
1

2

TENTANG
TOEFL

	 TOEFL merupakan test proficiency, yaitu tes yang yang digunakan untuk: mengukur
kemampuan bahasa Inggris seseorang tanpa dikaitkan secara langsung dengan proses belajar
mengajar. Dengan demikian TOEFL berbeda dengan achievement test, yaitu tes yang lingkup ujinya
terbatas pada bahan yang telah dipelajari siswa dalam satu kelas bahasa Inggris. TOEFL mencakup
empat aspek yaitu (1) Listening Comprehension, (2) Structure dan Writen Expression, (3) Reading
Comprehension, dan (4) Test of Written English (TWE).

Ada tiga macam tes TOEFL yaitu International TOEFL test, Institutional TOEFL test, dan TOEFL
Like-Test. Perbedaanya adalah bahwa soal International TOEFL baru dalam setiap pelaksanaan tes.
Sedangkan soal institusional test dan TOEFL Like-test bersumber pada soal-soal beberapa tahun
sebelumnya dari Internasional TOEFL test. Masa berlaku tes TOEFL berbeda-beda. Untuk International
TOEFL test, masa berlakunya adalah dua tahun yang dapat diterima di seluruh universitas di dunia.
Ia juga dapat digunakan untuk melamar beasiswa ke luar negeri. Bagi Institutional TOEFL Test, masa
berlakunya hanya enam bulan, biayanya jauh lebih rendah, tidak dapat digunakan untuk mendaftar
ke universitas di luar negeri tetapi ada kalanya dapat dipakai untuk melamar beasiswa ke luar negeri.
TOEFL-like test tidak dapat digunakan untuk mendaftar ke universitas luar negeri, hanya untuk
memenuhi persyaratan universitas tertentu di Indonesia.

TOEFL Paper-Based Test

3

TOEFL menguji keterampilan bahasa yang disesuaikan dengan bidang akademik
dan profesi. Bidang-bidang tersebut dikemas dan dibagi menjadi beberapa bagian.
Biasanya TOEFL terdiri dari tiga bagian (section) dengan 140 pertanyaan. Tes TOEFL ini
selalu dimulai dengan Listening Comprehension yang terdiri dari Part (bagian) A, B, dan
C, kemudian dilanjutkan dengan Structure and Written Expression yang terditi dari Part A
dan B, dan yang terakhir adalah Reading Comprehension.

Section 1:
Listening Comprehension (pemahaman dalam mendengarkan)

Bagian (section) ini menguji kemampuan Anda dalam mendengarkan percakapan
ataupun pidato pendek dalam bahasa Inggris melalui tape atau media audio lainnya
yang disediakan oleh panitia tes TOEFL.

Jumlah soal: 50 soal dengan waktu: 40 menit.

Section 2
Structure and Written Expression (struktur dan ungkapan tertulis)

Bagian ini berkaitan dengan Grammar atau tata bahasa. Bagian ini menguji
kemampuan Anda dalam memahami tata bahasa Inggris dan ungkapan-ungkapan
yang lazim ada dalam bahasa tulis di dalam bahasa Inggris. Selain itu, bagian ini juga
menuntut kemampuan Anda dalam menggunakan dan mengetahui letak kesalahan
dari ungkapan atau tata bahasa tersebut.
Jumlah soal: 40 soal dengan waktu: 25 menit.

Section 3
Reading Comprehension (pemahaman bacaan)

Bagian (section) ini menguji kemampuan Anda dalam memahami berbagai jenis
bacaan ilmiah berkaitan dengan: topik, ide utama, isi bacaan, arti kata atau kelompok
kata, serta informasi detail yang berkaitan dengan bacaan tadi. Karena tingkat kosakata
dan tingkat kesulitan teks yang dipakai dalam bacaan cukup tinggi, Anda harus
menggunakan strategi yang tepat dalam mengerjakan bagian ini. Jumlah soal: 50 soal
dengan waktu: 55 menit.

TOEFL Paper-Based Test

 Struktur Test TOEFL PBT
(Paper – Based Testing)

4

Section 4
Test of Written English (TWE) (menulis)

Bagian (section) ini menguji kemampuan Anda dalam menulis bahasa Inggris dalam
bentuk esai. Anda akan diberikan satu topik tertentu dan selanjutnya Anda diminta
untuk menuangkan dalam bentuk tulisan esai pendek. Namun tidak semua tes TOEFL
mengujikan TWE, bahkan hanya sedikir yang memasukkannya sebagai salah satu materi
pengujian. Skor TWE diberikan secara terpisah dari skor TOEFL secara keseluruhan. Skala
penilaiannya berkisar antara 1-6. Bila TWE termasuk bagian yang diujikan dalam sebuah
tes TOEFL, biasanya ia dilaksanakan sebelum ujian Listening Comprehension.
Jumlah soal: 1 soal dengan waktu: 30 menit.

Sub Test Jumlah Soal Waktu (menit)

Listening Comprehension 50 40

Structure & Written Expression 40 25

Reading Comprehension 50 55

Test of Written English 1 topik esai 30

Untuk mengetahui skor TOEFL, Anda dapat menggunakan tabel konversi yang ada di
bawah ini.

Contoh menghitung skor TOEFL:

Sub Test Jawaban
Benar

Nilai Konversi dengan
Tabel

Listening Comprehension 47 65

Structure & Written Expression 36 61

Reading Comprehension 45 60

Jumlah score hasil konversi 186

Faktor pengali = 10/3 1860/3

Score TOEFL Anda 620

Menghitung Skor TOEFL

5

Soal Listening Structure Reading

50 68 - 67

49 67 - 66

48 66 - 65

47 65 - 63

46 63 - 61

45 62 - 60

44 61 - 59

43 60 - 58

42 59 - 57

41 58 - 56

40 57 68 55

39 57 67 54

38 56 65 54

37 55 63 53

36 54 61 52

35 54 60 52

34 53 58 51

33 52 57 50

32 52 56 49

31 51 55 48

30 51 54 48

29 50 53 47

28 49 52 46

27 49 51 46

26 48 50 45

25 48 49 44

24 47 48 43

23 47 47 43

22 46 46 42

21 45 45 41

20 45 44 40

19 44 43 39

TOEFL SCORE CONVERSION TABLE

6

18 43 42 38

17 42 41 37

16 41 40 36

15 41 40 35

14 38 38 34

13 37 37 32

12 37 36 31

11 35 35 30

10 33 33 29

9 32 31 28

8 32 29 28

7 31 27 27

6 30 26 26

5 29 25 25

4 28 23 24

3 27 22 23

2 26 21 23

1 25 20 22

0 24 20 21

7

	 Listening Comprehension bertujuan menguji kemampuan Anda dalam
memahami bahasa lisan. Akan tetapi, untuk bisa memahami bahasa lisan tersebut,
di samping harus membiasakan diri mendengarkan bahasa Inggris lisan, Anda harus
memiliki pengetahuan struktur bahasa (tata bahasa) Inggris yang memadai. Semua
kalimat dalam bagian ini menggunakan kalimat yang gramatikal (benar menurut tata
bahasa) dan biasanya dalam bentuk kalimat lengkap. Semua kalimat tersebut diucapkan
dalam percakapan bahasa Inggris.

Untuk menjawab pertanyaan-pertanyaan listening comprehension dengan baik,
Anda dituntut memiliki kemampuan untuk:

(1)	 memahami tekanan dan nada,
(2)	 memahami perbedaan bunyi,
(3)	 memahami idiom,
(4)	 memahami ungkapan-ungkapan percakapan,
(5)	 memahami kelompok atau frasa kata kerja,
(6)	 menemukan informasi yang tersirat (tak dinyatakan secara jelas),
(7)	 memahami perbandingan, dan
(8)	 memahami makna/isi percakapan atau pembicaraan.

Listening Comprehension
Pemahaman Mendengarkan

Section 1

8

 Tips
1.	 Pahami bentuk-bentuk perintah (direction) pada masing-masing bagian (part)

dengan baik sebelum hari-H ujian.
2.	 Bacalah pilihan pada masing-masing soal sebanyak mungkin ketika narator

sedang membacakan direction dan contoh soal (example).
3.	 Dengarkan dengan penuh konsentrasi dan fokuskan perhatian Anda pada

percakapan yang sedang Anda dengarkan.
4.	 Maksimalkan kemampuan listening Anda pada soal-soal pertama pada masing-

masing part.

Anda sangat perlu memahami berbagai bentuk pertanyaan Listening Comprehension
seperti:

1.	 Pertanyaan yang menanyakan Pikiran Utama (Main Idea)
•	 What are they talking about?
	 (Apa yang sedang mereka bicarakan?)

2.	 Pertanyaan yang menanyakan Topik Pembicaraan
•	 What is the topic of this talk?
	 (Apa topik dari percakapan ini?)

3.	 Pertanyaan yang menanyakan Kesimpulan (Conclusion/Inference)
•	 What can we infer from the talk?
	 (Apa yang dapat kita simpulkan dari pembicaraan tersebut?)

4.	 Pertanyaan yang menanyakan Informasi yang Detail (Detailed Information)
mengenai: Siapa (Who), Apa (What), Di mana (Where), Kapan (When), dan Bagaimana
(How).
•	 Where did it happen?
	 (Di mana terjadinya?)

JENIS-JENIS PERTANYAAN

9

5.	 Pertanyaan yang menanyakan Saran (Suggestion/Advice)
•	 What should the man do?
	 (Apa yang seharusnya laki-laki itu kerjakan?)

6.	 Pertanyaan yang menanyakan Implikasi (Implication)
•	 What does this statement imply?
	 (Apa implikasi dari pernyataan ini?)

7.	 Pertanyaan yang menanyakan Tujuan (Purpose)
•	 What is the purpose of the talk?
	 (Apa tujuan dari percakapan tersebut?)

8.	 Pertanyaan yang menanyakan Judul (Title)
•	 What is the best title of the talk?
	 (Apa judul yang terbaik untuk percakapan tersebut?)

9.	 Pertanyaan yang menanyakan tentang Sikap/Pandangan Pembicara (Speaker’s
View): apakah puas (satisfied) sedih (sad), bahagia (happy), kritis (critical), dan
sebagainya, misalnya:
•	 What does the speaker’s feel about it?
	 (Apa yang pembicara rasakan tentang ini?)

10.	 Pertanyaan yang menanyakan tentang Peserta Ceramah (Audience)
•	 Who is the speech addressing to?
	 (Ditujukan kepada siapa pidato tersebut?)

Listening Comprehension terdiri dari tiga bagian dengan 50 pertanyaan.
	 Bagian A (Part A) terdiri dari 30 pertanyaan.
	 Bagian B (Part B) terdiri dari tujuh sampai delapan pertanyaan.
	 Bagian C (Part C) terdiri dari 11 sampai 13 pertanyaan.

Untuk menjawab 50 pertanyaan tersebut, Anda diberi waktu 35-40 menit. Jadi,
Anda memiliki waktu antara 12-15 detik untuk menjawab 1 soal.

STRUKTUR LISTENING COMPREHENSION

10

Semua soal akan diperdengarkan melalui tape dan tidak ada headphone, melainkan
menggunakan speaker (pengeras suara) yang telah dipersiapan untuk tes TOEFL.
Pembicara dalam tape menggunakan pengucapan dan ekspresi American English
(bahasa Inggris Amerika) yang ucapan maupun ekspresinya agak berbeda dengan
British English (bahasa lnggris Britania). Anda perlu sekali memahami perbedaannya,
terutama cara pengucapannya. Pengetahuan yang cukup mengenai perbedaan bahasa
Inggris Britania dan bahasa Inggris Amerika khususnya dalam hal pronounciation
(pengucapan) akan sangat mendukung kemampuan Anda dalam mengerjakan tes
listening comprehension.

PART A

Pada Part A, Anda akan mendengar sekitar 30 percakapan pendek (short
conversation/dialogue) antara dua orang, dan setiap satu percakapan akan diikuti
oleh satu pertanyaan. Rata-rata satu pembicara hanya berbicara satu kali. Ketika Anda
mendengarkan percakapan Anda harus memperhatikan dengan cermat ungkapan
yang diucapkan oleh pembicara kedua, karena biasanya kata kunci untuk menjawab
berada pada kalimat yang diucapkan oleh pembicara kedua.

Pembicara kedua biasanya akan memberikan informasi penting yang membuat
Anda bisa menjawab pertanyaan. Setelah satu percakapan selesai, Anda akan mendengar
sebuah pertanyaan. Empat pilihan jawaban sudah tersedia dalam lembar soal. Semua
jawaban disusun secara gramatikal, dan tampaknya semua benar. Namun sebenarnya
HANYA ADA SATU jawaban yang benar. Anda hanya diberi waktu 10 sampai 12 detik
untuk menjawab setiap soalnya.

Pada lembar soal (sebelum mengerjakan soal listening) Anda perlu membaca
dengan cermat petunjuk mengerjakan soal. Berikut adalah petunjuk atau perintah yang
harus Anda pahami.

PART A
Directions

In Part A, you will hear short conversations between two speakers. At the end of
each conversation a third voice will ask a question about what was said. The question
will be spoken just one time. After you hear a conversation and the question about it,
read the four possible answers and decide which one would be the best answer to the
question you have heard. Then, on your answer sheet, find the number of the problem
and mark your answer.

11

Petunjuk
Pada Bagian A, Anda akan mendengarkan percakapan-percakapan pendek antara

dua pembicara. Di akhir setiap percakapan, ada suara ketiga yang menanyakan tentang
apa yang diungkapkan dalam percakapan. Pertanyaan hanya akan diucapkan sekali.
Setelah Anda mendengarkan sebuah percakapan dan pertanyaan tentang percakapan
tersebut, bacalah keempat pilihan jawaban dan tentukan mana yang merupakan
jawaban terbaik dari pertanyaan yang telah Anda dengar. Kemudian, pada lembar jawab
Anda, lihatlah nomor soal dan hitamkan pilihan jawabannya.

Setelah membaca petunjuk di atas, Anda akan mendengar sebuah percakapan
pendek sebagai berikut.

Man	 : 	 I am trying to find a book by author Sterling Watson. Do you know where I
should look?

Woman	 : 	 He’s a fiction writer, isn’t he? Log on to this computer. Click on fiction, and
then search by author name. See? Oh, he has written quite a few books,
although I’ve never heard of him.

Man	 : 	 His books were never in the top ten, but I like his style. I took a class from him
at the University of Florida.

Q. 	 What does the man say about Sterling Watson?
Tulisan dalam buku tes Anda:
A. 	 He is required to read one of his books but does not like his writing.
B. 	 He has never read any of his works previously.
C. 	 He appreciates his writing style.
D. 	 He learned about his books from a computer.

	 Jawab	 : 	 C  He appreciates his writing style.
	 Kata kunci	 :	 I like his style
	 Pembahasan	 : 	 Laki-laki tersebut menjelaskan, “His books were never in the top

ten, but I like his style.” Ini artinya buku-buku pengarang tersebut
tidak pernah berada pada urutan sepuluh terbaik (atau terlaris)
tetapi dia menyukai gayanya. Ini berarti bahwa laki-laki tersebut
menghargai gaya tulisan sang penulis.

12

Tips: Part A  Short Conversation
1.	 Fokuskan pendengaran Anda pada orang kedua.
2.	 Jangan panik jika tidak bisa memahami kata demi kata dalam percakapan

secara komplit. Anda hanya perlu menangkap ide atau isi percakapan.
3.	 Bila Anda sama sekali tidak bisa memahami apa yang dibicarakan pembicara

kedua, pilihlah jawaban yang paling berbeda dari apa yang anda dengar.
4.	 Pahami bentuk-bentuk functional expresion seperti agreement (persetujuan),

uncertainty (ketidakpastian), suggestion (saran), surprise (keterkejutan),
idiomatic expression, dan situasi ketika pembicaraan dilakukan.

Setiap pertanyaan dimulai dengan Question Words (Kata-kata tanya) terutama:
(1)	 What (Apa/Apa yang/Berapa)
(2)	 Where (Di mana atau Ke mana) dan
(3)	 When (Kapan)

JARANG SEKALI pertanyaan dimulai dengan:
(1) 	 Why (Mengapa)
(2) 	 Which (Yang mana)
(3) 	 Who (Siapa/Siapa yang)
(4) 	 How (Bagaimana/Berapa)

 PART B

Pada Part B, Anda akan mendengar sebuah percakapan panjang (long conversation/
dialogue) antara dua orang dan setiap satu percakapan panjang akan diikuti oleh
beberapa pertanyaan.

Tips: Part B  Longer Conversation
1.	 Ketika narator membacakan direction untuk Part B Anda sebaiknya membaca

pilihan jawaban secara sekilas kemudian merekamnya dan memperkirakan
tema apa yang akan menjadi perbincangan.

2.	 Ketika menyimak conversation, Anda harus mengetahui apa tema/topik yang
dibicarakan.

3.	 Waspadalah terhadap masing-masing pertanyaan.
4.	 Cermati kondisi dan situasi yang terjadi selama percakapan berlangsung,

yakni menyangkut tempat dan waktu pembicaraan, apa dan siapa yang
dibicarakan.

13

Teks lisan setiap percakapan panjang terdiri atas 140 s.d. 290 kata dan berlangsung
sekitar 40 sampai 80 detik. Topiknya bersifat lebih akademis bila dibandingkan dengan
Part A dan materinya berbicara seputar sejarah, ilmu pengetahuan, atau organisasi
universitas, dan kadang-kadang Anda perlu memerhatikan informasi yang berkaitan
dengan angka-angka yang terdapat dalam percakapan ini. Di sini, Anda memiliki
waktu kira-kira 12 detik untuk menjawab beberapa pertanyaan dalam satu percakapan
panjang.

Setelah percakapan panjang selesai, Anda akan mendengar beberapa pertanyaan
yang diucapkan sekali. Pertanyaan tersebut biasanya dimulai dengan kata-kata tanya
(question words) terutama:

�	 What (Apa/Apa yang/Berapa),
�	 How (Bagaimana/Berapa, Bagaimana),
�	 Where (Di mana, ke mana),
�	 Why (Mengapa)
�	 Who (Siapa), dan
�	 Whom (Kepada/Dengan siapa)

Berikut ini adalah contoh soal dan skrip percakapan panjang.

PART B

Directions
In Part B, you will hear longer conversations. After each conversation, you will be

asked some questions. The conversations and questions will be spoken just one time.
They will not be written out for you, so you will have to listen carefully in order to
understand and remember what the speaker says.

When you hear a question, read the four possible answers in your test book and
decide which one would be the best answer to the question you have heard. Then, on
your answer sheet, find the number of the problem and fill in the space that corresponds
to the letter of the answer you have chosen.

Petunjuk
Di Bagian B, Anda akan mendengar percakapan-percakapan yang lebih panjang.

Setelah satu percakapan panjang diperdengarkan, Anda akan diberi beberapa pertanyaan.
Percakapan dan pertanyaan-pertanyaan hanya akan diucapkan sekali. Pertanyaan-
pertanyaan itu tidak akan dijumpai di lembar soal, sehingga Anda harus mendengarkan
dengan cerrnat supaya bisa memahami dan mengingat apa yang dibicarakan oleh
pembicara.

14

Ketika Anda mendengarkan satu pertanyaan, bacalah pilihan-pilihan jawaban yang
ada di buku soal dan tentukan satu yang merupakan jawaban terbaik dari pertanyaan
yang telah Anda dengar. Kemudian pada lembar jawab, temukan nomor soal dan hitamkan
bundaran yang sesuai dengan pilihan Anda.

Setelah membaca petunjuk dengan jelas, Anda akan mendengar sebuah percakapan
panjang yang diikuti oleh beberapa pertanyaan.

Perhatikan contoh percakapan panjang berikut ini.

Script Part B
Man	 	 : 	 I can’t believe we have to read this entire book by Monday.
Woman	 : 	 Some teachers think you have nothing else to do besides prepare for their

class.
Man	 	 : 	 Well, my boss thinks the same thing about my job—that it’s the only thing I

have to do.
Woman	 : 	 Oh, I didn’t know you were working. What do you do?
Man		 : 	 I do bookkeeping work for a small company on Saturdays. This weekend,

I have to prepare end of the quarter reports to give to the accountant on
Monday.

Woman	 : 	 You’d better start reading soon.

	 Q.	What does the man imply about the assignment?
	
Tulisan dalam buku tes Anda:
	 A. 	 It is too much to read in such a short time.
	 B. 	 He has already read the material.
	 C. 	 He can read at work.
	 D. 	 The teacher knows that he has a job.

Pembahasan untuk soal di atas adalah:
	 Jawab 	 : 	 A  It is too much to read in such a short time.
	 Kata kunci	 :	 I can’t believe we have to read this entire book by Monday
	 Pembahasan	 : 	 Ucapan si pria “I can’t believe we have to read this entire book by

Monday” (aku tak percaya kita harus membaca seluruh buku ini
sebelum hari Senin) berarti jumlah halaman yang harus dibaca
sangat banyak sementara ia hanya mempunyai waktu sedikit.

15

Pertanyaan-pertanyaan yang sering diperdengarkan dalam Part B ini antara lain:

1.	 What is the main topic of this conversation?
	 (Apa topik utama percakapan ini?)

2.	 Where does the conversation take place?
	 (Di rnana percakapan ini berlangsung?)

3.	 When did it occur?
	 (Kapan ini terjadi?)

4.	 What will the man probably do next?
	 (Apa yang mungkin akan dilakukan pria itu kemudian?)

5.	 How is the woman decide to buy a …?
	 (Bagaimana wanita itu memutuskan untuk membeli …?)

6.	 Who is the guest speaker?
	 (Siapa pembicara tamu itu?)

PART C

Pada Part C, Anda akan mendengarkan teks lisan berupa ceramah pendek (short
lecture/talk) dan setiap satu ceramah pendek akan diikuti oleh beberapa pertanyaan.
Biasanya setelah kuliah atau ceramah pendek, Anda akan mendengar 3 (tiga) sampai 7
(tujuh) pertanyaan.

Teks lisan setiap ceramah terdiri atas 140 sampai 290 kata dan berlangsung sekitar
40 sampal 80 detik. Topiknya bersifat lebih akademis bila dibandingkan dengan Part A
dan materinya berbicara seputar sejarah, ilmu pengetahuan, atau organisasi universitas,
dan kadang-kadang Anda perlu memperhatikan informasi yang berkaitan dengan
angka-angka yang terdapat dalam percakapan ini. Di sini, Anda memiliki waktu kira-kira
12 detik untuk menjawab heberapa pertanyaan dalarn satu ceramah.

Berikut ini adalah sebuah contoh soal serta skrip salah satu ceramah.

16

PART C

Directions

In Part C, you will hear several talks. After each talk, you will be asked some questions.
The talks and questions will be spoken just one time. They will not be written out for
you, so you will have to listen carefully in order to understand and remember what the
speaker says.

When you hear a question, read the four possible answers in your test book and
decide which one would be the best answer to the question you have heard. Then, on
your answer sheet, find the number of the problem and fill in the space that corresponds
to the letter of the answer you have chosen.

Petunjuk

Pada Bagian C, Anda akan mendengar beberapa pembicaraan/ceramah. Setelah
ceramah, Anda akan diberi beberapa pertanyaan. Teks ceramah dan pertanyaan-
pertanyaan akan diucapkan sekali saja. Teks ceramah dan pertanyaan-pertanyaan tersebut
tidak akan ditunjukkan secara tertulis kepada Anda, karena itu Anda harus mendengarkan
secara cermat agar bisa memahami dan mengingat apa yang diucapkan oleh pembicara.

Ketika Anda mendengar sebuah pertanyaan, bacalah keempat pilihan jawaban di
buku soal Anda dan tentukan satu jawaban terbaik untuk pertanyaan yang telah Anda
dengar. Kemudian pada lembar jawab, temukan nomor soal dan hitamkan huruf yang
cocok dengan pilihan jawabannya.

Setelah membaca petunjuk di atas, bacalah soal yang mengikutinya. Berikut ini
adalah contoh cuplikan soal listening untuk Part C.

Skrip Part C

The reason we’re meeting today is to introduce the plan for our new office layout.
Starting next month, instead of cubicles, we will have an open office. There will be no
cubicle walls or partitions. Instead, desks will be arranged in clusters for each department.
The desks in each department will be facing each other in clusters of four or six. We feel
this will facilitate better communication between workers in each department. It will
also create a more welcoming environment for clients. The department managers will
still have their own offices, but each will have large windows and glass doors, to make
employees and clients feel welcome to come inside. We’re also going to paint the walls
and put in new carpeting. The project will start on the first of next month and should
take about three weeks to complete. We will be moving to the third floor during that
period.

17

	 Q.	What is the speaker mainly discussing?

Tulisan dalam buku tes Anda:
	 A.	 An office renovation.
	 B.	 Building construction.
	 C.	 A marketing campaign.
	 D.	 New carpeting.

Jawaban untuk soal di atas adalah:

	 Jawab 	 : 	 A  An office renovation.
	 Kata kunci	 : 	 our new office layout
	 Pembahasan	 : 	 Dari frasa our new office layout (denah baru kantor kita) kita

dapat menyimpulkan bahwa kantor tersebut akan direnovasi.

Tips: Part C  Short Lecture/Talk

1.	 Bila Anda memiliki waktu, lihatlah pilihan-pilihan jawaban yang tertera pada
lembar soal dan temukan kata kuncinya.

2.	 Waspadailah pembicaraan pada kalimat pertama karena biasanya akan menjadi
topik bagi kalimat-kalimat selanjutnya.

3.	 Fokuskan pendengaran Anda pada hal-hal yang berkaitan dengan pertanyaan
5W+1H (what, who, when, where, why dan how).

4.	 Buatlah kesimpulan/inferasi atas situasi yang terjadi saat pembicaraan
dilakukan.

Setelah ceramah selesai, Anda akan mendengar beberapa pertanyaan yang
diucapkan sekali. Pertanyaannya biasanya dimulai dengan question words (kata-kata
tanya) terutama:

�	 What (Apa/Apa yang/Berapa),
�	 How (Bagaimana/Berapa),
�	 Where (Di mana? Ke mana),
�	 Why (Mengapa)
�	 Who (Siapa), dan
�	 Whom (Kepada/Dengan siapa)

18

Contoh pertanyaan-pertanyaan yang sering diperdengarkan dalam Part C ini
meliputi main ideas, details, purpose, dan implication:

1.	 Pertanyaan tentang main idea (pikiran utama) termasuk:
	 What are the speakers discussing?
	 (Apa yang sedang dibicarakan oleh para pembicara?)

2.	 Pertanyaan mengenai detail termasuk:
	 What does the man/woman want?
	 (Apa yang diinginkan laki-laki/wanita tersebut?)

3.	 Pertanyaan mengenai purpose (tujuan) termasuk:
	 Why does the speaker mention …?
	 (Mengapa pembicara menyebutkan …?)

4.	 Pertanyaan mengenai implication (implikasi) termasuk:
	 What does the speaker imply about …?
	 (Apa yang pembicara maksud tentang …?)

5.	 Pertanyaan lainnya dalam bagian ini termasuk memilih gambar, mencocokkan
pertanyaan, dan mengorganisir atau mengelompokkan pilihan jawaban.
Contohnya:

	 You may be asked to pick out the correct drawing from what was described in
words.

	 (Kamu akan diminta untuk memilih gambar yang sesuai dengan penjelasan.)	

19

‘Structure and Written Expression dalam TOEFL bertujuan untuk menguji kemampuan
Anda dalam mengidentifikasi bahasa Inggris tulis yang digunakan dalam situasi formal
(formal written English). Banyak ekspresi bahasa Inggris yang bisa diterima dalam
komunikasi lisan, namun tidak bisa diterima atau tidak lazim digunakan dalam komu-
nikasi tulis, apalagi yang bersifat formal.

Anda dituntut untuk bisa menentukan kalimat-kalimat mana yang paling efektif, dan
benar dalam pengungkapannya, sehingga pengetahuan yang cukup tentang grammar
sangat diperlukan karena Anda bisa dengan mudah mengidentifikasi kesalahan-
kesalahan yang ada pada kalimat-kalimat tersebut.

Struktur and Written Expression
Structure and Written Expression terdiri dari dua bagian, yaitu struktur kalimat dan

ekspresi bahasa Inggris tulis (written expression). Structure and Written Expression terdiri
dari 40 soaI, yang terdiri atas 15 soal structure (nomor 1 sampai dengan 15) dan 25 soal
untuk written expression (nomor 16 sampai dengan 40). Waktu untuk mengerjakan 40
soal ini adalah 25 menit.

Tips: Structure and Written Expression
1.	 Pahami bentuk-bentuk perintah (direction) pada masing-masing bagian (part)

dengan baik sbelum hari-H ujian.
2.	 Kerjakan soal-soal structure terlebih dahulu.
3.	 Lanjutkan pada soal-soal written expression.

Structure and Written
Expression
Struktur Kalimat dan
Ungkapan Tertulis

Section 2

20

PART A

STRUCTURE
Part A, yang terdiri dari 15 pertanyaan/soal, dirancang untuk menguji kemampuan

Anda dalam mengenali bahasa yang tepat dipakai dalam bahasa Inggris tulis standar
(standard written English). Kelima belas pertanyaan tersebut semuanya berupa kalimat
tidak lengkap. Di bawah masing-masing kalimat, Anda akan menjumpai empat pilihan
(A, B, C, atau D) yang berupa kata atau frasa. Anda harus memilih salah satu dari keempat
pilihan tersebut yang paling tepat digunakan untuk melengkapi kalimat soal.

Tips: Part A  Structure
1.	 Dalam menjawab setiap soal atau pertanyaan pada Part A, strategi yang bisa

Anda gunakan antara lain sebagai berikut:
2.	 Baca satu kalimat secara keseluruhan yang dilengkapi dengan jawaban yang

ada pada pilihan (A).
3.	 Jika kalimat itu tidak benar, coba temukan alasan mengapa kalimat itu tidak

benar.
4.	 Jika Anda bisa menemukan alasan mengapa jawaban (A) tidak benar, lanjutkan

ke jawaban (B), (C), dan (D).
5.	 Jika Anda tetap tidak yakin, coba ingat-ingat pola kalimat pada soal tersebut.
6.	 Jika Anda tidak bisa menemukan jawaban yang benar, abaikan jawaban-

jawaban yang jelas-jelas salah dan tebaklah.

Berikut ini adalah petunjuk mengerjakan soal pada Part A disertai satu contoh soal
beserta jawaban dari soal tersebut.
	
DIRECTIONS

Questions 1-15 are incomplete sentences. Beneath each sentence you will see four
words or phrases, marked (A), (B), (C), and (D). Choose the one word or phrase that best
completes the sentence. Then, on your answer sheet, find the number of the question
and fill in the space that corresponds to the letter of the answer you have chosen. Fill in
the space so that the letter inside the oval cannot be seen.

21

PETUNJUK
Pertanyaan 1-15 berupa kalimat-kalimat tidak lengkap. Di bawah masing-masing

kalimat Anda akan melihat empat kata atau frasa yang ditandai dengan huruf (A), (B), (C)
dan (D). Pilihlah satu kata atau frasa yang paling tepat untuk melengkapi kalimat tersebut.
Kemudian pada lembar jawab Anda temukan nomor pertanyaan tersebut dan hitamkan
bulatan yang sesuai dengan huruf (pilihan) jawaban Anda. Hitamkan sampai huruf di
tengah bulatan tersebut tidak terlihat.

1.	 There ... antique furniture available in this gallery three days ago.
	 A.	 was not
	 B.	 was no
	 C.	 is not
	 D.	 is no

2.	 ... you fatter when you studied in senior high school?
	 A.	 Was
	 B.	 Are
	 C.	 Were
	 D.	 Have

Jawaban dan Pembahasan
1.	 Jawab	 : 	 B  was no
	 Kata kunci	 : 	 there; antique furniture
	 Pembahasan	 : 	 Penggunaan there di awal kalimat harus diikuti to be. Karena

setelah to be yang dibutuhkan terdapat frasa kata benda
(antique furniture) maka dibutuhkan no. Terakhir, karena ada
penggunaan adverbia three days ago yang menunjukkan waktu
lampau, maka bentuk to be-nya harus lampau, yaitu was.

2.	 Jawab	 : 	 C  were
	 Kata kunci	 : 	 studied
	 Pembahasan	 : 	 Fatter merupakan kata sifat jadi dibutuhkan to be. Penggunaan

studied menunjukkan bahwa kalimat ini bersifat lampau, jadi to
be-nya juga harus lampau. Terakhir, karena subjeknya you, to be
yang tepat adalah were.

22

PART B

Written Expression

Part B, yang terdiri dari 25 pertanyaan, berupa kalimat-kalimat. Masing-masing
kalimat memiliki empat kata atau frasa yang digaris bawah, dan ditandai dengan huruf
(A), (B), (C), atau (D). Anda diminta memilih salah satu dari keempat kata atau frasa
tersebut yang harus diganti untuk membuat kalimat itu menjadi benar. Dengan kata
lain, Anda diminta untuk memilih salah satu dari keempat kata/frasa yang salah.

Berikut ini adalah petunjuk mengerjakan soal pada Part B disertai satu contoh soal
beserta bahasan jawaban dari soal tersebut.

DIRECTIONS
In questions 16-40, each sentence has four underlined words or phrases. The

four underlined part of the sentence are marked (A), (B), (C), and (D). Identify the one
underlined word or phrase that must be changed in order for the sentence to be correct.
Then, on your answer sheet, find the number of the question and fill in the space that
corresponds to the letter of the answer you have chosen.

PETUNJUK
Pada soal no. 16-40 setiap kalimat memiliki empat kata atau frasa yang digaris bawah.

Keempat bagian kalimat yang digaris bawah tersebut ditandai dengan huruf (A), (B), (C)
dan (D). Temukan satu kata atau frasa yang digaris bawah yang harus diganti agar kalimat
itu menjadi benar. Kemudian, pada lembar jawab Anda, temukan nomor soal/pertanyaan
tersebut dan hitamkan bulatan sesuai dengan hurufjawaban yang telah Anda pilih.

Contoh:

1.	 Venomous snakes with modified teeth connected to
 A
	 poison glands in which the venom is secreted and stored.
 B C D

 	 Jawab	 : 	 A  with
	 Kata kunci	 : 	 modified
	 Pembahasan	 : 	 Kata modified pada kalimat adalah predikat kalimat, jadi tidak

membutuhkan preposisi. Dengan demikian kata with seharusnya
dihilangkan.

23

2.	 The new mall shopping in the downtown area will be more expensive
 A B
	 for shoppers than the mall on the freeway outside the town.
 C D

	 Jawab	 : 	 A  shopping
	 Kata kunci	 : 	 the new mall
	 Pembahasan	 : 	 Kalimat diawali oleh frasa kata benda the new mall shopping.

Hanya saja, posisi kata-kata pembentuk frasa tersebut tidak
tepat, karena kata shopping seharusnya berada di depan mall
karena berfungsi sebagai adjective. Pilihan lain adalah dengan
menghilangkan kata shopping.

Tips: Part B  Written Expression

	 Untuk mengerjakan soal pada Part B, Anda dapat menggunakan strategi
sebagai berikut:

	 Bacalah keseluruhan kalimat soal yang sedang Anda kerjakan.
	 Jika Anda belum bisa menemukan kesalahan, caba ingat pola-pola kalimat

yang dijelaskan pada buku ini.
	 Bagian-bagian kalimat bergaris bawah yang benar adalah sesuai dengan pola-

pola yang ada.
	 Jika Anda masih belum bisa menemukan kesalahan pada kata atau frasa yang

bergaris bawah, pastikan Anda memilih satu jawaban.

24

Reading Comprehension bertujuan menguji kemampuan Anda dalam memahami,
menginterpretasikan, dan menganalisis teks/bacaan mengenai berbagai macam topik.
Bagian ini terdiri dari empat sampai 6 teks/bacaan, yang kira-kira terdiri atas 200 s.d.
450 kata. Setiap teks biasanya diikuti oleh 7 sampai 12 pertanyaan. Jumlah soal untuk
Reading Comprehension adalah 50 soal. Topik bacaan biasanya berkaitan dengan
masalah-masalah akademik, terutama teks mengenai biologi, geografi, fisika, sejarah
Amerika, biografi, ekonomi, ilmu-ilmu sosial dan seni.

Materi yang diujikan dalam tes reading memiliki pola-pola dan standar tertentu.
Anda diminta untuk mengetahui tema bacaan, menentukan main idea, mengetahui
arti dari kosa kata tertentu, mengetahui informasi tertentu, melakukan penyimpulan,
melakukan identifikasi atas pengecualian-pengecualian, dan mengetahui rujukan dari
pronoun tertentu.

Tema bacaan yang diujikan pada bagian reading comprehension sangat bervariasi,
akan tetapi secara umum bacaan tersebut memiliki tema-tema tertentu seperti
perkuliahan, bahasan akademik yang diajarkan di universitas Amerika Serikat seperti
seni, geologi, biologi, kesehatan, astronomi, geografi, antropologi, sosiologi, sistern
pendidikan, sejarah, sastra, arsitektur, dll.

Konteks bacaan bahasa Inggris adalah kombinasi dari kosa kata dan tata bahasa
(grammar) yang digunakan pada sebuah kata. Ini bisa berupa sebuah kalimat, paragraf,
atau bacaan. Dengan memahami sebuah konteks Anda akan bisa memperkirakan arti
sebuah kata.

Section 3
READING COMPREHENSION
PEMAHAMAN BACAAN

25

Tips: Reading Comprehension
Beberapa strategi yang bisa Anda gunakan dalam mengerjakan soal-soal

bacaan antara lain:
1.	 Teks bacaan tidak perlu dibaca semua (dari awal hingga akhir). Hal ini hanya

akan membuang-buang waktu.
2.	 Bacalah pertanyaannya dahulu dan pahami maksudnya kemudian baru cari

jawabannya di dalam teks.
3.	 Jangan berpikir terlalu lama pada kata atau frasa yang Anda sendiri tidak tahu

maksudnya. Cobalah menebak maksudnya sebab waktu Anda sangat pendek.
4.	 ldentifikasi kata benda dan kata kerja yang penting.
5.	 Bacalah sekilas, amati kalimat pertama masing-masing paragraf.
6.	 Bacalah teks dengan cermat, tandai poin-poin utama, nama-nama, definisi,

kesimpulan, tempat, dan angka-angka.
7.	 Jawablah pertanyaan, namun jangan terlalu lama pada satu pertanyaan.
8.	 Anda harus mengisi semua jawaban. Jika harus menebak jawaban, pilihlah

jawaban B atau C. lngat, jawaban yang salah tidak akan mengurangi nilai
Anda.

JENIS PERTANYAAN

Menjawab pertanyaan bagian reading comprehension dapat dipersiapkan dengan me-
mahami berbagai jenis pertanyaan. Berikut ini adalah berbagai tipe pertanyaan yang
sering muncul di TOEFL.

A.	 Pertanyaan tentang Topik atau Tema

Topik utama merupakan subjek utama bacaan, tentang apa bacaan itu. Topik
atau tema bisa berupa: inti isi tulisan (the text is about) atau judul tulisan (title). Topik
merupakan salah satu unsur yang hampir bisa dipastikan keluar pada setiap tes TOEFL.

Contoh pertanyaan topik:
What is the main topic of this passage?
(Apa topik utama bacaan ini?)

26

Tips: Pertanyaan tentang Topik atau Tema
Untuk mengetahui topik sebuah bacaan Anda tidak perlu membaca secara

detail dan mendalam. Yang perlu Anda lakukan:
	 Membaca kalimat pertama dan terakhir pada tiap-tiap paragraf bacaan.
	 Temukan kata kunci (key word) yang selalu diulang-ulang baik pada bagian

awal, tengah, atau akhir terutama bagian kesimpulan.
	 Kata kunci (key word) ini dapat berupa sinonim atau kata yang sama artinya.
	 Jika pertanyaan mengenai suatu topik, maka jawabannya berupa satu kata

atau bentuk frasa (kelompok kata).

B.	 Pertanyaan tentang Gagasan Utama (Main Idea)

Main idea adalah pokok pikiran dari sebuah paragraf yang memuat keterangan,
penjelasan, uraian atau pendapat dari si penulis tentang topik (pokok bahasan). Gagasan
utama merupakan penjelasan untuk judul dari topik, menjelaskan dari sudut pandang
si penulis. Gagasan utama merupakan penjelasan topik, maka akan lebih panjang dan
berupa kalimat lengkap.

Contoh pertanyaan tentang gagasan utama (main idea)
	 What is the main idea of this passage?
	 (Apakah gagasan utama bacaan ini?)

	
Tips: Pertanyaan tentang Gagasan Utama (Main Idea)

Untuk mencari gagasan utama, yang perlu Anda lakukan:
	 Cari dulu topik/tema dari paragraf pertama.
	 Perhatikan kata-kata/frasa dalam mengembangkan topik.
	 Perhatikan kesimpulan dari paragraf tersebut yang akan mengungkapkan

gagasan utamanyanya.
	 Gagasan utama sebuah bacaan biasanya terdapat pada dua kalimat pertama.
	 Jika ada pertanyaan tentang gagasan utama, maka jawabannya berupa kallmat

lengkap (complete sentence), yaitu terdiri dari subjek dan predikat.

C.	 Pertanyaan tentang Judul (Title)

Untuk menjawab pertanyaan jenis ini, bacalah paragraf satu, atau beberapa
paragraf awal. Judul biasanya berupa kata, frasa, atau kalimat sangat pendek.

27

Contoh pertanyaan judul:
What will be the most suitable title for the passage?

	 (Apa judul yang paling tepat/sesuai untuk bacaan ini?)

D.	 Pertanyaan tentang Tujuan (Purpose, Aim)

Tujuan merupakan alasan utama penulis menulis suatu bacaan. Tujuan ini dapat
ditemukan pada paragraf pertama atau kedua, dan biasanya berhubungan erat dengan
gagasan utama.

Contoh pertanyaan tentang tujuan:
	 What is the purpose of the text?
	 (Apa tujuan/maksud bacaan ini?)

E.	 Pertanyaan tentang Informasi Detail (Detailed Information)

Salah satu bagian penting dalam reading comprehension adalah menjawab tentang
detail. Pertanyaan ini menanyakan fakta-fakta yang terdapat dalam bacaan mengenai:
who, what, where, when, dan how.

Sebagian besar pertanyaan pada bagian pemahaman bacaan termasuk dalam
kategori tipe pertanyaan detail. Tipe pertanyaan ini bertanya mengenai sebagian
kecil dari bacaan, bukan bacaan secara menyeluruh dan sekaligus bertanya mengenai
informasi tersurat yang diungkapkan dalam bacaan.

Tips: Pertanyaan tentang Informasi Detail
(Detailed Information)

Beberapa hal yang perlu Anda perhatikan antara lain:
	 Pertanyaan macam ini menyangkut rincian atau detail yang terdapat pada

bagian-bagian tertentu dalam bagian.
	 Jawaban atas tipe pertanyaan ini pada umumnya dapat langsung ditemukan

dalam bacaan.
	 Jawaban atas pertanyaan macam ini umumnya diberikan secara berurutan

dalam bacaan.
	 Dalam banyak hal, pertanyaan detail menuntut Anda untuk memilih jawaban

yang merupakan parafrasa, atau pengungkapan ulang intonasi yang sama
dengan kata-kata yang berbeda, dan fakta yang terdapat dalam bacaan. Suatu
parafrasa menyampaikan makna yang sama, tetapi sedikit berbeda dalam
pemakaian kosakata maupun tata bahasa.

28

Bentuk-bentuk berikut dapat digunakan untuk mengawali pertanyaan detail:
	 According to the passage …
	 (Menurut teks tersebut …)

	

F.	 Pertanyaan tentang kesimpulan (Conclusion)

Kesimpulan merupakan rangkuman dari bacaan. Kesimpulan terletak pada bagian
akhir bacaan.

Contoh pertanyaan kesimpulan:

	 What can be inferred from the passage?
	 (Apa yang bisa disimpulkan dari bacaan itu?)

G.	 Pertanyaan tentang rujukan kata (Reference)

Kata-kata pronoun seperti: he-him-his-himself, she-her-hers-herself, dan sebagainya,
digunakan oleh penulis untuk mengganti kata benda yang baru saja disebutkan. Jadi
tidak harus mengganti dengan kata benda yang sama. Penulis cukup menggunakan
reference.

Kata acuan seringkaIi, tetapi tidak selalu, berupa pronomina atau pronoun. Kata
ini dapat mengacu pada satu nomina (noun) atau satu frasa nomina (noun phrase) yang
tersusun dari beberapa kata.

Contoh Reading Comprehension:

Passage

Robert Moog was an American inventor who developed the Moog Synthesizer. It
was one of the first synthesizers to gain widespread use as a musical instrument. Moog’s
synthesizers were an important part of musical innovation in rock and jazz music in the
1 960s and 1 970s. Robert Arthur Moog was born in Queens, a borough of New York City
75 years ago. He became fascinated with electronics as a teenager, particularly an early
electronic music instrument called the theremin. Moog studied physic and electrical
engineering at Queens College and Columbia University, both in New York City, and later
received a Ph.D. in engineering physic Cornel University in Ithaca, New York. In 1954,
while still an undergraduate student, Moog formed his own company to sell theremins
and theremin kits.

29

Soon after, Moog began working on a keyboard instrument that could replicate
the sound of any musical instrument electronically. Working with American composer
Herbert Deutsch, Moog introduced the prototype Moog Synthesizer at a convention in
1964. The device represented a significant advance over previous electronic synthesizer
because of its use of new semiconductor technology, which made it smaller and
considerably cheaper than earlier machines. The Moog, as it was known, was soon in
demand by musician all over the world.

In 1964, Moog began a collaboration with American composer and organist
Walter Carlos (now Wendy Carlos), who released the bestselling electronic music album
Switched-On Bach in 1968. Rock groups such as the Beatles and Yes and jazz musicians
such as Herbie Hancock and Chick Corea began incorporating Moog Synthesizer into
their recordings, a trend that increased when the company introduced the compact and
portable Minimoog in 1970. A Moog Synthesizer was also prominently featured on the
soundtrack to the movie A Clockwork Orange in 1971.

(Source: Encyclopedia of World Biography, 2008)

1.	 The word “prominently” in paragraph 3 can easily be replaced by
A.	 significantly
B.	 perfectly
C.	 accurately
D.	 excellently

2.	 The passage describes theremin as a/an
A.	 prototype of Moog Synthesizer
B.	 initial electronic music instrument
C.	 musical instrument to replicate the sound
D.	 instrument of electronic tool

3.	 The pronoun ”it” paragraph 2 refers to
A.	 electronic synthesizer
B.	 a keyboard instrument
C.	 prototype of Moog Synthesizer
D.	 new semiconductor technology

30

4.	 According to the passage, all of the following are true about The Moog, EXCEPT
A.	 it was invented by Robert Moog
B.	 it was first introduced in 1964
C.	 it initiated new technology which was smaller and cheaper than previous ma-

chines
D.	 it was the first synthesizer in the world

5.	 The paragraph following the passage most likely discusses
A.	 collaboration between The Moog and other musicians
B.	 the description of compact and portable Mini moog
C.	 the improvement of Moog Synthesizer
D.	 trend in the music industry about synthesizer

6.	 The main idea of paragraph three is
A.	 the Moog’s collaboration in music field
B.	 the Moog in the movie soundtrack
C.	 the introduction of Minimoog
D.	 the collaboration of The Moog with music groups

Jawaban dan Pembahasan

1.	 Jawab	 : 	 A  significantly
	 Kata kunci	 : 	 A Moog Synthesizer was also prominently featured
	 Pembahasan	 : 	 Kata prominently berarti “menonjol”. Sementara itu masing-

masing pilihan jawaban berarti “menonjol” (significantly),
“sempurna” (perfectly), “akurat” (accurately), dan “baik”
(excellently). Jadi jawaban yang tepat adalah significantly.

2.	 Jawab	 : 	 B  initial electronic music instrument
	 Kata kunci	 : 	 an early electronic music instrument called the theremin
	 Pembahasan	 : 	 Pada paragraf pertama bacaan disebutkan an early electronic

music instrument called the theremin (alat musik elektronik
pertama yang disebut theremin). Kata early bersinonim dengan
initial yang sama-sama bermakna “awal”. Jadi jawaban yang
tepat adalah initial electronic music instrument.

31

3.	 Jawab	 : 	 C  prototype of Moog Synthesizer
	 Kata kunci	 : 	 The Moog, as it was known, was soon in demand
	 Pembahasan	 : 	 Lihat kalimat terakhir pada paragraf kedua: “The Moog, as it was

known, was soon in demand by musician all over the world” (The
Moog, begitu alat ini dinamakan, dengan segera dicari oleh para
musisi di seluruh dunia). Kata it pada kalimat ini merujuk pada
subjek The Moog. Jadi jawaban yang tepat adalah prototype of
Moog Synthesizer.

4.	 Jawab	 : 	 D  it was the first synthesizer in the world
	 Kata kunci	 : 	 smaller and considerably cheaper than earlier machines
	 Pembahasan	 : 	 Pilihan A, B, dan C dapat ditemukan pada teks. Di kalimat ketiga

paragraf kedua disebutkan bahwa “which made it smaller and
considerably cheaper than earlier machines” (yang membuatnya
lebih kecil dan karenanya lebih murah daripada alat-alat
sebelumnya). Jadi The Moog bukan synthesizer pertama di
dunia.

5.	 Jawab	 : 	 C  the improvement of Moog Synthesizer
	 Kata kunci	 : 	 In 1964, Moog began a collaboration with American composer
	 Pembahasan	 : 	 Paragraf terakhir bacaan membahas kerja sama Moog dengan

banyak musisi terkenal dan berbagai film. Jadi jika bacaan ini
akan diteruskan dengan paragraf baru, kemungkinan besar
paragraf baru itu akan membahas perkembangan Moog
selanjutnya (the improvement of Moog Synthesizer).

6.	 Jawab	 : 	 A  the Moog’s collaboration in music field
	 Kata kunci	 : 	 In 1964, Moog began a collaboration with American composer
	 Pembahasan	 : 	 Kalimat pertama paragraf ketiga diawali dengan In 1964,

Moog began a collaboration with American composer (Di tahun
1964, Moog memulai kolaborasi dengan komposer Amerika).
Kelanjutan paragraf ini juga membahas kolaborasi-kolaborasi
lain yang dilakukan The Moog. Jadi gagasan utama paragraf ini
adalah kolaborasi Moog di bidang musik (the Moog’s collaboration
in music field).

32

33

practice
test

Section 1
Listening Comprehension

Section 2
Structure and Written Expression

Section 3
Reading Comprehension

34

Time: Approximately 40 Minutes (50 Questions)
Now set your clock for 40 minutes

In this section of the test, you will have an opportunity to demonstrate your
ability to understand conversations and talks in English. There are three parts to
this section with special directions for each part. Answer all the questions on
the basis of what is stated or implied by the speakers in this test. When you take
the actual TOEFL test, you will not be allowed to take notes or write in your test
book.

Listening Comprehension
Section 1

35

PART A

DIRECTIONS

In Part A, you will hear short conversations between two people. After each
conversation, you will hear a question about the conversation. The conversations and
questions will not be repeated. After you hear a question, read the four possible answers
in your test book and choose the best answer. Then, on your answer sheet, find the
number of the question and fill in the space that corresponds to the letter of the answer
you have chosen.

Now begin work on the questions.

1.	 (A)	 She hopes to go.
	 (B)	 She still may be able to go.
	 (C)	 She is planning to go.
	 (D)	 She is unable to go.

2.	 (A)	 Dropped out of school.
	 (B)	 Quit one class for another.
	 (C)	 Decided to take a more advanced math class.
	 (D)	 Decided to take the honors level of geometry.

3.	 (A)	 He is asking whether Jim submitted his application on time.
	 (B)	 He means that Jim submitted his application late.
	 (C)	 He means that Jim was awarded financial aid.
	 (D)	 He means that he submitted his application too early.

4.	 (A)	 She formerly lived on 34th Street.
	 (B)	 She lives on 34th Street.
	 (C)	 She is very accustomed to her apartment.
	 (D)	 She is temporarily living on 34th Street.

5.	 (A)	 She had to work so she did not go to Seattle.
	 (B)	 She has a new job in Seattle.
	 (C)	 She does not like to fly.
	 (D)	 She plans to go to Seattle after work.

36

6.	 (A)	 She eats too much at her desk.
	 (B)	 She writes messages that contain incorrect information.
	 (C)	 She refuses to write down phone numbers.
	 (D)	 She is rude to callers.

7.	 (A)	 That he wants to leave his house before he sells it.
	 (B)	 That he can’t find anybody to buy his house.
	 (C)	 That he cannot stay in his house for a while after he sells it.
	 (D)	 That he already closed on his house.

8.	 (A)	 They must cancel it.
	 (B)	 An error was probably made in figuring the employee cost.
	 (C)	 A complete report must be provided of the estimated cost.
	 (D)	 They have to determine the cost.

9.	 (A)	 She has no time to relax.
	 (B)	 She is disappointed that the man never helps.
	 (C)	 She arrived too soon.
	 (D)	 She wasn’t expecting the baby at this time.

10.	(A)	 He was not afraid.
	 (B)	 Nothing really happened. The accident was just a rumor.
	 (C)	 He was not driving the car at the time of the accident.
	 (D)	 He was extremely frightened.

11.	(A)	 The new employee is lazy.
	 (B)	 The new employee is on a lunch break.
	 (C)	 The new employee is extremely helpful.
	 (D)	 The new employee is able to do her work efficiently while reading.

12.	(A)	 She left to make a call.
	 (B)	 She had to leave.
	 (C)	 She is having a baby.
	 (D)	 She will be back quite soon.

13.	(A)	 Signify where in the manual she can find the procedure.
	 (B)	 Advise her if she makes an error.
	 (C)	 Leave her alone.
	 (D)	 Point to the correct answer.

37

14.	(A)	 He studied too much.
	 (B)	 He lost his book.
	 (C)	 He did not prepare adequately for the test.
	 (D)	 He is tired because he spent too much time studying.

15.	(A)	 He is sick.
	 (B)	 He did not wish to attend the function.
	 (C)	 He came to the party, but the man did not see him.
	 (D)	 He is in jail in another city.

16.	(A)	 Christopher was late because he stopped somewhere on the way.
	 (B)	 Christopher has been attending, but the man has missed him.
	 (C)	 Christopher has quit attending.
	 (D)	 Christopher did not attend because of the rain.

17.	(A)	 Take a cruise with his friends.
	 (B)	 Forget about the cruise.
	 (C)	 Go with other friends on the cruise.
	 (D)	 Take a flight instead.

18.	(A)	 She is tired of trying to get into the university.
	 (B)	 She has already entered a university.
	 (C)	 She took a job instead of going to college.
	 (D)	 She has continued to try to find a university that will accept her.

19.	(A)	 He thinks somebody broke the machine and kept quiet about it.
	 (B)	 He thinks the machine has been repaired.
	 (C)	 There are insects in the machine.
	 (D)	 He damaged the machine.

20.	(A)	 He bought the house.
	 (B)	 He is still trying to buy the house.
	 (C)	 He chose not to purchase the house.
	 (D)	 He was unable to buy the house.

21.	(A)	 The jury probably will not make a decision today.
	 (B)	 The jury has already made a decision.
	 (C)	 The jury is voting right now.
	 (D)	 The jury will likely make a decision tonight.

38

22.	(A)	 Ellen is likely to seek a degree in English.
	 (B)	 Ellen has already been accepted into the linguistics program.
	 (C)	 Ellen has already received her doctorate.
	 (D)	 Ellen does not intend to go to graduate school of any sort.

23.	(A)	 He definitely will go.
	 (B)	 He will go in May.
	 (C)	 He may go.
	 (D)	 He definitely will not go.

24.	(A)	 The computer is used by many people.
	 (B)	 The computer she is considering has fallen out of favor.
	 (C)	 The price of the computer has been reduced.
	 (D)	 The computer is out of service.

25.	(A)	 He has not exercised and his body shows it.
	 (B)	 He has been exercising while traveling.
	 (C)	 He does not want to exercise anymore.
	 (D)	 He is not able to exercise because he does not feel well.

26.	(A)	 He was totally satisfied with his experience at the exhibit.
	 (B)	 He did not like the exhibit.
	 (C)	 He felt it took too long.
	 (D)	 He wanted to see more than he was able to see.

27.	(A)	 He is at his family’s beach house.
	 (B)	 His sister says that he uses the beach house too much.
	 (C)	 His sister says that he does not use the beach house enough.
	 (D)	 He is angry at his sister, so he does not want to see her at the beach house.

28.	(A)	 His father believes a well-known school is better.
	 (B)	 Rob wants a school farther away from home.
	 (C)	 Rob would prefer a smaller school.
	 (D)	 His father wants him to make better grades.

29.	(A)	 Give up.
	 (B)	 Keep trying.
	 (C)	 Look at the book.
	 (D)	 Call the help desk.

39

30.	(A)	 She is ill.
	 (B)	 She will work tomorrow.
	 (C)	 She has quit her job.
	 (D)	 She cancelled the doctor’s appointment.

PART B

DIRECTIONS

In Part B, you will hear longer conversations. After each conversation, you will be
asked some questions. The conversations and the questions will be spoken just one
time. They will not be written out for you, so you will have to listen carefully in order to
understand and remember what the speaker says.

When you hear a question, read the four possible answers in your test book and
decide which one would be the best answer to the question you have heard. Then, on
your answer sheet, find the number of the problem and fill in the space that corresponds
to the letter of the answer you have chosen.

31.	(A)	 That she would be in a new building.
	 (B)	 That her deposit would be returned.
	 (C)	 That the unit air conditioner would cool well.
	 (D)	 That she would be in one of the original buildings.

32.	(A)	 It costs too much.
	 (B)	 The utilities are charged separately.
	 (C)	 The air conditioning is insufficient.
	 (D)	 It’s too cold.

33.	(A)	 Bananas ripen too quickly.
	 (B)	 Her plants are wilting.
	 (C)	 She can’t sleep at night.
	 (D)	 Her food spoils.

34.	(A)	 A difficult book.
	 (B)	 A computer program.
	 (C)	 A mathematics problem.
	 (D)	 A composition.

40

35.	(A)	 Read the book.
	 (B)	 Write the procedure.
	 (C)	 Try harder.
	 (D)	 Give up.

36.	(A)	 Take notes.
	 (B)	 Ask the woman again.
	 (C)	 Get the manual.
	 (D)	 Experiment.

37.	(A)	 No, because he wasn’t paying attention.
	 (B)	 Yes, because he wrote down the procedure.
	 (C)	 Yes, because the woman will remember.
	 (D)	 No, because they couldn’t figure it out the first time.

PART C

DIRECTIONS

In Part C, you will hear several talks. After each talk, you will be asked some
questions. The talks and questions will be spoken just one time. They will not be written
out for you, so you will have to listen carefully in order to understand and remember
what the speaker says.

When you hear a question, read the four possible answers in your test book and
decide which one would be the best answer to the question you have heard. Then, on
your answer sheet, find the number of the problem and fill in the space that corresponds
to the letter of the answer you have chosen.

38.	(A)	 An ancient tool.
	 (B)	 An old book.
	 (C)	 Ancient artwork.
	 (D)	 Fossilized bones.

39.	(A)	 That Africans were more advanced than Middle Easterners.
	 (B)	 That Middle Easterners were more advanced than Africans.
	 (C)	 That the Chinese were more advanced than both Middle Easterners and Afri-

cans.
	 (D)	 That Africans and Middle Easterners were more advanced than anybody else.

41

40.	(A)	 They are quite similar.
	 (B)	 They are quite different.
	 (C)	 The tools were used for different purposes.
	 (D)	 The designs are similar, but the materials are different.

41.	(A)	 Because using the endoscope in that system is more painful than in other
systems.

	 (B)	 Because there is a natural flow, facilitated by the body itself.
	 (C)	 Because the digestive juices will not dissolve the capsule.
	 (D)	 Because there is more incidence of illness in the digestive system than in other

areas.

42.	(A)	 Locating a tumor in the bowel.
	 (B)	 Locating pre-cancer cells in the esophagus.
	 (C)	 Obtaining tissue for a biopsy.
	 (D)	 Viewing abnormalities in the stomach lining.

43.	(A)	 The endoscope is uncomfortable.
	 (B)	 The endoscope does not have as many unique benefits as the capsule will.
	 (C)	 The endoscope is more expensive to operate.
	 (D)	 The endoscope is outdated.

44.	(A)	 A camera.
	 (B)	 Lights.
	 (C)	 A transmitter.
	 (D)	 A scalpel.

45.	(A)	 The capsule is an advance in science along the same lines as digital and
wireless technology.

	 (B)	 The capsule will be easy to control as it moves through the body.
	 (C)	 Scientists generally believe that this technology will replace endoscopes in a

few years.
	 (D)	 The capsule will dissolve before it reaches the end.

46.	(A)	 Alcoholism is not a disease.
	 (B)	 Alcoholism seems to run in families.
	 (C)	 Alcoholism is believed to have no chemical basis.
	 (D)	 Alcoholism results merely from a lack of willpower.

42

47.	(A)	 An enzyme.
	 (B)	 A hormone.
	 (C)	 Morphine.
	 (D)	 A reaction.

48.	(A)	 The alcoholic responds more strongly to beta-endorphin release.
	 (B)	 An alcoholic can will beta-endorphin to be released without needing to drink.
	 (C)	 An alcoholic has no beta-endorphin and must replace it with alcohol.
	 (D)	 An alcoholic does not have a reaction to beta-endorphin when drinking.

49.	(A)	 Both parents must carry the train for it to be inherited.
	 (B)	 There is a specific mathematical calculation to determine who will inherit the

disease.
	 (C)	 Even though it can be inherited, it is not expected to be subject to testing.
	 (D)	 It can be inherited but is not inherited by all family members.

50.	(A)	 Yes, it is inevitable if one has the trait.
	 (B)	 No, only some people with the trait react strongly to alcohol.
	 (C)	 No, because they may choose not to drink to excess.
	 (D)	 No, if they take the proper medicine.

43

Time: Approximately 25 Minutes (40 Questions)
Now set your clock for 25 minutes

This section is designed to measure your ability to recognize language that
is appropriate for standard written English. There are two types of questions in
this section, with special directions for each type.

Section 2
Structure and Written
Expression

44

STRUCTURE

DIRECTIONS

Questions 1-15 are incomplete sentences. Beneath each sentence you will see four
words or phrases, marked (A), (B), (C) and (D). Choose the one word or phrase that best
completes the sentence. Then, on your answer sheet, find the number of the question
and fill in the space that corresponds to the letter of the answer you have chosen. Fill in
the space so that the letter inside the oval cannot be seen.

1.	 A fire in the __________ building could be a problem for firefighters.
	 (A)	 ninety-story-tall
	 (B)	 ninety-tall-story
	 (C)	 ninety-stories-tall
	 (D)	 ninety stories

2.	 The soldiers were unable to determine where __________
	 (A)	 the jeep had been left
	 (B)	 had been leave the jeep
	 (C)	 had the jeep been left
	 (D)	 had the jeep left

3.	 The faculty of the university is not expected to approve the collective bargaining
proposal, and __________

	 (A)	 the administration either
	 (B)	 neither is the administration
	 (C)	 neither the administration
	 (D)	 the administration is not neither

4.	 The gymnasium facilities of this public school are __________ those of the finest
private school in the county.

	 (A)	 second after
	 (B)	 second only to
	 (C)	 first except for
	 (D)	 second place from

45

5.	 In spite __________ seen as a comfortable and open speaker, Larry dislikes public
speaking and will do almost anything to avoid it.

	 (A)	 have been
	 (B)	 of being
	 (C)	 being
	 (D)	 having been

6.	 The Old Man and the Sea, a novel about an old fisherman’s harrowing adventure
catching a huge fish, is one of Ernest Hemingway’s __________ books.

	 (A)	 most famous
	 (B)	 the most famous
	 (C)	 are most famous
	 (D)	 and most famous

7.	 Nobody knows why __________ postponed until next week.
	 (A)	 the meeting
	 (B)	 was the meeting
	 (C)	 did the meeting
	 (D)	 the meeting was

8.	 If the driver’s own car __________ damaged, the favorite probably would have won
the race.

	 (A)	 had not been
	 (B)	 not
	 (C)	 no had been
	 (D)	 has no be

9.	 The committee has met and __________
	 (A)	 have approve the budget
	 (B)	 budget was approved
	 (C)	 its approval of the budget
	 (D)	 approved the budget

10.	 The man displayed his anger when he discovered that the ATM was __________
order.

	 (A)	 out
	 (B)	 out of
	 (C)	 no on
	 (D)	 outside

46

11.	 Whereas many people visit internet sites where products are sold, a great number
of them still __________ to actually make purchases online.

	 (A)	 are hesitant
	 (B)	 hesitating
	 (C)	 hesitation
	 (D)	 being hesitant

12.	 The Strangler Fig Tree, __________ Borneo, grows from seeds deposited in the top
of trees around which the Fig Tree grows.

	 (A)	 native to
	 (B)	 native from
	 (C)	 how native to
	 (D)	 is native to

13.	 Neither Professor Johnson nor any other faculty member __________ to apply for
the dean’s position.

	 (A)	 intend
	 (B)	 intends
	 (C)	 are intending
	 (D)	 has intend

14.	 It is not clear when __________, although there are many different theories.
	 (A)	 dinosaurs becoming extinct
	 (B)	 dinosaurs extinction
	 (C)	 dinosaurs became extinct
	 (D)	 did dinosaurs become extinct

15.	 Internet companies rely heavily on income from online purchases, but
__________.

	 (A)	 traditional companies as well
	 (B)	 traditional companies too
	 (C)	 also traditional companies
	 (D)	 so do traditional companies

47

WRITTEN EXPRESSION

DIRECTIONS

In questions 16-40, each sentence has four underlined words or phrases. The
four underlined parts of the sentence are marked (A), (B), (C) and (D). Identify the one
underlined word or phrase that must be changed in order for the sentence to be correct.
Then, on your answer sheet, find the number of the question and fill in the space that
corresponds to the letter of the answer you have chosen.

16.	 The workers attempted to free the cat from the trap, but several obstacles were
 	 	 	 A	 B	 C					
	 in way.
 D

17.	 Attorneys who practice in the area of personal injury generally spending
										 	 A	
	 considerably more money on advertising in telephone books and on television
			 B
	 than other types of attorneys.
			 C	 D

18.	 Effective speaking and proficient writing is generally seen as requirements for
 				 A		 B		 C	 D
	 a professor to achieve tenure.

19.	 Some people enjoy preparing their own meals while another would rather eat
		 	 			 A B		 C	 D
	 out regularly.

20.	 The professor decided to allow the students to take the examination a second
	 				 A		 B			 C

	 time because the low scores.
 			 D

48

21.	 Overeating, in addition to lack of attention to nutrition, are said to be the ma
	 				 A				 B	 C		
	 jor cause of obesity in the United States.
	 D

22.	 Spanish is the only course that it is not offered in the summer term, but there
	 				 A		 B					
	 are several classes offered in the fall.
			 C		 D

23.	 Students may buy used books if they had been readily available and correctly
				 	 A			 B	 C
	 priced.
		 D

24.	 The knee is the recipient of constant pressure, which causes them to fail often
 					 A				 B	 C D
	 and requires replacement with artificial parts.

25.	 For years, this varsity athletes have been known throughout the country for
	 		 A			 B					 C
	 their tremendous abilities.
	 		 D

26.	 Some professors enjoy writing articles and performing research, while anoth
						 A			 B			 C
	 ers would be more content to devote all their time to teaching.
			 			 D

27.	 The Dean of the College of Education has already to decide whether to permit
		 A							 B			 C
	 the meeting to be held on campus.
		 		 D

28.	 Only when black bear has been spotted by the forest rangers will this portion
				 A		 B					 C
	 of the park be closed down.
	 		 D

49

29.	 After the data has received and reviewed, the finance department employees
	 			 A							 B		

should be able to determine the best course of action.
			 C		 D

30.	 Listening to recorded books while driving is a means of utilize time wisely.
 			 A					 B	 C	 D

31.	 The company had been operate in an old warehouse since its inception, when
						 A				 B
	 it built a huge, efficient and modern office building.
 			 C	 D

32.	 John’s wisdom teeth were troubling him, so he went to a dental surgeon to see
 						 A						 B
	 about having them pull.
		 C			 D

33.	 The meeting is being held in the fifth floor of the convention center, but there
	 	 A	 B	 C						
	 are functions on every floor.
 		D

34.	 Not only could the younger people completed all the work quickly and accu-
								 A			 B
	 rately, but the retired workers could also.
			 			 C	 D

35.	 If the Board had not reserved its position on the petition to approve the fence,
		 				 A				 B
	 the owner would had to remove it.
		 		 C	 D

36.	 In 1947, Jackie Robinson became a first Black American to play major league
	 A					 B			 C	 D
	 baseball.

50

37.	 With so many choices of wireless technology available, it is often difficulty to
		 A		 B						 C	
	 determine which offers the best value and quality.
	 D

38.	 The congressman, accompanied by secret service agents and aides, are pre
							 A				 B
	 paring to enter the convention hall within the next few minutes.
			 C				 D

39.	 The professor had already completed calculation of the final grades and had
				 	 A				 B			 C
	 submit them to the office when Elizabeth delivered her paper.
					 D

40.	 Had Jim be able to complete his thesis instead of returning to work, he would
		 A	 	 B				 C				
	 have graduated a year ago.
	 D

51

Time: Approximately 55 Minutes (50 Questions)
Now set your clock for 55 minutes

DIRECTIONS

In this section you will read several passages. Each one is followed by several
questions about it, For this section, you are to choose the one best answer, (A),
(B), (C), or (0), to each question. Then, on your answer sheet, find the number of
the question and fill in the space that corresponds to the Letter of the answer
you have chosen.

Section 3
reading comprehension

52

Now begin work on the questions.

Questions 1-12

Line

(5)

(10)

(15)

(20)

Bees, classified into over 10,000 species, are insects found in almost ev-
ery part of the world except the northernmost and southernmost regions. One
commonly known species is the honeybee, the only bee that produces honey
and wax. Humans use the wax in making candles, lipsticks and other products,
and they use the honey as a food. While gathering the nectar and pollen with
which they make honey, bees are simultaneously helping to fertilize the flowers
on which they land. Many fruits and vegetables would not survive if bees did not
carry the pollen from blossom to blossom.

Bees live in a structured environment and social structure within a hive,
which is a nest with storage space for the honey. The different types of bees each
perform a unique function. The worker bee carries nectar to the hive in a special
stomach called the honey stomach. Other workers make beeswax and shape it
into a honeycomb, which is a waterproof mass of six-sided compartments, or
cells. The queen lays eggs in completed cells. As the workers build more cells, the
queen lays more eggs.

All workers, like the queen, are female, but the workers are smaller than the
queen. The male honeybees are called drones; they do not work and cannot sting.
They are developed from unfertilized eggs, and their only job is to impregnate a
queen. The queen must be fertilized in order to lay worker eggs. During the sea-
son where less honey is available and the drone is of no further use, the workers
block the drones from eating the honey so that they will starve to death.

1.	 Which of the following is the best title for this reading?
	 (A)	 The Many Species of Bees
	 (B)	 The Useless Drone
	 (C)	 The Honeybee—Its Characteristics and Usefulness
	 (D)	 Making Honey

2.	 The word species in the line 1 is closest in meaning to
	 (A)	 mates
	 (B)	 varieties
	 (C)	 killers
	 (D)	 enemies

53

3.	 The word which in line 6 refers to
	 (A)	 fertilizer
	 (B)	 flowers
	 (C)	 honey
	 (D)	 bees

4.	 The word simultaneously in line 6 is closest in meaning to
	 (A)	 stubbornly
	 (B)	 concurrently
	 (C)	 skillfully
	 (D)	 diligently

5.	 According to the passage, a hive is
	 (A)	 a type of honey
	 (B)	 a nest
	 (C)	 a type of bee
	 (D)	 a storage space

6.	 According to the passage, the drone
	 (A)	 collects less honey than workers
	 (B)	 mates with the queen and has no other purpose
	 (C)	 comes from eggs fertilized by other drones
	 (D)	 can be male or female

7.	 The author implies that
	 (A)	 bees are unnecessary in the food chain
	 (B)	 drones are completely dispensable
	 (C)	 the queen can be a worker
	 (D)	 drones are never females

8.	 According to the passage honey is carried to the hive in a honey stomach by the
	 (A)	 queens
	 (B)	 drones
	 (C)	 males
	 (D)	 workers

54

9.	 In what way does the reading imply that bees are useful in nature?
	 (A)	 They pollinate fruit and vegetable plants
	 (B)	 They make marvelous creations from wax
	 (C)	 They kill the dangerous drones
	 (D)	 They create storage spaces

10.	 All of the following are characteristics of a honeycomb except
	 (A)	 it contains hexagonal sections
	 (B)	 it is made of honey
	 (C)	 it is made of wax
	 (D)	 it is impermeable

11.	 The passage implies that bees can be found in each of the following parts of the
world except

	 (A)	 Africa
	 (B)	 China
	 (C)	 Europe
	 (D)	 Antarctica

12.	 It can be inferred from the reading that beeswax is
	 (A)	 absorbent
	 (B)	 pliable
	 (C)	 complex in structure
	 (D)	 sweet

55

Questions 13-25

Line

(5)

(10)

(15)

(20)

(25)

The term lichen refers to any of over 20,000 species of thallophytic plants
that consists of a symbiotic association of algae and fungi, plural for alga and fun-
gus. Previously, lichens were classified as single organisms until scientists had the
benefit of microscopes, at which time they discovered the association between
algae and fungi. Thus, the lichen itself is not an organism, but the morphological
and biochemical product of the association. Neither a fungus nor an alga alone can
produce a lichen.

The intimate symbiotic relationship between these two living components
of a lichen is said to be mutualistic, meaning that both organisms benefit from a
relationship. It is not certain when fungi and algae came together to form lichens
for the first time, but it certainly occurred after the mature development of the
separate components.

It appears that the fungus actually gains more benefit from the relation-
ship than does the alga. Algae form simple carbohydrates that, when excreted, are
absorbed by fungi cells and transformed into a different carbohydrate. Algae also
produce vitamins that the fungi need. Yet, fungi also contribute to the symbiosis
by absorbing water vapor from the air and providing shade for the algae, which are
more sensitive to light.

Lichens grow relatively slowly, and it is uncertain how they propagate. Most
botanists agree that reproduction is vegetative because portions of an existing li-
chen break off and fall away to begin a new organism nearby.

Lichens are hardy organisms, being found in hostile environments where
few other organisms can survive. Humans have used lichens as food and as sources
of medicine and dye. The presence of lichens is a sign that the atmosphere is pure.
Lichens help reduce erosion by stabilizing soil. They also are a major source of food
for the caribou and reindeer that live in the extreme north.

13.	 Which of the following is true about the association of the lichen?
	 (A)	 The association is more beneficial to the alga
	 (B)	 The association is solely of benefit to the fungus
	 (C)	 The association is merely a joint living arrangement, with neither organism re-

ceiving any benefit from the other
	 (D)	 The association is beneficial to each organism, although it provides more ben-

efit to the fungus

56

14.	 The word previously in line 3 is closest in meaning to
	 (A)	 currently
	 (B)	 formerly
	 (C)	 believed
	 (D)	 no longer

15.	 Prior to the invention of microscopes, what did scientists believe about lichens?
	 (A)	 The entire plant was an alga
	 (B)	 The entire plant was a fungus
	 (C)	 A lichen constituted a single plant
	 (D)	 The fungus was the catalyst of the association

16.	 The word intimate in line 8 is closest in meaning to
	 (A)	 distant
	 (B)	 parasitic
	 (C)	 close
	 (D)	 unusual

17.	 The author uses the word mutualistic in line 9 to describe
	 (A)	 the fungus’ benefits from the association
	 (B)	 the harmful effects of the relationship
	 (C)	 the joint benefit each organism receives from the relationship
	 (D)	 the alga’s benefits from the association

18.	 The author implies that
	 (A)	 neither plant requires carbohydrates to survive
	 (B)	 the fungus manufacturers carbohydrates on its own
	 (C)	 the alga receives carbohydrates from the fungus
	 (D)	 the fungus uses the carbohydrates manufactured by the alga

19.	 The author states that the relationship between the words fungus/fungi and alga/
algae is

	 (A)	 singular/plural
	 (B)	 compound/complex
	 (C)	 symbiotic/disassociated
	 (D)	 mutual/separate

57

20.	 The author implies that vegetative reproduction means
	 (A)	 vegetables combine with other vegetables
	 (B)	 reproduction occurs using vegetable plant growth
	 (C)	 new organisms are grown from pieces of existing organisms
	 (D)	 propagation occurs slowly

21.	 The author states that
	 (A)	 fungi are more sensitive to light than algae
	 (B)	 neither plant is sensitive to light
	 (C)	 neither plant individually can thrive in sunlight
	 (D)	 algae are more sensitive to light than fungi

22.	 The word nearby in line 21 is closest in meaning to
	 (A)	 almost
	 (B)	 completely
	 (C)	 connected
	 (D)	 close

23.	 The word hardy in line 22 is closest in meaning to
	 (A)	 tender
	 (B)	 ubiquitous
	 (C)	 scarce
	 (D)	 strong

24.	 The word hostile in line 22 is closest in meaning to
	 (A)	 unusual
	 (B)	 dry
	 (C)	 harsh
	 (D)	 complex

25.	 The author indicates that lichens are beneficial because they
	 (A)	 purify the air
	 (B)	 reduce fungi
	 (C)	 destroy algae
	 (D)	 reduce soil erosion

58

Questions 26-32

Line

(5)

(10)

(15)

(20)

It was previously believed that dinosaurs were cold-blooded creatures, like
reptiles. However, a recent discovery has led researchers to believe they may have
been warm-blooded. The fossilized remains of a 66 million-year-old dinosaur’s
heart were discovered and examined by x-ray. The basis for the analysis that they
were warm-blooded is the number of chambers in the heart as well as the exis-
tence of a single aorta.

Most reptiles have three chambers in their hearts, although some do have
four. But those that have four chambers, such as the crocodile, have two arteries to
mix the oxygen-heavy blood with oxygen-lean blood. Reptiles are cold-blooded,
meaning that they are dependent on the environment for body heat. Yet the fossil-
ized heart had four chambers in the heart as well as a single aorta. The single aorta
means that the oxygen-rich blood was completely separated from the oxygen-
poor blood and sent through the aorta to all parts of the body.

Mammals, on the other hand, are warm-blooded, meaning that they gen-
erate their own body heat and are thus more tolerant of temperature extremes.
Birds and mammals, because they are warm blooded, move more swiftly and have
greater physical endurance than reptiles.

Scientists believe that the evidence now points to the idea that all dinosaurs
were actually warm-blooded. Ironically, the particular dinosaur in which the dis-
covery was made was a Thescelosaurus, which translates to “marvelous lizard”. A
lizard, of course, is a reptile.

26.	 The word they in line 2 refers to
	 (A)	 researchers
	 (B)	 discoveries
	 (C)	 reptiles
	 (D)	 dinosaurs

27.	 According to the author, what theory was previously held and now is being ques-
tioned?

	 (A)	 That dinosaurs were warm-blooded
	 (B)	 That dinosaurs had four-chambered hearts
	 (C)	 That dinosaurs were swifter and stronger than reptiles
	 (D)	 That dinosaurs were cold-blooded

59

28.	 What is the basis of the researchers’ new theory?
	 (A)	 They performed mathematical calculations and determined that dinosaurs

must have had four-chambered hearts
	 (B)	 They found a fossil of an entire dinosaur and reviewed the arteries and veins

flowing from and to the heart
	 (C)	 They found a fossil of a dinosaur’s heart and discovered it had four chambers

and one aorta
	 (D)	They viewed a fossil of a dinosaur’s heart and discovered that it had two aortas

29.	 The author implies that reptiles
	 (A)	 have four-chambered hearts
	 (B)	 have one aorta
	 (C)	 are cold-blooded
	 (D)	 are faster and have more endurance than mammals

30.	 The word generate in line 14 is closest in meaning to
	 (A)	 produce
	 (B)	 lose
	 (C)	 use
	 (D)	 tolerate

31.	 The author implies that birds
	 (A)	 move faster and have greater endurance than reptiles
	 (B)	 move slower and have less endurance than reptiles
	 (C)	 move faster and have greater endurance than dinosaurs
	 (D)	 move slower and have less endurance than dinosaurs

32.	 What does the author imply by the sentence: Ironically, the particular dinosaur in
which the discovery was made was a Thescelosaurus, which translates to “marvelous
lizard”.

	 (A)	 It is paradoxical that the dinosaur’s name includes the word lizard, because now
scientists believe it is not a lizard

	 (B)	 It is unusual that the creature would have a name with the suffix of a dinosaur
	 (C)	 It is surprising that the fossilized heart was discovered
	 (D)	 It should have been realized long ago that dinosaurs were warm-blooded

60

Questions 33-39

Line

(5)

(10)

(15)

(20)

(25)

(30)

Lightning has been a mystery since early times. People of ancient civiliza-
tions believed angry gods threw lightning bolts from the sky. Nobody understood
that lightning resulted from electricity until Ben Franklin flew a kite with a key dan-
gling from the string, and it was struck by lightning.

In current times, it is known that lightning has a very scientific cause. Gener-
ally, within a storm cloud, friction from water and ice-laden clouds creates a nega-
tive charge at the bottom of the cloud. When that charge grows too great for the air
to hold it back, it is united with a positive charge from the Earth, creating a channel
of electricity that flows between the two points. The charge remains invisible as it
moves towards the ground until it meets the charge rising from the ground. Once
they meet, a fifty thousand degree current superheats the air around the channel,
resulting in an explosion of sound known as thunder. In fact, very recently it has
been discovered that occasionally the positive charges appear at the bottom of
the cloud, which are then met by negative charges from earth.

Florida leads the nation in lightning deaths. Approximately ten people die
each year in Florida from lightning, which surpasses the number of deaths caused
by the winds of other weather events such as tornados and hurricanes. Lightning
is much harder to forecast than a storm. Forecasters can indicate when a storm is
likely to produce lightning, but there is no way to know when or where lightning
will actually strike. It is known that it can actually strike up to 25 miles from the
center of a storm, which occurs when lightning originates under a cloud but trav-
els horizontally for a time before turning towards earth. Thunder is only heard up
to ten miles from where lightning strikes, so it is possible to be struck by lightning
without even realizing there is a storm in the area.

Generally, people are injured by lightning when they are in the open, near
or in water, or near tall structures like trees. Golfers, swimmers, beach-goers, and
outdoor workers are in greatest danger. The greatest number of victims are males,
but it is believed that this is because males are more likely to be in the places where
lightning strikes. When lightning is about to strike, one feels an odd, tingling sen-
sation, and one’s hair stands on end. Of course, there is little chance to do anything
about it, because the full blow will occur within a second and be over in a couple
of seconds. The victim may be thrown, lose consciousness, be burned, die, or suffer
permanent injury. Some people recover completely, but others do not.

61

33.	 According to the passage, the first recorded evidence that lightning came from
electricity was discovered by

	 (A)	 people of ancient civilization
	 (B)	 Ben Franklin
	 (C)	 researchers from the 1400s
	 (D)	 modern researchers

34.	 The word dangling in line 3 is closest in meaning to
	 (A)	 connected
	 (B)	 hanging
	 (C)	 tied
	 (D)	 sewed into

35.	 According to the passage, the relationship between the charge in the cloud and
that from earth is that

	 (A)	 they meet each other in the sky
	 (B)	 they are the same polarity
	 (C)	 the charge from earth travels to the cloud
	 (D)	 the charge from the cloud reaches the ground before they meet

36.	 According to the passage, the primary cause of the charge in the storm cloud is
	 (A)	 ice build-up
	 (B)	 friction
	 (C)	 unknown
	 (D)	 water

37.	 The author implies that as the lightning comes towards the earth, but before it
strikes,

	 (A)	 it can be seen in the sky
	 (B)	 it can turn back
	 (C)	 its approach can be felt by someone about to be struck
	 (D)	 thunder is heard several miles away

38.	 The author indicates that thunder is created when
	 (A)	 the charge from the earth meets the charge from the cloud
	 (B)	 lightning strikes the ground
	 (C)	 friction occurs in the cloud
	 (D)	 lightning leaves the cloud

62

39.	 The author indicates that lightning can strike far from the center of a storm when
	 (A)	 it travels horizontally first
	 (B)	 the storm cloud is large
	 (C)	 lightning has already emanated from the same cloud
	 (D)	 it emanates from a positive charge in the cloud

Questions 40-50

Line

(5)

(10)

(15)

(20)

(25)

The Greenland Shark, whose scientific name, Somniosus microcephalus,
means “small-headed sleeper”, has eluded study until recently and is unique among
sharks of the world. As one might imagine, the water of Arctic Bay is extremely
frigid, but the Greenland Shark is perfectly suited for it. The shark itself may appear
ghoulish, having large nostrils, gray and blotched skin, a mouth full of sharp teeth,
and milky eyes (like those of dead fish) with something that appears like a tassels
hanging from each of them.

Its jaw and teeth look quite similar to those of other sharks, with entire lay-
ers of teeth being discarded together and replaced with a new set. The lethargic
shark feeds on seals, fish and carrion, with a power to such in huge pieces of meat.
It is known to grow at least 20 or more feet and to live for at least 16 years, although
there is not much data on the subject.

Curiously, when the flesh of one of these sharks is ingested by any being
other than another Greenland Shark, a strong neurotoxin causes extreme intoxica-
tion. Researchers have spotted packs of wild dogs that have eaten a dead Green-
land Shark and become so intoxicated that they could not walk. The shark meat
can be detoxified by soaking it in salt water for several days, and then there is no
adverse effect.

The tassel-like object hanging from the eyes is, in fact, a certain type of
parasite called a copepod that regularly attaches itself to the cornea of Greenland
Sharks, severely damaging their eyesight. The three-inch invertebrate exhibits two
claw-like appendages that hook on to the cornea. A scar is created where the co-
pepod latches on and where it moves back and forth across the eye. This is what
results in the milky eyes. Unbelievably, the shark still appears to see through the
fogginess and the annoying copepod hanging in front of the cornea, although its
sight does not appear to be that important. Naturally, it has a keen sense of smell
to make up for the lack of sight.

63

40.	 The word eluded in line 2 is closest in meaning to
	 (A)	 undergone
	 (B)	 escaped
	 (C)	 met
	 (D)	 fulfilled

41.	 The word them in line 7 refers to
	 (A)	 eyes
	 (B)	 sharks
	 (C)	 mouths
	 (D)	 tassel

42.	 The author implies that instead of losing a tooth, the Greenland Shark
	 (A)	 loses an entire set at once
	 (B)	 retains all its teeth for life
	 (C)	 loses two at a time
	 (D)	 can regenerate a broken tooth like the tail of a lizard

43.	 The author implies that due to the extremely cold water
	 (A)	 the shark does not live long
	 (B)	 it has been difficult to observe the shark to any great degree
	 (C)	 the shark hibernates
	 (D)	 the sharks only move around in daylight

44.	 The word lethargic in line 9 is closest in meaning to
	 (A)	 sluggish
	 (B)	 energetic
	 (C)	 angry
	 (D)	 violent

45.	 The author implies in paragraph two that carrion is
	 (A)	 dead animal flesh
	 (B)	 a bacteria
	 (C)	 a Greenland Shark
	 (D)	 a tooth

64

46.	 The author indicates that the Greenland Shark’s flesh contains
	 (A)	 tasty meat
	 (B)	 a material that causes intoxication
	 (C)	 an amoeba
	 (D)	 more fat than that of other sharks

47.	 The word they in line 16 refers to
	 (A)	 researchers
	 (B)	 dogs
	 (C)	 sharks
	 (D)	 parasites

48.	 The passage indicates in the last paragraph that a copepod is
	 (A)	 a type of shark
	 (B)	 a type of dog
	 (C)	 a type of parasite
	 (D)	 a researcher

49.	 The word scar in line 21 is closest in meaning to
	 (A)	 disfigurement
	 (B)	 cornea
	 (C)	 copepod
	 (D)	 shark

50.	 Which two words from the last paragraph mean the same as cloudiness?
	 (A)	 eye, milky
	 (B)	 milky, fogginess
	 (C)	 fogginess, copepod
	 (D)	 copepod, eye

65

kunci, skrip
dan pembahasan

Section 1
Listening Comprehension

Section 2
Structure and Written Expression

Section 3
Reading Comprehension

66

Section 01

Listening Comprehension

Section 02

Structure and Written Expression

Section 03

Reading Comprehension

1 D 26 D 1 A 21 B 1 C 26 D

2 B 27 B 2 A 22 A 2 B 27 D

3 B 28 A 3 B 23 B 3 B 28 C

4 A 29 C 4 B 24 C 4 B 29 C

5 A 30 A 5 B 25 A 5 B 30 A

6 B 31 A 6 A 26 C 6 B 31 A

7 C 32 C 7 D 27 B 7 D 32 A

8 B 33 A 8 A 28 A 8 D 33 B

9 A 34 B 9 D 29 A 9 A 34 B

10 D 35 B 10 B 30 C 10 B 35 A

11 A 36 A 11 A 31 A 11 D 36 B

12 B 37 B 12 A 32 D 12 B 37 C

13 D 38 A 13 B 33 B 13 D 38 A

14 C 39 D 14 C 34 A 14 B 39 A

15 A 40 A 15 D 35 C 15 C 40 B

16 C 41 B 16 D 36 B 16 C 41 A

17 A 42 C 17 A 37 C 17 C 42 A

18 D 43 A 18 C 38 B 18 D 43 B

19 A 44 D 19 D 39 C 19 A 44 A

20 D 45 C 20 D 40 A 20 C 45 A

21 A 46 B 21 D 46 B

22 A 47 B 22 D 47 B

23 C 48 A 23 D 48 C

24 B 49 D 24 C 49 A

25 A 50 C 25 D 50 B

Kunci
Practice Test 04

67

PART A

1.	 Man	 :	 You’re going on the cruise to Nassau, aren’t you?
	 Woman	 :	 I wish I could, but I’ve got to finish a project.
	 Narrator	 :	 What does the woman say about going on the cruise?

2.	 Woman	 :	 I heard you dropped geometry. Is that right?
	 Man	 :	 I just couldn’t follow it. I needed something more basic.
	 Narrator	 :	 What do the speakers say that the man did?

3.	 Man	 :	 Had Jim submitted his application earlier, he could have gotten finan-
cial aid.

	 Woman	 :	 He always puts things off till the last minute.
	 Narrator	 :	 What does the man mean?

Section 1
SKRIP
Listening Comprehension

68

4.	 Man	 :	 You live in the apartments on 34th Street, don’t you?
	 Woman	 :	 I used to, but I moved.
	 Narrator	 :	 What does the woman mean?

5.	 Man	 :	 I thought you were going to fly to Seattle today. What happened?
	 Woman	 :	 I had planned to, but I couldn’t find anybody to work for me.
	 Narrator	 :	 What does the woman mean?

6.	 Man	 :	 I’m fed up with the new receptionist. Not once has she written down a
phone number correctly.

	 Woman	 :	 I know, and she has a poor attitude, too.
	 Narrator	 :	 What do the speakers say about their opinions of the receptionist?

7.	 Woman	 :	 You haven’t had much success trying to convince the buyers to let you
stay for a while after closing, have you?

	 Man	 :	 On the contrary, they called last night and agreed to it.
	 Narrator	 :	 What had the woman assumed about the man?

8.	 Man	 :	 We’re way over budget on this project.
	 Woman	 :	 Somebody must have miscalculated the cost of temporary staff.
	 Narrator	 :	 What does the woman say about the project?

9.	 Woman	 :	 No sooner had I sat down than the baby started whimpering again.
	 Man	 :	 Next time, I’ll take care of her. You need to relax a while.
	 Narrator	 :	 What is the woman’s problem?

10.	Man	 :	 I have never been so frightened. I lost control of the car on the wet
highway and flew away across both lanes of traffic. I was lucky I didn’t
get hit by traffic or hit one of the trees.

	 Woman	 :	 You are very lucky. That highway is always so busy, and wet roads are
very dangerous.

	 Narrator	 :	 What does the man imply about what happened on the highway?

11.	Woman	 :	 This is the last straw. I have yet to see that new employee offer to help
anybody or do anything but sit there reading her novel.

	 Man	 :	 I’m glad you realize it. It was bugging me, too.
	 Narrator	 :	 What do the speakers imply about the new employee?

69

12.	Man	 :	 Where is Donna? I had expected her to be here this morning.
	 Woman	 :	 She was called away due to a family emergency, but I imagine she will

call soon.
	 Narrator	 :	 Why does the woman say Donna is not present?

13.	Woman	 :	 If you see me doing this wrong, would you please point it out to me? I
keep having trouble with the final calculations.

	 Man	 :	 Sure, but you seem to be doing just fine.
	 Narrator	 :	 What does the woman ask the man to do?

14.	Woman	 :	 How did you do on the exam?
	 Man	 :	 Not great. I should’ve studied last night, but I was too tired.
	 Narrator	 :	 What is the man’s problem?

15.	Woman	 :	 What happened to John? I thought he was coming tonight.
	 Man	 :	 He came down with a cold and needed the rest.
	 Narrator	 :	 What does the man say about John?

16.	Man	 :	 I haven’t seen Christopher at a coin club meeting for a while.
	 Woman	 :	 He stopped coming because he said it was boring.
	 Narrator	 :	 According to the woman, why hasn’t the man seen Christopher?

17.	Woman	 :	 I heard that you and some friends were organizing a cruise to the Carib-
bean.

	 Man	 :	 It never really got off the ground. But I’m still planning to go, alone if I
have to.

	 Narrator	 :	 What does the man plan to do?

18.	Man	 :	 I thought you had already been accepted at the university.
	 Woman	 :	 If I had I certainly wouldn’t be still submitting applications. But I’m not

giving up yet.
	 Narrator	 :	 What does the woman mean?

19.	Woman	 :	 The copy machine’s broke. It was jammed when I tried it.
	 Man	 :	 It bugs me when somebody does that and just leaves it that way.
	 Narrator	 :	 What does the man imply?

70

20.	Woman	 :	 You bought a new house recently, didn’t you?
	 Man	 :	 I would have, but I couldn’t get the financing I needed.
	 Narrator	 :	 What does the man mean?
21.	Man	 :	 Has the jury reached a verdict yet?
	 Woman	 :	 Not yet, and they probably won’t tonight.
	 Narrator	 :	 What does the woman mean?

22.	Man	 :	 I think Ellen is going to enter the doctorate program in linguistics.
	 Woman	 :	 Don’t be so sure. She’s been looking into the English literature pro-

gram.
	 Narrator	 :	 What does the woman say about Ellen’s plans?

23.	 Woman	 :	 Are you going to the meeting at the library tonight?
	 Man	 :	 I may.
	 Narrator	 :	 What does the man mean?

24.	Woman	 :	 This computer has received good reviews, hasn’t it?
	 Man	 :	 It used to. But lately it’s been looked down upon. Service is the issue, I

think.
	 Narrator	 :	 What does the man mean?

25.	Woman	 :	 I haven’t seen you at the gym lately. Are you still working out?
	 Man	 :	 I’ve been out of town a lot, and I’m really out of shape.
	 Narrator	 :	 What does the man mean?

26.	Woman	 :	 Did you enjoy the exhibit?
	 Man	 :	 It was okay, but I wish I hadn’t been so rushed. I didn’t get to spend as

much time in some areas as I had hoped.
	 Narrator	 :	 What does the man mean?

27.	Man	 :	 I heard that Jim isn’t going to his family’s beach house this weekend
after all.

	 Woman	 :	 Right. He and his sister are having a problem because she says he uses
it more often than she does.

	 Narrator	 :	 What does the woman say about Jim?

71

28.	Man	 :	 I thought Rob was happy at this school, but I hear he’s thinking of leav-
ing.

	 Woman	 :	 Yes, his father would rather that he went to a more well-known univer-
sity. But he’s just looking into it at the moment.

	 Narrator	 :	 According to the woman, why is Rob considering changing schools?
29.	 Man	 :	 I’ve been trying to figure out this program for hours.
	 Woman	 :	 Why not reading the manual?
	 Narrator	 :	 What does the woman suggest that the man do?

30.	Man	 :	 Janet said she’s going to the doctor tomorrow, but what about her
work?

	 Woman	 :	 She had to take the afternoon off for the appointment.
	 Narrator	 :	 What does the man imply about Janet?

PART B

Questions 31 – 33: Listen to the following discussion between two
students.
Woman	 :	 I can’t stand it. How did I even end up here in this old dormitory? I was sure

I had been approved for the new building.
Man	 :	 What do you mean? They switched you?
Woman	 :	 Yeah, that’s right. I applied for the new dorm. I gave a deposit. They took

the deposit. Then I showed up and they said it was never guaranteed that I
would get it. It was just a request.

Man	 :	 That’s annoying. But what’s wrong with it? It looks okay.
Woman	 :	 The new buildings have central heat and air. These have window units and

they don’t work well. It’s sweltering in here. Bananas ripen in an hour. I run
the air for hours, and it seems to get hotter.

Man	 :	 Are you going to do anything about it?
Woman	 :	 I filed a complaint, but it seems they don’t care. I’m stuck.

31.	What had the woman assumed?
32.	What does the woman indicate is the biggest problem with the old dormitory?
33.	What does the woman give as an example of the temperature problem?

72

Questions 34 – 37: Listen to the following conversation about a computer
program.

Man	 :	 Can you help me with this computer program? I’m trying to create a report,
and I can’t figure it out.

Woman	 :	 Show me what you’ve done. Have you written it down?
Man	 :	 No, I haven’t. But I remember. Let’s see, first I clicked reports. Then I chose,

uh, I chose budget. Or was it profit and loss?
Woman	 :	 Okay, the first thing you need to do is write down what steps you take.

That’s the only way to either do the same thing or not do the same thing if
it’s not working.

Man	 :	 I know, you’re right. Alright, let’s try budget. I wrote it down. Okay, click
budget comparison. No, budget report.

Woman	 :	 We’ll start with budget comparison. Let’s choose this, and this, and that.
Got ‘em?

Man	 :	 Got ‘em.
Woman	 :	 What’s the date range? Want to choose last month to see?
Man	 :	 Yeah, okay, I wrote it down. Wow, that’s it! You got it. Why couldn’t I do

that?
Woman	 :	 You know what I’m going to say.
Man	 :	 Right, I couldn’t have repeated it if I hadn’t written it down.

34.	What are the speakers talking about?
35.	What does the woman advice the man to do?
36.	What is the man likely to do the next time he has a computer problem?
37.		Is the man probably going to be able to repeat the procedure that the woman

showed him?

PART C

Questions 38 – 40

Listen to the following talk.
	 This is a tool made of stone. It could be used for digging, cutting or various

other things. Scientists used to believe that the most advanced Stone Age tools were
developed in the Middle East and Africa. However, these tools were discovered in China
recently, and they’re certainly as advanced as those of the other continents, with the

73

same sophisticated shape and consistency of design as the other tools. These tools were
found near the Chinese border with Vietnam, and they appear to be about 800,000 years
old. It is a particularly interesting discovery, because now scientists know that in spite of
slight differences, similar techniques were used over a very great distance.
38.	What is the narrator talking about?
39.	What had scientists believed before these tools were found?
40.	How does the speaker describe the comparison between the new tools and the

tools found previously?

Questions 41 – 46: Listen to the following talk about medical technology.

Computers, wireless technology and other innovations have changed our lives
in many ways. Someday, intrusive medical procedures may be replaced with new
technology. For example, scientists have created a new camera that will remind you of
a ride at Epcot Center. They have invented a capsule containing a tiny camera, which
is placed within the body and allowed to move through it, gathering information as it
goes. The most logical initial use for the camera is in the digestive system, since it has a
beginning and an end, and the capsule will move through on its own.

People with health problems in the esophagus, stomach, intestines and colon
currently undergo invasive tests with instruments called endoscopes inserted through
the nearest orifice.

Such internal views are necessary when looking for abnormal blood vessels, tumors,
ulcers, lymphomas and abnormalities of the various organ walls through which the
endoscope passes. Skeptic points out that endoscopes have become very sophisticated
and allow much more control than the capsule allows. For example, a doctor can back
up and aim at a particular area with an endoscope, which will not be possible with the
capsule. Endoscopes even provide the ability to perform biopsies and other tests as well
as surgical procedures, whereas the capsule will not permit that. But for simple viewing,
endoscopes are uncomfortable, so this new technology is believed to be a less intrusive
choice.

The capsule, no larger than a medicinal capsule, will be swallowed by the patient and
will light its way with built-in lights. It will transmit video images in color as it progresses
through the body. The video that it records can be up to five hours long and is later
downloaded to a computer for viewing.

41.	Why does the speaker indicate that the digestive system is the best place for the
new technology?

74

42.	For which of the following items would the capsule not be helpful?
43.	What is the main reason that some scientists believe the capsule would be help-

ful?
44.	Which of the following does the speaker imply would not be part of the cap-

sule?
45.	Which of the following does the speaker imply is true?

Questions 46 – 50: Listen to the following speech about alcoholism.

It has long been recognized that those people with a family history of alcoholism
are at much higher risk of becoming alcoholics themselves. And it’s also known that this
isn’t just sociological, because it happens even when the children don’t grow up in the
same home with the alcoholic. Researchers in the United States have located a specific
hormone in the brain that can indicate a predisposition for the disease.

Beta-endorphin is a hormone that produces euphoria and acts like morphine. The
body produces this hormone to help control pain during childbirth and other physical
trauma. The hormone also contributes to the feeling of well being that accompanies
intoxication. It’s now known that in people with a family history of alcoholism, the
response to the beta-endorphin is greater and more prolonged than in those people
who aren’t apt to abuse alcohol. This hormone reaction is what causes a potential
alcoholic to crave alcohol. Researchers also learned that the manner in which the person
responds to the hormone can be inherited.

Of course, not everybody in the family of an alcoholic will abuse alcohol. This is
because the reaction to the hormone does not affect everybody who is genetically
related to the alcoholic. It’s believed that with the new knowledge, doctors will soon be
able to test a family and determine who is likely to abuse alcohol and who is not.

However, researchers are quick to point out that people who are prone to alcoholism
many times do not succumb to the disease simply because they choose not to drink and
never get to the point that the inherited trait affects them.

46.	What fact does the speaker state as common knowledge?
47.	What is beta-endorphin, according to the speaker?
48.	What does the speaker indicate is the difference between a person with alco-

holic tendencies and a person without them?
49.	What does the speaker say about family members inheriting the alcoholic

trait?
50.	Does the speaker indicate that everybody with the reaction to beta-endorphin

will become alcoholic?

75

PART A

1.	 Jawab	 :	 D  She is unable to go.
	 Kata kunci	 :	 I wish I could
	 Pembahasan	 :	 Pada dialog si wanita berkata, I wish I could, but I’ve got to finish

a project (Seandainya aku bisa, tapi aku harus menyelesaikan
proyek). Ini berarti ia tidak bisa (unable) pergi.

2.	 Jawab	 :	 B  Quit one class for another.
	 Kata kunci	 :	 I needed something more basic
	 Pembahasan	 :	 Pada dialog si pria berkata, I just couldn’t follow it. I needed some-

thing more basic (Aku tidak bisa mengikutinya. Aku memerlukan
yang lebih mendasar). Jadi si pria berhenti mengikuti satu mata
kuliah dan berniat memilih mata kuliah lain (quit one class for an-
other) yang lebih mudah.

3.	 Jawab	 :	 B  He means that Jim submitted his application late.
	 Kata kunci	 :	 submitted … earlier
	 Pembahasan	 :	 Pada dialog si pria berkata, Had Jim submitted his application ear-

lier, he could have gotten financial aid (Jika Jim mengajukan per-
mohonannya lebih awal, ia mungkin akan mendapatkan bantuan
keuangan). Ini berarti Jim terlambat (late) menyerahkan permo-
honannya.

4.	 Jawab	 :	 A  She formerly lived on 34th Street.
	 Kata kunci	 :	 I used to

Section 1
pembahasan
Listening Comprehension

76

	 Pembahasan	 :	 Pada dialog, ketika si pria menanyakan apakah si wanita tinggal
di satu alamat, ia menjawab, I used to, but I moved (Dulunya, tapi
aku sudah pindah). Ini berarti si wanita sebelumnya (formerly)
tinggal di alamat tersebut.

5.	 Jawab	 :	 A  She had to work so she did not go to Seattle.
	 Kata kunci	 :	 couldn’t find anybody to work for me
	 Pembahasan	 :	 Pada dialog si wanita mengatakan, I had planned to, but I couldn’t

find anybody to work for me (Rencananya begitu, tapi aku tak bisa
menemukan orang untuk menggantikanku). Ini berarti ia batal
pergi karena harus bekerja.

6.	 Jawab	 :	 B  She writes messages that contain incorrect information.
	 Kata kunci	 :	 not once … correctly
	 Pembahasan	 :	 Pada dialog si pria mengatakan, Not once has she written down a

phone number correctly (Tidak sekalipun ia menulis nomor tele-
pon dengan benar). Ini berarti si resepsionis menuliskan pesan
yang berisi informasi yang tidak tepat (incorrect information).

7.	 Jawab	 :	 C  That he cannot stay in his house for a while after he sells it.
	 Kata kunci	 :	 haven’t had much success … let you stay
	 Pembahasan	 :	 Pada dialog si wanita mengira, You haven’t had much success try-

ing to convince the buyers to let you stay for a while after closing
(Kau belum berhasil meyakinkan pembeli untuk mengizinkanmu
tinggal sebentar setelah penjualan).

8.	 Jawab	 :	 B  An error was probably made in figuring the employee cost.
	 Kata kunci	 :	 must have miscalculated
	 Pembahasan	 :	 Perkataan si wanita Somebody must have miscalculated the cost

of temporary staff (Seseorang pasti salah menghitung biaya staf
temporer) berarti ada kesalahan dalam menghitung upah pe-
gawai (employee cost).

9.	 Jawab	 :	 A  She has no time to relax.
	 Kata kunci	 :	 you need to relax
	 Pembahasan	 :	 Perkataan si pria, you need to relax berarti si wanita tidak punya

waktu untuk bersantai-santai.

77

10.	 Jawab	 :	 D  He was extremely frightened.
	 Kata kunci	 :	 I have never been so frightened
	 Pembahasan	 :	 Ucapan si pria, I have never been so frightened (Aku belum pernah

merasa setakut itu sebelumnya). Jadi ia sangat (extremely) ketaku-
tan.

11.	 Jawab	 :	 A  The new employee is lazy.
	 Kata kunci	 :	 but sit there reading
	 Pembahasan	 :	 Pada percakapan si pria berkata, I have yet to see that new employee

offer to help anybody or do anything but sit there reading her novel
(Aku belum pernah melihat sekalipun karyawan baru itu mem-
bantu siapa pun atau melakukan apa pun kecuali duduk di sana
dan baca novel). Ini berarti si karyawan baru itu pemalas (lazy).

12.	 Jawab	 :	 B  She had to leave.
	 Kata kunci	 :	 she was called away
	 Pembahasan	 :	 Pada percakapan si wanita berkata, She was called away due to

a family emergency (Dia harus pergi karena ada urusan keluarga
yang mendesak). Ini berarti Donna harus pergi.

13.	 Jawab	 :	 D  Point to the correct answer.
	 Kata kunci	 :	 point it out to me
	 Pembahasan	 :	 Pada percakapan si wanita berkata, If you see me doing this wrong,

would you please point it out to me? (Jika kau melihatku melaku-
kannya dengan salah, maukah kau menunjukkannya?). Ini berarti
jika si wanita salah menjawab, ia meminta si pria agar menunjuk-
kan jawaban yang tepat (the correct answer).

14.	 Jawab	 :	 C  He did not prepare adequately for the test.
	 Kata kunci	 :	 I should’ve studied last night
	 Pembahasan	 :	 Pada percakapan si pria berkata, I should’ve studied last night, but I

was too tired (Aku seharusnya belajar tadi malam, tapi aku terlalu
lelah). Jadi si pria tidak mempersiapkan diri dengan cukup (ad-
equately) untuk ujian tersebut.

15.	 Jawab	 :	 A  He is sick.
	 Kata kunci	 :	 with a cold
	 Pembahasan	 :	 Pada percakapan si pria berkata, He came down with a cold and

needed the rest (Ia terkena flu dan butuh beristirahat). Jadi John
sedang sakit (he is sick).

78

16.	 Jawab	 :	 C  Christopher has quit attending.
	 Kata kunci	 :	 stopped coming
	 Pembahasan	 :	 Pada percakapan si wanita berkata, He stopped coming because he

said it was boring (Dia berhenti datang karena katanya membo-
sankan).

17.	 Jawab	 :	 A  Take a cruise with his friends.
	 Kata kunci	 :	 still planning
	 Pembahasan	 :	 Karena si pria berkata, I’m still planning to go, alone if I have to (Aku

masih berencana pergi, sendirian kalau harus), jadi ia masih ber-
encana akan pergi dengan teman-temannya.

18.	 Jawab	 :	 D  She has continued to try to find a university that will accept
her.

	 Kata kunci	 :	 not giving up yet
	 Pembahasan	 :	 Pada percakapan si wanita berkata, If I had I certainly wouldn’t be

still submitting applications. But I’m not giving up (Jika sudar aku
pasti tidak akan terus mengajukan lamaran. Tapi aku tidak meny-
erah). Ini artinya si wanita masih terus mencari universitas yang
akan menerimanya (a university that will accept her).

19.	 Jawab	 :	 A  He thinks somebody broke the machine and kept quiet about
it.

	 Kata kunci	 :	 just leaves it that way
	 Pembahasan	 :	 Pada percakapan si pria berkata, It bugs me when somebody does

that and just leaves it that way (Menggangguku ketika seseorang
melakukan itu dan membiarkannya saja). Ini berarti si pria men-
gira ada orang yang merusakkan mesin fotokopi dan tidak me-
laporkannya (kept quiet).

20.	 Jawab	 :	 D  He was unable to buy the house.
	 Kata kunci	 :	 couldn’t get the financing
	 Pembahasan	 :	 Pada percakapan si pria berkata, I would have, but I couldn’t get the

financing I needed (Seharusnya, tapi aku tidak bisa mendapatkan
pembiayaan yang kubutuhkan). Ini berarti si pria tidak mampu
(unable) membeli rumah itu.

79

21.	 Jawab	 :	 A  The jury probably will not make a decision today.
	 Kata kunci	 :	 probably won’t tonight
	 Pembahasan	 :	 Pada percakapan si wanita berkata, Not yet, and they probably

won’t tonight (Belum, dan mungkin tidak akan malam ini). Ini be-
rarti kemungkinan juri belum akan mengambil keputusan hari ini
(will not make a decision today).

22.	 Jawab	 :	 A  Ellen is likely to seek a degree in English.
	 Kata kunci	 :	 English literature
	 Pembahasan	 :	 Pada percakapan si wanita berkata, She’s been looking into the Eng-

lish literature program (Ia mencari tahu program sastra Inggris).
Jadi dapat disimpulkan Ellen mungkin akan mempelajari sastra
Inggris (English).

23.	 Jawab	 :	 C  He may go.
	 Kata kunci	 :	 I may
	 Pembahasan	 :	 Karena jawaban si pria adalah, I may (Sepertinya), maka ia mung-

kin akan pergi (He may go).

24.	 Jawab	 :	 B  The computer she is considering has fallen out of favor.
	 Kata kunci	 :	 looked down upon
	 Pembahasan	 :	 Pada percakapan si pria berkata, But lately it’s been looked down

upon (Akhir-akhir ini komputer ini diremehkan). Ini berarti orang-
orang sudah tidak menginginkan komputer tersebut (has fallen
out of favor).

25.	 Jawab	 :	 A  He has not exercised and his body shows it.
	 Kata kunci	 :	 out of shape
	 Pembahasan	 :	 Pada percakapan si pria berkata, I’ve been out of town a lot, and

I’m really out of shape (Aku sering keluar kota akhir-akhir ini, dan
badanku terasa kendor). Ini berarti si pria sudah lama tidak bero-
lahraga dan badannya menunjukkan hal itu (his body shows it).

26.	 Jawab	 :	 D  He wanted to see more than he was able to see.
	 Kata kunci	 :	 didn’t get to spend as much time
	 Pembahasan	 :	 Pada percakapan si pria berkata, I didn’t get to spend as much time

in some areas as I had hoped (Aku tidak bisa berlama-lama di area
seperti yang aku harapkan). Ini berarti ia ingin melihat lebih ban-
yak (to see more).

80

27.	 Jawab	 :	 B  His sister says that he uses the beach house too much.
	 Kata kunci	 :	 she says he uses it more often
	 Pembahasan	 :	 Pada percakapan si wanita berkata, He and his sister are having a

problem because she says he uses it more often than she does (Ia dan
saudara perempuannya sedang bermasalah karena ia berkata Jim
menggunakan rumah itu lebih sering daripada saudaranya).

28.	 Jawab	 :	 A  His father believes a well-known school is better.
	 Kata kunci	 :	 a more well-known university
	 Pembahasan	 :	 Pada percakapan si wanita berkata, his father would rather that he

went to a more well-known university (ayahnya menginginkannya
berkuliah di universitas yang lebih terkenal). Dengan kata lain
ayahnya percaya sekolah yang lebih terkenal lebih baik (a well-
known school is better).

29.	 Jawab	 :	 C  Look at the book.
	 Kata kunci	 :	 reading the manual
	 Pembahasan	 :	 Pada percakapan si wanita menyarankan, Why not reading the

manual? (Mengapa tidak membaca panduannya?). Ini berarti si
wanita menyarankan agar si pria melihat buku panduannya (look
at the book).

30.	 Jawab	 :	 A  She is ill.
	 Kata kunci	 :	 going to the doctor
	 Pembahasan	 :	 Pada percakapan si pria berkata, Janet said she’s going to the doc-

tor tomorrow (Janet berkata ia akan pergi ke dokter besok). Ini be-
rarti Janet sedang sakit (ill).

PART B

31.	 Jawab	 :	 A  That she would be in a new building.
	 Kata kunci	 :	 I was sure I had been approved
	 Pembahasan	 :	 Pada percakapan si wanita berkata, I was sure I had been approved

for the new building (Aku yakin sudah disetujui diterima di gedung
baru). Ini artinya sebelumnya si wanita berasumsi dia akan diteri-
ma di gedung baru.

81

32.	 Jawab	 :	 C  The air conditioning is insufficient.
	 Kata kunci	 :	 sweltering
	 Pembahasan	 :	 Pada percakapan si wanita berkata, It’s sweltering here (Di sini pa-

nas membara). Ini berarti masalah utama si wanita akan gedung
lama adalah kurangnya penyejuk udara.

33.	 Jawab	 :	 A  Bananas ripen too quickly.
	 Kata kunci	 :	 ripen in an hour
	 Pembahasan	 :	 Pada percakapan si wanita berkata, Bananas ripen in an hour

(Pisang masak dalam waktu satu jam). Ini berarti pisangnya masak
terlalu cepat.

34.	 Jawab	 :	 B  A computer program.
	 Kata kunci	 :	 this computer program
	 Pembahasan	 :	 Pada percakapan si pria berkata, Can you help me with this com-

puter program? (Bisakah kau membantuku dengan program kom-
puter ini?).

35.	 Jawab	 :	 B  Write the procedure.
	 Kata kunci	 :	 write down what steps you take
	 Pembahasan	 :	 Pada percakapan si wanita berkata, the first thing you need to do is

write down what steps you take (hal pertama yang perlu kau laku-
kan adalah menuliskan langkah-langkah yang kau ambil). Ini be-
rarti si wanita menyarankan agar si pria menulis prosedur yang ia
lakukan.

36.	 Jawab	 :	 A  Take notes.
	 Kata kunci	 :	 if I hadn’t written it down
	 Pembahasan	 :	 Karena si pria berkata I couldn’t have repeated it if I hadn’t written

it down (Aku tidak mungkin bisa mengulanginya jika aku tidak
menuliskannya), ini artinya jika nanti si pria mengalami masalah
lagi, ia akan menuliskannya (take notes).

37.	 Jawab	 :	 B  Yes, because he wrote down the procedure.
	 Kata kunci	 :	 I couldn’t have repeated it if I hadn’t written it down
	 Pembahasan	 :	 Karena si pria berkata I couldn’t have repeated it if I hadn’t written

it down (Aku tidak mungkin bisa mengulanginya jika aku tidak
menuliskannya), ini artinya nanti ia bisa mengulangi prosedur itu
karena ia sudah mencatatnya.

82

PART C

38.	 Jawab	 :	 A  An ancient tool.
	 Kata kunci	 :	 a tool made of stone
	 Pembahasan	 :	 Pada teks disebutkan, This is a tool made of stone (Ini adalah alat

yang terbuat dari batu). Karena keseluruhan teks membahas ten-
tang Stone Age atau Zaman Batu, maka si narator sedang mem-
bahas tentang alat zaman purba (an ancient tool).

39.	 Jawab	 :	 D  That Africans and Middle Easterners were more advanced
than anybody else.

	 Kata kunci	 :	 scientists used to believe
	 Pembahasan	 :	 Pada teks disebutkan, Scientists used to believe that the most ad-

vanced Stone Age tools were developed in the Middle East and Africa
(Para ilmuwan dulu beranggapan alat-alat Zaman Batu yang pal-
ing maju dikembangkan di Timur Tengah dan Afrika). Jadi mereka
beranggapan masyarakat Timur Tengah dan Afrika zaman dulu
lebih maju daripada siapa pun.

40.	 Jawab	 :	 A  They are quite similar.
	 Kata kunci	 :	 similar techniques were used
	 Pembahasan	 :	 Pada teks disebutkan, in spite of slight differences, similar tech-

niques were used over a very great distance (walaupun ada sedikit
perbedaan, teknik yang serupa digunakan pada rentang jarak
yang cukup besar).

41.	 Jawab	 :	 B  Because there is a natural flow, facilitated by the body itself.
	 Kata kunci	 :	 will move through on its own
	 Pembahasan	 :	 Pada teks disebutkan, digestive system, since it has a beginning

and an end, and the capsule will move through on its own (sistem
pencernaan, karena mempunyai awal dan akhir, dan kapsul akan
bergerak dengan sendirinya). Jadi sistem pencernaan adalah
tempat paling sesuai karena ada aliran alami (natural flow) yang
digerakkan oleh tubuh.

83

42.	 Jawab	 :	 C  Obtaining tissue for a biopsy.
	 Kata kunci	 :	 endoscopes … to perform biopsies, which will not be possible with

the capsule
	 Pembahasan	 :	 Pada teks disebutkan, Endoscopes even provide the ability to per-

form biopsies …, whereas the capsule will not permit that (Endosko-
pi bahkan membuat dokter mampu melakukan biopsy …, se-
mentara kapsul tidak bisa). Jadi dari hal-hal pada pilihan jawaban,
yang tidak dapat dilakukan kapsul adalah biopsi.

43.	 Jawab	 :	 A  The endoscope is uncomfortable.
	 Kata kunci	 :	 endoscopes are uncomfortable
	 Pembahasan	 :	 Pada teks disebutkan, for simple viewing, endoscopes are uncom-

fortable (untuk pengamatan sederhana, endoskopi tidak nya-
man).

44.	 Jawab	 :	 D  A scalpel.
	 Kata kunci	 :	 light its way … transmit video images
	 Pembahasan	 :	 Pada teks disebutkan, The capsule, … will light its way … will trans-

mit video images (Kapsul … akan menyinari jalannya sendiri …
akan mentransmisi citra video). Jadi yang tidak disebutkan adalah
scalpel.

45.	 Jawab	 :	 C  Scientists generally believe that this technology will replace
endoscopes in a few years.

	 Kata kunci	 :	 may be replaced with new technology
	 Pembahasan	 :	 Karena narator menyebutkan, Someday, intrusive medical proce-

dures may be replaced with new technology (Suatu hari, prosedur
medis yang mengganggu akan diganti dengan teknologi baru).
Karena menurut teks ini endoskopi cukup tidak nyaman, mung-
kin teknologi kamera ini akan menggantikan endoskopi.

46.	 Jawab	 :	 B  Alcoholism seems to run in families.
	 Kata kunci	 :	 family history of alcoholism
	 Pembahasan	 :	 Pada teks disebutkan, It has long been recognized that those people

with a family history of alcoholism are at much higher risk of becom-
ing alcoholics themselves (Telah lama diketahui bahwa orang-
orang dengan riwayat alkoholisme dalam keluarga berisiko lebih
besar menjadi seorang alkoholik). Hal ini dianggap pengetahuan
umum (common knowledge).

84

47.	 Jawab	 :	 B  A hormone.
	 Kata kunci	 :	 Beta-endorphin is a hormone
	 Pembahasan	 :	 Pada teks disebutkan, Beta-endorphin is a hormone (Beta-endorfin

termasuk hormon).

48.	 Jawab	 :	 A  The alcoholic responds more strongly to beta-endorphin re-
lease.

	 Kata kunci	 :	 the response to the beta-endorphin
	 Pembahasan	 :	 Pada teks disebutkan, in people with a family history of alcoholism,

the response to the beta-endorphin is greater and more prolonged
than in those people who aren’t apt to abuse alcohol (untuk orang
dengan sejarah alkoholisme dalam keluarga, respon pada beta-
endorfin lebih besar dan lebih berkepanjangan daripada orang-
orang yang tidak ada kecenderungan mengonsumsi alkohol).

49.	 Jawab	 :	 D  It can be inherited but is not inherited by all family mem-
bers.

	 Kata kunci	 :	 not everybody in the family
	 Pembahasan	 :	 Pada teks disebutkan, not everybody in the family of an alcoholic

will abuse alcohol (tidak semua anggota keluarga alkoholik akan
menyalahgunakan alkohol). Jadi walaupun alkoholisme diturunk-
an, mungkin tidak akan turun kepada semua anggota keluarga.

50.	 Jawab	 :	 C  No, because they may choose not to drink to excess.
	 Kata kunci	 :	 choose not to drink
	 Pembahasan	 :	 Pada teks disebutkan, do not succumb to the disease simply be-

cause they choose not to drink and never get to the point (tidak tun-
duk pada penyakit itu hanya karena mereka memilih untuk tidak
minum dan tidak pernah sampai pada tahap alkoholik).

85

1.	 Jawab	 :	 A  ninety-story-tall
	 Kata kunci	 :	 building
	 Pembahasan	 :	 Karena kata benda yang diterangkan adalah building, maka kes-

eluruhan kata benda di depannya menjadi adjective. Karena itu
bentuk story tidak menjadi jamak walaupun di depannya ada kata
keterangan jumlah ninety.

2.	 Jawab	 :	 A  the jeep had been left
	 Kata kunci	 :	 where
	 Pembahasan	 :	 Setelah kata sambung where, urutannya adalah subject + verb.

3.	 Jawab	 :	 B  neither is the administration
	 Kata kunci	 :	 not expected
	 Pembahasan	 :	 Struktur untuk neither adalah neither + auxiliary verb + subject.

Pilihan A dan C tidak mempunyai auxiliary verb, dan D menjadi
double negative karena penggunaan not neither.

4.	 Jawab	 :	 B  second only to
	 Kata kunci	 :	 those of
	 Pembahasan	 :	 Bentuk ini termasuk idiom.

5.	 Jawab	 :	 B  of being
	 Kata kunci	 :	 in spite
	 Pembahasan	 :	 Bentuk in spite of tidak boleh dipisahkan, tidak seperti despite.

Section 2
pembahasan
STRUCTURE AND WRITTEN
EXPRESION

86

6.	 Jawab	 :	 A  most famous
	 Kata kunci	 :	 Ernest Hemingway’s
	 Pembahasan	 :	 Karena frasanya berbentuk kepemilikan (Ernest Hemingway’s),

tidak mungkin adjective didahului oleh definite article ataupun
yang lainnya.

7.	 Jawab	 :	 D  the meeting was
	 Kata kunci	 :	 why
	 Pembahasan	 :	 Dalam pertanyaan yang digabung dengan pernyataan, urutan

kalimat dibalik setelah kata tanya. Misalnya, jika kalimat tanyanya
Why was the meeting postponed? maka pada pertanyaan dalam
kalimat pernyataan menjadi why the meeting was postponed.

8.	 Jawab	 :	 A  had not been
	 Kata kunci	 :	 if, would have won
	 Pembahasan	 :	 Kata if menunjukkan kalimat conditional dan would have won

menunjukkan bahwa ini adalah kalimat conditional tipe-3. Bentuk
yang tepat sebagai pasangan would have + verb3 adalah bentuk
past perfect atau had + verb3.

9.	 Jawab	 :	 D  approved the budget
	 Kata kunci	 :	 and
	 Pembahasan	 :	 Kata-kata yang dibandingkan oleh kata sambung and harus set-

ara. Pada kalimat ini salah satu kata tersebut adalah met. Karena
kata ini berbentuk verb3, maka pasangannya pun harus verb3 yaitu
approved.

10.	 Jawab	 :	 B  out of
	 Kata kunci	 :	 order
	 Pembahasan	 :	 Bentuk idiomnya adalah out of order, yang berarti ‘rusak’.

11.	 Jawab	 :	 A  are hesitant
	 Kata kunci	 :	 a great number of them
	 Pembahasan	 :	 Karena klausa pertama bergantung pada klausa kedua, klausa ini

harus mempunyai conjugated verb, yaitu are hesitant.

12.	 Jawab	 :	 A  native to
	 Kata kunci	 :	 The Strangler Fig Tree

87

	 Pembahasan	 :	 Jawaban native to merupakan singkatan dari which is native to,
yang menerangkan kata benda the strangler fig tree.

13.	 Jawab	 :	 B  intends
	 Kata kunci	 :	 any other faculty member
	 Pembahasan	 :	 Kata benda setelah nor mengatur bentuk verb. Any other fac-

ulty member mempunyai gagasan tunggal, karenanya verb yang
mengikutinya diberi akhiran –s.

14.	 Jawab	 :	 C  dinosaurs became extinct
	 Kata kunci	 :	 when
	 Pembahasan	 :	 Ini adalah pertanyaan dalam kalimat pernyataan, jadi urutannya

adalah subject + verb tanpa auxiliary.

15.	 Jawab	 :	 D  so do traditional companies
	 Kata kunci	 :	 rely
	 Pembahasan	 :	 Karena kata kerja pada klausa pertama adalah infinitive maka

klausa kedua menggunakan do.

16.	 Jawab	 :	 D  in way
	 Kata kunci	 :	 in way
	 Pembahasan	 :	 In the way adalah bentuk idiom yang berarti ‘sedang berlang-

sung’.

17.	 Jawab	 :	 A  spending	
	 Kata kunci	 :	 attorneys who practice
	 Pembahasan	 :	 Setelah subjek attorneys belum ada verb yang menjelaskan kes-

eluruhan kalimat atau conjugated verb. Klausa yang diawali who
merupakan relative clause dan tidak bisa dianggap verb keseluru-
han kalimat. Subjek kalimat adalah attorneys sehingga kata ker-
janya adalah spend.

18.	 Jawab	 :	 C  is
	 Kata kunci	 :	 and
	 Pembahasan	 :	 Kata sambung and membandingkan frasa effective speaking dan

proficient writing yang membuat subjek kalimat berbentuk jamak.
Karena itu kata kerjanya adalah are.

88

19.	 Jawab	 :	 D  another
	 Kata kunci	 :	 people
	 Pembahasan	 :	 Subjek kalimat (people) berbentuk jamak, karena itu pronomina

yang merujuk pada subjek juga harus jamak. Karena itu bentuk
another seharusnya others.

20.	 Jawab	 :	 D  because
	 Kata kunci	 :	 the low scores
	 Pembahasan	 :	 Karena because diikuti oleh frasa kata benda the low scores, ben-

tuknya seharusnya because of.

21.	 Jawab	 :	 B  are
	 Kata kunci	 :	 overeating
	 Pembahasan	 :	 Subjek kalimat adalah overeating. Gerund sebagai subjek me-

nandakan bentuk tunggal, jadi verb-nya seharusnya is.

22.	 Jawab	 :	 A  it
	 Kata kunci	 :	 that
	 Pembahasan	 :	 Relative pronoun ‘that’ berfungsi menggantikan kata benda, jadi

pronoun ‘it’ pada kalimat merupakan pengulangan.

23.	 Jawab	 :	 B  had been
	 Kata kunci	 :	 may buy
	 Pembahasan	 :	 Konteks kalimat dan kata kerja klausa pertama adalah present, bu-

kan past. Karena ini adalah kondisi nyata, tense tidak mundur ke
masa lampau.

24.	 Jawab	 :	 C  them
	 Kata kunci	 :	 the knee
	 Pembahasan	 :	 Karena subjek (the knee) berbentuk tunggal, maka pronoun yang

menerangkannya harus it.

25.	 Jawab	 :	 A  this
	 Kata kunci	 :	 athletes
	 Pembahasan	 :	 Pronoun yang dibutuhkan menjelaskan varsity athletes yang ber-

bentuk jamak. Karenanya pronoun yang tepat harus jamak juga,
yaitu these.

89

26.	 Jawab	 :	 C  anothers
	 Kata kunci	 :	 professors
	 Pembahasan	 :	 Jawaban anothers bukan kata karena bentuk yang tepat adalah

another (tunggal) ataupun others (jamak).

27.	 Jawab	 :	 B  already to decide
	 Kata kunci	 :	 has
	 Pembahasan	 :	 Jika ingin mempertahankan already maka bentuk yang tepat

adalah has already decided. Jika ingin mempertahankan to decide,
maka bentuk yang tepat adalah has yet to decide.

28.	 Jawab	 :	 A  when black
	 Kata kunci	 :	 when black
	 Pembahasan	 :	 Dibutuhkan artikel a.

29.	 Jawab	 :	 A  has received
	 Kata kunci	 :	 has received
	 Pembahasan	 :	 Klausa pertama adalah passive voice dalam bentuk present perfect,

yang seharusnya berpola subject + have been + verb3. Jadi bentuk
has received seharusnya disisipi been menjadi has been received.

30.	 Jawab	 :	 C  utilize
	 Kata kunci	 :	 of
	 Pembahasan	 :	 Setelah preposisi, kata kerja berbentuk gerund harus digunakan.

Jadi utilize seharusnya utilizing.

31.	 Jawab	 :	 A  operate
	 Kata kunci	 :	 had been
	 Pembahasan	 :	 Karena diawali oleh had been, bentuk verb yang tepat adalah op-

erating untuk membentuk past perfect continuous atau operated
untuk membentuk passive voice.

32.	 Jawab	 :	 D  them pull
	 Kata kunci	 :	 them pull
	 Pembahasan	 :	 Kalimat ini adalah struktur passive voice yang disederhanakan,

dikombinasikan dengan causative verb. Bentuk yang tepat sehar-
usnya having them pulled.

90

33.	 Jawab	 :	 B  in
	 Kata kunci	 :	 the fifth floor
	 Pembahasan	 :	 Preposition yang tepat untuk lantai suatu gedung adalah on.

34.	 Jawab	 :	 A  completed
	 Kata kunci	 :	 could
	 Pembahasan	 :	 Kata kerja ini adalah bagian dari frasa kata kerja dengan modal

could. Karena itu bentuknya harus sederhana, yaitu complete.

35.	 Jawab	 :	 C  would had
	 Kata kunci	 :	 would
	 Pembahasan	 :	 Modal harus selalu diikuti bentuk sederhana kata kerja. Jadi had

seharusnya have.

36.	 Jawab	 :	 B  a
	 Kata kunci	 :	 first
	 Pembahasan	 :	 Artikel sebelum superlative atau benda khusus atau angka sehar-

usnya definite article yaitu the.

37.	 Jawab	 :	 C  difficulty
	 Kata kunci	 :	 it is often
	 Pembahasan	 :	 Jawaban yang dibutuhkan adalah adjective (difficult), bukan noun

(difficulty).

38.	 Jawab	 :	 B  are	
	 Kata kunci	 :	 the congressman
	 Pembahasan	 :	 Subjek kalimat adalah the congressman yang berbentuk tunggal,

karena itu kata kerjanya harus is. Kata-kata di antara dua koma
diabaikan saja karena tidak mempengaruhi kata kerja.

39.	 Jawab	 :	 C  had submit	
	 Kata kunci	 :	 had
	 Pembahasan	 :	 Karena kalimat ini bernuansa past perfect, maka bentuk had harus

diikuti oleh kata kerja bentuk ketiga, yaitu submitted.

40.	 Jawab	 :	 A  be
	 Kata kunci	 :	 had
	 Pembahasan	 :	 Frasa kata kerja had + subject + verb dalam past participle berarti

sama dengan if + subject + had + verb dalam past participle. Jadi
bentuk yang tepat adalah been.

91

Questions 1-12

Line

(5)

(10)

(15)

(20)

Bees, classified into over 10,000 species, are insects found in almost ev-
ery part of the world except the northernmost and southernmost regions. One
commonly known species is the honeybee, the only bee that produces honey
and wax. Humans use the wax in making candles, lipsticks and other products,
and they use the honey as a food. While gathering the nectar and pollen with
which they make honey, bees are simultaneously helping to fertilize the flowers
on which they land. Many fruits and vegetables would not survive if bees did not
carry the pollen from blossom to blossom.

Bees live in a structured environment and social structure within a hive,
which is a nest with storage space for the honey. The different types of bees each
perform a unique function. The worker bee carries nectar to the hive in a special
stomach called the honey stomach. Other workers make beeswax and shape it
into a honeycomb, which is a waterproof mass of six-sided compartments, or
cells. The queen lays eggs in completed cells. As the workers build more cells, the
queen lays more eggs.

All workers, like the queen, are female, but the workers are smaller than the
queen. The male honeybees are called drones; they do not work and cannot sting.
They are developed from unfertilized eggs, and their only job is to impregnate a
queen. The queen must be fertilized in order to lay worker eggs. During the sea-
son where less honey is available and the drone is of no further use, the workers
block the drones from eating the honey so that they will starve to death.

Section 3
pembahasan
READING COMPREHENSION

92

1.	 Jawab	 :	 C  The Honeybee—Its Characteristics and Usefulness
	 Kata kunci	 :	 bees
	 Pembahasan	 :	 Judul yang tepat dan mencakup isi teks adalah The Honeybee—Its

Characteristics and Usefulness. Pilihan A terlalu bermakna luas dan
B serta D terlalu bermakna sempit.

2.	 Jawab	 :	 B  varieties
	 Kata kunci	 :	 species
	 Pembahasan	 :	 Kata species berarti “jenis”. Sementara itu masing-masing pilihan

jawaban berarti ”pasangan” (mates), “variasi” (varieties), “pem-
bunuh” (killers) dan “musuh” (enemies). Jadi kata species bermakna
mirip dengan varieties.

3.	 Jawab	 :	 B  flowers
	 Kata kunci	 :	 which
	 Pembahasan	 :	 Dari kalimat helping to fertilize the flowers on which they land (mem-

bantu menyuburkan bunga-bunga tempat mereka hinggap), da-
pat kita simpulkan bahwa kata which merujuk pada flowers.

4.	 Jawab	 :	 B  concurrently
	 Kata kunci	 :	 simultaneously
	 Pembahasan	 :	 Kata simultaneously berarti “secara terus-menerus”. Sementara

itu masing-masing pilihan jawaban berarti ”dengan keras kepala”
(stubbornly), “secara bersamaan” (concurrently), “dengan penuh
keahlian” (skillfully) dan “diligently” (dengan rajin). Jadi kata simul-
taneously bermakna mirip dengan concurrently.

5.	 Jawab	 :	 B  a nest
	 Kata kunci	 :	 a hive, which is a nest
	 Pembahasan	 :	 Pada teks disebutkan, a hive, which is a nest with storage space for

the honey (sarang, yaitu tempat tinggal dengan tempat penyim-
panan madu).

6.	 Jawab	 :	 B  mates with the queen and has no other purpose
	 Kata kunci	 :	 their only job
	 Pembahasan	 :	 Pada teks disebutkan, male honeybees are called drones; they do

not work and cannot sting … and their only job is to impregnate a
queen (lebah madu jantan disebut drone; mereka tidak bekerja
dan tidak menyengat … dan tugas satu-satunya adalah meng-
hamili ratu lebah).

93

7.	 Jawab	 :	 D  drones are never females
	 Kata kunci	 :	 impregnate a queen
	 Pembahasan	 :	 Karena pada teks disebutkan, their only job is to impregnate a

queen (tugas satu-satunya adalah menghamili ratu lebah), dapat
disimpulkan drone pasti berjenis kelamin jantan.

8.	 Jawab	 :	 D  workers
	 Kata kunci	 :	 worker bee carries nectar
	 Pembahasan	 :	 Pada teks disebutkan The worker bee carries nectar to the hive in

a special stomach called the honey stomach (Lebah pekerja mem-
bawa nectar ke sarang dalam perut khusus yang disebut perut
madu).

9.	 Jawab	 :	 A  They pollinate fruit and vegetable plants
	 Kata kunci	 :	 helping to fertilize
	 Pembahasan	 :	 Pada teks disebutkan bees are simultaneously helping to fertilize

the flowers on which they land (lebah juga membantu menyubur-
kan bunga-bunga tempat mereka hinggap).

10.	 Jawab	 :	 B  it is made of honey
	 Kata kunci	 :	 beeswax …a waterproof mass of six-sided compartments
	 Pembahasan	 :	 Pada teks disebutkan workers make beeswax and shape it into a

honeycomb, which is a waterproof mass of six-sided compartments
(pekerja membuat lilin dan membentuknya menjadi ruang madu,
yaitu kompartemen segienam yang tahan air).

11.	 Jawab	 :	 D  Antarctica
	 Kata kunci	 :	 except the northernmost and southernmost
	 Pembahasan	 :	 Pada teks disebutkan found in almost every part of the world except

the northernmost and southernmost regions (ditemukan di hampir
seluruh penjuru dunia kecuali di wilayah paling utara dan paling
selatan). Jadi lebah tidak ditemukan di Antartika, yaitu wilayah
paling selatan bumi.

12.	 Jawab	 :	 B  pliable
	 Kata kunci	 :	 shape it
	 Pembahasan	 :	 Pada teks disebutkan, workers make beeswax and shape it into a

honeycomb (lebah pekerja membuat lilin dan membentuknya
menjadi ruang madu). Ini berarti lilin bersifat mudah dibentuk
(pliable).

94

Questions 13-25

Line

(5)

(10)

(15)

(20)

(25)

The term lichen refers to any of over 20,000 species of thallophytic plants
that consists of a symbiotic association of algae and fungi, plural for alga and fun-
gus. Previously, lichens were classified as single organisms until scientists had the
benefit of microscopes, at which time they discovered the association between
algae and fungi. Thus, the lichen itself is not an organism, but the morphological
and biochemical product of the association. Neither a fungus nor an alga alone can
produce a lichen.

The intimate symbiotic relationship between these two living components
of a lichen is said to be mutualistic, meaning that both organisms benefit from a
relationship. It is not certain when fungi and algae came together to form lichens
for the first time, but it certainly occurred after the mature development of the
separate components.

It appears that the fungus actually gains more benefit from the relation-
ship than does the alga. Algae form simple carbohydrates that, when excreted, are
absorbed by fungi cells and transformed into a different carbohydrate. Algae also
produce vitamins that the fungi need. Yet, fungi also contribute to the symbiosis
by absorbing water vapor from the air and providing shade for the algae, which are
more sensitive to light.

Lichens grow relatively slowly, and it is uncertain how they propagate. Most
botanists agree that reproduction is vegetative because portions of an existing li-
chen break off and fall away to begin a new organism nearby.

Lichens are hardy organisms, being found in hostile environments where
few other organisms can survive. Humans have used lichens as food and as sources
of medicine and dye. The presence of lichens is a sign that the atmosphere is pure.
Lichens help reduce erosion by stabilizing soil. They also are a major source of food
for the caribou and reindeer that live in the extreme north.

13.	 Jawab	 :	 D  The association is beneficial to each organism, although it
provides more benefit to the fungus

	 Kata kunci	 :	 fungus actually gains more benefit
	 Pembahasan	 :	 Pada teks disebutkan both organisms benefit from a relationship …

It appears that the fungus actually gains more benefit from the rela-
tionship than does the alga (kedua organisme diuntungkan oleh
hubungan ini … Tampaknya fungus mendapatkan lebih banyak
keuntungan daripada alga).

95

14.	 Jawab	 :	 B  formerly
	 Kata kunci	 :	 previously
	 Pembahasan	 :	 Kata previously berarti “sebelumnya”. Sementara itu masing-mas-

ing pilihan jawaban berarti ”saat ini” (currently), “awalnya” (for-
merly), “dipercaya” (believed) dan “tidak lagi” (no longer). Jadi kata
previously bermakna mirip dengan formerly.

15.	 Jawab	 :	 C  A lichen constituted a single plant
	 Kata kunci	 :	 previously
	 Pembahasan	 :	 Pada teks disebutkan, Previously, lichens were classified as single

organisms until scientists had the benefit of microscopes (Sebelum-
nya, lichen diklasifikasikan sebagai organisme tunggal sampai
para ilmuwan memanfaatkan mikroskop). Jadi sebelum pene-
muan mikroskop, ilmuwan menganggap lumut sebagai tumbu-
han tunggal.

16.	 Jawab	 :	 C  close
	 Kata kunci	 :	 intimate
	 Pembahasan	 :	 Kata intimate berarti “dekat”. Sementara itu masing-masing pili-

han jawaban berarti ”jauh” (distant), “parasitik” (parasitic), “dekat”
(close) dan “tidak biasa” (unusual). Jadi kata intimate bermakna
mirip dengan close.

17.	 Jawab	 :	 C  the joint benefit each organism receives from the relation-
ship	

	 Kata kunci	 :	 mutualistic
	 Pembahasan	 :	 Pada teks disebutkan, The intimate symbiotic relationship between

these two living components of a lichen is said to be mutualistic
(Hubungan simbiosis yang dekat antara kedua komponen hidup
lichen dianggap sebagai hubungan mutualistis).

18.	 Jawab	 :	 D  the fungus uses the carbohydrates manufactured by the
alga

	 Kata kunci	 :	 Algae form simple carbohydrates
	 Pembahasan	 :	 Pada teks disebutkan Algae form simple carbohydrates that, when

excreted, are absorbed by fungi cells and transformed into a different
carbohydrate (Alga dari karbohidrat sederhana yang, ketika dike-
luarkan, diisap oleh sel-sel fungus dan bertransformasi menjadi
karbohidrat yang berbeda).

96

19.	 Jawab	 :	 A  singular/plural
	 Kata kunci	 :	 plural for
	 Pembahasan	 :	 Pada teks disebutkan, consists of a symbiotic association of algae

and fungi, plural for alga and fungus (terdiri atas hubungan sim-
biosis algae dan fungi, bentuk jamak untuk alga dan fungus).

20.	 Jawab	 :	 C  new organisms are grown from pieces of existing organisms
	 Kata kunci	 :	 to begin a new organism
	 Pembahasan	 :	 Pada teks disebutkan Most botanists agree that reproduction is veg-

etative because portions of an existing lichen break off and fall away
to begin a new organism nearby (Kebanyakan ahli botani sepakat
bahwa reproduksi termasuk vegetatif karena banyaknya lichen
yang ada terpecah dan jatuh untuk memulai organisme baru di
sekitarnya).

21.	 Jawab	 :	 D  algae are more sensitive to light than fungi
	 Kata kunci	 :	 more sensitive to light
	 Pembahasan	 :	 Pada teks disebutkan, Yet, fungi also contribute to the symbiosis by

absorbing water vapor from the air and providing shade for the al-
gae, which are more sensitive to light (Namun, fungi juga berkon-
tribusi pada simbiosis dengan menyerap uap air di udara dan
memberikan naungan pada algae, yang lebih sensitif terhadap
cahaya).

22.	 Jawab	 :	 D  close
	 Kata kunci	 :	 nearby
	 Pembahasan	 :	 Kata nearby berarti “dekat”. Sementara itu masing-masing pilihan

jawaban berarti ”hampir” (almost), “menyeluruh” (completely),
“terhubung” (connected) dan “dekat” (close). Jadi kata nearby ber-
makna mirip dengan close.

23.	 Jawab	 :	 D  strong
	 Kata kunci	 :	 hardy
	 Pembahasan	 :	 Kata hardy berarti “kuat”. Sementara itu masing-masing pilihan

jawaban berarti ”lembut” (tender), “di mana-mana” (ubiquitous),
“jarang” (scarce) dan “kuat” (strong). Jadi kata hardy bermakna
mirip dengan strong.

97

24.	 Jawab	 :	 C  harsh
	 Kata kunci	 :	 hostile
	 Pembahasan	 :	 Kata hostile berarti “liar”. Sementara itu masing-masing pilihan

jawaban berarti ”tidak biasa” (unusual), “kering” (dry), “kasar”
(harsh) dan “kompleks” (complex). Jadi kata hostile bermakna mir-
ip dengan harsh.

25.	 Jawab	 :	 D  reduce soil erosion
	 Kata kunci	 :	 help reduce erosion
	 Pembahasan	 :	 Pada teks disebutkan Lichens help reduce erosion by stabilizing soil

(Lichen membantu mengurangi erosi dengan menstabilkan ta-
nah).

Questions 26-32

Line

(5)

(10)

(15)

(20)

It was previously believed that dinosaurs were cold-blooded creatures, like
reptiles. However, a recent discovery has led researchers to believe they may have
been warm-blooded. The fossilized remains of a 66 million-year-old dinosaur’s
heart were discovered and examined by x-ray. The basis for the analysis that they
were warm-blooded is the number of chambers in the heart as well as the exis-
tence of a single aorta.

Most reptiles have three chambers in their hearts, although some do have
four. But those that have four chambers, such as the crocodile, have two arteries to
mix the oxygen-heavy blood with oxygen-lean blood. Reptiles are cold-blooded,
meaning that they are dependent on the environment for body heat. Yet the fossil-
ized heart had four chambers in the heart as well as a single aorta. The single aorta
means that the oxygen-rich blood was completely separated from the oxygen-
poor blood and sent through the aorta to all parts of the body.

Mammals, on the other hand, are warm-blooded, meaning that they gen-
erate their own body heat and are thus more tolerant of temperature extremes.
Birds and mammals, because they are warm blooded, move more swiftly and have
greater physical endurance than reptiles.

Scientists believe that the evidence now points to the idea that all dinosaurs
were actually warm-blooded. Ironically, the particular dinosaur in which the dis-
covery was made was a Thescelosaurus, which translates to “marvelous lizard”. A
lizard, of course, is a reptile.

98

26.	 Jawab	 :	 D dinosaurs
	 Kata kunci	 :	 they
	 Pembahasan	 :	 Perhatikan dua kalimat pertama di paragraf pertama, It was previ-

ously believed that dinosaurs were cold blooded creatures, like rep-
tiles. However, a recent discovery has led researchers to believe they
may be warm-blooded (Sebelumnya dipercayai bahwa dinosaurus
merupakan makhluk berdarah dingin, seperti reptil. Namun, pen-
emuan terbaru membuat para ilmuwan percaya bahwa mereka
bisa jadi berdarah panas). Jadi kata they mengacu pada dino-
saurs.

27.	 Jawab	 :	 D  That dinosaurs were cold-blooded
	 Kata kunci	 :	 it was previously believed
	 Pembahasan	 :	 Disebutkan di awal teks, It was previously believed that dinosaurs

were cold blooded creatures, like reptiles (Sebelumnya dipercayai
bahwa dinosaurus merupakan makhluk berdarah dingin, seperti
reptil). Pemahaman ini kemudian dibantah oleh penemuan baru.

28.	 Jawab	 :	 C  They found a fossil of a dinosaur’s heart and discovered it had
four chambers and one aorta

	 Kata kunci	 :	 analysis that they were warm-blooded
	 Pembahasan	 :	 Pada teks disebutkan, The basis for the analysis that they were

warm-blooded is the number of chambers in the heart as well as the
existence of a single aorta (Dasar analisis bahwa mereka berdarah
panas adalah jumlah bilik pada jantung juga adanya aorta tung-
gal).

29.	 Jawab	 :	 C  are cold-blooded
	 Kata kunci	 :	 cold blooded creatures, like reptiles
	 Pembahasan	 :	 Disebutkan di awal teks, It was previously believed that dinosaurs

were cold blooded creatures, like reptiles (Sebelumnya dipercayai
bahwa dinosaurus merupakan makhluk berdarah dingin, seperti
reptil). Pilihan lainnya tidak sesuai dengan ciri-ciri reptil.

30.	 Jawab	 :	 A  produce
	 Kata kunci	 :	 generate
	 Pembahasan	 :	 Kata generate berarti “menghasilkan”. Sementara itu masing-

masing pilihan jawaban berarti ”menghasilkan” (produce), “kehil-
angan” (lose), “menggunakan” (use) dan “mentoleransi” (tolerate).
Jadi kata generate bermakna mirip dengan produce.

99

31.	 Jawab	 :	 A  move faster and have greater endurance than reptiles
	 Kata kunci	 :	 move more swiftly
	 Pembahasan	 :	 Pada teks disebutkan Birds and mammals … move more swiftly and

have greater physical endurance than reptiles (Burung dan mamalia
… bergerak lebih cepat dan mempunyai ketahanan fisik lebih be-
sar daripada reptil).

32.	 Jawab	 :	 A  It is paradoxical that the dinosaur’s name includes the word
lizard, because now scientists believe it is not a lizard

	 Kata kunci	 :	 A lizard, of course, is a reptile
	 Pembahasan	 :	 Yang menjadi paradoks adalah penggunaan kata lizard pada

nama dinosaurus itu karena lizard atau kadal adalah reptil, yang
berdarah dingin, sementara kini diketahui bahwa dinosaurus
tidak berdarah dingin seperti reptil, melainkan berdarah panas.

100

Questions 33-39

Line

(5)

(10)

(15)

(20)

(25)

(30)

Lightning has been a mystery since early times. People of ancient civiliza-
tions believed angry gods threw lightning bolts from the sky. Nobody understood
that lightning resulted from electricity until Ben Franklin flew a kite with a key dan-
gling from the string, and it was struck by lightning.

In current times, it is known that lightning has a very scientific cause. Gener-
ally, within a storm cloud, friction from water and ice-laden clouds creates a nega-
tive charge at the bottom of the cloud. When that charge grows too great for the air
to hold it back, it is united with a positive charge from the Earth, creating a channel
of electricity that flows between the two points. The charge remains invisible as it
moves towards the ground until it meets the charge rising from the ground. Once
they meet, a fifty thousand degree current superheats the air around the channel,
resulting in an explosion of sound known as thunder. In fact, very recently it has
been discovered that occasionally the positive charges appear at the bottom of
the cloud, which are then met by negative charges from earth.

Florida leads the nation in lightning deaths. Approximately ten people die
each year in Florida from lightning, which surpasses the number of deaths caused
by the winds of other weather events such as tornados and hurricanes. Lightning
is much harder to forecast than a storm. Forecasters can indicate when a storm is
likely to produce lightning, but there is no way to know when or where lightning
will actually strike. It is known that it can actually strike up to 25 miles from the
center of a storm, which occurs when lightning originates under a cloud but trav-
els horizontally for a time before turning towards earth. Thunder is only heard up
to ten miles from where lightning strikes, so it is possible to be struck by lightning
without even realizing there is a storm in the area.

Generally, people are injured by lightning when they are in the open, near
or in water, or near tall structures like trees. Golfers, swimmers, beach-goers, and
outdoor workers are in greatest danger. The greatest number of victims are males,
but it is believed that this is because males are more likely to be in the places where
lightning strikes. When lightning is about to strike, one feels an odd, tingling sen-
sation, and one’s hair stands on end. Of course, there is little chance to do anything
about it, because the full blow will occur within a second and be over in a couple
of seconds. The victim may be thrown, lose consciousness, be burned, die, or suffer
permanent injury. Some people recover completely, but others do not.

101

33.	 Jawab	 :	 B  Ben Franklin
	 Kata kunci	 :	 Ben Franklin
	 Pembahasan	 :	 Pada teks disebutkan Nobody understood that lightning resulted

from electricity until Ben Franklin flew a kite with a key dangling from
the string, and it was struck by lightning (Tidak seorang pun me-
mahami bahwa petir diakibatkan oleh listrik sampai Ben Frank-
lin menerbangkan layang-layang dengan kunci tergantung pada
tali, dan kemudian disambar petir).

34.	 Jawab	 :	 B  hanging
	 Kata kunci	 :	 dangling
	 Pembahasan	 :	 Kata dangling berarti “menggantung”. Sementara itu masing-mas-

ing pilihan jawaban berarti ”terhubung” (connected), “hanging”
(menggantung), “terikat” (tied) dan “dijahit pada” (sewed into). Jadi
kata dangling bermakna mirip dengan hanging.

35.	 Jawab	 :	 A  they meet each other in the sky
	 Kata kunci	 :	 meets the charge
	 Pembahasan	 :	 Pada teks disebutkan, The charge remains invisible as it moves to-

wards the ground until it meets the charge rising from the ground
(Muatan listrik ini tak terlihat saat bergerak ke bumi sampai ber-
temu dengan muatan yang naik dari bumi).

36.	 Jawab	 :	 B  friction
	 Kata kunci	 :	 negative charge
	 Pembahasan	 :	 Pada teks disebutkan within a storm cloud, friction from water and

ice-laden clouds creates a negative charge at the bottom of the cloud
(di dalam awan badai, gesekan dari air dan awan yang mengand-
ung es menciptakan muatan negatif di bagian bawah awan).

37.	 Jawab	 :	 C  its approach can be felt by someone about to be struck
	 Kata kunci	 :	 When lightning is about to strike
	 Pembahasan	 :	 Pada teks disebutkan, When lightning is about to strike, one feels

an odd, tingling sensation, and one’s hair stands on end (Ketika pe-
tir akan menyambar, seseorang merasakan sensasi yang aneh,
menggelitik, dan rambut-rambutnya akan berdiri). Jadi sebelum
petir menyambar, kedatangannya dapat dirasakan oleh sese-
orang.

102

38.	 Jawab	 :	 A  the charge from the earth meets the charge from the cloud
	 Kata kunci	 :	 resulting in an explosion of sound known as thunder
	 Pembahasan	 :	 Pada teks disebutkan Once they meet, a fifty thousand degree cur-

rent superheats the air around the channel, resulting in an explosion
of sound known as thunder (Begitu bertabrakan, lima puluh ribu
derajat muatan listrik memanaskan udara di sekitar saluran, men-
gakibatkan ledakan suara yang disebut sebagai petir).

39.	 Jawab	 :	 A  it travels horizontally first
	 Kata kunci	 :	 up to 25 miles from the center of a storm
	 Pembahasan	 :	 Pada teks disebutkan it can actually strike up to 25 miles from the

center of a storm, which occurs when lightning originates under a
cloud but travels horizontally for a time before turning towards earth
(dapat menyambar sampai 25 mil dari pusat badai, yang terjadi
ketika petir berawal dari bawah awan namun bergerak secara
horizontal sebelum membelok ke bawah menuju bumi).

103

Questions 40-50

Line

(5)

(10)

(15)

(20)

(25)

The Greenland Shark, whose scientific name, Somniosus microcephalus,
means “small-headed sleeper”, has eluded study until recently and is unique among
sharks of the world. As one might imagine, the water of Arctic Bay is extremely
frigid, but the Greenland Shark is perfectly suited for it. The shark itself may appear
ghoulish, having large nostrils, gray and blotched skin, a mouth full of sharp teeth,
and milky eyes (like those of dead fish) with something that appears like a tassels
hanging from each of them.

Its jaw and teeth look quite similar to those of other sharks, with entire lay-
ers of teeth being discarded together and replaced with a new set. The lethargic
shark feeds on seals, fish and carrion, with a power to such in huge pieces of meat.
It is known to grow at least 20 or more feet and to live for at least 16 years, although
there is not much data on the subject.

Curiously, when the flesh of one of these sharks is ingested by any being
other than another Greenland Shark, a strong neurotoxin causes extreme intoxica-
tion. Researchers have spotted packs of wild dogs that have eaten a dead Green-
land Shark and become so intoxicated that they could not walk. The shark meat
can be detoxified by soaking it in salt water for several days, and then there is no
adverse effect.

The tassel-like object hanging from the eyes is, in fact, a certain type of
parasite called a copepod that regularly attaches itself to the cornea of Greenland
Sharks, severely damaging their eyesight. The three-inch invertebrate exhibits two
claw-like appendages that hook on to the cornea. A scar is created where the co-
pepod latches on and where it moves back and forth across the eye. This is what
results in the milky eyes. Unbelievably, the shark still appears to see through the
fogginess and the annoying copepod hanging in front of the cornea, although its
sight does not appear to be that important. Naturally, it has a keen sense of smell
to make up for the lack of sight.

40.	 Jawab	 :	 B  escaped
	 Kata kunci	 :	 eluded
	 Pembahasan	 :	 Kata eluded berarti “menghindar”. Sementara itu masing-masing

pilihan jawaban berarti ”mengalami” (undergone), “terlepas” (es-
caped), “bertemu” (met) dan “memenuhi” (fulfilled). Jadi kata elud-
ed bermakna mirip dengan escaped.

104

41.	 Jawab	 :	 A  eyes
	 Kata kunci	 :	 them
	 Pembahasan	 :	 Pada teks disebutkan milky eyes (like those of dead fish) with some-

thing that appears like a tassels hanging from each of them (mata
berkabut (seperti mata ikan mati) dengan sesuatu yang tampak
seperti jumbai yang menggantung dari masing-masingnya). Jadi
dapat disimpulkan bahwa them merujuk pada kata eyes.

42.	 Jawab	 :	 A  loses an entire set at once
	 Kata kunci	 :	 teeth being discarded together
	 Pembahasan	 :	 Pada teks disebutkan entire layers of teeth being discarded together

and replaced with a new set (keseluruhan lapisan gigi tanggal se-
cara bersamaan dan digantikan dengan satu set gigi baru). Jadi
gigi hiu ini tidak tanggal satu per satu melainkan sekaligus.

43.	 Jawab	 :	 B  it has been difficult to observe the shark to any great degree
	 Kata kunci	 :	 extremely frigid
	 Pembahasan	 :	 Dari teks dapat disimpulkan bahwa suhu air yang sangat dingin

membuat sulit pengamatan spesies ini.

44.	 Jawab	 :	 A  sluggish
	 Kata kunci	 :	 lethargic
	 Pembahasan	 :	 Kata lethargic berarti “lesu”. Sementara itu masing-masing pilihan

jawaban berarti ”bermalas-malas” (sluggish), “energik” (energetic),
“marah” (angry) dan “bengis” (violent). Jadi kata lethargic bermak-
na mirip dengan sluggish.

45.	 Jawab	 :	 A  dead animal flesh
	 Kata kunci	 :	 fish and carrion
	 Pembahasan	 :	 Kata carrion berarti daging bangkai.

46.	 Jawab	 :	 B  a material that causes intoxication
	 Kata kunci	 :	 flesh of one of these sharks is ingested
	 Pembahasan	 :	 Pada teks disebutkan, when the flesh of one of these sharks is in-

gested by any being other than another Greenland Shark, a strong
neurotoxin causes extreme intoxication (ketika daging salah satu
hiu ini dimakan oleh makhluk lain kecuali sesame Hiu Greenland,
racun syaraf yang kuat menyebabkan keracunan hebat). Jadi dag-
ing hiu ini mengandung bahan yang menyebabkan keracunan
(intoxication).

105

47.	 Jawab	 :	 B  dogs
	 Kata kunci	 :	 they
	 Pembahasan	 :	 Pada teks disebutkan, packs of wild dogs that have eaten a dead

Greenland Shark and become so intoxicated that they could not walk
(segerombolan anjing liar yang telah memakan Hiu Greenland
mati dan sangat keracunan sampai-sampai mereka tidak bisa ber-
jalan). Jadi kata they merujuk pada dogs.

48.	 Jawab	 :	 C  a type of parasite
	 Kata kunci	 :	 parasite called a copepod
	 Pembahasan	 :	 Pada teks disebutkan, a certain type of parasite called a copepod

(sejenis parasit yang disebut copepod).

49.	 Jawab	 :	 A  disfigurement
	 Kata kunci	 :	 scar
	 Pembahasan	 :	 Kata scar berarti “bekas luka”. Sementara itu masing-masing pili-

han jawaban berarti ”cacat” (disfigurement), “kornea” (cornea), “co-
pepod” (copepod) dan “hiu” (shark). Jadi kata scar bermakna mirip
dengan disfigurement.

50.	 Jawab	 :	 B  milky, fogginess
	 Kata kunci	 :	 cloudiness
	 Pembahasan	 :	 Kata cloudiness berarti “berawan”. Sementara itu masing-masing

pilihan jawaban berarti ”mata” (eye), “seperti susu” (milky), “berka-
but” (fogginess) dan “copepod” (copepod). Jadi kata cloudiness ber-
makna mirip dengan milky dan fogginess.

106

Educational Testing Service (2001) TOEFL Institutional Testing Program-Examine Handbook and
Admission Form, Overseas Edition, Princeton, New Jersey, USA.

Elizabeth Chesla (2002) TOEFL Exam success from Learning Express in only 6 strategic steps, 1st
ed., Learning Express

ETS (2003) TOEFL Practice Test, Volume 1, Educationaltesting Service, Ets, USA
Hinkel, Eli (2004) TOEFL Test Strategies, Barron’s Educational Series, Inc., Hauppauge, New York,

USA.
Janet Shanks Kaplan (2010) TOEFL Paper and Pancil, 3th edition. Simon & Schuster, New York And

Toronto
Learning Express (2004) TOEFL exam Essentials, New York
Learning Express (2007) Vocabulary for TOEFL LearningExpress, LLC, New York
Leech, Geoffrey, Cruickshank,Benita and Ivanic, Roz (2001) An A-Z of English Grammar & Usage,

Longman, Harlow, Essex.
Lin Lougheed (2003), 600 Essential Words for the TOEIC Test, Barron’s Educational Series, Inc.
Michael A. Pyle, (2001) CliffsTestPrep TOEFL, IDG Books Worldwide, Inc. An International Data

Group Company, Foster City, Chicago, Indianapolis, New York,
Nancy Gallagher (2007) Delta’s Key to the Next Generation TOEFL Test: Advanced Skill Practice

Book, First Edition, Educational Testing Service Canada(ETS)
Pamela J. Sharpe (2004) How to Prepare for the Toefl Test of English As a Foreign Language, 11 th

edition, Barron’s Educational Series, Inc.
Pamela J. Sharpe (2007) Practice Exercises for the TOEFL, Barron’s Educational Series, Inc.,

Hauppauge, New York, USA.
Pyle, Michael A, and Ellen Munoz, Mary Page (2002) TOEFL Preparation Guide, Cliffs Notes, Inc.,

USA.
Tim Avants (2007) Ace the TOEFL essay (TWE)Sourcebooks, Inc.
Tom Paulson (2002), TOEFL Secrets Your Key to TOEFL Success, MO Media
Tai Lieu Du Hoc (2010) Toefl Writing (Twe) Topics And Model Essays, at www.tailieuduhoc.org

daftar
pustaka

