
  

 

1 

TOP-11|22|08|XXI |Seri Soal : 11 
 TES WAWASAN KEBANGSAAN 

 
1. Kunci : D 

Materi : Pilar Negara (Pancasila) 
Pembahasan :  
Dalam proses perumusan dasar negara, 
Soekarno memainkan peran yang sangat 
penting. Dia berhasil mensintesiskan berbagai 
pandangan yang telah muncul dan orang 
pertama yang mengonseptualisasikan dasar 
negara itu ke dalam pengertian “dasar 
falsafah” (philosofische grondslag) atau 
“pandangan komprehensif dunia” 
(weltanschauung) secara sistematik dan 
koheren. Di dalam awal pidatonya, pada 1 
Juni 1945, Soekarno terlebih dahulu mencoba 
memberikan pendapatnya mengenai apa 
yang dimaksud oleh Ketua BPUPKI. 

 
2. Kunci : B 

Materi : Bela Negara 
Pembahasan :  
Bung Hatta, tokoh proklamator, wakil 
presiden, dan juga penulis banyak buku. 
Diantara karya-karya beliau, terdapat satu 
karya dengan judul yang penuh kiasan 
“Mendajung antara dua karang”. Buku 
tersebut merupakan pidato beliau dalam 
sidang Badan Pekerja Komite Nasional Pusat 
(BPKNP) di Yogyakarta, 2 September 1948. 
Melalui pidato tersebut, Bung Hatta 
menggariskan dasar kebijakan politik luar 
negeri “bebas aktif” yang tetap relevan 
sampai sekarang. Sikap politik luar negeri 
yang nampak dari pidato M. Hatta ini adalah 
menginginkan politik luar yang negeri bebas 
dan aktif. 
 

3. Kunci : C 
Materi : Pilar Negara (Pancasila) 
Pembahasan :  
Nilai Pancasila yang terlihat dari hal di atas 
adalah sila 3, Persatuan Indonesia. Hal ini 
karena rasa bangga para atlit sebagai wujud 
nasionalisme atau cinta tanah air. 

 
4. Kunci : E 

Materi : Pilar Negara (Bhinneka 
Tunggal Ika) 
Pembahasan :  
Dengan adanya perbedaan ini bisa terjadi 
perpecahan yang timbul karena adanya rasa 
tersinggung, dan lain sebagainya. Upaya 
tepat mengatasi hal tersebut antara lain 
adalah: 

- Tidak mempermasalahkan 
perkawinan antarsuku. 

- Seharusnya ada kemauan 
mempelajari budaya suku lain. 

- Dibutuhkan integrasi budaya yang 
lebih banyak di Indonesia. 

- Warga negara diharapkan memiliki 
sikap moderat dalam beragama. 

 
5. Kunci : C 

Materi : Pilar Negara (Bhinneka 
Tunggal Ika) 
Pembahasan :  
Isi Pasal 28B UUD NRI Tahun 1945 adalah:  
(1) Setiap orang berhak membentuk 

keluarga dan melanjutkan keturunan 
melalui perkawinan yang sah. **) 

(2) Setiap anak berhak atas 
kelangsungan hidup, tumbuh, dan 
berkembang serta berhak atas 
perlindungan dari kekerasan dan 
diskriminasi. **) 

 
 
 

6. Kunci : C 
Materi : Nasionalisme 
Pembahasan :  
Sikap bung Karno yang patut kita teladani 
dalam deskripsi di atas adalah teguh, 
pantang menyerah. Walaupun hanya 
bermodalkan kaleng yang tidak pantas 
menjadi alas menulis, Bung Karno tetap 
teguh dan pantang menyerah untuk 
menulis pidato pembelaannya. 

 
7. Kunci : C 

Materi : Pilar Negara (NKRI) 
Pembahasan :  
Dalam sistem pertahanan dan keamanan 
negara yang bersifat semesta bercirikan 
kerakyatan adalah orientasi pertahanan 
dan keamanan negara diabdikan oleh 
dan untuk kepentingan seluruh rakyat. 

 
8. Kunci : D 

Materi : Pilar Negara (NKRI) 
Pembahasan :  
Isi pasal 33 ayat 1 UUD 1945 adalah 
“Perekonomian disusun sebagai usaha 
bersama berdasar atas asas 
kekeluargaan”. Maka sistem ekonomi 
kerakyatan merupakan senjata ampuh 
untuk melumpuhkan ancaman di bidang 
ekonomi dan memperkuat kemandirian 
bangsa. Untuk mewujudkan hal tersebut 
dapat dilakukan dengan perekonomian 
yang berorientasi pada kesejahteraan 
rakyat. 

 
9. Kunci : A 

Materi : Pilar Negara (NKRI) 
Pembahasan :  
Berikut ini penjelasan kedudukan 
Presiden sebagai Kepala Negara atau 
Kepala Pemerintahan; 

Kewenangan Presiden Republik 
Indonesia 

sebagai Kepala 
Negara 

sebagai Kepala 
Pemerintahan 

Memegang 
kekuasaan yang 
tertinggi atas 
Angkatan Darat, 
Angakatan Laut, 
dan Angkatan 
Udara (Pasal 10). 

Memegang 
kekuasaan 
pemerintahan 
(Pasal 4 Ayat 1). 
 

Menyatakan 
perang, membuat 
perdamaian dan 
perjanjian dengan 
negara Iain 
dengan 
persetujuan DPR 
(Pasal 11 Ayat 1). 

Mengajukan 
Rancangan 
Undang-Undang 
kepada DPR 
(Pasal 5 Ayat 1). 
 

Membuat 
perjanjian 
internasional 
lainnya dengan 
persetujuan DPR 
(Pasal 11 Ayat 2). 

Menetapkan 
Peraturan 
Pemerintah (Pasal 
5 Ayat 2). 

Menyatakan 
keadaan bahaya 
(Pasal 12). 
 

Membentuk suatu 
dewan 
pertimbangan yang 
bertugas 
memberikan 
nasihat dan 
pertimbangan 
kepada presiden 
(Pasal 16). 

 
 
 
 
 

10. Kunci : A 
Materi : Integritas 
Pembahasan :  
Upaya rehabilitatif, yaitu suatu upaya 
ataupun rangkaian kegiatan yang ditujukan 
kepada pasien yang sudah tidak menderita 
penyakit agar dapat berinteraksi secara 
normal lagi dalam lingkungan sosial. Dan 
upaya rehabilitatif saat pandemi Covid-19 
adalah seperti melakukan pemantauan 
kepada pasien yang sembuh untuk 
mengetahui perkembangan kesehatannya 
dan agar tetap melakukan social 
distancing. 

 
11. Kunci : C 

Materi : Pilar Negara 
(Pancasila) 
Pembahasan :  
Hasil musyawarah akan menjadi 
kesepakatan bersama jika peserta di 
dalamnya bersedia dan mematuhi mufakat 
yang telah dicapai. Hal ini adalah salah 
satu nilai Pancasila pada sila keempat. 
Dan fungsi Pancasila seperti penjelasan 
tersebut merupakan ciri khas dan 
kepribadian bangsa. 

 
12. Kunci : E 

Materi : Pilar Negara 
(Pancasila) 
Pembahasan :  
Seorang Aparatur Sipil Negara (ASN) 
dalam bekerja harus sesuai dengan nilai-
nilai Pancasila, seperti halnya sila keempat 
yakni mempertanggungjawabkan tindakan 
dan kinerjanya kepada publik. Pilihan 
jawaban menjalankan tugas secara 
profesional dan tidak berpihak dan 
melayani dengan sikap hormat, sopan, dan 
tanpa tekanan adalah sila kelima. Sila 
ketiga untuk menjaga kerahasiaan yang 
menyangkut kebijakan negara, dan sila 
kedua untuk pilihan mampu menciptakan 
dan mendorong kesetaraan dalam 
pekerjaan. 

 
13. Kunci : A 

Materi : Pilar Negara (NKRI) 
Pembahasan :  
Spektrum bela negara itu sangat luas, dari 
yang paling halus, hingga yang paling 
keras. Mulai dari hubungan baik sesama 
warga negara sampai bersama-sama 
menangkal ancaman nyata musuh 
bersenjata. Tercakup di dalamnya adalah 
bersikap dan berbuat yang terbaik bagi 
bangsa dan negara. Wujud 
penyelenggaraan keikutsertaan warga 
negara dalam usaha pembelaan negara 
bisa dilakukan di lingkungan pendidikan. 
Salah satu sikap tersebut dengan belajar 
pendidikan kewarganegaraan. 

 
14. Kunci : E 

Materi : Sejarah BPUPKI 
Pembahasan :  
Mudah-mudahan negara Indonesia baru 
yang akan datang itu, berdasarkan agama 
Islam dan akan menjadi negara yang tegak 
dan teguh, serta kuat dan kokoh. Amien!” 
tegasnya di akhir pidato. Tokoh yang 
berpidato di atas adalah anggota BPUPKI 
dan Panitia 8, yakni Ki Bagus Hadikusumo. 
 

15. Kunci : A 
Materi : Nasionalisme 
Pembahasan :  
Nasionalisme adalah wujud kecintaan 
pada tanah air, seperti mencintai budaya 


  

 

2 

TOP-11|22|08|XXI |Seri Soal : 11 
 Indonesia. Mempelajari budaya lain yang 

bukan budaya sendiri sudah dikatakan 
wujud nasionalisme. 

 
16. Kunci : E 

Materi : Pilar Negara (UUD 1945) 
Pembahasan :  
Kekuasaan sebagaimana ditegaskan dalam 
Pasal 23 E  ayat (1) UUD Negara Republik 
Indonesia Tahun 1945 yang menyatakan 
bahwa “untuk memeriksa pengelolaan dan 
tanggung jawab tentang keuangan negara 
diadakan satu Badan yang bebas dan 
mandiri.”. Berdasarkan pasal tersebut, 
lembaga yang dimaksud adalah Badan 
Pemeriksa Keuangan (BPK).  

 
17. Kunci : D 

Materi : Tata Negara 
Pembahasan :  
Ciri-ciri pemerintahan presidensial yaitu: 
Dikepalai oleh seorang presiden sebagai 
kepala pemerintahan sekaligus kepala 
negara. Kekuasaan eksekutif presiden 
diangkat berdasarkan demokrasi rakyat dan 
dipilih langsung oleh mereka atau melalui 
badan perwakilan rakyat. 

 
18. Kunci : B 

Materi : Pilar Negara (Pancasila) 
Pembahasan :  
Sikap positif yang perlu dikembangkan oleh 
warga negara sebagai implementasi dari nilai-
nilai Pancasila adalah sebagai berikut selain 
dalam hal memajukan kesejahteraan umum 
serta mencerdaskan kehidupan bangsa. Hal 
ini adalah tujuan nasional negara Indonesia, 
bukan implementasi sikap warga negara. 

 
19. Kunci : C 

Materi : Pilar Negara (UUD 1945) 
Pembahasan :  
Berdasarkan pasal 28E ayat 1 UUD NRI 
tahun 1945 yang menyatakan “Setiap orang 
bebas … memilih tempat tinggal di wilayah 
negara dan meninggalkannya, serta berhak 
kembali.” Pasal ini bermakna bahwa setiap 
orang dapat tinggal di wilayah Indonesia 
maupun meninggalkan dan dalam waktu 
tertentu dapat kembali selama melaporkan 
keberadaannya di luar negeri. 

 
20. Kunci : C 

Materi : Integritas  
Pembahasan :  
Keberhasilan suatu bangsa sangat ditentukan 
oleh kemampuan untuk menerapkan 
kedisiplinan yaitu pandai menggunakan waktu 
dan kesempatan yang ada dengan baik.   

 
21. Kunci : B 

Materi : Pilar Negara (UUD 1945) 
Pembahasan :  
Lembaga yang wajib memberikan putusan 
atas pendapat Dewan Perwakilan Rakyat 
(DPR) bahwa Presiden dan/atau Wakil 
Presiden diduga, telah melakukan 
pelanggaran hukum berupa pengkhianatan 
terhadap negara, korupsi, penyuapan, dan 
tindak pidana berat lainnya, adalah 
Mahkamah Konstitusi. Hal ini sejalan dengan 
pasal 7B ayat 3 yang isinya “Pengajuan 
permintaan Dewan Perwakilan Rakyat 
kepada Mahkamah Konstitusi hanya dapat 
dilakukan dengan dukungan 
sekurang­kurangnya 2/3 dari jumlah anggota 
Dewan Perwakilan Rakyat yang hadir dalam 
sidang paripurna yang dihadiri oleh 
sekurang­kurangnya 2/3 dari jumlah anggota 
Dewan Perwakilan Rakyat.” 

22. Kunci : A 
Materi : Pilar Negara (NKRI) 
Pembahasan :  
Setelah Masa Orde Baru (Orba) berakhir 
dan beralih ke Masa Reformasi, rakyat 
Indonesia memiliki kebebasan untuk 
melaksanakan kedaulatannya secara 
langsung yaitu rakyat memiliki kebebasan 
berpendapat, karena tujuan demokrasi 
adalah memberi kebebasan dalam 
berpendapat dan berekspresi. 

 
23. Kunci : B 

Materi : Pilar Negara (NKRI) 
Pembahasan :  
Daerah Nusa Tenggara Barat memiliki 
komoditas alam yang sangat kaya untuk 
dapat dikembangkan, yaitu mutiara air 
laut. Budidaya alam mutiara saat ini 
berkembang pesat menjadi salah satu 
komoditi andalan bagi daerah tersebut, 
bahkan juga ekspor. Keadaan ini 
merupakan salah satu perwujudan dari 
salah satu kebijakan politik dalam masa 
reformasi, yaitu otonomi daerah. Otonomi 
daerah adalah kewenangan untuk 
mengatur sendiri kepentingan masyarakat 
atau kepentingan untuk membuat aturan 
guna mengurus daerahnya sendiri. 
Secara harfiah, otonomi daerah berasal 
dari kata otonomi dan daerah. 

 
24. Kunci : C 

Materi : Integritas 
Pembahasan :  
Nepotisme berarti lebih memilih saudara 
atau teman akrab berdasarkan 
hubungannya bukan berdasarkan 
kemampuannya. Nepotisme adalah 
setiap perbuatan Penyelenggara Negara 
secara melawan hukum yang 
menguntungkan kepentingan keluarganya 
dan atau kroninya di atas kepentingan 
masyarakat, bangsa dan negara. 

 
25. Kunci : A 

Materi : Bela Negara 
Pembahasan :  
Komisi Tiga Negara (KTN) berhasil 
mempertemukan Indonesia dan Belanda 
dalam suatu perundingan yang dikenal 
dengan perundingan atau perjanjian 
Renville. Perjanjian Renville adalah 
perjanjian antara Indonesia dengan 
Belanda yang terjadi pada tanggal 8 
Desember 1947 sampai 17 Januari 1948 
di atas geladak kapal perang Amerika 
Serikat sebagai tempat netral USS 
Renville, yang berlabuh di Jakarta. 
 

26. Kunci  : C 
Pembahasan : 
Kalimat fakta pada teks tersebut terdapat 
pada kalimat (3) Mereka yang jemawa 
dengan citra bahwa negara Barat 
terdepan nyatanya membuat negara lain 
menjadi 'tong sampah'. 
Fakta adalah pernyataan yang berupa 
situasi riil dari sebuah kejadian yang 
terjadi. Fakta berisi sesuatu yang benar-
benar ada/nyata. 
Kunci : C 
 

27. Kunci  : A  
Pembahasan : 
Kalimat berikut yang penulisannya sesuai 
PUEBI adalah : Anggita hari Minggu akan 
pergi ke Pulau Kalimantan. 
Huruf kapital digunakan untuk nama hari 
dan khas geografis. Huruf kapital tidak 

digunakan untuk hal yang menyatakan 
jenis makanan, satuan, atau hal tidak 
diikuti nama . 

 
28. Kunci  : A 

Pembahasan : 
Penulisan penutup surat lamaran yang 
benar dan sesuai PUEBI yaitu : Demikian 
surat lamaran pekerjaan ini saya buat. 
Atas perhatian Bapak/Ibu, saya ucapkan 
terima kasih. 
Penulisan surat lamaran harus tepat 
kepada siapa lamaran itu ditujukan. 
 

29. Kunci  : C 
Pembahasan : 
Kalimat-kalimat berikut yang penulisannya 
sesuai PUEBI adalah : Buku, majalah, dan 
jurnal termasuk sumber kepustakaan. 
Tanda koma digunakan untuk kalimat 
pemerincian lebih dari dua bagian. 

 
30. Kunci  : D 

Pembahasan : 
Kata baku yang tepat untuk mengisi bagian 
rumpang pada paragraf tersebut adalah : 
fotokopi, antre, tertipu. 
Kata baku adalah kata yang penulisannya 
sesuai dengan ejaan bahasa Indonesia 
dan terdapat pada KBBI. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


  

 

3 

TOP-11|22|08|XXI |Seri Soal : 11 
 TES INTELEGENSIA UMUM 

 

31. Kunci : A 
Pembahasan :  
Ban yang bocor diperbaiki dengan cara 
ditambal 
Baju koyak diperbaiki dengan cara dijahit 

 
32. Kunci : D 

Pembahasan : 
Lukisan dapat ditemukan di galeri 
Buku banyak ditemukan di perpustakaan 

 
33. Kunci : B 

Pembahasan : 
Ainu adalah suku asli Jepang 
Aborigin adalah suku asli Australia 

 
34. Kunci : D 

Pembahasan : 
Sungai tempat mengalirnya air 
Kabel tempat mengalirnya listrik 
 

35. Kunci : C 
Pembahasan : 
Gorilla adalah kelompok hewan Primata 
Cicak adalah kelompok hewan Reptil 

 
36. Kunci : D 

Pembahasan : 
– 24 – (– 47) + 117 : (–13) 
= – 24 + 47 – 9 = 14 
 

37. Kunci : B 
Pembahasan : 


8

1
2:

6

5
2

5

4
3

17

8

6

17

5

19
  

3

4

5

19
 = 

15

2057 
= 

15

37
=

15

7
2  

 
38. Kunci : D 

Pembahasan : 

6
2

1
3 x (kuadrat kanan dan kiri) 

6
4

1
3 x  (kali 4) 

4x – 12 = 6  
4x = 18  x = 4,5 
 

39. Kunci : E 
Pembahasan : 
Misalkan harga sebuah sabun = s dan pasta 
gigi = p 
4 s + 3 p = Rp31.000  
5 s + 6 p = Rp50.000 (+) 
9 s + 9 p = Rp81.000 (x 2) 
18 s + 18p = Rp162.000 
 

40. Kunci : C 
Pembahasan : 
Harga yang dibayarkan adalah 100.000 – 
8.000 = 92.000 

x

30

000.92

000.120
  x = 23 

 
41. Kunci : B 

Pembahasan : 

5

)2()3(60
64

V
  

320 = 180 + 2 V  V =70 km/jam 
 

42. Kunci : C 
Pembahasan : 
(30) (24 – 6) = p (24 – 6 + 2) 
(30) (18) = p (20)  
P = 27 orang 
Banyak yang mengundurkan diri= 30 – 27 = 3 
orang 

43. Kunci : C 
Pembahasan : 

%100
32

24
x   x = 75% 

y = 15% (5)  y = 75% 
maka x = y 
 

44. Kunci : A 
Pembahasan : 

normal Harga
100

60

100

75
000.250.2   

Harga normal = Rp 5.000.000,00 
 

45. Kunci : B 
Pembahasan : 

5

88648674
6,77

x
  

388 = 312 + x  x = 388 – 312 = 76 
 

46. Kunci : E 
Pembahasan : 
Urutan yang memenuhi adalah 
Pacet – Ulat – Siput – Luwing – Semut – 
Cacing 

 
47. Kunci : C  

Pembahasan : 

P 5 
k
m 

S 3 
k
m 

Q 4 
k
m 

T 2 
k
m 

R 

 
48. Kunci : E 

Pembahasan : 
Urutan wawancara adalah   
Kota B – Kota A – Kota C – Kota D – Kota 
F – Kota E 

 
49. Kunci : D 

Pembahasan : 

 Oloan Rifai  

Pande   Nizar 

 Makruf Qobil  

 
50. Kunci : A 

Pembahasan : 
 
 
 
 
 
 
 
 
 

51. Kunci : B 
Pembahasan : 
Semua sekolah memiliki lapangan.. 
Parlin bersekolah di SMA Cerdas Mulia 
Jadi SMA Cerdas Mulia memiliki 
lapangan 

 
52. Kunci : C 

Pembahasan : 
Semua kalung adalah perhiasan.  
Rantai termasuk kalung 
Rantai bersinar pada malam hari 
 

53. Kunci : E 
Pembahasan : 
Semua balita pandai merangkak. 
Semua balita suka menangis.  
Semua balita pandai merangkak dan 
suka menangis 
Boboboy orang yang suka menangis 
dan pandai merangkak 
Tidak dapat disimpulkan 
Boboboy bisa saja bukan balita 

 

54. Kunci : A 
Pembahasan : 
Jika ibu pergi ke pasar maka Ia naik 
motor. 
Jika Ia naik motor maka Wildan ikut ke 
pasar.  
Jika ibu pergi ke pasar maka Wildan ikut 
ke pasar 
Ibu saja pergi ke pasar 
Wildan ikut ke pasar 

 
55. Kunci : A 

Pembahasan : 
Jika Zaki lulus CPNS maka ayah 
membelikannya mobil. 
Jika Zaki naik sepeda maka ia bahagia.  
Jika Zaki lulus CPNS maka ia bahagia 
Zaki lulus CPNS 
Zaki bahagia 

 
56. Kunci : B 

Pembahasan : 
4  12  10  30  28  84  82  246   242 
Pola1 : x3, – 2, x3, – 2 dst. 
 

57. Kunci : E 
Pembahasan : 
39   53   45  46  51  39  57  32  63  25 
Pola 1 : +6, +6, +6 dst. 
Pola 2 : – 7, – 7, – 7 dst.  
 

58. Kunci : C 
Pembahasan : 
35   160  285  410  535  660  785 
Pola : +125, +125, +125  

 
59. Kunci : A 

Pembahasan : 
U   W   Q    T   M   Q   I   N   E  K 
21  23  17  20  13  17  9  14  5   11 
Pola 1: – 4, – 4, – 4 dst. 
Pola 2: – 3, – 3, –3 dst. 

 
60. Kunci : B 

Pembahasan : 
C  F  D  H  F  L    J   T    R 
3   6  4   8  6  12  10  20  18 
Pola : x 2,– 2, x 2,– 2 dst 

 
61. Kunci : D 

Pembahasan : 
Hanya gambar D yang berbeda pangkal 
panahnya 
 

62. Kunci : B 
Pembahasan : 
Hanya gambar B yang merupakan 
pencerminan dari yang lain 
 

63. Kunci : A 
Pembahasan : 

 Matahari beubah warna 

 Bulan berganti warna dan arah  

 Panah bergerak 45o searah jarum 
jam 
 

64. Kunci : C 
Pembahasan : 
Banyak lingkaran adalah bilangan ganjil 
berurutan 1, 3, 5, 7 dan 9 
 

65. Kunci : D 
Pembahasan : 
Gambar kiri diputar 90o ke kanan 

 
 

 
 

 
 


  

 

4 

TOP-11|22|08|XXI |Seri Soal : 11 
 TES KARAKTERISTIK PRIBADI 

 
66. Kunci : D 

Pembahasan : 
(Integritas) 
A. 1 
B. 2 
C. 3 
D. 5 
E. 4 
 

67. Kunci : A 
Pembahasan : 
(Integritas) 
A. 5 
B. 3 
C. 1 
D. 4 
E. 2 
 

68. Kunci : B 
Pembahasan : 
Integritas) 
A. 4 
B. 5 
C. 3 
D. 2 
E. 1 
 

69. Kunci : C 
Pembahasan : 
(Integritas) 
A. 2 
B. 4 
C. 5 
D. 3 
E. 1 
 

70. Kunci : D 
Pembahasan : 
(Integritas) 
A. 2 
B. 1 
C. 3 
D. 5 
E. 4 
 

71. Kunci : C 
Pembahasan : 
(Profesional) 
A. 1 
B. 4 
C. 5 
D. 2 
E. 3 
 

72. Kunci : E 
Pembahasan : 
(Profesionalisme) 
A. 3 
B. 2 
C. 1 
D. 4 
E. 5 
 

73. Kunci : D 
Pembahasan : 
(Profesionalisme) 
A. 1 
B. 4 
C. 3 
D. 5 
E. 2 
 
 
 
 
 
 
 

74. Kunci : B 
Pembahasan : 
(Profesionalisme) 
A. 4 
B. 5 
C. 2 
D. 3 
E. 1 
 

75. Kunci : D 
Pembahasan : 
(Profesionalisme) 
A. 1 
B. 2 
C. 4 
D. 5 
E. 3 
 

76. Kunci : D 
Pembahasan : 
(Profesionalisme) 
A. 1 
B. 3 
C. 2 
D. 5 
E. 4 

77. Kunci : C 
Pembahasan : 
(Profesionalisme) 
A. 3 
B. 1 
C. 5 
D. 2 
E. 4 
 

78. Kunci : D 
Pembahasan : 
(Profesionalisme) 
A. 1 
B. 4 
C. 2 
D. 5 
E. 3 
 

79. Kunci : D 
Pembahasan : 
(Semangat Berprestasi) 
A. 1 
B. 2 
C. 4 
D. 5 
E. 3 
 

80. Kunci : C 
Pembahasan : 
(Semangat Berprestasi) 
A. 1 
B. 3 
C. 5 
D. 2 
E. 4 
 

81. Kunci : C 
Pembahasan : 
(Kemauan & Kemampuan Belajar 
Berkelanjutan) 
A. 3 
B. 1 
C. 5 
D. 4 
E. 2 
 
 
 
 
 
 
 
 
 

82. Kunci : C 
Pembahasan : 
(Kemauan & Kemampuan Belajar 
Berkelanjutan) 
A. 1 
B. 2 
C. 5 
D. 3 
E. 4 
 

83. Kunci : A 
Pembahasan : 
(Kemauan & Kemampuan Belajar 
Berkelanjutan) 
A. 5 
B. 2 
C. 3 
D. 4 
E. 1 
 

84. Kunci : C 
Pembahasan : 
(Kreativitas & Inovasi) 
A. 1 
B. 2 
C. 5 
D. 4 
E. 3 
 

85. Kunci : D 
Pembahasan : 
(Kreativitas & Inovasi) 
A. 1 
B. 4 
C. 2 
D. 5 
E. 3 
 

86. Kunci : C 
Pembahasan : 
(Kreativitas & Inovasi) 
A. 4 
B. 3 
C. 5 
D. 2 
E. 1 
 

87. Kunci :  
Pembahasan : 
(Kreativitas & Inovasi) 
A. 1 
B. 5 
C. 4 
D. 2 
E. 3 
 

88. Kunci : C 
Pembahasan : 
(Kreativitas & Inovasi) 
A. 1 
B. 2 
C. 5 
D. 3 
E. 4 
 

89. Kunci : C 
Pembahasan : 
(Kreativitas & Inovasi) 
A. 1 
B. 2 
C. 5 
D. 4 
E. 3 
 
 
 
 
 
 
 


  

 

5 

TOP-11|22|08|XXI |Seri Soal : 11 
 90. Kunci : B 

Pembahasan : 
(Kreativitas & Inovasi) 
A. 3 
B. 5 
C. 1 
D. 4 
E. 2 
 

91. Kunci : D 
Pembahasan : 
(Pelayanan Publik) 
A. 1 
B. 2 
C. 4 
D. 5 
E. 3 
 

92. Kunci : C 
Pembahasan : 
(Pelayanan Publik) 
A. 2 
B. 4 
C. 5 
D. 1 
E. 3 
 

93. Kunci : E 
Pembahasan : 
(Pelayanan Publik) 
A. 1 
B. 2 
C. 4 
D. 3 
E. 5 

94. Kunci : D 
Pembahasan : 
(Pelayanan Publik) 
A. 4 
B. 1 
C. 2 
D. 5 
E. 3 
 

95. Kunci : D 
Pembahasan : 
(Orientasi pada Orang Lain) 
A. 3 
B. 1 
C. 4 
D. 5 
E. 2 
 

96. Kunci : E 
Pembahasan : 
(Orientasi pada Orang Lain) 
A. 1 
B. 2 
C. 4 
D. 3 
E. 5 
 

97. Kunci : E 
Pembahasan : 
(Orientasi pada Orang Lain) 
A. 2 
B. 3 
C. 1 
D. 4 
E. 5 
 

98. Kunci : E 
Pembahasan : 
(Orientasi pada Orang Lain) 
A. 5 
B. 4 
C. 3 
D. 2 
E. 1 
 

99. Kunci : D 
Pembahasan : 
(Orientasi pada Orang Lain) 
A. 4 
B. 2 
C. 1 
D. 5 
E. 3 
 

100. Kunci : D 
Pembahasan : 
(Orientasi pada Orang Lain) 
A. 3 
B. 1 
C. 4 
D. 5 
E. 2 

 
101. Kunci : C 

Pembahasan : 
Anti Radikalisme 
A. 4 
B. 2 
C. 5 
D. 1 
E. 3 

 
102. Kunci : A 

Pembahasan : 
Anti Radikalisme 
A. 5 
B. 1 
C. 3 
D. 4 
E. 2 

 
103. Kunci : E 

Pembahasan : 
Anti Radikalisme 
A. 1 
B. 2 
C. 4 
D. 3 
E. 5 

  
104. Kunci : D 

Pembahasan : 
Anti Radikalisme 
A. 1 
B. 2 
C. 3 
D. 5 
E. 4 

 
105. Kunci : E 

Pembahasan : 
Anti Radikalisme 
A. 2 
B. 4 
C. 1 
D. 3 
E. 5 

 
106. Kunci : E 

Pembahasan : 
Anti Radikalisme 
A. 2 
B. 3 
C. 4 
D. 1 
E. 5 

 
107. Kunci : C 

Pembahasan : 
Anti Radikalisme 
A. 2 
B. 4 
C. 5 
D. 3 
E. 1 

108. Kunci : E 
Pembahasan : 
Anti Radikalisme 
A. 4 
B. 2 
C. 1 
D. 3 
E. 5 
 

109. Kunci : B 
Pembahasan : 
Anti Radikalisme 
A. 4 
B. 5 
C. 2 
D. 3 
E. 1 
 

110. Kunci : A 
Pembahasan : 
Anti Radikalisme 
A. 5 
B. 3 
C. 1 
D. 4 
E. 2 

 

 
 


