dangerous
- 2. The rat is harmful
- 3. Butterfly is beautiful
- 4. Turtle is slow
- 5. Cockroach is disgusting

Unit 1, Activity 3.c

- 1. Dona and Doni
- 2. Bag
- 3. Dona's bag is blue

Unit 1, Activity 3.f

Unit 2, Activity 1.c

- 1. Doni and Dina
- 2. A pencil sharpener
- 3. For sharpening a pencil

Unit 2, Activity 1.d

Unit 2, Activity 1.g

- 1. A knife is for cutting the vegetables/cutting the papers.
- 2. A sickle is for cutting the clothes/cutting the plant.
- 3. A broom is for sweeping the floor/cleaning the bathroom.
- 4. A bucket is for carrying wood/carrying water.
- 5. A plate is for eating/drinking.
- 6. A stove is for making fire/cooking.
- 7. A chair is for sleeping/sitting.
- 8. A tooth brush is for brushing your teeth/brushing your hair.
- 9. A pencil is for erasing/writing.
- 10. A magazine is for reading/watching.

Unit 2, Activity 2.c

- 1. Mr. Burhan Wijaya is Yudi wijaya's grandfather
- 2. Johan wijaya
- 3. She is a grandmother
- 4. Anna's mother is Yulia Wijaya
- 5. Deni wijaya's brothers are Dedi Wijaya and Deni Wijaya

Unit 2, Activity 2.d

Father	Mother	Client	Grandmother	Friend	Cousin
Uncle	Aunt	Cousin	Nephew	Teacher	Niece
Daughter	Son	Neighbor	Bbrother	Sister	Wife
Grandfather	Husband	Classmate	Grandparents	Chief	Parents

Unit 2, Activity 2.f. Mr. Yusuf Mrs. Yusuf Mrs. Andini Wisnu Mustika Bowo Anita Arini Malika

Unit 2, Activity 3.c

- 1. Rahman and Rohim
- 2. They are talking about their hobbies
- 3. Rohim likes fishing
- 4. Rahman is like taking care of birds

Unit 2, Activity 3.d

Unit 2, Activity 3.g

- 1. T
- 2. F
- 3. F
- 4. F
- 5. T

Unit 2, Activity 4.d

Unit 2, Activity 4.c

- 1. Maria and Toni
- 2. They are talking about their job
- 3. Maris is a nun
- 4. Toni is a mechanic

Unit 2, Activity 4.g

- 1. A nurse
- 2. A musician
- 3. A farmer
- 4. A fisherman
- 5. A barber

COMPLETENESS CRITERIA

Now you have finished learning Module 3 of Easy English for Package B. You can go to the next module (Module 4) if you have finished doing the evaluation for Module 3. 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 3 Easy English untukPaket B. Anda dapat melanjutkan ke Modul 4 apabila Anda selesai mengerjakan evaluasi untuk Modul 3 dan memperoleh skor minimal 75. Sekarang kerjakan soal evaluasi untuk modul 3.Kerjakansebaik-baiknya agar melampaui kriteria minimal. Selamat bekerja!

ADDITIONAL RESOURCES

Bacalahsumber lain untukmemperkayapengetahuanpadamodulini, seperti:

- BukuBahasaInggrisuntuk SMP
- Basic English Grammar

GO TO THE NEXT MODULE!

D

In module 4 you will learn about!

UNIT 1

- Describing people
- · Describing animals
- Describing things

UNIT 2

- · Meaning of the song
- · Stories in the song

REFFERENCES

Achmad Fanani. 2014. Basic English Grammar. Jogjakarta: Literindo Mukarto dkk. 2017. English on Sky 1. Jakarta: Erlangga

http://clipart-library.com/funny-dancing-cliparts.html

https://reynaldojrflores.wordpress.com/author/rhedflores/

http://hddfhm.com/clip-art/teacher-student-help-clipart.html

http://clipart-library.com/people-character

https://vectortoons.com/product/a-girl-caring-for-her-pet-cat/

https://thetomatos.com/free-clipart

http://moziru.com/explore/Barbet%20clipart%20indian/