BAB I

PENDAHULUAN

Materi pelatihan ini mengacu pada pendekatan yang berbasis pada teks atau wacana dan diharapkan peserta latihan dapat dengan mudah memahami, menyerap, dan mengaplikasikannya dalam proses belajar mengajar di sekolah masing-masing. Dengan demikian, materi pelatihan ini diharapkan dapat membekali peserta pelatihan dengan wawasan dan ketrampilan dalam pengembangan jenis-jenis teks yang meliputi ‘recount, procedure, description, report, narration, explanation, exposition’, dan ‘discussion’.

Dalam materi pembelajaran ini, akan dibahas hal-hal yang berkaitan dengan jenis-jenis teks di atas, yakni tentang fungsi sosial, organisasi teks, istilah-istilah teknis, dan fitur-fitur leksiko-gramatika beserta latihannya, serta tindak-tindak bahasa yang sesuai dengan masing-masing jenis teks.

Inti materi pelatihan ini ditulis dalam Bab II, dan masing-masing subbab berisi penyajian teori, latihan dan aplikasi dari suatu jenis teks, sehingga bab ini terdiri dari delapan subbab karena ada delapan jenis teks yang akan dibahas seperti yang telah disebutkan di atas. Materi pelatihan diakhiri dengan evaluasi dan refleksi yang disajikan di Bab III.

A. Tujuan
Tujuan dari pelatihan adalah sebagai berikut.

1. Membekali peserta pelatihan dengan kompetensi berbahasa Inggris yang mencakup pengetahuan, ketrampilan dan sikap terhadap bahasa Inggris, serta kemampuan penggunaan bahasa Inggris untuk berinteraksi dalam konteks yang berbeda-beda guna mencapai tujuan komunikasi.

2. Peserta pelatihan dapat berkomunikasi secara lisan dan tulis dengan menggunakan ragam bahasa Inggris yang sesuai, dengan lancar dan akurat, dalam konteks wacana interaksional atau monolog yang berbentuk recount, prosedur, deskriptif, laporan, naratif, penjelasan, eksposisi dan diskusi.

3. Peserta pelatihan dapat mengajar bahasa Inggris dengan menggunakan pendekatan “Genre Approach” secara benar dan baik sehingga dapat menelorkan lulusan yang memiliki Standar Kompetensi Lulusan (SKL) dalam bidang bahasa Inggris sesuai dengan yang diharapkan.

B. Manfaat

Setelah mengikuti pelatihan ini diharapkan peserta memperoleh manfaat yang berupa pengayaan diri dalam hal berikut ini.

1. Memperluas wawasan tentang filosofi pendidikan bahasa Inggris sebagai alat komunikasi.

2. Memperdalam pengetahuan dan pemahaman terhadap (a) hubungan konteks budaya, situasi, dan bahasa; (b) model kompetensi komunikatif, (c) jenis-jenis wawancara, (d) bahasa lisan dan bahasa tulis, dan (e) life skills.

C. Strategi

Strategi penyajian materi pelatihan ini mengadaptasi siklus belajar yang dikembangkan oleh Susan Feez dan Helen Joyce (2002: 27-31), yakni “Building the Contex” berisi contoh teks beserta teori tentang fungsi sosial dari teks, organisasi teks, dan fitur-fitur leksikogramatika dari teks tersebut; ‘Deconstructing the Text’ berisi pendalaman pemahaman tentang organisasi dan isi teks dan berbagai bentuk latihan yang berkenaan dengan fitur-fitur leksikogramatika dari teks tersebut; ‘Joint Construction of the Text’ berisi berbagai bentuk tugas kelompok, misalnya diskusi dan debat, baik yang berkenaan dengan penyusunan teks secara bersama maupun aplikasi konsep yang ada dalam teks tersebut yang dikerjakan secara bersama pula; ‘Independent Construction of the Text’ berisi tugas individual yang dikerjakan di luar jam pelajaran terutama yang berkenaan dengan praktek penyusunan teks sesuai dengan jenis teks yang telah dibahas di kelas, kemudian sebagian dari pekerjaan perseorangan ini dipresentasikan dan dibahas di kelas untuk mengkaji isi dan bahasanya; dan ‘Linking to Related Text’ berisi pendalaman tentang isi dan organisasi dari teks dengan membandingkan dua teks yang memiliki jenis yang sama maupun dua teks yang memiliki jenis yang berbeda.

D. Hasil yang Diharapkan

Setelah mengikuti pelatihan ini diharapkan peserta pelatihan dapat mengaplikasikan pendekatan berbasis teks ini dalam pengajaran bahasa Inggris untuk mengembangkan dan memperdalam penguasaan kompetensi dasar bahasa, yang berupa empat ketrampilan bahasa, yakni ‘listening, speaking, reading, dan writing’. Yang perlu ditekankan di sini adalah bahwa seorang guru seharusnya mengetahui teori tentang ‘genre’ tersebut kepada siswa, terutama siswa sekolah menengah pertama. Dalam pengajaran dengan pendekatan berbasis teks ini, guru mengajarkan kepada siswa bagaimana berkomunikasi yang efektif dan efisien dengan menggunakan berbagai jenis wacana atau teks tersebut sesuai dengan konteksnya, baik secara lisan maupun tulis, sehingga tujuan komunikasi dapat tercapai dengan baik dan natural.

Dalam hal ini, di satu sisi, guru berperan sebagai model dalam penggunaan bahasa yang baik dan benar serta penggunaan yang sesuai dengan konteksnya. Di sisi lain, guru sebagai fasilitator, yakni ia menyampaikan materi ajar yang relevan dan bermakna, membimbing dan mendorong siswa untuk berpartisipasi secara aktif, dan mendorong mereka untuk mengembangkan ide-ide mereka sendiri serta mengembangkan strategi mereka sendiri. Dengan bimbingan guru, bilamana mereka telah mampu mengembangkan ide-ide baru serta mampu mengaplikasikan strategi mereka sendiri, maka sebenarnya mereka telah membangun pengetahuan baru melalui proses asimilasi dan akomodasi, dan guru telah berhasil membangun kepercayaan diri mereka yang akan menjadi modal yang sangat berharga untuk maju secara bersama-sama maupun secara individual.

BAB II

MACAM-MACAM TEKS

A. RECOUNT

1. Building the Context

a. Social Function

Teks recount mempunyai fungsi sosial untuk menceritakan kembali peristiwa atau beberapa peristiwa dengan tujuan memberikan informasi atau memberikan hiburan. Peristiwa-peristiwa biasanya diatur urut secara temporer, misalnya surat pribadi. (To retell events for the purpose of informing or entertaining. Events are usually arranged in a temporal sequence, eg. A personal letter.

b. Generic Structure

	Orientation
	Provides the setting and introduces participants

	Event
	Tells what happened, in what sequence

	Re-orientation
	Optional-closure of events

c. Language Features

1) Focus on specific/individual participants

2) Use of ‘simple past tense’

3) Circumstances of time and place

4) Focus on a temporal sequence of events

5) Use of material process

d. Text

Baca teks berikut ini dengan cermat, kemudian kerjakan latihan yang ada!

	Generic Structure
	Recount Text

	Orientation
	Dear Grandpa and Grandma,

Yesterday at my school we had International Day. We had performances, food stalls, displays, raffle ticket draw and some of us were dressed in costumes.

	Events
	We started our day off with performances but the one I like best was the one from fourth grade. It was about games. The performances I was in was called ‘Labamba’. Straight after our performances we had our lunch. There were foodstalls. They came from Australia, Asia, Arab and Greece.

Everyone had a job. These people were from sixth grade. I did my job after I had lunch. My job was to sell International Day Books.

We had display in the hall. These displays were good but I didn’t get to see them. The displays came from a lot of countries.

There was also a Trash & Treasure stall where they sold toys. The school got these things by asking the children to bring them in.

After lunch we had a raffle ticket draw. I didn’t win anything but a lot of people did.

	Reorientation
	Although I didn’t win anything, International Day was still fun.

2. Construction of the Text
a. Comprehension Exercise

1) Beri tanda (() pada kolom True, False, atau Not Stated berdasarkan teks di atas!

	No
	Statement
	True
	False
	Not Stated

	1.
	The International Days was conducted at school.
	
	
	

	2.
	International Day was done by the countries from five continents.
	
	
	

	3.
	Labamba was a dance in which the writer was in.
	
	
	

	4.
	Lunch was served in the middle of all performances
	
	
	

	5.
	Trash and Treasure stall sold toys gotten from the manufacturing company
	
	
	

	6.
	The school invited children to celebrate the International Day
	
	
	

	7.
	The writer was interested in joining the International Day
	
	
	

2) Mengacu pada teks di atas, lengkapi diagram berikut ini sesuai dengan generic structure teks recount.

	Orientation
	:
	………………………………………………………

………………………………………………………

	Event 1
	:
	……………………………………………………… ………………………………………………………

	Event 2
	:
	……………………………………………………… ………………………………………………………

	Event 3
	:
	……………………………………………………… ………………………………………………………

	Event 4
	:
	……………………………………………………… ………………………………………………………

	Event ….
	:
	……………………………………………………… ………………………………………………………

b. Vocabulary Exercises
Jodohkan kata-kata yang ada di kolom A dengan makna yang ada di kolom B.
	A
	
	B

	1. performance
	
	a. work

	2. food stall
	
	b. get a lottery

	3. display
	
	c. a large room

	4. raffle ticket draw
	
	d. a place to get meal

	5. win
	
	e. condition of wearing cloth

	6. dressed
	
	f. action on a stage

	7. hall
	
	g. show something to sell

	8. job
	
	h. sale on a lottery

c. Grammar Exercises

1) Tuliskan daftar past tense verbs yang terdapat pada teks di atas! Kemudian dimasukkan ke dalam daftar dengan melengkapi bentuk present verb (infinitive) dan past participle verb menggunakan model tabel berikut ini!

	No.
	Present/infinitive
	Past
	Past Participle

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

2) Tulislah verba-verba di dalam kurung menjadi bentuk yang benar.
a) I … (not/go) to work yesterday because I … (not/be) very well.
b) Tom… (not/shave) this morning because he…(not/have) time

c) We… (not/eat) anything because we… (not/be) hungry.

d) I… (not/rush) because I … (not/be) in a hurry.

e) She…(not/be) interested in the book because she… (not/understand) it.
3. Joint Construction of the Text
a. Tugas Kelompok: tulislah sebuah teks recount berbentuk surat kepada seseorang yang menceritakan tentang apa yang Anda kerjakan dalam mengikuti diklat ini!
b. Tugas Kelompok: ceritakan teks recount yang Anda tulis kepada teman-temanmu!
c. Bacalah teks berikut! Apa jenis dan isi dari teks berikut ini?

d. Secara berkelompok susunlah teks interpersonal; sapaan terhadap orang yang sudah atau belum dikenal, perkenalan diri sendiri dan orang lain, ucapan terima kasih, permintaan maaf, ungkapan untuk berkenalan, bertemu/berpisah, menyetujui ajakan/tawaran, dan menerima atau membatalkan janji.

4. Independent Construction of the Text
a. Tugas individual: tulislah teks recount di rumah dengan topik bebas. Tugas diketik dikertas kwarto, dikumpulkan pada pertemuan berikutnya. Beberapa pekerjaan yang terpilih akan dibahas di kelas untuk dikaji isi dan bahasanya.
b. Secara individual, buatlah salah satu jenis sapaan atau ungkapan berdasarkan pada tugas 3.d. di atas.
5. Linking to Related Text
Kajilah teks berikut ini, kemudian bandingkan dengan teks recount di atas!

My friend and I went to Shobron Cottage for a board two weeks ago. It was a terrible day for me. When I came back to dormitory to take some food, suddenly my food was gone from the bag and stolen.
It was a very annoying day for me. I lost my food from the bag but actually I was hungry. I was very thirsty, too, so I sought my drink but it wasn’t. then, I asked all of my friends but they didn’t know about it. Finally, I decided to take the water outside. When I walked outside, I saw one of my friends ate my food. I asked him and he was honest that he took it because he was very hungry. I got angry but I tried to forgive him.

It was an unforgettable experience for me as we were all in Shobron Cottage. It was annoyed with it but fun because I got valuable Islamic lesson there.
6. How to Teach Recount Text
Checklist – Recount

Structure

The title grabs the reader’s attention (it usually summarises the text).
There are specific participants (e.g. mum, the crab).
A setting or orientation gives background information answering who? When? Where? Why?

Events are identified and described in chronological order.
The details of time, place and incident are clearly stated. (At 11.15 pm, along the Slamet Riyadi a boy drove at 140 kms toward the shopping centre).
Personal thoughts/reactions are included.

Paragraphing is used.

Concluding comments may express a personal opinion regarding the events described.

The ending may describe the outcome of the activity (in e.g. a science activity)
Language

Recounts are written in the past tense (she yelled, it nipped, she walked).

Words which link events in time (next, later, when, then, after, before, first, at the same time, as soon as she left, late on Friday) are used.

Events are described using verbs (action words), and adverbs (which describe or add more detail to verbs).
Details are chosen to add interest or humour.
Personal pronouns (I, we) are used.
Figurative language (anomatopoeia, simile, metaphor, personification) may be used.
Sentences create tension/excitements.

Descriptive details provide information (He was a skinny boy with a blue shirt, red sneakers and long tied back hair).
Text Organizer
Orientation: introduction – setting the scene.
Events: what happens – in chronological order.

Conclusion: personal comment (optional)

B. PROCEDURE
1. Building the Context
a. Social Function
Teks procedure mempunyai fungsi untuk menggambarkan bagaimana sesuatu dapat dikerjakan atau diselesaikan dengan cara mengikuti serangkaian kegiatan atau langkah yang urut. (To describe how something is accomplished through a sequence of actions or steps).
b. Generic Structure

Struktur generik teks procedure terdiri dari tujuan (goal), materi (namun tidak semua teks harus ada), dan langkah-langkah, yaitu langkah satu sampai dengan langkah n.
c. Language Features

Teks procedure mempunyai fitur bahasa sebagai berikut:
1) Focus on generalized human agents
2) Use of simple present tense (plus sometimes imperative)
3) Use of mainly temporal conjunctions (or numbering to indicate sequence)
4) Use of mainly material (action) clauses or material processes.

d. Text
Baca teks berikut iin dengan cermat, kemudian kerjakan latihan yang ada.
	Generic Structure
	Procedure Text

	Goal
	How to Operate Washing Machine

	Steps
	1. Plug the unit a 220 V, 50 Hz convenience outlet.
2. Lay down the drain hose.
3. Push to connect the water hose to the water supply inlet as shown.
4. Set the water knob at the desired level and fill with water to the marker level
5. Add detergent
6. Turn wash action knob to select wash action setting

7. Turn timer knob to 1.0 – 2.0 min setting to dissolve the detergent.

8. Put in wash load

9. Turn the timer knob to desired wash time

10. Drain water after washing

(adapted from Sharp ES-88TY washing machine manual)
2. Deconstruction of the Text
a. Comprehension Exercises

1) Beri tanda (() pada kolom True, False, atau Not Stated berdasarkan teks di atas!

	No
	Statement
	True
	False
	Not Stated

	1.
	The text about repairing a washing machine.
	
	
	

	2.
	The machine applies 220 convenience outlets
	
	
	

	3.
	The drain hose must be set in such a way that it is laying
	
	
	

	4.
	Water supply inlet is a device to hose water into the machine
	
	
	

	5.
	Water must be filled in more than the marker level
	
	
	

	6.
	The machine automatically washes whatever given to it
	
	
	

	7.
	The user can set the time of washing as he wants
	
	
	

	8.
	After being used to wash, water must be drained to the machine
	
	
	

2) Mengacu pada teks di atas, lengkapi tabel berikut ini sesuai dengan generic structure teks procedure. Tulislah kalimat-kalimatnya dengan cara memparafrase kalimat imperatif pada langkah-langkahnya. Gunakan sentence linkers seperti then, next, after that dan sebagainya.
	Goal
	:
	………………………………………………………….

	Step 1
	:
	………………………………………………………….

	Step 2
	:
	………………………………………………………….

	Step 3
	:
	………………………………………………………….

	Step 4
	:
	………………………………………………………….

	Step 5
	:
	………………………………………………………….

	Step 6
	:
	………………………………………………………….

	Step 7
	:
	………………………………………………………….

	Step 8
	:
	………………………………………………………….

	Step 9
	:
	………………………………………………………….

	Step 10
	:
	………………………………………………………….

b. Vocabulary Exercises
	A
	B

	1. convenience outlet
	a. …………………………………………….

	2. lay down
	b. …………………………………………….

	3. drain hose
	c. …………………………………………….

	4. water supply inlet
	d. …………………………………………….

	5. desired level
	e. …………………………………………….

	6. marker level
	f. …………………………………………….

	7. action knob
	g. …………………………………………….

	8. dissolve
	h. …………………………………………….

	9. wash load
	i. …………………………………………….

	10. timer knob
	j. …………………………………………….

Gunakan kamus bilingual lalu tulislah makna kata/frasa yang ada di kolom A pada kolom B.

c. Grammar Exercises
Berikut ini adalah resep membuat Barbecued Kebobs. Sambunglah kalimat-kalimat berikut ini dengan sequence adverb seperti first, then, next, after that, finally, dan sebagainya.
	1.
	……………
	Put charcoal in the barbecue and light it with lighter fluid.

	2.
	……………
	Cut up some meat and vegetables and put them in a bowl with your favorite barbecue marimade.

	3.
	……………
	Put the meat and vegetables on the skewers

	4.
	……………
	Put the kebobs on the barbecue and cook for 10 to 15 minutes, turning them over from time to time

	5.
	……………
	Take the kebobs off the barbecue and enjoy

3. Joint Construction of Text
a. Tugas kelompok: tulislah sebuah teks procedure tentang bagaimana mengoperasikan misalnya, cellular phone, computer, digital camera, atau yang lain.
b. Tugas kelompok: ceritakan teks procedure yang Anda tulis kepada teman-temanmu.

c. Secara berkelompok susunlah teks interpersonal: yang berupa undangan, atau ungkapan yang menyatakan perasaan bahagia, menunjukkan perhatian dan simpati, berterima kasih, memuji, menyampaikan ucapan selamat, menyatakan rasa terkejut, rasa tidak percaya.
d. Baca teks berikut lalu apa jenis dan isi dari teks ini?
	Font name: ComSonbookWin95

	Mr. & Mrs. Sumit Sohal
Together with their parents

Tapan
And

Shilpa
Fitfully invite you to share in the

Blessing ceremonies and reception

In celebration of their marriage
On Sunday, the twenty eight of September, two thousand three

At five o’clock in the afternoon
Bantam White Retreat Center

2 ed Caputan Avenue

Mel Valley California

4. Independent Construction of the Text
a. Tugas individual: tulislah sebuah teks procedure di rumah. Topik bebas. Tugas diketik di kertas kwarto, dikumpulkan pada pertemuan berikutnya. Beberapa pekerjaan yang terpilih akan dibahas di kelas untuk dikaji isi dan bahasanya
b. Secara individual, buatlah salah satu jenis sapaan atau ungkapan berdasarkan pada tugas 3. c di atas.

5. Linking to Related Text

Kajilah teks berikut ini, kemudian bandingkan dengan teks procedure di atas.
How to make a special adobo.
Ingredients: Half chicken, Beef filled, 5 tsp vinegar, 3 tsp sweet soy sauce, 8 cloves of garlic, 1 bay leaf, 600 ml water, 5 tsp vegetable oil.
· First, cut chicken into serving and beef into small pieces.
· Then, mix them with vinegar, bay leaf, sweet soy sauce, salt, and pepper.
· Next, marinate for 3 minutes.
· Take pour in water and boil over medium flame until the chicken is tender and about 200 ml of broth leaf.
· Heat oil, take the garlic out of broth and sauté until brownish
· Quickly add the chicken and the meat in the remaining broth
· Continue simmering for minutes until the broth thickens a bit
6. How to Teach Procedure Text
Checklist – Procedure

Structure

The purpose of the activity is stated at the beginning.
The materials/activities are listed in order.

The layout of the text is easy to follow (Steps may be numbered)
The steps are in choronological order.

Language

The reader is addressed: directly (you should turn the printer off before shutting down the computer); or indirectly (Turn the printer off before shutting down the computer).
Verbs are: active; simple present to indicate timelessness (you cut, you fold); or imperatives (cut, fold).

Conjunctions that show time are used (first, then, finally).

Detailed information is given on: how (carefully, with the scissors); where (from the top); when (after it has set).

Detailed factual description is given (shape, size, colour, and amount).
Modality may be used to show the degree of obligation (You should finish your homework within one and a half hours).

Text Organizer

Goal : tells what will be made or done.

Requirements – list of what is needed.

Steps :
· in order of what has to be done

· include diagrams or pictures if needed

C. DESCRIPTION
1. Building the Context

a. Social Function

Teks description mempunyai fungsi untuk menggambarkan orang, tempat, atau sesuatu (to describe a particular person, place or thing).
b. Generic Structure

Struktur generic teks descriptive terdiri dari:

1) Identification: identifies phenomenon to be described;
2) Description: describes part, qualities, characteristics

c. Language Features
Teks descriptive mempunyai fitur bahasa sebagai berikut.
1) Focus on specific participants

2) Use of Attributive and Identifying Processes

3) Frequent use of Ephitets and Classification in nominal groups

4) Use of simple present tense
d. Text

Baca teks berikut ini dengan cermat, kemudian kerjakan latihan yang ada!
	Generic Structure
	Description Text

	Identification
	Natural light and geometric shape are the main features of this house.

	Description
	Standing on an 8 metre by 25 metre plot, the house was designed with a forest atmosphere. There is a lot of natural light like light passing through branches and leaves. There is a skylight which allows sunlight to come in. many people refuse to have a skylight because they claim it’ll make the house hot. But the smoked glass reduce heat and gives the room a glowing colour.

(adapted form Tasmanian Homes Review, February 2005 in Informational English for SMA Class XI)
2. Deconstruction of the Text
a. Comprehension Exercises

1) Beri tanda (() pada kolom True, False, atau Not Stated berdasarkan teks di atas!

	No
	Statement
	True
	False
	Not Stated

	1.
	The house has a special feature
	
	
	

	2.
	The house is lighted from the natural light of the light bulb
	
	
	

	3.
	There are many trees beautifying the house in the surrounding
	
	
	

	4.
	The sunlight is transferred into the house by using solar element
	
	
	

	5.
	Many people refuse to have a hot house so they set a skylight
	
	
	

	6.
	The house is more beautiful by being set with smoked glass
	
	
	

	7.
	Smoked glass transfer heat to the house
	
	
	

2) Mengacu pada teks di atas, lengkapilah diagram berikut ini sesuai dengan generic structure teks descriptions.

	Identification/ what is identified
	:
	…………………………………………………

	Characteristic 1
	:
	…………………………………………………

	Characteristic 2
	:
	…………………………………………………

	Characteristic 3
	:
	…………………………………………………

	Characteristic 4
	:
	…………………………………………………

	Characteristic ….
	:
	…………………………………………………

b. Vocabulary Exercises
Gunakan kamus bilingual. Tulislah makna kata/frasa yang ada di kolom A pada kolom B.

	A
	B

	1. natural light
	a. …………………………………………….

	2. geometric shape
	b. …………………………………………….

	3. feature
	c. …………………………………………….

	4. forest atmosphere
	d. …………………………………………….

	5. branches
	e. …………………………………………….

	6. leaf
	f. …………………………………………….

	7. skylight
	g. …………………………………………….

	8. smoked glass
	h. …………………………………………….

	9. glowing colour
	i. …………………………………………….

c. Grammar Exercises
Tambahan –s atau –es pada tempat yang seharusnya. Diskusikan dan betulkan pengucapan: /s/, /z/, atau /Iz/.
AHMAD AND PABLO

(1) My friend Ahmad live in an apartment near school. (2) He walk to school almost everyday. (3) Sometimes he catch a bus, especially if it’s cold and rainy outside.
(4) Ahmad share the apartment with Pablo. (5) Pablo come from Venezuela. (6) Ahmad and Pablo go to the same school. (7) They take English classes. (8) Ahmad speak Arabic as his first language, and Pablo speak Spanish. (9) They communicate in English. (10) Sometimes Ahmad try to teach Pablo to speak a little Arabic, and Pablo give Ahmad Spanish lessons. (11) They laugh a lot during the Arabic and Spanish lessons.
(12) Ahmad enjoy having Pablo as his roommate, but he miss his family back in Saudi Arabia.

3. Joint Construction of the Text
a. Tugas Kelompok: tulislah sebuah teks description tentang sebuah peristiwa, sesuatu atau orang!
b. Tugas kelompok: ceritakan teks description yang Anda tulis kepada teman-temanmu!
c. Baca teks berikut dengan cermat! Apa jenis dan isi dari teks ini?

d. Secara berkelompok susunlah teks interpersonal yang berupa ungkapan untuk menyatakan puas/tidak puas, menyatakan sikap menerima at au menolak sesuatu, menyatakan perasaan cinta, bahagia, sedih, lega, sakit, malu, marah, dan ungkapan unutk meminta perhatian atau menunjukkan kekaguman.

4. Independent Construction of the Text
a. Tugas individual: tulislah sebuah teks description di rumah dengan topik bebas. Tugas diketik di kertas kwarto, dikumpulkan pada pertemuan berikutnya. Beberapa pekerjaan yang terpilih akan dibahas di kelas untuk dikaji isi dan bahasanya.
b. Secara individual, buatlah salah satu jenis ungkapan berdasarkan pada tugas 3.d di atas.

5. Linking to Related Text

Kajilah teks berikut ini, kemudian dibandingkan dengan teks description di atas!

Natural Bridge National Park is a luscious tropical rainforest. It is located 110 kilometres south of Brisbane and is reached by following the Pacific Highway to Nerang and then by traveling through the Numinbah Valley. This Scenic roadway lies in the shadow of the Lamington National Park.
The phenomenon of the rock formed into a natural ‘arch’ and the cave through which a waterfall cascades is a short 1 kilometre walk below a dense rainforest canopy from the main picnic area. Swimming is permitted in the rock pools. Night-time visitors to the cave will discover the unique feature of the glow worms. Picnic areas offer toilets, barbeques, shelter sheds, water and fireplaces, however, overnight camping is not permitted.
(adapted form A Brief Introduction to Genre, 1989)
6. How to Teach Description Text
Checklist – Description
A description text may:

a. Describe a special place and explain why it is special;

b. Describe an important person in your life;
c. Describe/create characters;

d. Describe a personal experience;

e. Give information (such as describing an animal within a report)

Structure

The first sentence introduces the topic. The following sentences may describe the characteristics of the parts, behaviors or actions.
Language

The description may show rather than tell the reader what something/someone is like to create images/pictures in the mind. Strong development of the experience “puts the reader there” focusing on key details. It is focused and concentrates only on the aspects that add something to the main purpose of the description.

If it is a technical/scientific description it will use technical/scientific language.

It relies on precisely chosen vocabulary with carefully chosen adjectives, adverbs and precise nouns.

It uses action verbs (bites, squirts) or relational verbs (is/are).
Technical/scientific description use the present tense.

Show, Not Tell

The descriptive domain of writing is that area which deals with the vivid description and feeling the writer uses in creating setting, haracters, and action. Show, Not Tell is a technique developed by Rebekah Kaplan to help students write so that they are able to create a picture in the reader’s mind, to get away from the repletion of such empty words as weird, really neat, beautiful, wonderful, and boring. For example:
	Telling
	My teacher was angry.

	Showing
	Sitting at his desk, my teacher’s jaw tightened. His eyes flashed heat waves at me. The words erupted from his mouth, “I want to talk to you after class.” The final hiss in his voice warned me about his feelings.

Text Organizer

Introduction – general statement about the subject.

Details – statements describing characteristics.

Conclusion – optional statement to sum up main ideas.
D. REPORT
1. Building the Context

a. Social Function

Test report mempunyai fungsi untuk mendeskripsikan sesuatu apa adanya, dengan mengacu pada seluruh fenomena, hakikat, kultur, dan sosial. (To descriptive the way things are, with reference to a range of natural, cultural (manmade) and social phenomena in our environment).
b. Generic Structure

Struktur generik teks report terdiri dari klasifikasi umum (general classification) dan deskripsi (description).
1) General Classification: tells what the phenomenon under discussion is.
2) Description: tells what the phenomenon under discussion is like in terms of:
a) parts (and their function)
b) qualities

c) habits/behavior or ‘uses’ if non-natural
c. Language Features
Teks report mempunyai fitur bahasa sebagai berikut:
1) Focus on Generic Participants (group of things)

2) Use of simple present tense (unless extinct)

3) No temporal sequence
4) Use of ‘being’ and ‘having’ clause

d. Text

Bacalah teks berikut ini dengan cermat, kemudian kerjakan latihan yang ada.

	Generic Structure
	Report Text

	
	Sea Lions

	General Classification
	Sea-lions are sea-mammals and are warm-blooded.

	Technical Classification
	They breathe air with their lungs. The scientific name for the family they belong to is Neophoca Cinerea (Nee-o-fo-ka Sin-er-ee-a)

	Description
	Australian sea-lions are about 250 cms long. Adult males (called bulls) grow to about 3 metres and are the largest Australian mammal (they no longer breed in Australia). The female sea-lions are always smaller than the bulls in length and weight. Australian sea-lions have a body shaped for slipping smoothly through the water and a thick layer of fat underneath their skin. They have a covering of hair, large eyes and long stiff whiskers. They have large nostrils, long, sharp teeth and two pairs of short legs with the five-toed feet flattened like paddles of fins.

When Australian sea-lions pups are born they feed on their mothers’ milk. Sea-lions have to come on dry land when they mate and have babies. Bull sea-lions are big and dark and they mate with lots of females. If a baby pup goes near a bull, the bull will kill it. When the pup is trying to look for its mother, no other sea-lion will feed it. If it can’t find its mother, it will starve.

Australian sea-lions are found along the South-Western shores of West Australia and most of the South Australian coastline and off-the shore islands. Sea-lions eat fish and squid.

(adapted from A Brief Introduction to Genre, 1989)
2. Deconstruction of the Text
a. Comprehension Exercises

1) Beri tanda (() pada kolom True, False, atau Not Stated berdasarkan teks di atas!
	No
	Statement
	True
	False
	Not Stated

	1.
	Warm blooded animal can only be found in mammal, especially sea-lions.
	
	
	

	2.
	Adult female Australian sea-lions can grow large than the bulls.
	
	
	

	3.
	Australian sea-lions can swim in the water with difficulty because of its thick layer of fat underneath their skin.
	
	
	

	4.
	Adult female Australian sea-lions can swim faster than the adult male ones.
	
	
	

	5.
	Female Australian sea-lions feed their pups by their milk.
	
	
	

	6.
	We can see and find bull sea-lions feed on dry land only if they mate and have babies.
	
	
	

	7.
	The pups will get food only id they meet their mother.
	
	
	

	8.
	Australian sea-lions can be found easily in the South West of South Australian coastline.
	
	
	

2) Mengacu pada teks di atas, lengkapi diagram berikut ini sesuai dengan generic structure teks report.

	Classification
	:
	………………………………………………………

	Parts
	:
	……………………………………………………… ………………………………………………………

	Qualities
	:
	……………………………………………………… ………………………………………………………

	Habit/behavior
	:
	……………………………………………………… ………………………………………………………

b. Vocabulary Exercises
Gunakan kamus bilingual. Tulislah makna kata/frasa yang ada di kolom A pada kolom B!

	A
	B

	1. sea-mammal
	a. …………………………………………….

	2. warm-blooded
	b. …………………………………………….

	3. slipping smoothly
	c. …………………………………………….

	4. stiff whiskers
	d. …………………………………………….

	5. thick layer of fat
	e. …………………………………………….

	6. five-toed feet
	f. …………………………………………….

	7. mate
	g. …………………………………………….

	8. pup
	h. …………………………………………….

	9. starve
	i. …………………………………………….

	10. coastline
	j. …………………………………………….

c. Grammar Exercises

Susunlah kalimat-kalimat acak berikut ini menjadi paragraph report yang baik!

1. Then the snake opens its mouth and move the egg into its throat.

2. Snakes eat all sorts of things.

3. Then the snake spits out the eggshell.
4. Snakes love to eat eggs.

5. Eggs are favourite food of many snakes.

6. It squeezes the egg wit muscles in its neck
7. When a snake eat an egg, the snake fist curl around the egg

8. It doesn’t want the egg to roll away

9. The egg break and go into the snake’s stomach
3. Joint Construction of the Text
a. Tugas kelompok: tulislah sebuah teks report tentang sebuah peristiwa (misalnya, sertifikasi guru).

b. Tugas kelompok: ceritakan teks report yang Anda tulis kepada teman-temanmu.

c. Baca teks berikut. Apa jenis dan isi dari teks ini?

	Sheriff A
	:
	Do you see the man who’s holding the black bag?

	Sheriff B
	:
	The one by the exit sign?

	Sheriff A
	:
	No, no. the man who’s wearing the brown leather coat. He’s got a mustache.

	Sheriff B
	:
	The man with the curly black hair? Is that our man?

	Sheriff A
	:
	He fits the basic description.

	Sheriff B
	:
	But Tony Bush has light skin. That man has black skin.

	Sheriff A
	:
	He probably dyed it.

	Sheriff B
	:
	He doesn’t look like an international art thief to me. He looks like a businessman.

	Sheriff A
	:
	Never mind. Let’s approach him.

d. Secara berkelompok susunlah teks transaksional yang berupa ungkapan untuk memberi instruksi/menerima dan melarang, meminta dan memberi informasi menyatakan suka dan tidak suka, dan meminta klarifikasi atau konfirmasi.
4. Independent Construction of the Text
a. Tugas individual: tulislah sebuah teks report di rumah. Topik bebas. Tugas diketik di kertas kuarto, dikumpulkan pada pertemuan berikutnya. Beberapa pekerjaan yang terpilih akan dibahas di kelas untuk dikaji isi dan bahasanya.
b. Secara individual, buatlah salah satu jenis ungkapan berdasarkan pada tugas 3.d di atas.

5. Linking to Related Text

Kajilah teks berikut ini, kemudian bandingkan dengan teks report di atas!

Newspaper are classified in a number of ways. They a classified according to content.

Some newspapers such as Kompas dan Suara Pembaharuan are serious newspaper. They are full of serious articles and comments about important events in Indonesia and throughout the world. Other newspapers such as Nova dan Citra are not serious newspapers. They are full of gossips and strange stories about everyday life.
Newspapers can also be classified according to the way they look. Some newspapers have very big pages. There are ‘broadsheets’. Serious newspapers usually have a broadsheet format. Other newspapers have small pages. They are called ‘tabloid’. Non-serious papers usually have a tabloid format. Tabloids have a lot of pictures and short articles written in simple language. Tabloids are usually entertaining.
6. How to Teach Report Text
Checklist – Report

Structure

The opening statement classifies the subject of the report.

The opening statement is followed by sentences (usually factual) that describe such things as appearance, behaviour and other aspects of the phenomenon being described.
The writing has paragraphs, each one focusing on a different aspect of phenomenon. Topic sentences are used.
A general statement about the topic usually rounds off the reports.

Diagrams, illustrations or photographs are often used.

Language

Present tense verbs are used.

Verbs for describing and classifying (is, are, has, have, belongs to) are used.

Action verbs are used to describe behaviours (climb, eat, run).

Scientific or technical reports focus on classes of things (dogs).
Descriptive language that is factual rather than imaginative is used.

Nouns and noun phrases are used rather than personal pronouns.

Text Organizer

Introduction – definition or classification of the subject.

Description – important facts about the subject.

Conclusion – summary or comment (optional)

E. NARRATION
1. Building the Context

a. Social Function

Teks narration mempunyai fungsi untuk 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 point of some kind, which in turn finds resoulution.
b. Generic Structure
Struktur generik teks narrative terdiri dari:

1) Orientation: sets the scene and introduces the participants.
2) Evaluation: a stepping back to evaluate the plight.
3) Complication: a crisis arises.

4) Resolution: the crisis is resolved, for better or for worse

5) Re-orientation: optional

c. Language Features

1) Focus on specific and usually individualized participants
2) Use of Material Processes, (and in this text, Behavioral and Verbal Processes)

3) Use of Relational Processess and Mental Processes

4) Use of temporal conjunction and temporal circumstances

5) Use of past tense

d. Text
Baca teks berikut ini dengan cermat, kemudian kerjakan latihan yang ada!
	Generic Structure
	Narration Text

	Orientation
	Richard Mann’s father is an architect and his mother is a dress designer. His mother had been a great influence in his life. From his young days his mother took him to and from school. She always told him that he must go to a university. So, Richard studied and passed all his exams. He got a place in Cambridge University. His mother selected a course in Computer Studies for him. She told him that the computer was going to be the most important equipment in business.

	Complication
	After one term, Richard was unhappy. He was doing badly. He dropped out and went to work with a gardener. He workerd as a labourer, digging and planting.

	Resolution
	Richard enjoyed watching plants grow and do well. He decided that he was going to work with plants. He went back to the university and studied Agricultural Science. Today Richard Mann is a landscape gardener and a tree surgeon. He is doing a job that he loves. Not only does he design a landscape but he also works on the landscape. He specializes in planting full grown tress.

2. Deconstruction of the Text
a. Comprehension Exercises

1) Beri tanda (() pada kolom True, False, atau Not Stated berdasarkan teks di atas!

	No
	Statement
	True
	False
	Not Stated

	1.
	Richard wanted to be an architect so that he went to Cambridge University.
	
	
	

	2.
	Richard went to university because of his mother’s influence.
	
	
	

	3.
	Richard’s mother wanted him to go to university because computer was going to be the most important equipment in business.
	
	
	

	4.
	To be a successful man, Richard wanted to study architecture in university.
	
	
	

	5.
	His study in Computer studies ran well because of his hard effort.
	
	
	

	6.
	Richard dropped out from Computer studies after one term in university.
	
	
	

	7.
	Richard liked working as a gardener because he enjoyed watching plants grow
	
	
	

	8.
	Richerd is landscape gardener and a tree surgeon because of his Agricultural Science.
	
	
	

	9.
	Richard does not design a landscape but he work on the landscape.
	
	
	

	10.
	To be a successful gardener, one must study Agricultural Science and go to university.
	
	
	

2) Ringkaslah kalimat-kalimat pada masing-masiang generic structure yang ada pada teks narration di atas. Kemudian isikan ke dalam diagram berikut ini.

	Orientation
	:
	………………………………………………………

……………………………………………………… ………………………………………………………

	Complication
	:
	……………………………………………………… ……………………………………………………… ………………………………………………………

	Reorientation
	:
	……………………………………………………… ……………………………………………………… ………………………………………………………

b. Vocabulary Exercises
Gunakan kamus bilingual. Tulislah makna kata/frasa yang ada di kolom A pada kolom B.
	A
	B

	1. dress designer
	a. …………………………………………….

	2. a great influence
	b. …………………………………………….

	3. course
	c. …………………………………………….

	4. gardener
	d. …………………………………………….

	5. labourer
	e. …………………………………………….

	6. landscape
	f. …………………………………………….

	7. tree surgeon
	g. …………………………………………….

c. Grammar Exercises
Isilah titik-titik di bawah ini dengan article a, an, atau the. Kemudian diskusikan mengapa menggunakan article tersebut.

1. This morning I bough …newspaper and …magazine…. Newspaper is in my bag but I don’t know where…magazine is.
2. My parents have…cat and…dog. …dog never bites …cat but…cat often scratches…dog.
3. I saw…accident this morning. …car crashed into…wall. …driver of…car was not hurt but…car was quite damaged.
4. When you turn into Lipson Road, you will see tree houses: …red one, …blue one and.. white one. I live in…white one.
5. We live in…old house in…middle of the village. There is…beautiful garden behind…house. …roof of…house is in very bad condition.

6. The Soviet Union was…first country to send a man into….space.
7. … moon goes round…earth every 29 days.

8. Peru is…country in South America…capital is Lima.

9. It was…beautiful day. …sun shone brightly in…sky.

10. Can you trun…television down, please? It’s a bit loud.

3. Joint Construction of the Text
a) Tugas kelompok: tulislah sebuah teks narration tentang sebuah peristiwa.
b) Tugas kelompok: ceritakan teks narration yang Anda tulis kepada teman-temanmu.
c) Apa isi dan jenis teks berikut ini? Baca dengan cermat!

	Secretary
	:
	Good morning, Indonesian embassy.

	Lemond
	:
	Good morning. May I speak to the Custom Officer, please? I’m calling from Interpol.

	Secretary
	:
	He’s out of his office at the moment. May I take a message?

	Lemond
	:
	This is quite urgent. When do you expect him to return?

	Secretary
	:
	At any moment. But would you like to talk to his assistant?

	Lemond
	:
	Yes, please.

	Assistant
	:
	Customs desk.

	Lemond
	:
	This is Inspector Lemond at Interpol. Who am I speaking with?

	Assistant
	:
	This is Wiryawan, Assistant Customers Officer. What can I do for you?

	Lemond
	:
	A valuable painting was stolen from the Louvre yesterday. The painting was cut from its frame. The suspected art thief is on. Air France Flight 703. It has just left Paris for Jakarta.

	Assistant
	:
	I’ll notify Jakarta by telex right away. Do you…

d) Secara berkelompok susunlah teks transaksional yang berupa ungkapan untuk menyampaikan dan meminta informasi, menasehati, memperingatkan, meluluska permintaan, penawaran dan penolakan barang/jasa/informasi/pendapat, dan ungkapan persetujuan.
4. Independent Construction of the Text
a) Tugas individual: tulislah sebuah teks narrative di rumah. Topik bebas. Tugas diketik idi kertas kuarto, dikumpulkan pada pertemuan berikutnya. Beberapa pekerjaan yang terpilih akan dibahas untuk dikaji isi dan bahasanya.
b) Secara individual, buatlah salah satu jenis ungkapan berdasarkan pada tugas 3.d di atas.
5. Linking to Related Text

Kaji teks berikut ini, kemudian bandingkan dengan teks narration di atas.

Beauty and the Beast

Once upon a time there was a prince. He was good looking and very rich. He lived in a beautiful castle together with his staffs and servants.

One rainy dark night, a woman came to his castle. She was old and ugly. The prince didn’t like her and sent her away. After having sent away, she turned into a beautiful fairy. She cast a spell over the prince and his castle. The prince became a beast. He was no longer good looking. He looked very ugly instead and all his servants turned into furniture.

One day, an old man named Maurice was traveling pass the castle. It was raining so hard that he decided to enter the castle. When the Beast saw him, he captured him.

After sometime, Maurice’s daughter, Belle, began to worry about him.

She started to look for him. Finally, she arrived in the castle and she her father there. She asked the Beast to let her father go but he refused. Belle, then, agreed to stay in the castle so that her father could go home.

While Belle was staying in the castle, the Beast slowly changed. He was not mean anymore. Belle began to like him and finally they fell in love each other. Right after she declared her love for him the spell was broken. The Beast and his servants became human again. Then, the Beast and Belle got married. They lived happily ever after.

(adapted from EOS 2, 2007)

6. How to Teach Narration Text

Checklist – Narrative

Language

Active verbs are used (Instead of the old woman was in his way try The old woman barred his path).
The first person (I, we) or the third person (he, she, they).

The past tense is used.

Conjunctions (linking words to do with time) are used.
Specific nouns (oak instead of tree).
Adjectives and adverbs are used.
Uses the senses:
a) What does it smell like?
b) What can be heard? What can be seen?

c) What does it taste like?

d) What does it feel like?
A variety of sentence beginnings are used.

It has an impact on the reader. The personal voice of the writer comes through.

a) Similes (The sea looked as rumpled as a blue quilted dressing gown; The wind wrapped me up like a cloak).
b) Metaphors (She has a heart of stone; He is a stubborn mule; The man barked out the instructions)
c) Onomatopoeia (crackle, splat, ooze, squish, boom. The tyres whirr on the road; The pitter-patter of soft rain; The mud oozed and squished through my toes)
d) Personification (The steel beam clenched its muscles; Clouds limped across the sky; The pebbles on the path were grey with grief)
Text Organizer
Orientation – sets the scene and mood, introduces characters.

Complication – dilemma or problem that sets off the events.

Resolution– climax or ending where the problem is resolved.

F. EXPLAINATION

1. Building the Context

a. Social Function

Teks ‘explanation’ adalah teks yang bersifat faktual, yang digunakan untuk menjelaskan suatu proses atau evolusi yang terjadi pada fenomena alamiah ataupun fenomena sosial. Dengan kata lain, teks ‘explanation’ menjelaskan bagaimana sesuatu bekerja, atau mengapa sesuatui dapat terjadi seperti itu. Jadi, teks ini tidak menekankan pada apa yang ada dalam suatu peristiwa. Dalam kurikulum sekolah, jenis teks ini banyak digunakan untuk bidang sains maupun studi sosial.

b. Generic Structure
	1) A ‘general statement’ about what is to be explained – this stage is the statement of phenomenon.

	2) A series of events known as the ‘explanation sequence’ – the events may be related according to time or cause or according to both relationships.

	3) A ‘concluding statement’ – this stage is optional.

c. Language Features

1) Focus pada pokok bahasan umum non-manusia.
2) Menggunakan ‘simple present tense’

3) Menggunakan ‘temporal’ dan ‘causal conjunctive relations’

4) Menggunakan kata benda abstrak, seperti ‘temperatuire, heat’ dan sebagainya.

5) Menggunakan bentuk ‘passive voice’.

d. Text

Baca teks berikut ini dengan cermat, kemudian kerjakan latihan yang ada.
	Generic Structure
	Explanation Text

	General statement of phenomenon
	These are three possible reasons why desert remain dry. These are high mountain barriers, cold ocean currents and high pressure systems.

	Explanation Sequence
	When warm air passes over the ocean it picks up moisture in the form of water vapour. As this moist air travels over the land, it rises to pass over mountain ranges. When it begins to rise, the air cools and this causes the water vapour to condense into droplets which fall as rain. When the air reaches the other side of the mountain barrier, it has lost all its moisture and so the other side of the mountain remains dry.

	Explanation Sequence
	Air passing over cold ocean currents is cooled and therefore is unable to pick up and hold much moisture. When this cold air mass reaches the warm desert, any moisture in the air is evaporated and so does not fall as rain and so the desert remains dry.

	Explanation Sequence
	In a high pressure system, the air is dry and is moving downwards. As this system moves over the land it draws in moisture from the land surface. Consequently the moisture does not fall as rain and so the desert remains dry.

(adapted from A Brief Introduction to Genre, 1989).
2. Deconstruction of the Text
a. Comprehension Exercises

1) Beri tanda (() pada kolom True, False, atau Not Stated berdasarkan teks di atas!
	No
	Statement
	True
	False
	Not Stated

	1.
	The moisture of cold air falls as rain when the cold air reaches the warm desert.
	
	
	

	2.
	After passing over the mountain barrier, the warm air reaches the desert and its moisture becomes droplets and fall as rain.
	
	
	

	3.
	Due to the height of the mountain, the air moisture condenses into droplets and falls as rain.
	
	
	

	4.
	The moisture over the land surface is absorbed by dry air and consequently it doesn’t fall as rain.
	
	
	

	5.
	The land of the desert cannot be cultivated due to the lack of rain.
	
	
	

2) Mengacu pada teks di atas, lengkapi diagram berikut ini dengan alternatif yang tersedia, sesuai dengan proses yang terjadi pada nomor 1, 2 danb 3.
Alternatives:

a. Their air loses all its moisture so that no rain drops.
b. The air absorbs water vapour.
c. The air cool so that the moisture condenses and falls as rain

Diagram

b. Vocabulary Exercises
1) Gunakan kamus anda, tulislah ‘phonetic transcription’ dari kata-kata berikut ini.
	a. barrier
	[………………]
	e. moisture
	[………………]

	b. remain
	[………………]
	f. evaporate
	[………………]

	c. current
	[………………]
	g. desert
	[………………]

	d. pressure
	[………………]
	h. consequently
	[………………]

2) Jodohkan kata-kata yang ada di kolom A dengan makna yang ada di kolom B.
	A
	
	B

	1. barrier
	
	a. move or proceed along/through

	2. current
	
	b. continue to be

	3. pressure
	
	c. something that prevents or obstructs passage or movement

	4. pass over
	
	d. disappear from (earth) surface

	5. moisture
	
	e. chain of something (mountains)

	6. range
	
	f. stream or movement of water

	7. remain
	
	g. force exerted by something on another by its weight

	8. evaporate
	
	h. liquid (water) in the form of vapour.

c. Grammar Exercises
1) Tunjukkan bentuk ‘passive voice’ yang ada dalam teks di atas. Kemudian lengkapi 8 kalimat berikut ini dengan ‘passive voice’ dengan menggunakan kata kerja yang ada dalam kurung dengan ‘tense’ yang diharapkan.

1. The man who (bite) by a snake was given a serum. (Past Perfect)

2. A leader should be a man who can (respect). (Present Simple)

3. The police (instruct) to make firm action against motorgangs. (Present Perfect)

4. He (save) from bankruptcy by the kindness of a friend. (Past Simple)
5. A cease-fire (expect) (declarated) later this week in Jakarta. (Present Simpele)

6. A great deal of research (do) into the possible causes of cancer. (Present Perfect)

7. The worker claimed that he (victimize) by his employers. (Past Coninuous).

8. Three hundred new houses (build) by Indonesian government by the end of next year. (Future Perfect).

2) Susunlah kalimat-kalimat acak berikut ini menjadi paragraph ‘Explanation’ yang baik.
1. It includes temperature, air pressure, and water content.

2. Weather is produced when air moves from place to place.
3. Weather is the physical condition of the atmosphere at a particular time and area.
4. Wind are caused by warm air rising and cooler air moving into its place.
5. This moving air is known as wind.

6. Cool air is denser (heavier) and creates high pressure.
7. It’s commonly said that we have fine weather when the air pressure is high and there is no cloud, rain, or snow.
8. Warm air is usually less dense (lighter) than cool air, therefore, it creates low air pressure.
3. Joint Construction of the Text
a. Tugas kelompok: susunlah sebuah teks ‘explanation’ dengan judul: ‘Book Production Process’ atau masing-masing kelompok boleh memilih judul sendiri. Hasil tugas kelompok yang sudah selesai ditulis di atas kertas, dipresentasikan secara lisan untuk dikaji organisasi, isi dan bahasanya.
b. Apa isi dan jenis dari teks berikut ini? Baca dengan cermat!
	Mrs. Rita
	:
	I think Chinese cooking is wonderful! It’s the most wonderful cuisine in the world.

	Mr. Kentiar
	:
	Yes, but I’m not used to eating with chopsticks.

	Mrs. Rita
	:
	It’s a comtom you’ll get used to. You just have to practice.

	Mr. Kentiar
	:
	What are those dumplings on that plate?

	Mrs. Rita
	:
	That’s dim sum. The cook stuffs it with a mixture of meat and vegetables.

	Mrs. Rita
	:
	It’s delicious and not greasy. It’s my favorite dish.

	Mr. Kentiar
	:
	Well, I think it’ll take long to get used to the food here.

c. Secara berkelompok susunlah teks transaksional yang berupa ungkapan permintaan dan pemberian kepastian, keraguan dan tanggapan terhadap keraguan, permintaan pengulangan, penyampaian berita menarik, komentar atas berita, menanyakan rencana/tujuan/ maksud , memprediksi, berspekulasi, dan memberikan penilaian.
4. Independent Construction of the text
a. Tugas individual: susunlah sebuah teks ‘explanation’ di rumah. Topik bebas. Tugas diketik di kertas kuarto, dikumpulkan pada pertemuan berikutnya. Beberapa pekerjaan yang terpilih akan dibahas di kelas untuk dikaji organisasi isi, dan bahasanya.
b. Secara individual, buatlah salah satu jenis ungkapan berdasarkan pada tugas 3.c di atas.
5. Linking to Related Text
a. Susunlah kalimat acak berikut ini menjadi teks ‘explanation’ yang baik!
b. Kaji teks tersebut dan bandingkan dengan teks ‘explanation’ di atas!

6. How to Teach Explanation Text
Checklist – Explanation

Explanation involve the stating of reasons for an activity or process. How? Why?

Structure

Explanations often begin with a brief description of the activity or process.

How something works is explained or reasons for a phenomenon are stated.
Cause/effect relationships (then, as a consequence, so, if) are used.
Time relationships (first, then, following, finally) are used.

Paragraphing in used.

Language

The ‘timeless’ present tense (are, turns, happens) is used.

Action verbs are used (falls, rises, changes).
Conjunction are used to show time relationship (when, after this, so).
Passives are used sometimes (is saturated, are changed)
The nouns tend to be general rather than specific (cars, boats, spiders, schools).
Pronouns are used (their, their, them)
Non-human participants are used (the sea, the mountains, the computers, the engine)
Text Organizer
Introduction – general statement about the topic.

Explanation – series of explanatory statements.
Conclusion – summary of comment.
G. EXPOSITION
1. Building the Context

a. Social Function

Teks ‘exposition’ adalah teks yang bersifat faktual yang digunakan untuk menyatakan suatu pendapat atau pandangan atau argumentasi yang dapat bersifat pro atau kontra terhadap sesuatu hal atau kasus. Teks ‘exposition’ dapat berupa ‘essay’ atau berbentuk surat, misalniya surat untuk editor, dan memiliki susunan (sequencing) yang lebih banyak bersifat ‘logical’.
b. Generic Structure
	1) Thesis – Position and Preview

	2) Argument (1-n) – point and Elaboration

	3) Reiteration (restaurant of Thesis)

c. Language Features

1) Fokus pada pokok bahasan umum (human and nonhuman)

2) Menggunakan ‘simple present tense’
3) Menggunakan banyak ‘logical conjunctive relations’ daripada ‘temporal’

4) Menggunakan kata benda umum seperti ‘ears’, ‘zoos’, dan kata benda abstrak,
5) Seperti ‘policy’, ‘government’ dan sebagainya.

6) Menggunakan ‘thinking verbs’ seperti ‘believe’, ‘think’ dan ‘linking verbs’ seperti ‘is’, ‘sound’, ‘seem’, dan sebagainya.
7) Menggunakan ‘connectives’ seperti ‘firstly’, ‘secondly’, ‘moreover’.
d. Text
Baca teks berikut ini dengan cermat, kemudian kerjakan latihan yang ada.
	Thesis
	I think the Carterbury Council should construct more
Activity Centers in most local areas.
	Position

	
	Firstly, children can keep busy as well as have fuin in the holidays. Secondly, they learn a lot about how to do certain things. Finally, it might stop children vandalizing properties that don’t belong to them because they can go to the Activity Centers.

	Preview

	Argument 1
	During the the school holidays, many children who don’t have much on their minds can attend their local Activity Center.
	Point

	
	This way children will not get so bored because they can have lots of fun.

	Elaboration

	Argument 2
	Another reason is that children get more knowledge and experiences and can encourage others to attend the local Activity Center.

	Point

	
	It will keep them busy and they can also learn to do lots of different things.

	Elaboration

	Argument 3
	Moreover, it could stop children from vandalizing other’s property
	Point

	
	Because they have better things to do like going to the Activity Centre and having fun and enjoying themselves.

	Elaboration

	Reiteration
	These are the main reasons why I think we should have more Activity Centers. It will be very educational and a very good experience for lots of children.
	

	
	
	

(adapted from A Brief Introduction to Genre, 1989)
2. Deconstruction of the Text
a. Comprehension Exercises

1) Beri tanda (() pada kolom True, False, atau Not Stated berdasarkan teks di atas!
	No
	Statement
	True
	False
	Not Stated

	1.
	The content of the text is an idea to construct Activity Centers for Council.
	
	
	

	2.
	Activity Centers will keep children learning and happy.
	
	
	

	3.
	Being busy and having more activities, children are tempred to be delinquent.
	
	
	

	4.
	Having many different things to do, children get bored easily.
	
	
	

	5.
	The Countil doesn’t agree to the proposal idea due to the lack of budget.
	
	
	

	6.
	Children’s vandalism can be restrained by keeping them idle.
	
	
	

2) Lengkapi diagram berikut ini dengan ‘main idea’ dari masing-masing bagian sesuai dengan teks di atas.

Diagram

[image: image1]
b. Vocabulary Exercises
1) Gunakan kamus anda, tulislah ‘phonetic transcription’ dari kata-kata berikut ini.
	a. council
	[………………]
	a. attend
	[………………]

	b. certain
	[………………]
	b. encourage
	[………………]

	c. construct
	[………………]
	c. enjoy
	[………………]

	d. property
	[………………]
	d. vandalizing
	[………………]

2) Jodohkan kata-kata yang ada di kolom A dengan makna yang ada di kolom B.
	A
	
	B

	1. council
	
	a. mendorong, memberi semangat

	2. construct
	
	b. penguasa daerah, dewan kota

	3. property
	
	c. bosan, menjadi bosan

	4. vandalize
	
	d. harga benda milik seseorang atau suatu lembaga

	5. attend
	
	e. membangun, mendirikan

	6. enjoy
	
	f. menikmati makanan atau pekerjaan yang dilakukan

	7. encourage
	
	g. menghadiri atau hadir pada suatu tempat atau acara

	8. get bored
	
	h. melakukan perusakan, melakukan pemusnahan

c. Grammar Exercises
1) Lengkapi kalimat berikut ini dengan ‘linking verbs’: is, look, sound dan sebagainya.

1. After finishing the exams, all the third year students …very cheerful this morning.
2. All the teachers of this school always…comfortable and happy.
3. The problems caused by student delinquency…more complex.
4. When sure the enter the chicken, your cooking…delicious.
5. When I enter the kitchen, your cooking…delicious.
6. Your suggestions on keeping the students always active …logical.
7. Our new principal coming from Solo…calm and friendly.
8. Due to lots of works I have to finish I …stressed.
2) Gabungkan kalimat dalam kolom A dengan kalimat dalam kolom B, sehingga membentuk kalimat baru yang logis.
	A
	B

	1. All students’ parents agree to the proposed school fee although.
	a. The betterment of the school services for their children.

	2. The local council cannot afford building activity centers because of
	b. They make acquaintance and gain better social relationship with other people.

	3. The school cannot fulfil the need of learning equipment because
	c. most of them have oto pay in instalment

	4. All parents do not feel burdensome to pay some amount of additional fund due to
	d. the government gives only a very limited fund

	5. By attending Activity Centers, students are able to increase their achievements, and moreover
	e. The limited fund given by the central government

3. Joint Construction of the Text
a. Tugas kelompok: susunlah sebuah teks ‘exposition’ dengan judul: ‘Quatting Smoking’. Atau masing-masing kelompok boleh memilih judul sendiri. Hasil tugas kelompok yang sudah selesai ditulis di atas kertas, dipresentasikan secara lisan untuk dikaji organisasi, isi dan bahasanya.
b. Baca teks berikut dengan cermat! Apa jenis dan isi dari teks ini?

c. Secara berkelompok susunlah teks fungsional: yang berupa kartu undangan, iklan, pesan, memo, penjelasan, menu, dan jadwal perjalanan.
4. Independent Construction of the Text
a. Tugas individual: susunlah sebuah teks ‘exposition’ di rumah. Topik bebas. Tugas diketik di kertas kuarto, dikumpulkan pada pertemuan berikutnya. Beberapa pekerjaan yang terpilih akan dibahas di kelas untuk dikaji isi, organisasi dan bahasanya.
b. Secara individual, buatlah salah satu jenis teks fungsional berdasarkan pada tugas 3.c di atas.

5. Linking to Related Text

a. Susunlah paragraf acak berikut ini menjadi satu teks ‘exposition’ yang baik!
b. Kajilah teks tersebut dan bandingkan dengan teks ‘exposition’ di atas!

	1.
	HAM’s actions have angered local people, who long for peace and welfare in NAD, propting them to set ablaze the office of the Joint Security Committee (JSC) on March 3. That occurred because the JSC had not immediately responded to complaints about their safety.

	2.
	Before the situations gets worse and becomes more widespread, the government should intervene and review the agreement with GAM to prevent more violence.

	3.
	GAM continues to produce propaganda and carry out political action leading toward separatism and keeps violating the agreement. GAM has yet to keep its promise to store its weapons. The police and military have tried their best to honour the agreement for the peace in NAD, while GAM is taking advantage of the situation to hoard weapons and recruit new members.

	4
	The cessation of hostilities agreement between the Free Aceh Movement (GAM) and the Indonesian government, inked in Geneva, Switzerland, some time ago, has allowed free rein to GAM’s activites. Since the signing of the agreement, GAM has already committed some 300 acts of violence in NAD. Why have we let it happen? Four months have elapsed and nothing significance has been achieved.

	5
	A similar thing occurred on April 6, when people went to the JSC office in Langsa, Aceh Timur regency, and burned it to the ground. It is just like fishing in troubled water; JSC is considered incapable of stopping GAM’s harmful influence and hence it seems as if it was in favour of GAM.

6. How to Teach Exposition Text
Checklist – Argument

Structure
Statement/thesis
The introductory paragraph clearly states the topic/issue and the main points of the exposition.

Each paragraph deals with one key point/reason that is introduced in the topic sentence.

Each topic sentence is supported by evidence and examples.

The points and reasons are organized in a logical order, beginning with the most important.
The conclusion summarizes the main points and gives a strong final statement of the writer’s opinion, or a recommendation.

Language

The timeless present tense is used (Our oceans are over fished).
Verbs are used to express opinions (I think ___ are the best! We believe students should not be stopped from eating junk food).
Passive verbs are used (The waters are over-fished)
Conjunction are used that:
a. Introduce examples that support the main points/reasons (for example, these include, as shown by, for instance, such as);

b. Add extra information to what has already been said (moreover, furthermore, another reason, in addition);
c. Show cause and effect (consequently, causes, leads to, bring about, results in, otherwise, since, if…then, unless);
d. Introduce the other point of view (on the other hand)
Point are carefully linked within and between paragraphs.
Modality is used to show strength of feeling verbs (should, must, may)

Emotive language is used (words that will appeal to the reader’s feelings e.g concern, unreasonable).
Pronouns (I, we, us) are used to persuade the reader to agree with the position argued (We all know that smoking causes cancer so we do not smoke).

Thought provoking questions are used which may be rhetorical i.e a question asked only for effect, not for information (Would you give your pre-schooler matches to play with?)
Vocabulary specific to the topic is used.

Concluding phrases are used (I would like to persuade you that… Therefore I think I have shown that… After considering the above points you must agree… In summary… These arguments show that… Therefore it can be seen that…).

Text Organizer
The position – outlines the issue and writer’s points of view.

Argument – series of points with supporting evidence.

Summing up – restating position and main ideas.

H. DISCUSSION
1. Building the Context

a. Social Function

Teks ‘discussion’ berfungsi untuk menyampaikan informasi tentang sesuatu yang bersifat controversial dan untuk menyampaikan argumentasi baik dari pihak yang setuju maupun dari pihak yang menentang, kemudian ditutup dengan ‘recommandation’. Jenis teks ini pada umumnya banyak digunakan dalam bidang hukum, politik, ekonomi, dan pendidikan untuk melihat dua sisi dari suatu isu.

b. Generic Structure

	1) Issue
	Statement of Issue
Preview

	2) Argumentation For
	Points
Elaboration

	3) Argumentation Against
	Points

Elaboration

	4) Recommendation
	Summary/conclusion

c. Language Features

1) Fokus pada pokok bahasan umum tentang manusia atau non-manusia.
2) Menggunakan ‘simple present tense’
3) Menggunakan ‘logical conjunctives’, seperti ‘however, similarly,’ dan sebagainya.

4) Menggunakan ‘thinking verbs’, seperti ‘feel, believe, hope, think’ dan sebagainya.

5) Menggunakan ‘adverbials of manners’, seperti ‘deliberately, hopefully’ dan sebagainya.

d. Text

Baca teks berikut ini dengan cermat, kemudian kerjakan latihan yang ada!

	Generic Structure
	Discussion Text

	Statement of Issue

Preview
	EUTHANASIA
The controversy over active euthanasia remains intense, in part because of opposition from religious groups and many members of the legal and medical professions. Many people have strong views and feel that euthanasia is unavoidable to release patients from suffering, while other people feel it is against humanis and creates risks.

	Arguments For
	Opponents of voluntary active euthanasia emphasize that health-care providers have professional obligations that prohibit killing. These opponents maintain that active euthanasia is inconsistent with the roles of nursing, caregiving, and healing. Opponents also argue that permitting phiysicians to engage in active euthanasia creates intolerable risks of abuse and misuse of the power over life and death.

	Arguments Against
	Supporters of voluntary active euthanasia maintain that, in certain cases, relief from suffering should be the primary objective of health-care providers. They argue that society is obligated to acknowledge the rights of patiens and to respect the decisions of those whow elect euthanasia. Supporters of active euthanasia contend that since society has acknowledged a patient’s right to passive euthanasia (for example, by legally recognizing refusal of life-sustaining treatment), active euthanasia should similarly be permitted. They also emphasize a condition that has become overwhelmingly burdensome for a patient, pain management for the patient is inadequate, and only a physician seems capable of bringing relief.

	Recommandation Summary Conclusion
	Although active euthanasia involves painlessly putting individuals to death for merciful reasons, as when a doctor administers a lethal dose of medication to a patient, we people believing in God should avoid it.

(adapted from Encarta: Reference Library Premium, 2005)
2. Deconstruction of the Text
a. Comprehension Exercises

1) Beri tanda (() pada kolom True, False, atau Not Stated berdasarkan teks di atas!
	No
	Statement
	True
	False
	Not Stated

	1.
	Passive euthanasia involves not doing something to prevent death.

	
	
	

	2.
	Refraining from using an artificial respirator to keep alive a terminally ill patient is categorized as active euthanasia.

	
	
	

	3.
	Opponents of active euthanasia agree with the prohibition of killing.

	
	
	

	4.
	Proponents of active euthanasia are people who once got a serious disease.

	
	
	

	5.
	Passive euthanasia has been widely acknowledged today…

	
	
	

2) Mengacu pada teks di atas, lengkapi diagram berikut ini dengan pendapat yang menyatakan pro dan kontra tentang ‘active euithanasia’ dari alternative yang tersedia.
Alternative:

1. Active euthanasia is against the roles of nursing, caregiving, and healing.

2. Patients have rights to elect euthanasia.

3. Active euthanasia should be permitted as the passive euthanasia is.

4. Active euthanasia crates intolebrale risks of abuse of the power over life and death.
5. Relief from suffering is the primary objective.
6. Health-care providers have obligations to prohibit killing.
Diagram:

[image: image2]
b. Vocabulary Exercises
Jodohkan kata-kata yang ada di kolom A dengan makna yang ada di kolom B.

	A
	
	B

	1. provide
	
	a. experience physical or mental agony

	2. prohibit
	
	b. missu (of power, privilege, etc), wrong-corrupt practice

	3. suffer
	
	c. lessening or removal of pain, distress, etc

	4. relief
	
	d. that cannot be tolerated or endured

	5. abuse
	
	e. forbid, prevent, refuse to permit

	6. obligation
	
	f. hard to bear, troublesome

	7. intolerable
	
	g. make available, supply with

	8. burdensome
	
	h. duty imposed by law, moral responsibility

c. Grammar Exercises
1) Susunlah kalimat yang benar dari kata-kata yang ditulis secara acak berikut ini.

a) story – deadly – dance – a – tells – Javanese – a – about

b) morning – story – a – my – every – mother – reads – the – newspaper – in

c) return – seventy – comet – Halley’s – not – years – will – five – for
d) Fahrenheit – drops – seventy – to – temperature – degrees – her
e) Indonesia – August – people – on – Independence – in – celebrate – the Day – 17th
2) Gabungkan kalimat di kolom A dengan kalimat atau keterangan yang ada di kolom B sehingga keduanya membentuk satu kalimat yang baik.
	A
	
	B

	1. The school representative flies to Jakarta.
	
	a. one of them collapsed

	2. The principal and all teachers are having a meeting.
	
	b. for the last two years

	3. When all employees were talking about an accident
	
	c. when she enters the room

	4. His father’s company has run illegal business
	
	d. once a month

	5. We had switched on all the garden lamps
	
	e. this coming weekend

	6. All students and teachers will have a trip to Bromo
	
	f. before the rain dropped

3. Joint Construction of the Text
a. Tugas kelompok
Susunlah sebuah teks ‘discussion’ dengan judul: ‘abortion’ atau ‘cloaning’.
b. Tugas kelompok

Kelas dibagi menjadi dua kelompok, yakni kelompok ‘pro’ dan kelompok ‘kontra’. Lakukan debat tentang ‘polygamy’ atau ‘tanggung jawab guru terhadap kenakalan remaja (juvenile delinquency)’.
c. Baca teks berikut ini dengan cermat! Apa jenis dan isi dari teks ini?

d. Secara berkelompok susunlah teks fungsional : yang berupa instruksi sederhana, petunjuk dan daftar, manual penggunaan alat, surat bisnis, dokumen teknis, serta teks berbentuk cerita, dan laporan sederhana.

4. Independent Construction of the Text
a. Tugas individual: susunlah sebuah teks ‘discussion’ di rumah. Topik bebas. Tugas diketik di kertas kuarto, dikumpulkan pada pertemuan berikutnya. Beberapa pekerjaan yang terpilih akan dibahas di kelas untuk dikaji isi dan bahasanya.
b. Secara individual, buatlah salah satu jenis teks fungsional berdasarkan pada tugas 3.d di atas.
5. Linking to Related Text

a. Susunlah kalimat acak berikut ini menjadi satu teks ‘discussion’ yang baik.

b. Kaji teks tersebut dan bandingkan dengan teks ‘discussion’ di atas.

	1
	Homework helps people who aren’t very smart to remember what they have learned.

	2
	Sometimes homework is boring and not important.

	3
	Some people contend that homework is important because it helps us to learn and revise our work, while some others consider it trivial and unnecessary.

	4
	I think we shouldn’t have homework beause I like to go out after school to a restaurant or movies.

	5
	It’s really good because it helps with our education.

	6
	I think homework is bad because I like to play and discuss things with my family.

	7
	Is homework necessary?

6. How to Teach Discussion Text
Checklist – Discussion

Structure

a. Lead-in sentence to state the issue and capture interest

b. No view on the questions in the introduction
c. Should include signposts to the issue to be raised
d. A balanced presentation of the issues

e. One argument per paragraph

f. Paragraph must have a topic sentence followed by elaboration with evidence and examples

g. Conclusion summarizes the main points with new information
h. The conclusions includes your own view – for/against/on the fence. It should be a strong statement (e.g. It can be concluded that…”
Language
a. Keep a distance from the topic

b. No emotional language

c. Occasional dramatic questions for effect (rhetorical questions)

d. Write about the topic in general terms

e. Verbs include “agree” “disagree” (It is believet that…; Experts agree that…)
Text Organizer
Issue – introduction to the issue or topic

Arguments : points and evidence – for and against

Conclusion – summary or recommendation

BAB III
EVALUASI DAN REFLEKSI

A. EVALUASI
1. Recount

Text A

Susunlah kalimat-kalimat berikut ini agar menjadi teks ‘recount’ yang baik! Baca teks tersebut dengan cermat, kemudian kerjakan nomor 1 – 5!

Dear Marina,
1. In the morning I prepared everything. The bus was clean and full air condition.
2. We arrived at Parang Tritis beach at nine. We ran on the beach and swam at the sea. The beach is very large.

3. Two days ago, our school had a vacation. We made a trip Parang Tritis beach.
4. After we were sang songs, we started our exciting trip. On the way we sang songs and listened to music.
5. We were all tired and took a rest under coconut leaf roof.
6. Although I was so tired, the vacation was still fun.

7. After lunch I took a bath, then I bought some souvenir in the shop. We left Parang Tritis in the late afternoon.

Love Rini.
1. Urutan kalimat yang benar sehingga membentuk teks ‘recount’ yang baik adalah….
a. 3 – 2 – 1 – 4 – 7 – 5 – 6

c. 3 – 1 – 4 – 2 – 5 – 7 – 6

b. 1 – 3 – 2 – 4 – 5 – 7 – 6

d. 1 – 2 – 3 – 4 – 5 – 7 – 6

2. ‘Orientation’ dari teks di atas adalah…
a. 1

c. 7

b. 6

d. 3

3. Pernyataan yang menyatakan kesan dari teks di atas adalah….
a. 6

c. 4

b. 1

d. 2

4. Kalimat-kalimat dari teks di atas adalah….
a. Simple Past

c. Simple Past and Present

b. Simple Present

d. Present and Past Perfect

5. Penunjuk waktu dari teks di atas sebanyak….
a. 2

c. 4

b. 4

d. 6

2. Procedure
Text B

Kalimat-kalimat dari teks ‘procedure’ berikut ini disusun secara acak. Baca teks tersebut dengan cermat, kemudian kerjakan soal nomor 6 – 10!

Cooking with Rice Cooker
1. At the same time, you can cook another meal, like vegetables. Put them in the steam pot.
2. Weigh the exact amount of rice which will be poured. It should not be more than 4 measure cups.

3. Plug in the cable into the electricity socket and push the cooking button. A red light will turn on.
4. Wash the rice. Put it in the inner pot and adjust the quantity of water.
5. After cooking, open the cover and mingle the cooked rice for a while.
6. We can cook rice by electric appliance in an easy way.
6. Urutan kalimat yang benar sehingga membentuk teks ‘procedure’ yang baik adalah….

a. 6 – 4 – 1 – 3 – 5 – 2

c. 1 – 2 – 3 – 4 – 5 – 6

b. 6 – 2 – 4 – 1 – 3 – 5

d. 2 – 1 – 4 – 3 – 5 – 6

7. Kalimat mana yang berfungsi sebagai ‘Goal’?

a. 1

c. 4
b. 3

d. 6

8. Frasa yang menunjukkan dua peristiwa yang bersamaan adalah….

a. after cooking

c. at the same time

b. an easy way

d. for a while

9. Kalimat yang banyak digunakan dalam teks adalah….

a. imperative

c. request

b. statement

d. compound

10. Teks di atas menggunakan berapa verba memerintah?

a. 9

c. 8

b. 10

d. 11

3. Description
Text C

Kalimat-kalimat dari teks ‘description’ berikut ini disusun secara acak. Baca teks tersebut dengan cermat, kemudian kerjakan soal nomor 11 – 15!

The Muse Live Concert
1. Thousands of young people are now gathering to see the concert. They are ready to listen to the music.
2. It is the Muse concert, live from Senayan.
3. One by one the group members are walking to the stage. Matt Bellamy is wearing a black T-shirt and black jeans. He has an oval face. Christ is behind him wearing a red polo shirt and blue jeans.

4. Now their eyes are on the empty stage. A very big and bright lamp on the stage is on. It’s beautiful.

5. And Dominic is walking side by side with Shirt. They are waving their hands and smilling.

6. Everybody is shouting and calling their names. It is amazing.
11. Urutan kalimat yang benar sehingga membentuk teks ‘description’ yang baik adalah…

a. 2 – 6 – 5 – 3 – 1 – 4

c. 6 – 4 – 2 – 5 – 1 – 3

b. 6 – 2 – 4 – 3 – 1 – 5

d. 2 – 1 – 4 – 3 – 5 – 6

12. ‘Identification’ terdapat pada kalimat….
a. 2

c. 6
b. 1

d. 3

13. ‘Tense’ yang banyak digunakan dalam teks adalah….
a. Present Tense

c. Present Continuous

b. Present Perfect

d. Past Tense

14. Teks di atas mempunyai…V+ing (progressive).
a. 9

c. 11

b. 10

d. 12

15. Bentuk V+ing mana yang tidak termasuk ‘progressive’?

a. smilling

c. amazing
b. shouting

d. gathering

4. Report
Text D

Kalimat-kalimat dari teks ‘report’ berikut ini disusun secara acak. Baca teks tersebut dengan cermat, kemudian kerjakan soal nomor 16 – 20.
Living Cells

1. They carry out all the functions of life
2. Cells are made up of a number of different parts
3. Cells are groups of molecules that comprise the units which make up all living organisms
4. They contain a nucleus, a nuclear membrane, a plasma membrane, protoplasm, cytoplasm and plant cells contain a cell wall.
16. Urutan kalimat yang benar sehingga membentuk teks ‘report’ yang baik adalah….
a. 2 – 1 – 4 – 3

c. 4 – 3 – 2 – 1

b. 3 – 4 – 1 – 2

d. 3 – 1 – 2 – 4

17. ‘Specific participant’ yang terdapat pada teks di atas adalah…
a. functions of life

c. cells

b. groups of molecules

d. parts
18. Frasa ‘different parts’ menunjuk…bagian sel.

a. 6

c. 2

b. 1

d. 5

19. Classification dari teks di atas adalah….

a. 3

c. 4

b. 2

d. 1

20. ‘Phenomenon’ yang terdapat pada teks di atas adalah….
a. function of life

c. cells

b. groups of molecules

d. parts

5. Narration
Text E

Kalimat dari teks ‘narrative’ berikut ini disusun secara acak. Baca teks tersebut dengan cermat, kemudian kerjakan soal nomor 21 – 25 !
Snow White

1. Snow White did not want her uncle and aunt to do this so she decided it would be best if she ran away.
2. One day she heard her uncle and aunt talking about leaving Snow White in the castle because they both wanted to go to America and they didn’t have enough money to make Snow White.
3. The next morning she ran away from home when her uncle and aunt were having breakfast.
4. Once upon a time there lived a little girl named Snow White. She lived with her uncle and aunt because her parents were dead.

21. Urutan kalimat yang benar sehingga membentuk teks ‘narration’ yang baik adalah….
a. 4 – 2 – 1 – 3

c. 2 – 3 – 1 – 4

b. 4 – 3 – 1 – 2

d. 2 – 1 – 4 – 3

22. ‘Tense’ yang digunakan dalam teks adalah…
a. Past Perfect Tense

c. Past Tense
b. Past Future Tense

d. Past Continuous Tense

23. Yang termasuk orientation adalah….

a. 1

c. 3

b. 2

d. 4

24. Yang termasuk orientation adalah….

a. 1 dan 3

c. 3 dan 4

b. 2 dan 3

d. 4 dan 1

25. Pada ‘resolution’ Snow White…
a. hidup seorang diri

b. melarikan diri

c. tinggal bersama paman dan bibi

d. makan pagi

6. Explanation
Text F

Kalimat dari teks ‘explanation’ berikut ini disusun secara acak. Baca teks tersebut dengan cermat, kemudian kerjakan soal nomor 26 – 30.
They Life Cycle of a Grasshopper
1. Both adult grasshoppers die
2. They fully grown when their wings are as long as their body

3. Male and female grasshoppers mate
4. Baby grasshoppers hatch with no wings

5. The female grasshopper lays eggs

6. Young grasshoppers grow wings. They shed their skin as they grow bigger.

26. Urutan kalimat yang benar sehingga membentuk teks ‘explaination’ yang baik adalah:

a. 5 – 4 – 6 – 2 – 3 – 1

c. 4 – 6 – 2 – 3 – 5 – 1

b. 3 – 5 – 1 – 4 – 6 – 2

d. 2 – 3 – 5 – 4 – 6 – 1

27. Kalimat mana yang berfungsi sebagai ‘Statement of phenomenon’?

a. 1

c. 4

b. 3

d. 5

28. Kata-kata yang termasuk ‘classifying adjectives’?

a. male, female

c. adult, grown

b. baby, bigger

d. young, fully

29. ‘Tense’ yang digunakan dalam teks adalah….

a. present

c. present perfect

b. past

d. present and past

30. Teks di atas menggunakan berapa ‘comparative adjective’?
a. 1

c. 3

b. 2

d. 0

7. Exposition
Text G

Susunan paragraph dari teks ‘exposition’ berikut ini ditulis secara acak. Baca teks tersebut dengan cermat, kemudian kerjakan soal nomor 31 – 36.
Animal is Cages
1. Therefore, we believe animals shouldn’t be kept in cages. It can be cruel

2. The children and teachers in Kindergarten at Matraville have been discussing animals in cages. We think they should be kept in cages.
3. Another reason for not keeping animals in cages is that they wouldn’t have anyone to play with.
4. Firstly, not all animals are dangerous. A pet cat likes people and it wouldn’t hurt you.
5. Secondly, there isn’t enough room for the animals to run around. They would get bored and it would be bad for their muscles.

6. Lastly, the animals have to be fed by the keeper and they don’t know how to feed themselves, how to find their food and how to hunt.
31. Susunlah paragraph yang benar sehingga membentuk teks ‘exposition’ yang baik adalah….
a. 2 – 3 – 4 – 5 – 6 – 1

c. 4 – 5 – 6 – 3 – 1 – 2

b. 2 – 4 – 5 – 3 – 6 – 1

d. 2 – 1 – 4 – 5 – 3 – 6

32. ‘Reiteration’ dari teks di atas adalah….
a. 1

c. 3

b. 2

d. 6

33. Jika binatang dimasukkan dalam sangkar, mereka akan menjadi…

a. terlalu gemuk

b. tidak sehat karena kurang gerak

c. bertambah buas

d. menjadi kurus karena kurang makan

34. Berikut adalah alasan untuk tidak mengurung binatang dalam sangkar, kecuali….
a. menjadi bosan

b. kesepian

c. merepotkan

d. menjadi tidak dapat cari makan sendiri

35. ‘Text connectives’ yang digunakan dalam teks di atas misalnya adalah….

a. fistly, lastly

c. shouldn’t, don’t

b. and, how

d. animals, cages

8. Discussion
Text H

Kalimat dari teks ‘discussion’ berikut ini disusun secara acak. Baca teks tersebut dengan cermat, kemudian jawab pertanyaan 36 – 40.
1. I think we should keep mantises inside because we can study them

2. Should our class keep more mantises inside?

3. I think we should not keep mantises inside because the will become an endangered species

4. They will give us much information quickly

5. They will lack of natural food, space to move, and get inappropriate water and light

6. Moreover, they won’t breed because they are reluctant to mate

7. We will know their behaviours, the way of feeding themselves, and when they mate.

36. Kalimat yang menjadi issue dari teks di atas adalah….
a. 1

c. 4

b. 2

d. 7

37. Kalimat-kalimat yang membentuk paragraph yang ‘pro’ adalah…

a. 2 – 1 – 4 – 7

c. 1 – 4 – 7

b. 2 – 3 – 5 – 6

d. 3 – 5 – 6

38. Kalimat-kalimat yang membentuk paragraph yang ‘kontra’ adalah…

a. 2 – 1 – 4 – 7

c. 1 – 4 – 7
b. 2 – 3 – 5 – 6

d. 3 – 5 – 6

39. Bila ‘mantises’ dipelihara di ruang, mereka akan kekurangan hal-hal berikut, kecuali…

a. air

c. makanan

b. cahaya

d. teman

40. Berikut ini yang termasuk ‘causal conjuction’ adalah….

a. moreover

c. and
b. because

d. when
B. REFLEKSI

Angket berikut ini dimaksudkan untuk mengetahui beberapa hal yang berkenaan dengan anda sebelum mengikuti pelatihan PLPG, dan meminta pendapat anda tentang materi Bahasa Inggris PLPG ini. Anda juga diminta mengajukan usul dan saran yang berkaitan dengan materi tersebut. Oleh karena itu, anda diminta dengan sejujur-jujurnya, sesuai dengan keadaan yang sebenarnya, untuk mengisi angket tersebut. Jawaban anda sangat bermanfaat untuk bahan evaluasi pelaksanaan latihan ini, dan tidak akan mempengaruhi serta tidak akan digunakan untuk menilai kinerja anda. Atas kerjasama anda yang baik, kami sebelumnya mengucapkan terima kasih.
INSTRUKSI

Berilah tanda (pada jawaban yang anda pilih, atau isilah tempat kosong yang tersedia sesuai dengan perintah yang ada.
1. Sebelum mengikut PLPG ini, saya pernah mengikuti seminar tentang ‘genre’.
(satu kali

(tiga kali
(dua kali

(> empat kali
2. Selama ini saya sudah pernah mengikuti workshop/pelatihan tentang ‘genre’
(satu kali

(tiga kali
(dua kali

(> empat kali
3. Saya memiliki makalah tentang ‘genre’
4. Saya memiliki buku tentang ‘genre’

5. Sebelum mengikuti PLPG ini, saya telah memiliki pengetahuan tentang ‘genre’

6. Apakah anda pernah membaca atau mempelajari kurikulum tentang pengajaran ‘genre’ untuk SMP/SMA?

7. a. Apakah selama ini anda sudah mengajar Bahasa Inggris dengan menggunakan pendekatan ‘genre’?

(sudah

(belum
b. Bila sudah, berapa lama anda telah menggunakan pendekatan tersebut?

(1 – 6 bulan

(13 – 18 bulan

(7 – 12 bulan

(> 24 bulan
8. Apakah anda merasa materi Bahasa Inggris PLPG ini cocok untuk siswa SMP/SMA?
(tidak cocok

(cocok
(kurang cocok

(sangat cocok

9. Menurut pendapat anda, bagaimana tingkat kesulitan materi Bahasa Inggris PLPG ini?
(sangat mudah

(sulit

(mudah

(sangat sulit

10. Apakah anda merasa memerlukan materi Bahasa Inggris seperti materi PLPG ini?

(tidak memerlukan

(memerlukan

(sedikit memerlukan

(sangat memerlukan

11. Apakah anda merasa tertarik untuk mempelajari materi Bahasa Inggris PLPG ini?

(tidak tertarik

(tertarik
(sedikit tertarik

(sangat tertarik

12. Apakah anda merasa tertantang untuk mempelajari materi Bahasa Inggris PLPG ini?

(tidak tertantang

(tertantang

(sedikit tertantang

(sangat tertantang

13. Menurut pendapat anda, bagaimana manfaat materi Bahasa Inggris PLPG ini bagi anda sebagai guru Bahasa Inggris di SMP/SMA?

(tidak bermanfaat

(tertantang

(sedikit bermanfaat

(sangat bermanfaat

14. Menurut anda, bagian mana dari materi Bahasa Inggris PLPG ini yang paling mudah?

(Building the Context

(Deconstruction of the text

(Joint Construction of the Text

· Independent Construction of the Text
· Linking to Related Text

· How to Teach the Text

15. Menurut anda, bagian mana dari materi Bahasa Inggris PLPG ini yang paling sulit?
(Building the Context

(Deconstruction of the text

(Joint Construction of the Text

· Independent Construction of the Text

· Linking to Related Text

· How to Teach the Text

16. Menurut anda, bagian mana dari materi Bahasa Inggris PLPG ini yang paling bermanfaat bagi anda untuk bahan mengajar nanti? (jawaban boleh lebih dari satu)

(Building the Context

(Deconstruction of the text

(Joint Construction of the Text

· Independent Construction of the Text

· Linking to Related Text

· How to Teach the Text

17. Menurut anda, berapa persen anda dapat menguasai materi Bahasa Inggris PLPG ini?
(1 – 25%

(51 – 75%

(16 – 50%

(76 – 100%
18. Menurut anda, apakah penguasaan anda tentang ‘genre’ meningkat?
(tidak

(banyak

(sedikit

(sangat banyak

19. Identifikasi 4 (empat) kesulitan yang anda hadapi selama mempelajari materi Bahasa Inggris PLPG ini. Tulis di tempat yang tersedia, sesuai dengan urutan kesulitan yang anda hadapi.
a. …………………………………………………………………………..
b. …………………………………………………………………………..

c. …………………………………………………………………………..

d. …………………………………………………………………………..

20. Tulislah usul dan saran anda tentang materi Bahasa Inggris PLPG:

a. ………………………………………………………………………….

b. …………………………………………………………………………..

c. …………………………………………………………………………..

d. …………………………………………………………………………..

e. …………………………………………………………………………..

DAFTAR PUSTAKA
Azar, Betty Schramper. 2001. Basic English Grammar. Singapore: pearson Education Asia. Pte. Ltd.

English language Teaching and Research, Macquarie University, Sydney.

Feez, Susan dan Joyce, Helen. 2002. Text-Based Syllabus Design. National Centre for.
Graver, B.D. 1986. Advanced English Practice. Oxford University Press, Jakarta.
Hornby, AS. 1974. Oxford Advanced Learner’s Dictionary of Current English. Oxford: Oxford Unviersity Press.

Language Book Society and Oxford University Press, Kuala Lumpur.

MEDS. 1989. A Brief Introduction to Genre: Factual Writing : A Genre Based Approach.
Mukarto dkk. English on Sky 2 for Junior High School Students Year VIII. Jakarta: Penerbit Erlangga.

Murphy, Raymond. 1985. English Grammar in Use: A Self-study Reference and Practice Book for Intermediate Students. Cambridge: Cambridge University Press.

Oshima, Alice dan Hogue, Ann. 1988. Introduction to Academic Writing. Addison-Wesley.

Publishing Company, Inc, New York.

Richards, Jack C. 1997. New Interchange: English for International Communication Book 3. Cambridge: Cambridge University Press.

Rogers, Tony. 2005. Informational English Program IPA dan IPS untu MSA dan MA kelas XI. Jakarta: PT. Widya Utama.

Santosa, Riyadi. 2005. Genre and Register: Their Implications on Teaching English. A Paper presented in workshop on genre for the Association of Junior and Senior High School Teachers, Klaten, Central Java, August 16th, 2005.

Thomson, A.J. dan Martinet, A.V. 1983. A Practical English Grammar. The English.

 1989. A Brief Introduction to Genre. Examples for Six Genres and Their. Generic Structure. Metropolitan East Disadvantaged Schools Program, Erskineville.

 2003. Pendekatan Kontekstual (Constextual Teaching and Learning). Departemen Pendidikan Nasional, Direktorat Jendral Pendidikan Dasar dan Menengah, Direktorat Pendidikan Lanjutan Pertama, Jakarta.

 2004. Kurikulum 2004. Standar Kompetensi Materi Pelajaran Bahasa Inggris sekolah Menengah Pertama dan Madrasah Tsanawiyah. Departemen Pendidikan Lanjutan Pertama, Jakarta.

 2004. Ungkapan-ungkapan Bahasa Inggris untuk Tujuan Pengajaran.
Departemen Pendidikan Nasional, Direktorat Jendral Pendidikan Dasar dan Menengah, Direktorat Pendidikan Lanjutan Pertama, Jakarta.

 . English on Sky 3 for Junior High School Students Year IX. Jakarta: Penerbit Erlangga.

Orientation

Event 1

Event 2

Event

Event 3

“My name is Jordan (or Li Jing to my friends and at home). I’m half Chinese and half white. Do you know what China’s flag looks like? Well, that’s where the red sky and the yellow stars come from. The other side of the screen is white. The sky in my picture symbolizes myself actually.”

Give details of :

who, what

when

where

why

What happened?

First ….

Next….

Soon….

During….

After….

Later….

Eventually….

Finally….

What did you think, feel or decide about the events that happened?

May include a brief description of the finished product.

List may include

ingredients

utensils

materials

tools

Steps usually start with an action verb.

Steps are numbered in order:

……………….

……………….

……………….

……………….

Steps clearly explain

What needs to be done

How it needs to be done

Charac-teristic …..

Charac-teristic 3

Charac-teristic 2

Charac-teristic 1

Orientation

……………

I regret to say that your work as described is not a good fit with the type of material I am most confident of selling into the current market. I must there fore decline the opportunity to consider the manuscript. I also do apologize that, due to a recent surge in submissions, I cannot send you a more detailed reply. Please be aware that mine are the needs and opinions of just one agent, and there may be many agents for whom your book would be just right. Best of luck, and may your writing bring you happiness and success.

May include

who or what

when

where

May include:

For someone 	- What they look like

What they do

How they act

What they like or dislike

What makes them special

For something	- How it looks, sounds, feels, smells, and/or tastes

Where it is seen or found

What it does

Summing up the main ideas.

May include a definition, classification or a brief description.

Habit/ behavior

………..

Qualities

…………

Parts

…………

Classification

…………….

Facts about the subject, set out in paragraphs.

Subheadings are often used. For example:

Animal 		Person 		Object			Place

Appearance 	Name, age 		Appearance		Location

Habitat 		Appearance 		Parts 			Climate

Movement 	Personality 		Functions 		Geography

Food 		Occupation 		Features 		Population

Behavior 		Achievements 		Uses 			Culture

Life cycle 		History 		Values 		History

Giving summary or comment.

Usually includes:

Where did the story take place?

When did the story take place?

How did the story begin?

Who?

Reorientation

………..

Complication

…………

Orientation

…………

Narration

…………….

A dilemma or problem which disrupts the normal life or comfort of the character and sets off a sequence of interesting events. The sequence of events may include:

A description of events as they happen:

First…

Next…

Later…

After…

Sequences of events particular to each character:

While …

As…

Meanwhile…

When…

The ending – a description of the final outcome or the description of the main characters. What do they look like? (sad or happy)

Warm air

Warm air

Warm air

1

…….

Travels over the ocean

Passes over the mountain

Passes over the desert

2

…….

3

…….

Making Paper from Woodchips

Finally the pulp is rolled out to make paper.

At the mill bark of the logs is removed and the logs are taken to a chipperwhich cuts them into small pieces called woodchips.

Woodchipping is a process used to obtain pulp and paper products from forest trees.

Next the tops and brances of the trees are cut out and then the logs are taken to the mill.

The pulp is then bleached and the water content is removed.

The woodchipping process begins when the trees are cut down in a selected area of the forest called a coupe.

The woodchips are then screened to remove dirt and other impurities. At this stage they are either exported in this form or changed into pulp by chemicals and heat.

May include:

a definition or question

a brief description

Statements are written in sequential order to explain:

How something works. It may include:

What it is used for

What each part does

How the parts work together

How to use it

Why something happens

How and why it starts

What happens next, why

What happens after that, why

What happens finally, why

May include:

a summary or recommendation

a general comment about use or history

Thesis

…………………

Argument 1

…………………

Argument 1

…………………

Argument 1

…………………

Reiteration

……………………………

Remember those orange-flavored, St. Joseph’s Aspirin for Children® tablets? They’re not for kids anymore.

Children and teenagers should never take aspirin, or products containing aspirin or other salicylates, if they have chickenpox or flu symptoms or are recovering from or other viral illnesses. Such aspirin use has been associated with Reye Syndrome, a rare but serious condition that can cause death.

“The incidence of Reye Syndrome has dropped dramatically,” says Debbie Lumpkins, an FDA microbiologist in the Office of OTC Drugs, “but that doesn’t mean it can’t still happen.”

FDA has proposed adding a more descriptive warning label on aspirin and other products containing salicylates. The label would describe symptoms of Reye Syndrome in more detail than it does now.

To reduce fever safely in children, use Tylenol® or Motrin®.

May include:

Statement of what the issue or topic is

Statement of what you think about it

Can be used to attract attention

Why should people believe you?

Argument 1 … because….

Argument 2 … because….

Argument 3 … because….

More arguments (if needed)

Strongly repeats what you believe with a summary of the reasons why.

Con 1

…………………..

Con 1

…………………..

Pro 2

…………………..

Pro 1

…………………..

Con 1

…………………..

Pro 3

…………………..

Cons

Pros

Active Euthanasia

Japan’s Economy, Trade and Industry Minister, Toshihiro Nikai, is also in Beijing for a three-day visit of China.

Foreign Ministry spokesman Liu Jianchao said the Japanese Minister’s visit will involve economic and trade talks. He said the talks will most likely cover the dispute over gas exploration and drilling rights in the East China Sea. China and Japan have generally experienced sound economic cooperation, but the contentious issue of how Japan is handling the officials visiting to Yasukuni shrine still remains.

Source: CCTV.com

Usually includes:

Statement of what the issue is

Statement of different groups having different views

May introduce the groups for and against

Argument for:

First point of view for			Who

Second point of view for		What do they think?

Next point of view for			Why

Argument against:

First point of view against 		Who

Second point of view against		What do they think?

Next point of view against		Why

When…

Summarize the arguments. What you recommend? Why?

