UNIT 3

NARRATIVE TEXT

(LEGEND AND MYTH)

I. SPOKEN CYCLE

A. BUILDING KNOWLEDGE OF FIELD

Activity 1

Answer the following questions orally!

1. Do you know Prambanan temple? Where is it located?

2. Have you ever gone to the temple?

3. Do you know the legend behind the Prambanan temple?

4. Who wanted to marry Roro Jonggrang?

5. How was the ending of the story?

Activity 2

Discuss the questions below with your partner!

1. What do you know about narrative story?

2. Mention the stories included to narrative!

3. What is legend?

4. What is a myth?
5. Did your parents ever told you stories when you are child?
Speech Function

Activity 3
Expressing Love

Practice the dialogue below!

Dea
: Have you ever gone to Sanur beach?

Novi
: No, I haven't. How about you?

Dea
: I have gone there three times.

Novi
: Really? How is the situation in Sanur beach?

Dea
: The situation is so nice. The people around there are so lovely. Their kindness is impressing me.

Novi
: I am sure that you like Sanur beach very much.

Dea
: Yes, I even love the beach. If I have money and time, I'll visit Sanur beach again.

Novi
: May I go with you.

Dea
: Of course.

The bold typed expression in the dialogue above is the example of love expression. We use the expression of love to reveal our feeling of love to someone or something.

Study the expression in the table below!

	Expression of Love
	Responses

	I love you

I love you from the bottom of my heart.

I really love you.

I love you so much.

I must love it.

You are my everything.

I am crazy of …
	I love you, too.

Me too.

I also love you.

So do I.

I love it, too.

I feel the same with you.

Just the same with you.

Activity 4

Complete the dialogues below using the expression of love.

1. Amir
: May I say something about my feeling to you?

Sisca
: Yes, sure!

Amir
: Sis, ..
Sisca
: Really? Do you?

Amir
: Yes, I do.
2. Astri
: Is it your picture when you were in Tawangmangu?

Nita
: Yes, isn't the place great?

Astri
: Yes, what do you think about the place?

Nita
: ..
Activity5

Make dialogues based on the situations below.
1. Deva tells Rini that he has just visited Jumok waterfall. He likes the waterfall very much.
A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..

A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..
2. Roy tells Susi that he loves her. Susi also loves Roy.
A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..
A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..

3. Via receives a birthday present from her father. It is a new hand phone and she loves it very much.
A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..
A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..
Activity 6

Expressing Sadness

Study the dialogue below.

Anto
: Why do you look so sad, Andre?

Andre
: My girlfriend has broken me up just now. I am so distressed now.
Anto
: Oh, I’m sorry to hear that. Are there any problems between you and her?

Andre
: No, there aren't.

Anto
: So, why did she break you up?

Andre
: I don't know. She didn't tell me the reason. Her decision made me so upset.

Anto
: Well, may be she is not the best for you. You are still young. You still have many chances.

Andre
: Yes, you're right. Anyway, thanks for your advice.

Anto
: Don't mention it. That's what a friend for.

B. The bold typed expression in the dialogue above is the example of sadness expression. We use the expression of sadness when we face something wrong/ bad and make us sad.

Study also the sadness expression below.

	Expression of Sadness
	Responses

	It makes me so distressed.

I feel so sad.

I'm very sad.

It makes me so upset.

I'm so distressed.

It makes me feel so sad.

I'm not too happy about it.

I feel down in the dump.
	It does, doesn't it?

Things happened, you know?

I am so sorry to hear that.

Sorry about that.

You are, aren't you?

You do, don't you?

Activity 7

Complete the dialogues below using the expressions of sadness, then practice them.

1. Situation: Rangga feels sad because his favorite basketball team has been beaten by its rival.

Yoyok
: What happened to you, Rangga?

Rangga
: ………………………………………………………………………….

Yoyok
: Come on! That was just a game. How could it make you so sad?

Rangga
: Well, …………………………………………………………………..
2. Situation: Ari feels so sad because she has been fired from her job.

Agus
: You look so glomy. What's a matter?

Ari

: I have been fired..
Agus
: Oh, I'm sorry. What made you be fired?

Ari

: ……………………………………………………………………………
Agus
: Well, you still can find another job.

Ari

: Yes, you are right.

Activity 8

Make dialogues based on the situations below.

1. Your father has just bought a new motorcycle for your sister. But she got an accident while she was riding the motor. Her legs were broken. You are very sad.
A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..
A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..
2. You have just taken some money from bank. But some bandits seized it when you walked out of the bank. You're very upset.
A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..
A
: …………………………………………………………………………………….

B
:……………………………………………………………………………………..
B. MODELLING OF TEXT

Activity 9
Listen to your teacher carefully, and then complete the text below!

Talaga Warna

A long time ago, there was a kingdom in West Java. The king was wise and kind hearted. No wonder the kingdom was ... (1). Unfortunately, he hadn't had any children yet.

The king and queen were so sad. They were lonely. Furthermore, they were worried about who would be their successor.

Wanting to have a child, the king went to the forest and ... (2) to God. God granted his wish. A few months later, the queen got pregnant.

When the baby girl was born, people ... (3) her happily. They presented so many gifts. Day by day, the princess grew more and more beautiful. The king and the queen ... (4) her too much. It made the princess have a bad temper.

The king took some gold and jewels. He asked a ... (5) to make a beautiful necklace for the princess. On the princess' birthday, people gathered in the courtyard ... (6) grew louder and louder when the king, queen, and princess appeared.

"My beloved daughter, I give this ... (7) to you. People in this kingdom love you very much. It is a gift from them," said the king while presenting the necklace.

The princess accepted and looked at it briefly. "I don't want it. It's ugly!" then she threw it away.

Everybody was speechless. Nobody could say anything. They didn't believe that the princess would do such a ... (8) thing to hurt everybody's feelings. The queen and the people were sad. They began crying.

Then there was a miracle. The earth was crying, too. Suddenly, a ... (9) emerged from the ground. The water drowned the entire kingdom. People called "Telaga Warna". On a bright day, it is full of colours. The colours come from the shadows of forests, plants flowers, and sky around the lake. However, some people said that the shadows are from the pieces of princess' necklace which are scattered at the ... (10) of the lake.

Activity 10
Answer the questions below based on the text above!

1. What made the king and queen so sad?
Answer : ………………………………………………………………………………
2. Did they finally have a baby?
Answer : ………………………………………………………………………………
3. How was the princess' personality?
Answer : ………………………………………………………………………………
4. Did the princess accept the gift from her father?
Answer : ………………………………………………………………………………
5. What did the princess do with the necklace?
Answer : ………………………………………………………………………………
Activity 11
Analyze the generic structure of the story above. Discuss with your friend!

	Title
	…………………………………………………………………..

	Orientation
	…………………………………………………………………..

…………………………………………………………………..

	Complication
	…………………………………………………………………..

…………………………………………………………………..

	Resolution
	…………………………………………………………………..

…………………………………………………………………..

	Complication
	…………………………………………………………………..

…………………………………………………………………..

	Major Resolution
	…………………………………………………………………..

…………………………………………………………………..

Activity 12
Read the text below. Pay attention to the structure of the text!

	Title
	Nyi Roro Kidul

	Orientation
	No one denies that the goddess of the south sea is the queen Nyi Roro Kidul who lives exactly in Parang tritis in Central Java. She has green hair which fills of shells and seaweed. All Javanese adore and respect her. Hey never wear anything in green colour whenever entering the sea for fear of offending Nyi Roro Kidul.

	Complication
	Before turning into a nymph, Nyi Roro Kidul was a young princess named Dewi Kandita, the daughter of King Munangwangi and his first wife. Dewi rembulan was beyond doubt. They were known for their beauty, kindness and friendliness, and people loved them. However, the misery of their lives began when Dewi Muiiara, another wife of King Mundangwangi, known locally as selir, became envy and grew ambitions to become the first wife. She thought that by being the first wife she would deserve full affection and attention from the king.

Dewi Mutiara’s dream came true when one day she bore a son that the king had long been yearning for. Through the assistance of a witch, Dewi Mutiara made the king’s wives Dewi Rembulan and Dewi Kandita suffer from ‘strange’ disease with their bodies covered with scabies that created an odour of fish. The disease led them to be sent into exiled in the forest where later Dewi Rembulan died. After a long, hard and helpless journey, the scabies covered Dewi kandita eventually arrived at a beach where she met a young, handsome man who promised to cure her illness.

	Resolution
	At the request of the young man, Dewi kandita chased after him as he ran along the beach. When she reached the water, the man disappears and, to her surprise, all the scabies had disappeared but, strangely, she could not move her legs. Half her body from the waist down, had turned into the body of a fish. Then she became a sea-nymph and locals believe that Nyi Roro Kidul is the manifestation of Dewi Kandita.

Activity 13
Answer the questions below based on the text above!

1. What does the writer want by telling the story?
Answer : ………………………………………………………………………………
2. Who are the characters in the story above?
Answer : ………………………………………………………………………………
3. Who is the main character?

Answer : ………………………………………………………………………………

4. What was Nyi Roro Kidul before turning into a nymph?

Answer : ………………………………………………………………………………

5. Why do people never wear green clothes when they are at Parang tritis beach?
Answer : ………………………………………………………………………………
Summary:

NARRATIVE TEXT

Social Function:

To amuse, entertain and to deal with actual or vicarious experience in different ways; Narrative deal with problematic events which lead to a crisis or turning points of some kind, which in turn fields a resolution.
Generic Structure:
-
Orientation: sets the scene and introduces the participants

-
Evaluation: a stepping back to evaluate the plight.

-
Complication: a crisis arises

-
Resolution: the crisis is resolved, for better or for worse

-
Re-orientation: optional

Significant Lexico grammatical Features:

-
Focus on specific and usually individualized participants.

-
Use of material processes (and in this text, behavioral and verbal processes).

-
Use of relational processes and mental processes.

-
Use of temporal conjunctions and temporal circumstances.

-
Use of past tense.

C. JOINT CONSTRUCTION OF TEXT
Activity 14
Rearrange the paragraph below into a good story! Discuss with your friends!

	…
	A
	Some days later his ship left the harbor. The sea was calm out when he reached the open sea there was a great storm. The ship was drowned. Malin Kundang and his money changed into a stone.

	…
	B
	One day Malin Kundang told to his mother that he would go to town and work there. At first his mother didn't allow him but finally she let him go with tears.

	…
	C
	Some years later he sailed to a harbor near his village. When his mother heard about this news she came to meet him. Malin Kundang pretended not to know her. He said, "You're not my mother. Go away!” His mother became very sad and before she went she said, "Oh, Malin Kundang, you're wicked son. You'll never be safe now. You and your money will turn to stone.

	…
	D
	Now people call it Batu Simalin Kundang. We can see the stone from Air Manis, a village on the coast of West Sumatera near Padang.

	…
	E
	An old woman and her son lived in a little village. Her son was called Malin Kundang. They were very poor but they loved each other very much.

	…
	F
	Malin Kundang worked hard in a big town and in a short time he became a rich man. However he completely forgot his poor old mother.

Activity 15
Still in pairs, retell the story above using your own words! Write down your outline, then present it orally!

	Title
	Malin Kundang

	Orientation
	…………………………………………………………………..

…………………………………………………………………..

	Complication
	…………………………………………………………………..

…………………………………………………………………..

	Resolution
	…………………………………………………………………..

…………………………………………………………………..

D. INDEPENDENT CONSTRUCTION OF TEXT
Activity16
Now, it is the time for you to retell the story.

· Choose one of the folk tale, myth, legend, fable, or fairy tale, you have known.

· Make a raw draft first.

· Use the generic structure of narrative.

· Perform it in front of the class.

Example:
Good morning class. This morning, I’ll tell you a story from West Sumatra. Have youever hear about Malin Kundang? Here is my story…………………………………….
……………………………………………………………………………………………..
……
II. WRITTEN CYCLE
A. BUILDING KNOWLEDGE OF FIELD

Activity 1

Find the meaning of the words below!

1. Palace

: …………………..
6. Drifting
: ………………………….
2. Snail

: ………………….
7. Curious
: ………………………….

3. Disgusting
: ………………….
8. Rushed
: ………………………….
4. Witch

: ………………….
9. Approach
: ………………………….
5. Transform
: ………………….
10. Spell
: ………………………….
Activity 2

Enjoy the story below!

Keong Mas (The Golden Snail)

Prince Raden Putra and Dewi Limaran were husband and wife. They lived in a palace. Prince Raden Putra's father was the king of the kingdom.

One day, Dewi Limaran was walking around in the palace garden. Suddenly she saw a snail. It was ugly and disgusting.

"Yuck!" said Dewi Limaran and then she threw it away into a river.

She did not know that the snail was actually an old and powerful witch. She could transform herself into anything.

The witch was angry to Dewi Limaran. The witch put a spell on her and changed her into a golden snail. The witch then threw it away into the river.

The golden snail was drifting away in the river and got caught into a net. An old woman was fishing and used her net to catch some fish. She was surprised to see a golden snail in her net. She took it and brought it home.

When the old woman woke up in the morning, she was surprised that the house was in good condition. The floor was mopped. And she also had food on the table.

She was thinking very hard. "Who did this to me? The person is very kind."

It happened again and again every morning. The old woman was very curious. One night she decided to stay up late. She was peeping from her room to know who cooked for her.

Then, she could not believe what she saw. The golden snail she caught in the river turned into a beautiful woman. The old woman approached her.

"Who are you, young girl?"

"I am Dewi Limaran, Ma'am. A witch cursed me. I can change back as a human only at night," explained Dewi Limaran. "The spell can be broken if I hear the melody from the holly gamelan," continued Dewi Limaran. The old woman then rushed to the palace. She talked to Prince Raden Putra about her wife. Prince Raden Putra was so happy. He had been looking for his wife everywhere.

He then prayed and meditated. He asked the Gods to give him the holy gamelan. He wanted to break the witch's spell.

After several days praying and meditating, finally Gods granted his wish. He immediately brought the holly gamelan to the old woman's house. He played it beautifully. And then amazingly the golden snail turned into the beautiful Dewi Limaran.

The couple was so happy that they could be together again. They also thanked the old woman for her kindness. As a return, they asked her to stay in the palace.

Activity 3

Answer the questions below based on the text above!

1. Do you enjoy reading story?
Answer : ………………………………………………………………………………
2. Do you think this is a well-written story?

Answer : ………………………………………………………………………………

3. Is it sad ending or happy ending story?

Answer : ………………………………………………………………………………

4. Who are the characters in the story?

Answer : ………………………………………………………………………………

5. Who is the main character?

Answer : ………………………………………………………………………………

6. Did the main character find a problem in this story?

Answer : ………………………………………………………………………………

7. Which sentence in the text shows the problems?

Answer : ………………………………………………………………………………

8. Was the problem resolved?

Answer : ………………………………………………………………………………

9. Which sentence(s) in the text shows how the problem resolved?

Answer : ………………………………………………………………………………

10. What moral lesson do you get from the story above?
Answer : ………………………………………………………………………………
Activity 4

Direct and Indirect Speech

Pay attention to the sentences below!

1. a. Ira said, "I like the show."

b. Ira said that she liked the show.

2. a. Dini said, "My sister has a new bike."

b. Dini said that her sister had a new bike.

The sentences above are the examples of direct and indirect sentence. There are some aspects to be considered when we want to change a direct sentence into an indirect one.

A. Imperative Indirect Speech
a. Positive Imperative

Study the changes below:
	No
	Direct Speech

	Indirect Speech

	1.
2.
3.
	He said, “Go away!”
She said, “Come here!”
“Be quite!” he warned
	He asked me to go away.
She told me to come here.
He warned to be quite

b. Negative Imperative

	No
	Direct Speech
	Indirect Speech

	1.
2.
3.
	I asked, “Don’t take the book!”
She said, “Don’t go away!”
“Don’t be noisy!” he said.
	I asked not to take the book.
She told me not to go away.
He ordered not to be noisy.

Note: the word ‘said’ can be changed into told, ordered, asked, commanded, begged, suggested, warned

Exercise:

Change the sentences into indirect speech!

1.
“Put it in safe place”, he told.

He told me

2.
“Eat more fruit and vegetable”, the doctor said.

The doctor told

3.
She said to us, “Shut the door but don’t lock it”

She asked

4.
“Don’t be lazy!”, he begged me.

He begged me

5.
I said to him, “Don’t come before 7 o’clock!”

I told

B. Affirmative Indirect Speech

To change a direct sentence into indirect one, there are some basic changes that must be considered.

a.
Change of Pronouns

	Direct

	Indirect

	I
You

My

Our

Your
	He/ She
Me/ he/ she/ them/ I/ him/ her

His/ her

Their/ your

My/ his/ her

Study the examples below:

	No.
	Direct Speech
	Indirect Speech

	1.

2.

	Simple present tense

Ira said, "I like the show"

Present perfect tense

Ira said, "I have finished my work"
	Simple past tense

Ira said that she liked the show

Past perfect tense

Ira said that she had finished her work.

b. Change in Adverb of Time and Place

	Direct
	Indirect

	Now
Today
Tomorrow
Next ...
Last ...
... ago
Yesterday
The day before yesterday
Here
This

These
	Then
That day
The next day
The day after
The following day
A day later
The ... after
The following ...
The ... before
The previous ...
The preceeding
... before
... earlier
The day before
The previous day
The preceding day
Two days before
There

That

Those

Examples:

-
Doni said, “My father will spend his holiday in Lombok Island next week”

Doni said that his father would spend his holiday in Lombok Island the following week.

-
Rina said. “I came to Slank concert last week".

Rina said that she had come to Slank concert the previous week.

c.
Change of Tenses

The tense of the direct sentences change if the reporting verb of the direct tense is in the past form, the tenses in the indirect speech change.

	No.
	Direct Speech
	Indirect Speech

	1.

2.
	Simple present tense

Ira said, "I like the show"

Simple future tense

Ira said, "I will go to Solo"

	Simple past tense

Ira said that she liked the show

Past future tense

Ira said that she would go to Solo

Notes:
If the reporting verb doesn’t in past form so the indirect speech tense doesn't change.

Example:
Maria says, "I will cook fried chicken tonight".

Maria says that she will cook fried chicken the following night.

Direct and Indirect Speech
	Direct
	Indirect

	Tenses
	Verb
	Tenses
	Verb

	Simple Present

Present Continuous

Present Perfect

Present Perfect Continuous
	V1

Is/are/am + Ving

Have/has + V3

Have/has + been + Ving
	Simple Past

Past continuous

Past Perfect

Past Perfect continuous
	V2

Was/were + Ving

Had + V3

Had + been + Ving

	Simple future
Future Continuous
	Will + V1
Will + be + V ing
	Past future
Past Future Continuous
	Would + V1
Would + be + Ving

	Simple Past
Past Continuous
	V2
Was/were + Ving
	Past Perfect
Past Perfect Continuous
	Had + V3

Had + been + Ving

	Modal
	Must + V1
May + V1

Shall + V1

Can + V1
	
	Had to + V1
Might + V1

Should + V1

Could + V1

Exercise:

Change the sentences into indirect speech!

1.
Prabu said, “My father is in hospital.”

Prabu said ……………………………………………………………………………
2.
Vina said, “I will come to your party tomorrow.”

Vina said………………………………………………………………………………

3.
Mother told to me, “You can take this cake for your lunch.”

Mother told to me…………………………………………………………………….
4.
Lina and Dian said, “We must finish our task on time.”

Lina and Dian said……………………………………………………………………..
5.
Andri said to me, “I was in Jakarta when you married.”

Andri said to me………………………………………………………………………..
6.
Rudi told to his brother, “You must leave the building now. It will explode.”

Rudi told to his brother………………………………………………………………..
7.
Anggun said, “Magy has had a baby.”

Anggun said……………………………………………………………………………
8.
Ratu said, “I saw Jim at the party a month ago and seemed fine.”

Ratu said……………………………………………………………………………….
9.
Rona says, “I will go to London next year.”

Rona says………………………………………………………………………………

10.
Gaby said, “My sister eats three slices of breads in her breakfast.”

Gaby said………………………………………………………………………………

C. Interrogative Indirect Speech
To change a direct sentence into indirect one, there are some basic changes that must be considered

1. Changes of Pronouns
2 Changes in the adverb of times

3. Changes of Tenses

4 Changes of sentenced formal (as in affirmative form)

There are two formates in making interrogative indirect form

a Yes/no question (kalimat tanya yang bisa dijawab dengan yes atau no). For this form we must add conjunction "if" or “Whether” and change the interrogative form into affirmative one
	No.
	Direct Speech
	Indirect Speech

	1.
2.
3.
	Dani asked me "Do you know me?"
Dani asked me, "Are you ill?"
Dani asked me, "Can you help me?"
	Dani asked me if I knew him
Dani asked me if I was ill
Dani asked me whether I could help him

b.
Pronominal question (kalimat tanya yang mengunakan kata tanya Wh-questions)

For this form we use the Why question as conjunction then we change the interrogative form into affirmative-one.

	No.
	Direct Speech
	Indirect Speech

	1.
2.
3.

	Dani asked me "Where do you live?"
Dani asked me, "Who is he?"
Dani asked me, "When will you arrive?"
	Dani asked me where I lived
Dani asked me who he was
Dani asked me when I would arrive

Exercise:

Change the following questions into indirect speech!

1. Dono asked me, “Will you meet me at café tonight?
Dono asked me ……………………………………………………………………..

2. Dian and Anna asked Mr. John, “Can you explain us about TOEFL test?”

Dian and Anna asked Mr. John …………………………………………………….

3. Gaby asked the man, “Are you the man who helped me last night?”

Gaby asked the man ………………………………………………………………..
4. Diane asked me, “Were you in London when I married?”
Diane asked me …………………………………………………………………….
5. Father asked Dina, “Have cultivated this farm?”
Father asked Dina …………………………………………………………………

6. Kelly asked my mother, “Did your son take my purse yesterday?”
Kelly asked my mother ……………………………………………………………

7. Marian and Anto asked me, “Where have you been?”

Marian and Anto asked me ………………………………………………………
8. Adrian asked her sister, “Why must we leave the building now?”
Adrian asked her sister ……………………………………………………………

9. Mother asked me, “How did you feel after taking a nap?”

Mother asked me …………………………………………………………………..

10. Romy asked me, “Do you love me?”

Romy asked me ……………………………………………………………………
Activity 5
Using Gerund
Study the sentences below!

· Reading makes me clever.

· Myrna loves singing.

· Sorry for making you cry.

· After washing, she mopped the floor.

The underlined words above are the examples of gerund. Gerund is verb ended by -ing and supposed as noun. In sentence, gerund is used in the conditions below:

A. Verbs used as Subject

Example:

· Speaking is better than thinking.

· Swimming is a good sport.

· Jogging makes us fresh.

B. Verbs used as Object/ Complement

Example:

· She likes dancing.

· My hobby is cycling.

C. Verbs as Prepositional Object

Example:

· I am sorry for coming late.

· On opening the door, I saw him

· Before leaving, he said nothing.

D. Verbs which occur after certain terms

a. no use (tiada guna)

It is no use studying without practicing.

b. To be worth (bermanfaat)

It is worth reading source books.

c. To be busy (sibuk)

She is busy preparing for the exams.

d. Can't help/ can't bear (tidak bisa menahan)

She usually can't help laughing when she hears a joke.

e. To be used to (terbiasa)

I am used to eating gudeg Yogya.

Tetapi

I used to eat gudeg Yogya. (pernah)

f. Get used to (telah terbiasa)

She gets used to living near the airport.

g. To be accustomed to (telah terbiasa)

Rudi is accustomed to wearing a tie during his work.

E. Verbs which occur after possessive adjective

· Her teaching is fascinating.

· His staring frightens me.

· I hate Iwan's wearing earing.

F. Verbs which occur after certain words

Admit

consider

enjoy

mind

recall

Appreciate
avoid

finish

miss

regret

Claim

delay

fancy

postpone
report

Deny

imagine

resist

practice
stop

Resume

risk

suggest
advise

resist

Example:

· Would you mind helping me?

· We enjoy seeing them again after so many years.

· Bob admitted stealing the money.

G. Verbs which occur after verbs/ adjectives which are always followed by "to"

Confess to
dedicate to

object to

be used to

Advance to
get used to

look forward to
be accustomed to

be opposed to
 key to

in addition to

take to

Example:

· We are looking forward to going back to school.

· I object to giving you another allowance.

Activity 6

Correct the following sentences if necessary by taking out the inappropriate word!

1. In addition to doing the shopping, he'll cook dinner.

2. I enjoy listen to music.

3. Have you finished wash your hair yet?

4. I don't mind you to use the phone as long as you pay for all your calls.

5. We go for skiing every winter.

6. I can't imagine not going on holiday this summer.

7. Exercising twice a week it is necessary to keep fit.

8. Rudi used to playing football in Manahan Stadion.

9. He won't stop to have a cup of coffee.

10. I have no objection to hear your story again.

B. MODELLING OF TEXT
Activity 7
Read the text and pay attention to its structure!

Loro Jonggrang

Once upon a time, there was a kingdom named Prambanan. The people lived peacefully. However, their happy lives was disturbed by Pengging Kingdom. The king, Bandung Bandawasa, wanted to occupy Prambanan. He was a mean King.

The war between Prambanan and Pengging could not be avoided. Prambanan lost the war and led by the new king, Bandung Bandawasa.

Pengging could win the war because Bandung Bandawasa had supernatural power. His soldiers were not only human being but also genies. Those creatures always obeyed Bandung Bandawasa. They always did whatever Bandung Bandawasa asked them to do.

The king of Prambanan had a beautiful daughter. Her name was Loro Jonggrang. Bandung Bandawasa fell in love and wanted to marry her. "if you want to marry me, you have to build a thousand of temples in just one night," said Loro Jonggrang. She hated Bandung Bandawasa because he made the people of Prambanan suffered.

"What? Impossible! You just gave me an excuse for not marrying me!" said Bandung Bandawasa. But he didn't give up. He asked the genies to help him.

Then all those genies worked hard to build the 1000 temples. Meanwhile, Loro Jonggrang heard from the lady-in-waiting that the building of 1000 temples was almost finished. She was so scared; she did not want to marry Bandung Bandawasa. And then she had a great idea. She asked all the ladies-in-waiting to help her.

"Please prepare a lot of straw and mortar. Come on! Hurry up!" said Loro Jonggrang. All those ladies-in-waiting were confused. They did not know why Loro Jonggrang asked them prepare a lot of straw and mortars in the middle of the night.

"Listen, all those genies are building the temples, right? We have to stop them by burning the straw and make some noise by pounding the mortars. The genies will think that sun is going to rise and they will run away. Genies are afraid of sunlight."

It worked! All those genies thought that sun rose. They did not know the light was from the fire that burning the straw. And the noises from pounding the mortars like the start of a new day.

Bandung Bandawasa was angry. He knew Loro Jonggrang just tricked him. "You cannot fool me, Loro Jonggrang. I already have 999 temples. I just need one more temple. Now, I will make you the one-thousandth temple."

With his supernatural power, Bandung Bandawasa made Loro Jonggrang a temple. Until now, the temple is still standing in Prambanan area, Central Java. And the temple is named Loro Jonggrang temple.

Activity 8
Answer the questions below based on the text above!

1. Who disturbed the peaceful live of Prambanan Kingdom?
Answer : ……………………………………………………………………………
2. Who was the king of Pengging Kingdom?
Answer : ……………………………………………………………………………
3. How was Bandung Bandawasa?
Answer : ……………………………………………………………………………
4. Which kingdom won the war between Prambanan and Pengging?
Answer : ……………………………………………………………………………
5. Who was the daughter of Prambanan's king?

Answer : ……………………………………………………………………………

6. Why did Loro Jonggrang hate Bandung Bandawasa?
Answer : ……………………………………………………………………………
7. What did Loro Jonggrang ask for Bandung Bandawasa's requirement to marry her?
Answer : ……………………………………………………………………………
8. Who helped Bandung Bandawasa in making 1000 temples?

Answer : ……………………………………………………………………………

9. What did Bandung Bandawasa do when he realized that he had been tricked by Loro Jonggrang?

Answer : ……………………………………………………………………………

10. Could finally Bandung Bandawasa marry Loro Jonggrang?

Answer : ……………………………………………………………………………
C. JOINT CONSTRUCTION OF TEXT
Activity 9

Make a group of four, then rearrange the jumbled paragraph below into a good narrative text! Give the suitable title and analyze the generic structure.

a) Until now, one day in every year usually in February or March, people go to the south sea. On that day, a great number of worms come out from the sea. People call these worms nyale. People believe that those nyales are Princess Mandalika's hair.

b) On the day of the competition, those princes shot their arrows. All of them did it perfectly. The king found it difficult to choose. Therefore, the princes began to fight and kill each other.

c) Princess Mandalika was so desperate. She didn't want anyone killing each other because of her. That's why she decided to go to the sea. She died in the south sea of Lombok. The king and princes were sad and felt guilty. They regretted and stopped fighting.

d) Once upon a time in Lombok, there wus a kingdom named Kuripan. The king of Kuripan was very wise. He had a daughter named Mandalika. She was so beautiful. Many princes wanted to marry her. To choose the one that would be his son-in-law, the king had an arrows shooting competition. The best one would be Mandalika's husband.
	Title
	………………………………………………………………………...

	……………
	…………………………………………………………………………

…………………………………………………………………………

	……………
	…………………………………………………………………………

…………………………………………………………………………

	……………
	…………………………………………………………………………

…………………………………………………………………………

	……………
	…………………………………………………………………………

…………………………………………………………………………

D. INDEPENDENT CONTRUCTION OF TEXT
Activity 10
Write your own narrative by choosing one of the topics below! Consult with your teacher if you find some problems.

Topics:

· The Legend of Lake Toba

· The Legend of Telaga Sarangan

· The myths of black cat

· The Legend of Karanganyar

Narrative Planner

TITLE

(Give an interesting title to attract your reader’s attention)

Setting

(when?who?where?)

..

..

..

Complication

(What was the problem?)

..

..

..

Resolution

(How was the problem resolved? How did the story end?)

..

..

..

COMPETENCY TEST
I. Choose the correct answer by crossing (x) a, b, c, d, e,!

Text I

Tangkupan Perahu

Dayang Sumbi was exiled in the jungle, because she was unmarried but pregnant. She gave a birth to a baby boy and named him Sang Kuriang. And he became a young and hard working boy. He was a good hunter too.

One day he went hunting with his dog, si Tumang. In the bush he saw a pig, Wayungyang. He wanted to shoot Wayungyang but si Tumang hindered him. He was angry at it and killed it, and then took its heart home. He cooked it and ate it with his mother. When he told that it was si Tumang’s heart, she was very angry and hit Sang Kuriang’s head with a spoon. And he ran away and left his mother to the east. He did not know himself and forgot his name. He was about 16 years of age.

After along time Sang Kuriang came back to the jungle where his mother lived. She looked younger than her age, so Sang Kuriang fell in love with her. “Will you marry me?’’ one day he asked her. But Dayang Sumbi refused because she recognized that he was her son. He insisted to marry her and Dayang Sumbi asked two marriage settlements. One, he had to dammed Citarum river, and two, had to make a boat in one night

Sang Kuriang almost finished his work but Dayang Sumbi cheated him. He was angry and kicked the boat. The boat fell upside down on the peak of mountain. It was known Tangkuban Perahu, at the northern of Bandung, West Java.
1. Where is the legend from?

It is from….

a. East Java

b. West Java

c. Central Java

d. North Java

e. South Sumatra

2. Who is the main character of the story above?

a. si Tumang

b. Sang Kuriang

c. Dayang Sumbi

d. Sang Kuriang’s father

e. si Tumang’s mother

3. Why was dayang sumbi exiled in the jungle?

Because she……

a. was married and pregnant

b. was unmarried and not pregnant

c. was unmarried and pregnant

d. followed her husband

e. was bored living in the kingdom

4. Why did dayang sumbi refuse sang kuriang proposal?

a. because she didn’t love him

b. because Sang Kuriang was ugly

c. because Sang Kuriang was not rich

d. because she had a husband
e. because she recognized that he was her son

5. Dani
: …. And then took its heart home.

(prg2).the bold word refers to…

Lina
: …………………………………………………..
a. Wayungyang

b. pig

c. bush

d. hindered

e Tumang

Text 2

Once upon a time there lived a kind-heated man and his wife. One morning, his wife found a poor little sparrow. She took it gently and fed it. To show its gratitude, the sparrow stayed with them and sang every morning. But there was an ill-tempered old woman who didn’t like the sparrow. She cut the sparrow’s tongue. That’s why the bird return to its previous nest.

Knowing that their sparrow flew away, the kind man and woman looked for their sparrow. They walked a long way, crossed the bridge, climbed a mountain, and passed the wood

Not long afterwards, they found the sparrow’s nest. The sparrow welcomed them and provided a feast for them. Before they went home, the sparrow brought two baskets: one was large and looked heavy, and the other one was small and light. The sparrow asked them to choose one

They choose the small one. And that was the best choice. There were many rolls of silk and piles of gold in it. Being jealous, the ill-tempered old woman did the same thing as the kind man and woman did.

She chose the big basket which actually contained wasps and venomous crawlers, such as scorpions, centipedes, and other horrible creatures. Finally, they stung and bit her to death

6. The purpose of the text above is to…

a. inform something

b. describe someone

c. entertain the reader

d. report something

e. keeping something

7. A: ‘what is sparrow?”

B: ‘it is a kind of…”

a. dog

b. rabbit

c. chicken

d. bird

e. fish

8. “The sparrow welcomed them…”

The bold typed word refers to the…..

a. nest

b. sparrow

c. baskets

d. kind man an woman

e. ill-tempered old woman

9. “And other horrible creatures”. The bold typed word means…

a. interesting

b. attracting

c. exiting horror

d. rare

e. animal which has long body

10. The suitable title for the text above is…

a. the sparrow’s nest

b. the tongue and the sparrow

c. the evil woman

d. the tongue cut sparrow

e. the old woman and sparrow

11. I don’t like ___to another school.

a. Mira movies

b. Mira she’s moving

c. Mira move

d. Mira’s moving

e. the moving of Mira
12. “I’m sorry for_____ you all this trouble.”

a. doing

d. creating
b. making

e. creating
c. causing

13. Little children are usually afraid of ___by their mothers.

a. left

d. leaving
b. to leave
e. been left
c. being left

14. She was very sad because her father did not approve of ___too often.

a. I saw her

b. me to see her

c. my seeing her

d. me seeing her

e. that I see her

15. My brother has been away from home for years with out ever_ __to us.

a. to write
d. writing
b. to be writing
e. written
c. have written

16. He asked me whether he…. my car to go to the party.

a. can borrow

b. might borrow

c. ought to borrow

d. may borrow

e. would borrow

17. My parents advised my sister… too much money on clothes

a. do not spend

b. did not spend

c. not spending

d. not spend

e. not to spend

18. The secretary asked me….. with Mr. Pujo

a. did I have an appointment

b. how was my appointment

c. whether I had an appointment

d. that I had an appointment

e. when is my appointment

19. Which sentence has the correct fluctuation?

a. Mother says to my sister: brush your teeth

b. Mother says to my sister; brush your teeth!

c. Mother says to my sister, ‘brush your teeth.’
d. Mother says to my sister, “Brush your teeth!”
e. Mother says to my sister “Brush your teeth!’’

20. The tourist asked me….

a. where the nearest bank is

b. the nearest bank

c. where is the nearest bank

d. that is the nearest bank

e. which is the nearest bank

21. Andi
: look, I have a new book for you!

Lisa
: I love it!

Lisa expresses her…

a. love

d. disappointment
b. anger

e. embarrassment
c. anxiety

22. Nasya
: How was your trip to Bali?

Via
: Amazing! I ... the beach very much. I want to go there again someday

a. hate

d. prefer
b. love

e. think
c. dislike

23. Seeing the victims of the earthquake make me so…

a. sad

d. nervous
b. happy

e. glad
c. worry

24. Anya
: What happened to you din?

Dina
: Their condition saddened me.

From the dialogue above we know that Dina expresses her …
a. happiness

b. anxiety

c. worry

d. sadness

e. disappointment

Text 3

Once upon a time, there region in East Java a king named Sindureja. He had a prime minister named Sidapaksa. Sidapaksa had a very beautiful wife

Sidapaksa loved his wife deeply. They lived in complete happiness. However, Sidapaksa’s mother didn’t like her daughter-in-law. Each day she tried to think a way to separate Sidapaksa from his wife

One day, King Sindureja asked Sidapaksa to search for the bud of a magic flower on mount Ijen. It was a long and dangerous journey. The assignment from the king was so important and urgent. Sidapaksa had to leave his pregnant wife

Not long afterward, a son was born. The baby’s birth gave much happiness to the young mother.

However one day, while this young mother was bathing, her evil mother-in-law threw the baby into the river. Knowing that her baby had disappeared, the young mother was very sad. She could neither eat nor sleep. She became very ill

Two years passed and Sidapaksa returned from his journey. He succeeded in doing his duty. Just as he was about to enter his house, her mother told him that his wife had thrown their baby into the river

Sidapaksa believed his mother’s story. He was too angry to use his common sense. He drew his Kris and approached his wife who was lying weak on hear bed

“Ah, witched women. Tell me why you threw our new-born child into the river. Tell me!” he said in a rough and angry voice.

“Oh, my dearest husband. I am innocent. I love you, and our baby. I didn’t kill our child. If you don’t believe me, carry me to the river. I will prove that I didn’t do it” replied his wife calmly

Sidapaksa took her wife to the edge of the river. Suddenly, his wife leaped up and threw herself into the river

“Oh my god! How will I know who kill my child?” moaned Sidapaksa

Then he looked down at the water. Suddenly, two pure white flower-buds appeared, one larger and taller than the other. A sweet fragrance came from them.
“Sidapaksa, look here! Beside me is our child. He himself will tell you who drowned him,” the taller one spoke.

“Father, my mother is innocent. Grand mother threw me into the river. Now I’m happy because my beloved mother was come with me,” the smaller one spoke. Then, one two flowers vanished into the water. They left their fragrance behind

Since then, people call the city on its banks of the river Banyuwangi. Banyu means water and wangi means fragrant.
25. What was Sidapaksa?

He was a…

a. king

d. prime minister
b. minister
e. ambassador
c. servant

26. How was Sidapaksa wife?

She was…
a. ugly

d. wicked
b. mean

e. evil
c. beautiful

27. Who didn’t like Sidapaksa wife?

a. the king
d. Sidapaksa’s father
b. the queen
e. Sidapaksa’s mother
c. the prime minister

28. What did the king ordered Sidapaksa?

He ordered him to…

a. find the bud of a magic flower

b. find the steam of magic tree

c. kill his own son

d. divorce his wife

e. kill the queen

29. How long did Sidapaksa leave his wife?

a. two months

d. three years
b. two years

e. four months
c. three months

30. Who actually killed Sidapaksa son?

a. the queen

d. Sidapaksa’s wife
b. Sidapaksa

e. the evil spirit
c. Sidapaksa’s mother

II. Essay
1. Change the sentence below into indirect speech!

 Father said “you are a good boy”

answer: …………………………………………………………………….........
2. Put the correct verb form in the sentence below!

a. I don’t like….(wait). It makes me bored

b. Be fond of…..(read) because you can get many information from it

3. Complete the dialogue below!

Father
: Deni, I bring you chicken steak for you

Deni
: ……………………………………………………… thanks Dad!

4. Give the example of sadness expression!
answer: ……………………………………………………………………………

5. Mention the generic structure of a narrative text!

answer: ……………………………………………………………………………
