KUNCI JAWABAN LKS MITRA MANDIRI KELAS XII SEMESTER 2

TAHUN PELAJARAN 2006/2007

UNIT 1

Do You Like This Movie?

SPOKEN CYCLE

A. BKOF

A.1. Language Function

Activity 1

1. He accuses Jongrang 

2. She denies what was accused by Bandung

Activity 2

Cukup Jelas

Activity 3

1. She is looking her CD “Moulin Rouge”

2. She looks it everywhere

3. She put it  in the green envelope

4. She has just thrown it to the dustbin

5. Yes, she is.  she says why did  you throw it without asking me first?

6. Yes, she is

7. Yes, it is your fault. You must change it.

8. Yes she does

9. …But don’t blame me for this.

10. sesuai pengetahuan siswa

Activity 4

Cukup Jelas

Activity 5

Sesuai kemampuan siswa dalam menyusun dialog. Contoh no.1

You

: Sister, where is my bag. I need it.

Your sister
: I don’t know where I put it.

You

: You means you lost my new bag?

Your sister
: No, I just forgot where I put it!

You

: You! You must be responsible for this. You must find it.

Your sister
: I am sorry but I promise to find it. If it is necessary I’ll buy you the new one.

A.2. Listening

Activity 6

The title is : 2 fast and 2 furious

Activity 7.

Paul Walker returns (1)in this action-filled sequel to 2001’s The Fast and The Furious. Brian O’ Conner (Paul Walker) has left LA due to (2)his illegal actions from the first movie and now soars the streets of Miami  making money here and there by street racing. Watched by Custom (3)Agent Monica Fuentes (Eva Mendes), Brian is caught (4 )by the police and is given a deal by agent Markham and Bilkins to go undercover (5)and try to bring down rug lord Carter Verone (Cole Hauser) in  exchange  for his criminal record to be erased. Brian agrees but if he is given permission to choose his partner.

Brian heads home to Barsto, Arizona, where he recruits (6)an old friend Roman Pearce (Tyrese) to help him. Pearce agrees but only for the same deal (7)Brian was offered. With the help of Monica, Brian and Rome work together to take down (8)Verone.

A.3. Explorw your knowledge

Activity 8a

1. J

2. G

3. F

4. C

5. D

6. E

7. B

8. I

9. H

10. A

Activity 8b

1. Harry Potter and the Goblet of Fire

2. The Lord of the Rings

3. Star Wars :The Phantom Menace

4. The Matrix

5. Finding Nemo

6. Snow White

Activity 9

1. Jeniffer Lopez

2. Harrison Ford

A.4. Grammar Focus

Activity 10

1. While Sponge Bob was walking along the city park he met his friend Plankton

2. Dina chose the dog because it was barking loudly

3. We can make a Zeppelin but we can’t make the air

4. Since Anto is sixteen years old, he is not allowed to watch the movie.

5. Snow white could go everywhere as/because her uncle gave her permission

6. I will keep trying to be a movie star although  none of the movie companies accept me as an actor/actress 

7. I took an extra lesson so that I can do the test with flying colours.

8. I was hunting bears in the wood when I met he Godzilla.

B. Modelling of Text.

Activity 11

1. Ada Apa Dengan Cinta

2. Cinta

3. Dian Sastrowardoyo

4. love story

5. sesuai jawaban siswa

6. sesuai pendapat siswa

Activity 12

1. sesuai jawaban siswa

2. sesuai jawaban siswa

3. sesuai jawaban siswa

4. sesuai jawaban siswa

5. the scenario of the movie is excellent. It has the wonderful and surprising ending.

6. It is a good movie to watch.

7. yes, “So make sure you watch this flick and capture the moment”. (Last prg)

8. Drama 

C. JCOT

Activity 13

1. motion

2. fiction

3. sequel

4. destroyed

5. observe

6. prevent

7. weather

8. beast

Activity 14

1. the short review about a movie : The Lost World: Jurassic Park Part II

2. b. to critique an art work or event for a public audience

3. the director : Steven Spielberg

4. Julianne Moore and Jeft Gildblum

5. It is an adventure movie

D. ICOT

Activity 15

Cukup Jelas

A.BKOF

A.1. Explore your knowledge

Jawaban bisa beragam,sesuai dengan kondisi nyata siswa. Kemungkinan jawaban

1. Yes, I do/No, I don’t ./ I never see then

2. sesuai judul yang dilihat siswa

3. Yes, I do/No, I don’t

4. Yes, I do/No, I don’t / Never

5. Yes, I have/ No, I haven’t / I never made it.

Activity 2

Jawaban bias beragam sesuai kenyataan dan persepsi masing-masing siswa. Contoh jawaban

1. Spiderman
because I like the comic

2. Empat Mata   because the host (Mr. Tukul) is funny and he makes the show interesting to see

dst.

A.2. Grammar focus

Activity  3

Jawaban bias beragam sesuai interprestasi siswa terhadap karya tersebut. Contoh jawaban

1. It is so horrible and terrifying movie, but the scenario is well developed.

2. The host and the topic of the show are both excellent . I really intend to see and see it again

3. Its non-conventional  lyric makes this song is easy to remember and follow. Even, some of the sentences touch our heart.

4. A marvelous book. A well developed plot makes the reader can’t stop to read the next page.

5. He is an actor who always gives his full performance in every movie he plays in.

B. MOT

Activity 4

1. bengis

2. puing

3. mendapat kembali

4. harta karun

5. bunuh diri

6. perjalanan

7. keturunan

8. mewah

9. sangat menarik perhatian

10. ditengah-tengah

Activity 5

Question A.

1. action, drama, romance

2. James Cameron

3. Leonardo DiCaprio, Kate Winslet, Blly Zane etc.

4. In a luxurious passenger ship “ Titanic”

5. to marry rich Cal Hockley 

6. Because she didn’t love her  husband to be.

7.  Jack Dawson

8. so realistic

9. disaster

10. Rose Dawson Calvert

Question B

1. The writer absolutely loves “Titanic”.

2. to critique  the movie  for a public audience

3. sometimes love must triumph over disaster

4. I absolutely love “Titanic”,  …..grippingly realistic

5. when – prg 1

when – prg 2

but     -  prg 4

although – prg 5

although – prg 6

Activity 6

Cukup jelas

C. JCOT

Activity 7

	Orientation

(Pengenalan)

Evaluation 1

Evaluation 2

Interpretative Recount

(tafsiran recount)

Evaluative Summation

(Rangkuman)
	Harry Potter: Order of the Phoenix

I absolutely love the Harry Potter series, and all of the books will always hold a special place in my heart.

I have to stay that of all the books, however, this was not my favourite.

When the series began it was as much of a “feel good” experience as a huge mug of hot cocoa. The stories were bright, fast-paced, intriguing, and ultimately satisfying.

Order of the Phoenix is a different kind of book. In some instances this works . . . you feel a whole new level of intensity and excitement by the time you get to the end. I was truly moved by the last page. Other times the book just has a slightly dreary, depressing feel. The galloping face of the other books has slowed to a trot here, and parts of it do seem long, as if we were reading all about Harry “just hanging out” instead of having his usual adventures. Redding in detail about Harry cleaning up an old house, for example – housekeeping is still housekeeping, magical or no, and I’m not very interested in doing it or reading about other people doing it.

A few other changes in this book – the “real” world comes much more into play rather than the fantasy universe of the previous books, and Harry has apparently been taken off his meds. I know that he had a lot to be grumpy in this book, especially with being a teenager and tall, but the sudden change in his character seemed too drastic. He goes from being warm-hearted, considerate person to someone who will bite his best friend’s heads off over nothing. It just seemed like it didn’t fit with his character, like he turned into a walking cliché of the “angry teen” overnight.

The real story seemed to happen in the last 1/3 of the book and this part I loved. I actually liked the ending (and yes, I cried! 0 as sad as it was. It packed a punch and it made me care about the story even more. Still a really good book, with some editing it would have been great.


1. Sesuai jawaban siswa : Yes, I have/ No, I haven’t

2. Sesuai jawaban siswa

3. sesuai pendapat siswa

4. The book  didn’t like the other Harry Potter series. It’s a little bit different and “strange”. 

5. Yes, See  prg 5 and 6. 

A few other changes in this book – the “real” world comes much more into play rather than the fantasy universe of the 

previous books,Prg 5

Still a really good book, with some editing it would have been great.prg 6

6. fantasy adventure

7. The book is useful both for children and adult 

Activity 8

a. 2

b. 4

c. 5

d. 3

e. 1

D. ICOT

Activity 9

Cukup jelas

	NO.
	
	No.
	

	1.
	B
	11.
	E

	2.
	A
	12.
	B

	3.
	E
	13.
	A

	4.
	E
	14.
	B

	5
	E
	15.
	D*.

	6.
	D
	16.
	D

	7.
	A
	17.
	C

	8.
	D
	18.
	E

	9.
	B
	19.
	C

	10.
	B
	20.
	B


*. In a magazine

PERSIAPAN UJIAN NASIONAL 1

PROCEDUR TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	D
	11.
	E
	21.
	D
	31.
	B

	2.
	D
	12.
	E
	22.
	C
	32.
	D

	3.
	C
	13.
	E
	23.
	D
	33.
	A

	4.
	D
	14.
	C
	24.
	B
	34.
	D

	5.
	B
	15.
	C
	25.
	C
	35.
	A

	6.
	A
	16.
	C
	26.
	B
	36.
	D

	7.
	A
	17.
	D
	27.
	D
	37.
	C

	8.
	D
	18.
	C
	28.
	D
	38.
	D

	9.
	D
	19.
	D
	29.
	C
	39.
	D

	10.
	D
	20.
	E
	30.
	C
	40.
	E


PERSIAPAN UJIAN NASIONAL 2

RECOUNT  TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	B
	11.
	C
	21.
	E
	31.
	B

	2.
	A
	12.
	A
	22.
	E
	32.
	C

	3.
	E
	13.
	C
	23.
	C
	33.
	E

	4.
	D
	14.
	A
	24.
	E
	34.
	C

	5.
	E
	15.
	D
	25.
	E
	35.
	E

	6.
	C
	16.
	D
	26.
	B
	36.
	C

	7.
	C
	17.
	B
	27.
	B
	37.
	A

	8.
	A
	18.
	B
	28.
	D
	38.
	C

	9.
	B
	19.
	C
	29.
	E
	39.
	D

	10.
	C
	20.
	C
	30.
	E
	40.
	C


PERSIAPAN UJIAN NASIONAL 3

SPOOF  TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	C
	11.
	E
	21.
	
	31.
	

	2.
	E
	12.
	D
	22.
	
	32.
	

	3.
	C
	13.
	B
	23.
	
	33.
	

	4.
	C
	14.
	B
	24.
	
	34.
	

	5.
	E
	15.
	D
	25.
	
	35.
	

	6.
	D
	16.
	E
	26.
	
	36.
	

	7.
	E
	17.
	E
	27.
	
	37.
	

	8.
	A
	18.
	E
	28.
	
	38.
	

	9.
	E
	19.
	A
	29.
	
	39.
	

	10.
	E
	20.
	D
	30.
	
	40.
	


PERSIAPAN UJIAN NASIONAL 4

NEWS ITEM  TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	E
	11.
	D
	21.
	C
	31.
	

	2.
	D
	12.
	C
	22.
	B
	32.
	

	3.
	E
	13.
	D
	23.
	C
	33.
	

	4.
	D
	14.
	D
	24.
	A
	34.
	

	5.
	D
	15.
	E
	25.
	A
	35.
	

	6.
	A
	16.
	B
	26.
	
	36.
	

	7.
	B
	17.
	D
	27.
	
	37.
	

	8.
	B
	18.
	C
	28.
	
	38.
	

	9.
	D
	19.
	C
	29.
	
	39.
	

	10.
	B
	20.
	D
	30.
	
	40.
	


PERSIAPAN UJIAN NASIONAL 5

REPORT TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	C
	11.
	B
	21.
	
	31.
	

	2.
	C
	12.
	D
	22.
	
	32.
	

	3.
	B
	13.
	A
	23.
	
	33.
	

	4.
	A
	14.
	D
	24.
	
	34.
	

	5.
	D
	15.
	C
	25.
	
	35.
	

	6.
	B
	16.
	B
	26.
	
	36.
	

	7.
	A
	17.
	D
	27.
	
	37.
	

	8.
	E
	18.
	B
	28.
	
	38.
	

	9.
	B
	19.
	E
	29.
	
	39.
	

	10.
	C
	20.
	A
	30.
	
	40.
	


PERSIAPAN UJIAN NASIONAL 6

NARRATIVE TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	E
	11.
	B
	21.
	
	31.
	

	2.
	B
	12.
	D
	22.
	
	32.
	

	3.
	B
	13.
	B
	23.
	
	33.
	

	4.
	D
	14.
	A
	24.
	
	34.
	

	5.
	B
	15.
	C
	25.
	
	35.
	

	6.
	A
	16.
	B
	26.
	
	36.
	

	7.
	B
	17.
	C
	27.
	
	37.
	

	8.
	E
	18.
	E
	28.
	
	38.
	

	9.
	B
	19.
	D
	29.
	
	39.
	

	10.
	B
	20.
	A
	30.
	
	40.
	


PERSIAPAN UJIAN NASIONAL 7 

REPORT TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	E
	11.
	C
	21.
	
	31.
	

	2.
	B
	12.
	D
	22.
	
	32.
	

	3.
	D
	13.
	B
	23.
	
	33.
	

	4.
	A
	14.
	D
	24.
	
	34.
	

	5.
	A
	15.
	A
	25.
	
	35.
	

	6.
	E
	16.
	B
	26.
	
	36.
	

	7.
	D
	17.
	C
	27.
	
	37.
	

	8.
	A
	18.
	C
	28.
	
	38.
	

	9.
	E
	19.
	A
	29.
	
	39.
	

	10.
	E
	20.
	A
	30.
	
	40.
	


PERSIAPAN UJIAN NASIONAL 8

REPORT TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	C
	11.
	E
	21.
	
	31.
	

	2.
	A
	12.
	C
	22.
	
	32.
	

	3.
	C
	13.
	E
	23.
	
	33.
	

	4.
	B
	14.
	B
	24.
	
	34.
	

	5.
	A
	15.
	B
	25.
	
	35.
	

	6.
	D
	16.
	A
	26.
	
	36.
	

	7.
	A
	17.
	C
	27.
	
	37.
	

	8.
	D
	18.
	D
	28.
	
	38.
	

	9.
	E
	19.
	B
	29.
	
	39.
	

	10.
	B
	20.
	D
	30.
	
	40.
	


PERSIAPAN UJIAN NASIONAL 9

EXPOSITION  TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	B
	11.
	B
	21.
	C
	31.
	

	2.
	C
	12.
	B
	22.
	C
	32.
	

	3.
	E
	13.
	C
	23.
	B
	33.
	

	4.
	D
	14.
	E
	24.
	C
	34.
	

	5.
	B
	15.
	D
	25.
	E
	35.
	

	6.
	E
	16.
	E
	26.
	D
	36.
	

	7.
	B
	17.
	A
	27.
	A
	37.
	

	8.
	D
	18.
	C
	28.
	C
	38.
	

	9.
	C
	19.
	B
	29.
	C
	39.
	

	10.
	A
	20.
	D
	30.
	B
	40.
	


PERSIAPAN UJIAN NASIONAL 10

EXPOSITION  TEXT

	No.
	
	No.
	
	No.
	
	No.
	

	1.
	E
	11.
	B
	21.
	E
	31.
	

	2.
	A
	12.
	E
	22.
	A
	32.
	

	3.
	C
	13.
	B
	23.
	A
	33.
	

	4.
	B
	14.
	A
	24.
	D
	34.
	

	5.
	C
	15.
	B
	25.
	C
	35.
	

	6.
	D
	16.
	D
	26.
	C
	36.
	

	7.
	A
	17.
	C
	27.
	B
	37.
	

	8.
	C
	18.
	B
	28.
	D
	38.
	

	9.
	D
	19.
	C
	29.
	E
	39.
	

	10.
	B
	20.
	D
	30.
	B
	40.
	


PERSIAPAN UJIAN NASIONAL 11

	No.
	
	No.
	
	No.
	
	No.
	
	No.
	

	1.
	
	11.
	
	21.
	A
	31.
	B
	41
	B

	2.
	
	12.
	
	22.
	E
	32.
	A
	42
	E

	3.
	
	13.
	
	23.
	C
	33.
	E
	43
	B

	4.
	
	14.
	
	24.
	C
	34.
	E
	44
	A

	5.
	
	15.
	
	25.
	E
	35.
	A
	45
	E

	6.
	
	16.
	D
	26.
	A
	36.
	C
	46
	C

	7.
	
	17.
	A
	27.
	B
	37.
	B
	47
	B

	8.
	
	18.
	D
	28.
	C
	38.
	B
	48
	E

	9.
	
	19.
	C
	29.
	A
	39.
	D
	49
	E

	10.
	
	20.
	E
	30.
	D
	40.
	B
	50
	D


PERSIAPAN UJIAN NASIONAL 12

	No.
	
	No.
	
	No.
	
	No.
	
	No.
	

	1.
	
	11.
	
	21.
	E
	31.
	D
	41
	D

	2.
	
	12.
	
	22.
	C
	32.
	A
	42
	A

	3.
	
	13.
	
	23.
	D
	33.
	B
	43
	D

	4.
	
	14.
	
	24.
	C
	34.
	C
	44
	C

	5.
	
	15.
	
	25.
	D
	35.
	B
	45
	D

	6.
	
	16.
	A
	26.
	D
	36.
	E
	46
	C

	7.
	
	17.
	B
	27.
	E
	37.
	E
	47
	E

	8.
	
	18.
	C
	28.
	A
	38.
	A
	48
	C

	9.
	
	19.
	B
	29.
	E
	39.
	B
	49
	B

	10.
	
	20.
	A
	30.
	E
	40.
	C
	50
	A


