

TES WAWASAN KEBANGSAAN

1. **Kunci** : D
Materi : Integritas
Pembahasan :
 Waisak adalah Hari Raya penting bagi umat Buddha dan ditetapkan sebagai hari libur nasional. Sikap yang sesuai sebagai seorang warga negara dalam menghadapi libur nasional ini adalah dengan menjaga ketertiban masyarakat, karena ini hak dan kesempatan bagi mereka merayakannya.
2. **Kunci** : B
Materi : Integritas
Pembahasan :
 Saat pulang ke rumah dari kantor, anda menyempatkan mengisi bahan bakar di sebuah Stasiun Pengisian Bahan Bakar Umum (SPBU). Antrian kendaraan di pompa Premium hampir sama dengan pompa Pertalite. Sikap yang anda lakukan sebagai seorang warga negara adalah mengisi bahan bakar Pertalite. Karena hal ini adalah sebagai wujud masyarakat madani yang bisa mandiri tanpa bantuan subsidi pemerintah. Di sisi lain, Premium diperuntukkan bagi masyarakat yang tidak mampu.
3. **Kunci** : B
Materi : Integritas
Pembahasan :
Nilai yang lebih dominan dari deskripsi di atas adalah nilai pendidikan, karena semua menceritakan pendidikan yang ditempuh oleh Susilo Bambang Yudhoyono (SBY).
4. **Kunci** : D
Materi : Pilar Negara (Pancasila)
Pembahasan :
 Bu Mami adalah seorang guru di Sekolah Dasar Negeri di kota Binjai. Dia mendapat jadwal vaksinasi Covid-19 bersama dengan guru-guru PNS lainnya. Namun Bu Mami menolak kebijakan pemerintah tentang vaksinasi dengan alasan takut menjadi korban meninggal dunia. Sikap Bu Mami dalam hal ini bertentangan dengan sila keempat, Kerakyatan yang Dipimpin oleh Hikmat Kebijaksanaan dalam Permusyawaratan/Perwakilan.
5. **Kunci** : D
Materi : Integritas
Pembahasan :
 Salah satu alasan bela negara adalah agar menjamin eksistensi suatu negara. Sikap bela negara rakyat Indonesia pada masa pandemi Covid-19 adalah dengan menjauhi kerumunan dan tidak berkumpul agar tidak memakan korban covid-19 lebih banyak lagi.
6. **Kunci** : B
Materi : Radikalisme
Pembahasan :
 Radikalisme sangat membahayakan keutuhan bangsa dan negara. Sikap berikut ini dianggap wujud radikalisme yang mencuat di Indonesia, yakni menolak adanya Pilkada dan Pilpres secara langsung. Hal ini karena salah satu wujud radikalisme adalah antidemokrasi.
7. **Kunci** : E
Materi : Radikalisme
Pembahasan :
 Sikap orang tua dalam mengantisipasi paham radikalisme pada anak di lingkungan keluarga adalah dengan memahamkan anak bahwa pada hakikatnya manusia itu berbeda-beda.
8. **Kunci** : A
Materi : Integritas
Pembahasan :
 Sebagai wujud pelaksanaan sila ke-4 salah satunya adalah patuh pada peraturan yang berlaku. Wujud pelaksanaannya di masa pandemi Covid-19 adalah dengan tidak mudik.
9. **Kunci** : C
Materi : Radikalisme
Pembahasan :
 Preventif adalah upaya pencegahan dan dengan mengawasi dan menyertifikasi setiap pendakwah agar ceramahnya sesuai ajaran yang benar adalah salah satu langkah preventif Pemerintah yang sesuai. Sertifikasi dai juga merupakan upaya Majelis Ulama Indonesia (MUI) untuk meningkatkan kompetensi penceramah. Dai melalui sertifikasi agar benar-benar memiliki pengetahuan keagamaan yang memadai dan memiliki komitmen kebangsaan yang kuat.
10. **Kunci** : D
Materi : Integritas
Pembahasan :
 Anda akan mendapat suntikan vaksin Covid-19 tertentu, kemudian teman anda memberi informasi bahwa vaksin tersebut "haram". Sikap anda adalah memercayai bahwa vaksin tersebut suci dan sudah sesuai. Badan pengawas Obat dan Makanan (BPOM) dan Majelis Ulama Indonesia (MUI) dinilai sudah memastikan vaksin Covid-19 aman dan halal/suci.
11. **Kunci** : B
Materi : Pra Kebangkitan Nasional
Pembahasan :
 Islam hadir di Nusantara dengan damai, menghargai kearifan lokal. Hal ini terlihat bahwa saat berdakwah dengan menggunakan wayang kulit, Sunan Kalijaga mengganti cerita wayang yang sebelumnya tentang Ramayana dan Mahabharata dari cerita ajaran Hindu diubah dengan memasukan cerita-cerita Islam. Dalam hal ini, Sunan Kalijaga telah melakukan akulturasi budaya secara damai.
12. **Kunci** : E
Materi : Pilar Negara (Pancasila)
Pembahasan :
 Seorang Aparatur Sipil Negara (ASN) melayani dengan sikap hormat, sopan, dan tanpa tekanan adalah wujud sila kelima, Keadilan Sosial bagi Seluruh Rakyat Indonesia.
13. **Kunci** : C
Materi : Pilar Negara (UUD 1945)
Pembahasan :
 Pasal 28E ayat 3 menjelaskan bahwa setiap orang berhak atas kebebasan
- bersekerit, berkumpul, dan mengeluarkan pendapat.
14. **Kunci** : B
Materi : Pilar Negara (UUD 1945)
Pembahasan :
 Dalam pasal III Aturan Peralihan UUD NRI Tahun 1945 disebutkan bahwa Mahkamah Konstitusi dibentuk selambat-lambatnya pada 17 Agustus 2003 dan sebelum dibentuk segala kewenangannya dilakukan oleh Mahkamah Agung.
15. **Kunci** : B
Materi : Pilar Negara (UUD 1945)
Pembahasan :
 Isi pasal 28J UUD NRI Tahun 1945 adalah:
 (1) Setiap orang wajib menghormati hak asasi manusia orang lain dalam tertib kehidupan bermasyarakat, berbangsa, dan bernegara.**)
 (2) Dalam menjalankan hak dan kebebasannya, setiap orang wajib tunduk kepada pembatasan yang ditetapkan dengan undang-undang dengan maksud semata-mata untuk menjamin pengakuan serta penghormatan atas hak kebebasan orang lain dan untuk memenuhi tuntutan yang adil sesuai dengan pertimbangan moral, nilai-nilai agama, keamanan, dan ketertiban umum dalam suatu masyarakat demokratis.**)
16. **Kunci** : E
Materi : Pilar Negara (Pancasila)
Pembahasan :
 Pancasila dapat dijabarkan kepada pasal-pasal dalam UUD NRI Tahun 1945, seperti halnya sila kelima terlihat dalam BAB VIII, dalam hal keuangan yakni pasal 23 yang isinya "Anggaran pendapatan dan belanja negara sebagai wujud dari pengelolaan keuangan negara ditetapkan setiap tahun dengan undang-undang dan dilaksanakan secara terbuka dan bertanggung jawab untuk sebesar-besarnya kemakmuran rakyat."
17. **Kunci** : E
Materi : Radikalisme
Pembahasan :
 Dasar pertimbangan Peraturan Presiden Republik Indonesia Nomor 7 Tahun 2021 tentang Rencana Aksi Nasional Pencegahan Dan Penanggulangan Ekstremisme Berbasis Kekerasan yang Mengarah pada Terorisme Tahun 2020-2024 adalah bahwa seiring dengan semakin meningkatnya ancaman ekstremisme berbasis kekerasan yang mengarah pada terorisme di Indonesia, telah menciptakan kondisi rawan yang mengancam hak atas rasa aman dan stabilitas keamanan nasional.
18. **Kunci** : D
Materi : Nasionalisme
Pembahasan :
 Berikut ini adalah anggota PPKI;
 1. Soepomo
 2. KRT Radjiman Wedyodiningrat

3. RP Soeroso
 4. Soetardjo Kartohadikoesoemo
 5. KH Abdoel Wahid Hasyim
 6. Ki Bagus Hadikusumo
 7. Otto Iskandardinata
 8. Abdoel Kadir
 9. Pangeran Soerjohamidjojo
 10. Pangeran Poerbojo
 11. Mohammad Amir
 12. Abdul Abbas
 13. Mohammad Hasan
 14. GSSJ Ratulangi
 15. Andi Pangerang
 16. AH Hamidan
 17. I Gusti Ketut Pudja
 18. Johannes Latuharhary
 19. Yap Tjwan Bing
19. **Kunci** : E
Materi : Pilar Negara (Bhinneka Tunggal Ika)
Pembahasan :
 Ada beberapa bentuk keberagaman di Indonesia, mulai dari keberagaman suku, keberagaman agama, keberagaman ras, dan juga keberagaman anggota golongan. Pada hakikatnya keberagaman yang dimiliki oleh bangsa Indonesia merupakan sebuah potensi sekaligus tantangan. Hal ini dikatakan sebagai sebuah potensi, karena memiliki kekayaan yang melimpah, baik kekayaan alam maupun kekayaan budaya.
20. **Kunci** : C
Materi : Pilar Negara (NKRI)
Pembahasan :
 Kemunculan pasar bebas bisa berdampak positif atau negatif bagi Indonesia. Ancaman terhadap bangsa dan negara dapat terjadi di segala bidang contohnya adalah ancaman dalam bidang ekonomi, yaitu berupa banyaknya barang dari luar negeri yang masuk ke pasar Indonesia.
21. **Kunci** : C
Materi : Pilar Negara (NKRI)
Pembahasan :
 Masuknya komunisme dan liberalisme adalah contoh ancaman di bidang ideologi yang bisa masuk ke Indonesia.
22. **Kunci** : A
Materi : Pra Kebangkitan Nasional
Pembahasan :
 Sejak masuknya budaya Hindu-Buddha di Nusantara, banyak bermunculan kerajaan Hindu-Buddha khususnya di jalur perdagangan India dan Cina yaitu Sumatera dan Jawa. Namun pada umumnya puncak kejayaan kerajaan-kerajaan tersebut hanya terjadi pada masa pemerintahan raja tertentu, setelah wafat umumnya pergantian tampuk kekuasaan raja sering terjadi. Hal ini terjadi karena perebutan kekuasaan antarkeluarga raja.
23. **Kunci** : E
Materi : Kebangkitan Nasional
Pembahasan :
 Indische Partij dan PNI merupakan organisasi pergerakan nasional yang didirikan di kota Bandung. Keduanya bercorak politik dan menolak untuk bekerja sama dengan pemerintah kolonial Belanda. Para pemimpinnya juga mengalami nasib yang hampir sama yaitu pernah ditangkap, dipenjarakan atau diasingkan oleh pemerintah kolonial Belanda. Selain hal tersebut keduanya memiliki tujuan yang sama yaitu untuk mencapai kemerdekaan Indonesia.
24. **Kunci** : C
Materi : Bela Negara
(Proklamasi)
Pembahasan :
 Pada tanggal 15 Agustus 1945 Jepang menyerah tanpa syarat kepada Sekutu. Berita kekalahan ini dapat diketahui oleh sejumlah tokoh gerakan bawah tanah dan para pemuda melalui siaran radio. Kekalahan Jepang menimbulkan keinginan kuat dan keberanian untuk memproklamkan Indonesia secepatnya. Kalangan pemuda yang diketuai oleh Chaerul Saleh melakukan penculikan terhadap Soekarno Hatta yang kemudian dibawa ke Rengasdengklok. Alasan para pemuda melakukan penculikan tersebut, karena perbedaan sikap antar kalangan tua dan pemuda mengenai kapan saat yang tepat untuk melaksanakan kemerdekaan.
25. **Kunci** : D
Materi : Pilar Negara
(Pancasila)
Pembahasan :
 Melihat narasi di atas, sila awal yang dilanggar sehingga menimbulkan masalah disintegrasi dan radikalisme adalah Sila 4, Kerakyatan yang Dipimpin oleh Hikmat Kebijaksanaan dalam Permusyawaratan/Perwakilan. Hal ini dikarenakan bahwa media sosial yang menjadi simbol kebebasan masyarakat mengaksesi komunikasi dan informasi justru menjadi senjata makan tuan bagi persatuan negeri. Kita dengan mudahnya dapat menjumpai akun-akun yang menebar kebencian atas nama kelompok, golongan, agama, dan perorangan yang beredar luas di media sosial.
26. **Kunci** : D
Materi : Bela Negara
Pembahasan :
 Dalam kamus bahasa Indonesia, **anakronisme artinya adalah "ketidakcocokan"**. Dalam menghadapi setiap pandemi seperti Covid-19, selalu ada sikap-sikap non-ilmiah yang beredar di masyarakat luas sebagai konstruksi berpikir untuk memahami pandemi tersebut. Sebagai konstruksi non-ilmiah, sikap-sikap tersebut tentu saja tidak berkorelasi langsung terhadap eksistensi pandemi tersebut, dalam pengertian mencegah dan menghentikan penyebarannya. **Anakronisme perspektif budaya yang muncul adalah bahwa masyarakat Indonesia memiliki budaya yang bercirikan komunitarian-komunalistik (berkelompok, berkumpul) dalam sebuah unit sosial yang saling berjejaring.**
27. **Kunci** : D
Materi : Integritas
Pembahasan :
 Dalam Peraturan Kepala Badan Kepegawaian Negara Nomor 1 Tahun 2013 tentang Pelaksanaan Peraturan Pemerintah Nomor 46 Tahun 2011 tentang Penilaian Prestasi Kerja Pegawai Negeri Sipil, integritas adalah "adalkanya dalam melaksanakan tugas bersikap jujur, ikhlas, dan tidak pernah menyalahgunakan wewenangnya serta berani menanggung risiko dari tindakan yang dilakukannya. Uraian di atas adalah uraian untuk penilaian unsur perilaku
28. **Kunci** : C
Materi : Pilar Negara (UUD 1945)
Pembahasan :
 Isi Pasal 31 UUD 1945 adalah:
 1) Setiap warga negara berhak mendapat pendidikan.
 2) Setiap warga negara wajib mengikuti pendidikan dasar dan pemerintah wajib membiayainya.
 3) Pemerintah mengusahakan dan menyelenggarakan satu sistem pendidikan nasional, yang meningkatkan keimanan dan ketakwaan serta akhlak mulia dalam rangka mencerdaskan kehidupan bangsa, yang diatur dengan undang-undang.
 4) Negara memprioritaskan anggaran pendidikan sekurang-kurangnya dua puluh persen dari anggaran pendapatan dan belanja negara serta dari anggaran pendapatan dan belanja daerah untuk memenuhi kebutuhan penyelenggaraan pendidikan nasional.
 5) Pemerintah memajukan ilmu pengetahuan dan teknologi dengan menjunjung tinggi nilai-nilai agama dan persatuan bangsa untuk kemajuan peradaban serta kesejahteraan umat manusia.
29. **Kunci** : B
Materi : Pilar Negara
(Pancasila)
Pembahasan :
 Prinsip sila kedua (Sila kemanusiaan yang adil dan beradab) adalah:
 • Pada prinsipnya menegaskan bahwa Indonesia adalah negara bangsa (*nation state*) yang merdeka, bersatu dan berdaulat menuju kepada kekeluargaan bangsa-bangsa di dunia.
 • Pada prinsipnya menegaskan bahwa bangsa Indonesia adalah bangsa yang menghendaki pergaulan bangsa-bangsa di dunia dengan prinsip saling menghormati nilai-nilai nasionalisme setiap bangsa yang tumbuh subur dalam taman sarinya bangsa-bangsa di dunia.
 • Pada prinsipnya menegaskan bahwa bangsa Indonesia merupakan bagian dari kemanusiaan universal yang menjunjung tinggi hak asasi manusia dan mengembangkan persaudaraan dunia berdasarkan nilai-nilai keadilan dan keadaban.
30. **Kunci** : D
Materi : Pilar Negara (Bhinneka Tunggal Ika)
Pembahasan :

Globalisasi adalah proses integrasi internasional yang terjadi karena pertukaran pandangan dunia, produk, pemikiran, dan aspek-aspek kebudayaan lainnya. Tantangan yang dihadapi bangsa Indonesia sebagai akibat adanya globalisasi adalah persaingan lapangan kerja yang semakin ketat, inovatif, dan kreatif.

ADZKIA

Spesialis Sekolah Kedinasan

ADZKIA CPNS

ADZKIA

Spesialis Sekolah Kedinasan

ADZKIA CPNS

TES INTELEGENSIA UMUM

31. **Kunci** : A
Pembahasan :
 Adendum = jilid, Lampiran
32. **Kunci** : C
Pembahasan :
 Encer = tidak kental, cair >> Pekat (kental)
33. **Kunci** : C
Pembahasan :
 Kaleng berbentuk tabung seperti Gundu (kelereng) berbentuk bola
34. **Kunci** : B
Pembahasan :
 Pupuk diberikan untuk mempercepat pertumbuhan tanaman seperti Pelet diberikan untuk mempercepat pertumbuhan ikan
35. **Kunci** : D
Pembahasan :
 Gusi tempat tumbuhnya gigi seperti Jari tempat tumbuhnya kuku
36. **Kunci** : C
Pembahasan :
 Suhu sekarang = $-6 + 10 - 3 = 1$
37. **Kunci** : C
Pembahasan :
 $x = 3 \frac{1}{8} - \frac{9}{16} : 1 \frac{1}{2} + \frac{5}{6} : 3 \frac{1}{3}$
 $x = \frac{25}{8} - \frac{9}{16} \times \frac{2}{3} + \frac{5}{6} \times \frac{3}{10}$
 $x = \frac{25}{8} - \frac{3}{8} + \frac{2}{8} \rightarrow x = \frac{24}{8} = 3$
 $y = \frac{40}{100} \times \frac{75}{10} \rightarrow y = 3$
38. **Kunci** : E
Pembahasan :
 $\frac{12 - 2,5 \times \frac{1^{-1}}{\sqrt{64}} : 1,25}{\sqrt{16}} = \frac{12 - \frac{5}{2} \times \frac{1}{8} \times \frac{4}{5}}{4}$
 $\frac{12 - \frac{1}{4}}{4} = 3 - \frac{1}{16} = 2 \frac{15}{16}$
39. **Kunci** : B
Pembahasan :
 $2\sqrt{x+4} = 3\sqrt{x-1}$ (kuadrat kanan kiri)
 $4(x+4) = 9(x-1)$
 $4x + 16 = 9x - 9 \rightarrow 25 = 5x \rightarrow x = 5$
 Maka $x - 6 = 5 - 6 = -1$
40. **Kunci** : D
Pembahasan :
 $2A - 3H = 9.000$
 $\left(1 - \frac{1}{3}\right)A + 5.000 = \left(H + \frac{1}{3}A\right)$
 Sehingga
 $2A - 3H = 9.000$
 $A - 3H = -15.000 (-)$
 $A = 24.000$ dan $H = 13.000$
 Maka uang Hafizh sekarang adalah
 $H + \frac{1}{2}A = 13.000 + 12.000 = \text{Rp}25.000$
41. **Kunci** : D
Pembahasan :
 $240.000 = \frac{75}{100} \times \text{Harga Normal}$
 $\rightarrow H_{\text{normal}} = 320.000$

$$240.000 = \frac{20}{100} \times \text{Harga Beli}$$

$$\rightarrow H_{\text{Beli}} = 300.000$$

Untung seharusnya
 $= 320.000 - 300.000 = 20.000$

42. **Kunci** : C
Pembahasan :
 Pekerjaan 12 km \rightarrow 36 hari
 Pekerjaan 6 km \rightarrow 18 hari
 $25(36 - 18) = (25 + 5)(36 - 18 - x)$
 $25 \cdot 18 = 30(18 - x)$
 $x = 3$
43. **Kunci** : C
Pembahasan :
 $\frac{30}{2,5} = \frac{240}{x} \rightarrow x = 20$
 Maka setidaknya harus isi = $20 - 8 = 12$ liter

44. **Kunci** : A
Pembahasan :
 $V = \frac{60 + 45 + 105}{\left(\frac{60}{40}\right) + \left(\frac{45}{30}\right) + 4}$
 $V = \frac{210}{7} = 30 \text{ km/jam}$

45. **Kunci** : C
Pembahasan :
 Laki = 30% (60) $\rightarrow L = 18$
 Maka wanita = $60 - 18 = 42$
 Masuk beberapa pasangan
 $L = x$ dan $P = x$ jadi total $2x$
 $\text{perempuan} = \frac{42 + x}{60 + 2x} = \frac{2}{3}$
 $126 + 3x = 120 + 4x \rightarrow x = 6$
 Jadi total tamu = $60 + 6 + 6 = 72$
 Kursi kosong = $100 - 72 = 28$

46. **Kunci** : D
Pembahasan :
 Sedan – container – truk – bus – pick up
 Sedan – bus – truk – container – pick up

47. **Kunci** : B
Pembahasan :

JAMILAH	MIA	NURUL	LINDA	KAMISAH
GURU				

48. **Kunci** : C
Pembahasan :
 TKP – TIU – TWK – WAWANCARA – PSIKOTEST
 TKP – TIU – TWK – PSIKOTEST – WAWANCARA
 TKP – TIU – PSIKOTEST – TWK – WAWANCARA

49. **Kunci** : A
Pembahasan :
 Semua ~~daun~~ berwarna hijau (Umum)
 Indah melihat banyak ~~daun~~ yang gugur dan berserakan di tanah (khusus)
Berwarna hijau

50. **Kunci** : D
Pembahasan :
 Tak mungkin ada gula yang tidak berasa manis. **Dirubah menjadi**
 Semua gula berasa manis
 Sebagian gula berasal dari pohon aren (jumlah)
Sebagian gula berasal dari pohon aren dan berasa manis

51. **Kunci** : C
Pembahasan :
 Semua preman **berwajah sangar**. (khusus)
 Sebagian koruptor **tidak berwajah sangar**. (umum)
Beberapa koruptor bukan preman
52. **Kunci** : E
Pembahasan :
 Semua orang Panyabungan pandai Bahasa Mandailing.
 Sebagian orang Panyabungan pandai Bahasa Minang.
 Jadi sebagian orang panyabungan pandai Bahasa Mandailing dan Bahasa Minang Parto sedang berkunjung ke Panyabungan (bukan orang panyabungan)
Tidak dapat disimpulkan atau **Parto bisa saja pandai bahasa Mandailing**
53. **Kunci** : E
Pembahasan :
 Jika Bunga bekerja lembur, maka ia akan naik jabatan.
 Jika Bunga naik jabatan maka suaminya bangga.
 Jadi,
 Jika Bunga bekerja lembur maka suaminya bangga
 ia hanya bekerja sesuai jam kantor (**tidak lembur**)
 Jadi, **tidak dapat disimpulkan**
54. **Kunci** : E
Pembahasan :
 Jika seseorang belajar TIU sepenuh hati maka Materi TIU mudah difahami
 Jika materi TIU mudah difahami maka skornya di atas 150
 Jadi
 Jika seseorang belajar TIU sepenuh hati maka skornya di atas 150
Boimen belajar TIU setengah hati (tidak sepenuh hati)
Tidak dapat disimpulkan
55. **Kunci** : A
Pembahasan :
 Pola : $x^3 - 2, x^3 - 2$ dst.
56. **Kunci** : B
Pembahasan :
 Pola : $+4, x^2, -1$ dst.
57. **Kunci** : B
Pembahasan :
 Pola 1 : x^2, x^3, x^4, x^5
 Pola 2 : $+2, +3, +4, +5$
58. **Kunci** : C
Pembahasan :
 D E G J N S Y
 4 5 7 10 14 19 25
59. **Kunci** : D
Pembahasan :
 B E F H J K N N R Q V
 2 5 6 8 10 11 14 14 18 17 22
 Pola 1 : $+4, +4, +4$ dst.
 Pola 2 : $+3, +3, +3$ dst.
60. **Kunci** : C
Pembahasan :
 F L G N I R M Z
 6 12 7 14 9 18 13 26
 Pola : $x^2, -5, x^2, -5$ dst.
61. **Kunci** : B

Pembahasan :
Gambar diputar 45° berlawanan arah jarum jam

62. **Kunci : C**
Pembahasan :
Hanya gambar C yang segiempatnya persegi, sementara yang lain belah ketupat

63. **Kunci : C**
Pembahasan :
Hanya gambar C yang garis dalam lingkaran (+) sementara yang lain (x)

64. **Kunci : E**
Pembahasan :

- Gambar pada sisi kiri atas berpindah ke sisi kanan atas dan berubah warna sekaligus berputar 180°
- Gambar pada sisi kanan bawah berpindah ke sisi kiri bawah dan tidak berubah warna
- Gambar di tenagah diputar 90° ke kanan dan berubah warna

65. **Kunci : D**
Pembahasan :

- Gambar di posisi kanan atas berpindah ke kiri selanjutnya ke bawah lalu beputar 90° searah jarum jam
- Gambar segitiga berputar 180° dan berubah warna
- Gambar kiri bawah berpindah ke kanan lalu ke atas, serta warnanya berubah

ADZKIA
Spesialis Sekolah Kedinasan

ADZKIA CPNS

TES KARAKTERISTIK PRIBADI

66. **Kunci** : B
Pembahasan :
 Kreativitas & inovasi:
 A. 3
 B. 5
 C. 4
 D. 2
 E. 1
67. **Kunci** : D
Pembahasan :
 Orientasi pada orang lain:
 A. 2
 B. 1
 C. 3
 D. 5
 E. 4
68. **Kunci** : D
Pembahasan :
 Kemampuan menggerakkan dan mengkoordinir orang lain:
 A. 2
 B. 3
 C. 4
 D. 5
 E. 1
69. **Kunci** : C
Pembahasan :
 Integritas:
 A. 2
 B. 1
 C. 5
 D. 4
 E. 3
70. **Kunci** : E
Pembahasan :
 Beradaptasi
 A. 2
 B. 3
 C. 1
 D. 4
 E. 5
71. **Kunci** : E
Pembahasan :
 Pelayanan publik:
 A. 2
 B. 4
 C. 3
 D. 1
 E. 5
72. **Kunci** : C
Pembahasan :
 Jejaring kerja:
 A. 3
 B. 4
 C. 5
 D. 2
 E. 1
73. **Kunci** : C
Pembahasan :
 Profesionalisme:
 A. 3
 B. 4
 C. 5
 D. 2
 E. 1
74. **Kunci** : D
Pembahasan :
 Mengendalikan diri:
 A. 4
 B. 3
 C. 2
 D. 5
 E. 1
75. **Kunci** : E
Pembahasan :
 Menggerakkan dan mengkoordinir orang lain:
 A. 2
 B. 3
 C. 4
 D. 1
 E. 5
76. **Kunci** : D
Pembahasan :
 Kemampuan menggerakkan dan mengkoordinir orang lain:
 A. 4
 B. 2
 C. 3
 D. 5
 E. 1
77. **Kunci** : D
Pembahasan :
 Pelayanan publik:
 A. 1
 B. 2
 C. 3
 D. 5
 E. 4
78. **Kunci** : A
Pembahasan :
 Sosial budaya:
 A. 5
 B. 2
 C. 4
 D. 1
 E. 3
79. **Kunci** : C
Pembahasan :
 TIK:
 A. 3
 B. 4
 C. 5
 D. 2
 E. 1
80. **Kunci** : D
Pembahasan :
 Semangat berprestasi:
 A. 4
 B. 2
 C. 1
 D. 5
 E. 3
81. **Kunci** : E
Pembahasan :
 Anti Radikalisme:
 A. 3
 B. 1
 C. 2
 D. 4
 E. 5
82. **Kunci** : C
Pembahasan :
 TIK:
 A. 3
 B. 4
 C. 5
 D. 1
 E. 2
83. **Kunci** : B
Pembahasan :
 Mandiri & tuntas:
 A. 2
 B. 5
 C. 1
 D. 4
 E. 3
84. **Kunci** : D
Pembahasan :
 Anti Radikalisme:
 A. 1
 B. 2
 C. 3
 D. 5
 E. 4
85. **Kunci** : E
Pembahasan :
 Sosial budaya:
 A. 2
 B. 1
 C. 3
 D. 4
 E. 5
86. **Kunci** : E
Pembahasan :
 Sosial Budaya:
 A. 1
 B. 2
 C. 3
 D. 4
 E. 5
87. **Kunci** : D
Pembahasan :
 Bekerjasama dalam kelompok:
 A. 2
 B. 1
 C. 4
 D. 5
 E. 3
88. **Kunci** : A
Pembahasan :
 Orientasi pada pelayanan:
 A. 5
 B. 3
 C. 2
 D. 4
 E. 1
89. **Kunci** : C
Pembahasan :
 TIK:
 A. 2
 B. 4
 C. 5
 D. 3
 E. 1
90. **Kunci** : B
Pembahasan :
 Sosial budaya:
 A. 2
 B. 5
 C. 4
 D. 3
 E. 1

91. **Kunci** : B
Pembahasan :
 Kreatifitas dan inovasi:
 A. 3
 B. 5
 C. 1
 D. 2
 E. 4

100. **Kunci** : D
Pembahasan :
 Anti radikalisme:
 A. 2
 B. 1
 C. 4
 D. 5
 E. 3

108. **Kunci** : D
Pembahasan :
 Kreativitas & inovasi:
 A. 1
 B. 2
 C. 3
 D. 5
 E. 4

92. **Kunci** : E
Pembahasan :
 Pelayanan publik:
 A. 3
 B. 1
 C. 2
 D. 4
 E. 5

101. **Kunci** : D
Pembahasan :
 Orientasi pada pelayanan:
 A. 3
 B. 2
 C. 4
 D. 5
 E. 1

109. **Kunci** : B
Pembahasan :
 Profesionalisme:
 A. 3
 B. 5
 C. 2
 D. 1
 E. 4

93. **Kunci** : C
Pembahasan :
 Orientasi pada orang lain:
 A. 1
 B. 3
 C. 5
 D. 4
 E. 2

102. **Kunci** : E
Pembahasan :
 Orientasi pada pelayanan:
 A. 2
 B. 1
 C. 3
 D. 4
 E. 5

110. **Kunci** : A
Pembahasan :
 Integritas:
 A. 5
 B. 3
 C. 1
 D. 2
 E. 4

94. **Kunci** : D
Pembahasan :
 Orientasi pada orang lain:
 A. 1
 B. 3
 C. 2
 D. 5
 E. 4

103. **Kunci** : E
Pembahasan :
 Orientasi pada orang lain:
 A. 3
 B. 1
 C. 2
 D. 4
 E. 5

95. **Kunci** : A
Pembahasan :
 Mengendalikan diri:
 A. 5
 B. 3
 C. 1
 D. 4
 E. 2

104. **Kunci** : C
Pembahasan :
 Orientasi opada pelayanan:
 A. 2
 B. 4
 C. 5
 D. 1
 E. 3

96. **Kunci** : B
Pembahasan :
 mengendalikan diri:
 A. 3
 B. 5
 C. 4
 D. 1
 E. 2

105. **Kunci** : E
Pembahasan :
 Mengendalikan Diri:
 A. 1
 B. 2
 C. 4
 D. 3
 E. 5

97. **Kunci** : D
Pembahasan :
 Pelayanan Publik :
 A. 4
 B. 3
 C. 2
 D. 5
 E. 1

106. **Kunci** : A
Pembahasan :
 Integritas:
 A. 5
 B. 4
 C. 3
 D. 1
 E. 2

98. **Kunci** : C
Pembahasan :
 Oreintasi pada pelayanan:
 A. 2
 B. 4
 C. 5
 D. 1
 E. 3

107. **Kunci** : B
Pembahasan :
 Anti radikalisme:
 A. 1
 B. 5
 C. 2
 D. 3
 E. 4

99. **Kunci** : C
Pembahasan :
 Integritas:
 A. 2
 B. 4
 C. 5
 D. 3
 E. 1