Lesson Plan
School

: MTs Darussalam Aryojeding

Subject

: English

Class / Semester
: VIII/2
Aspect/Skill

: Reading

Time Allotment
: 4x45 minutes (2 meetings)

Standard Competence

1. Students are able to comprehend meaning of written functional texts and simple short narrative.

Basic Competence
1. Respond the meaning and the rhetorical steps in a simple short essay accurately and fluently in the form of narrative text.

Indicators

1. Identifying the structures of the narrative text
2. Find specific information of the narrative text
3. Understanding the meaning which contain in the narrative text.
1. The Specific Instructional Objective
· Students are able to identify properly and accurately the text structures in the form of narrative text.
· Students are able to find the specific information from the text.
· Students are able to understand properly and independently the meaning of the text after reading the text.
2. Expected Students’ Character

· Trustworthiness

· Respect

· Diligence

3. Material

Read and Understand the Following Text!
Ramayana

A long time ago, there was a king namely Rahwana. He was very rich and powerful, but he had no wife to accompany him in his life. He had very big and beautiful palace. And in the other side, there was another King namely Rama. He had a very beautiful wife namely Shintha.

One day, Rama wanted to hunt wild animals in the forest with his servant. He left her wife in the beautiful park behind the palace.

Rahwana knew that Rama had gone to hunt. He changed into golden deer and came near Shintha. Shintha wanted to catch the deer and she got out the circle. Then Rahwana kidnapped her. He brought her to fly to his palace as his wife.

Rama knew who kidnapped her wife. He asked Hanoman to help him fight against Rahwana. He finally won the battle with the help of the king of apes namely Hanoman.

Teaching Method/Technique: Three phase technique
4. Learning Procedures

Meeting 1

· Pre-teaching (10’)

· Teacher greets the students
· Teacher check the students’ attendance list
· Teacher ask the students condition
· The teacher gives the motivation
· The teacher telling the objectives of the study
· Whilst-teaching (70’)

· Teacher introduces a new text in the form of narrative text
· Teacher gives an explanation related to the use of the narrative text
· Teacher gives the example of narrative text
· Teacher gives an explanation about the generic structure and language features of the narrative text
· Together with the teacher, students identify the generic structure and language features of the text
· Students read the text and do the task individually

· Post-teaching (10’)

· Together with the teacher, students make a conclusion related to the topic they have learned.
· Teacher gives feedback to the students

· Teacher closes the meeting by saying goodbye.

Meeting 2

· Pre-teaching (10’)

· Teacher greets the students
· Teacher check the students’ attendance list
· Together with the students, the teacher build the students’ readiness by asking some questions related to the topic which have being learned at previous meeting.
· Whilst-teaching (70’)

· Teacher gives the students reading text which is in the form of narrative text.
· Teacher asks the student identify the generic structure and language features of the text with his peer.

· Teacher ask the students to read the text.

· Teacher asks the students to translate the narrative.
.
· Post-teaching (10’)

· Together with the teacher, students make conclusion related to the topic learned.
· Teacher asks the students to find out narrative text for the next meeting.
· Teacher closes the meeting by saying goodbye.

5. Instructional Media

· The paper of the text
· Handout

· Dictionary

· Work sheet
6. Assessment

· Form of assessment
: Written
· Instrument

:
Read About It!

Ramayana

A long time ago, there was a king namely Rahwana. He was very rich and powerful, but he had no wife to accompany him in his life. He had very big and beautiful palace. And in the other side, there was another King namely Rama. He had a very beautiful wife namely Shintha.

One day, Rama wanted to hunt wild animals in the forest with his servant. He left her wife in the beautiful park behind the palace.

Rahwana knew that Rama had gone to hunt. He changed into golden deer and came near Shintha. Shintha wanted to catch the deer and she got out the circle. Then Rahwana kidnapped her. He brought her to fly to his palace as his wife.

Rama knew who kidnapped her wife. He asked Hanoman to help him fight against Rahwana. He finally won the battle with the help of the king of apes namely Hanoman.

After You Read

A. Answer These Questions!

1.
Who were involved in the story?

2.
When did the story happen?

3.
Where did the story happen?

4.
What problem arose in the story?

5.
How did character solve the problem?

6.
Who was kidnapped Shintha?

7.
Why Rahwana kidnapped Shintha?

8.
What did Rahwana Changed into?

9.
Who had helped Rama for safe Shintha?

10.
According to you, How did character Shintha?

· Assessment guidelines
:
Written essay test that consist of ten question and each question has 1 score.
Maximum Score
= 10

Student’s score
= Scores obtained x 10

 Maximum score

· Rubric

	Description
	Score

	Content and grammar are appropriate

Content true, grammar less appropriate

Content and grammar are less appropriate No answer
	3

2

1

0

Tulungagung, 15 May 2012

Approved by,

	English Teacher

	
	Researcher

	
	
	

	DYAH TRIANA,S.Pd
	
	ULIL WALADIYATUS S
NIM. 3213083023

Lesson Plan
School

: MTs Darussalam Aryojeding

Subject

: English

Class / Semester
: VIII/2
Aspect/Skill

: Reading

Time Allotment
: 4x45 minutes (2 meetings)

Standard Competence

2. Students are able to comprehend meaning of written functional texts and simple short narrative.

Basic Competence
2. Respond the meaning and the rhetorical steps in a simple short essay accurately and fluently in the form of narrative text.

Indicators

4. Identifying the structures of the narrative text
5. Find specific information of the narrative text
6. Understanding the meaning which contain in the narrative text.
7. The Specific Instructional Objective
· Students are able to identify properly and accurately the text structures in the form of narrative text.
· Students are able to find the specific information from the text.
· Students are able to understand properly and independently the meaning of the text after reading the text.
8. Expected Students’ Character

· Trustworthiness

· Respect

· Diligence

9. Material

Read and Understand the Following Text!
Snow White

One upon a time there lived a little girl named Snow White. She lived with Aunt and Uncle because her parents were dead.

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 take Snow White.

Snow White did not want her Uncle and aunt to do this so she decided it would be best if she ran away. The next morning she ran away from home when her Aunt and Uncle were having breakfast. She ran away into the woods.

Then she saw this little cottage. She Knocked but no one answered so she went inside and fell asleep.

Meanwhile, the seven dwarfs were coming home from work. They went inside. There they found Snow White sleeping. Then Snow White woke up. She saw the dwarfs. The dwarfs said “what is your name?’ Snow White said, “My name is Snow White.

Doc, One of the dwarfs, said, “if you wish, you may live here with us.” Snow White said, “Oh could I? Thank you. “Then Snow White told the dwarfs the whole story and Snow White and the 7 dwarfs lived happily ever after.

Teaching Method/Technique: Three phase technique
10. Learning Procedures

Meeting 1

· Pre-teaching (10’)

· Teacher greets the students
· Teacher check the students’ attendance list
· Teacher ask the students condition
· The teacher gives the motivation
· The teacher telling the objectives of the study
· Whilst-teaching (70’)

· Teacher introduces a new text in the form of narrative text
· Teacher gives an explanation related to the use of the narrative text
· Teacher gives the example of narrative text
· Teacher gives an explanation about the generic structure and language features of the narrative text
· Together with the teacher, students identify the generic structure and language features of the text
· Students read the text and do the task individually

· Post-teaching (10’)

· Together with the teacher, students make a conclusion related to the topic they have learned.
· Teacher gives feedback to the students

· Teacher closes the meeting by saying goodbye.

Meeting 2

· Pre-teaching (10’)

· Teacher greets the students
· Teacher check the students’ attendance list
· Together with the students, the teacher build the students’ readiness by asking some questions related to the topic which have being learned at previous meeting.
· Whilst-teaching (70’)

· Teacher gives the students reading text which is in the form of narrative text.
· Teacher asks the student identify the generic structure and language features of the text with his peer.

· Teacher ask the students to read the text.

· Teacher asks the students to translate the narrative.
.
· Post-teaching (10’)

· Together with the teacher, students make conclusion related to the topic learned.
· Teacher asks the students to find out narrative text for the next meeting.
· Teacher closes the meeting by saying goodbye.

11. Instructional Media

· The paper of the text
· Handout

· Dictionary

· Work sheet
12. Assessment

· Form of assessment
: Written
· Instrument

:
Read About It!
Two thin goats

Once, there were two goats. Both of them were hungry. They were tired together with a brown rope. They wanted to eat the green leaves from two separated bushes. One bush was on the left other bush was on the right.

The goats thought they could do everything on their own. However, the rope was short. They tried but they could not reach the bushes. They were sad.

Then the goats decided to work together. First, They ate the leaves on the right. Then, They ate leaves on the left. The leaves were delicious. The goats were happy.
Answer these Questions!

1. Where did the story happen?

2. Who were characters in the story?

3. What problem in the story?

4. How did characters to solve problem?

5. How did finally the story?

6. Why two goats wasn’t eat together?

7. What did want to eat two goats?

8. How did they to solve the problem?

9. What did they after couldn’t reach the bushes?

10. What is moral lesson from the story?

· Assessment guidelines
:
Written essay test that consist of ten question and each question has 1 score.
Maximum Score
= 10

Student’s score
= Scores obtained x 10

 Maximum score

· Rubric

	Description
	Score

	Content and grammar are appropriate

Content true, grammar less appropriate

Content and grammar are less appropriate No answer
	3

2

1

0

Tulungagung, 22 May 2012

Approved by,

	English Teacher

	
	Researcher

	
	
	

	DYAH TRIANA,S.Pd
	
	ULIL WALADIYATUS S
NIM. 3213083023

OBSERVATION SHEET FOR STUDENTS

Cycle

:

Meeting
:

Day/Date
:

Yes

Sometimes

Not Yet

The students actively in teaching learning process
 Y

S
 N

The students are keeping on task

 Y

S
 N

The students are able to work independently

 Y

S
 N

The students are able to work with their friends
 Y

S
 N

The students spend a lot of time for doing the task
 Y

S
 N

Note:

………

Observer

Maswin Wijayanti

INTERVIEW GUIDE

To the Headmaster and Teacher
1. How is the establishment background of MTs Darussalam?
2. When was MTs Darussalam established?
3. How many students are they at MTs Darussalam?
4. How is the background of English teacher at MTs Darussalam?
5. How is the students Achievement at MTs Darussalam?
6. How is the student’s response in Reading activity?
7. What method is to be used in Reading activity?
8. How is the students achievement in Reading activity?

QUESTIONNAIRE GUIDE

NAMA

: …………………………

KELAS
: …………………………

Petunjuk

Jawablah pertanyaan berikut dengan memberi tanda silang pada salah satu alternative jawaban yang sesuai dengan pendapat anda!

Questionnaire
1.
Saat pertama kali saya mengikuti pelajaran, pelajaran ini sulit.

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

2.
Bagi saya pelajaran ini sangat menarik

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

3.
Setelah guru menjelaskan tentang pelajaran ini, saya dapat memahami tujuan pembelajaran ini

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

4.
Saya merasa senang dalam menyelesaikan soal-soal yang diberikan guru

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

5.
Saya merasa terarah dengan penjelasan guru dengan menggunakan Story Mapping

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

6.
Strategy story mapping sangat membantu saya dalam memahami sebuah bacaan

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

7.
Strategy story mapping mengesankan bagi saya

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

8.
Saya merasa bingung dengan penjelasan guru mengenai Story Mapping

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

9.
Saya kurang dapat memahami penjelasan guru karena materi yang disajikan kurang

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

10.
Saya merasa jenuh dengan pelajaran ini karena metode yang digunakan begitu rumit.

a.
Sangat setuju

c. Kurang setuju

b.
Setuju

d. Tidak setuju

Pre test

Read the text and answers the questions in below!

Ramayana

A long time ago, there was a king namely Rahwana. He was very rich and powerful, but he had no wife to accompany him in his life. He had very big and beautiful palace. And in the other side, there was another King namely Rama. He had a very beautiful wife namely Shintha.

One day, Rama wanted to hunt wild animals in the forest with his servant. He left her wife in the beautiful park behind the palace.

Rahwana knew that Rama had gone to hunt. He changed into golden deer and came near Shintha. Shintha wanted to catch the deer and she got out the circle. Then Rahwana kidnapped her. He brought her to fly to his palace as his wife.

Rama knew who kidnapped her wife. He asked Hanoman to help him fight against Rahwana. He finally won the battle with the help of the king of apes namely Hanoman.

Answer These Questions Based on The Texts !

1. Who were involved in the story?

2. When did the story happen?

3. Where did the story happen?

4. What problem arose in the story?

5. How did character solve the problem?

6. Who was kidnapped Shintha?

7. Why Rahwana kidnapped Shintha?

8. What did Rahwana Changed into?

9. Who had helped Rama for safe Shintha?

10. According to you, How did character Shintha?

 Test Cycle 1

Read the text and answers the question in below!

A Lion and a Mouse

Mr. Lion was lying asleep, but was awakened by a mouse running over his face. How dare you! He roared, and raised his paw to kill the mouse.

“Please Sir,” begged Miss Mouse, “Let me go, and one day I may do something for you in return.”

“You help me! Ha……ha……., “laughed Mr. Lion, but let her go. One day, Mr. Lion was caught in a net speared by hunters. “I can’t get out!” he roared angrily.

“But I can help you.” Said a tiny voice, and up ran Miss Mouse, who nibbled and gawned at the ropes until the lion was free.

“There, “she said proudly, “If you had not let me go, I would not have found a way to help you.”

Answer These Questions Based on The Texts !

1. Why was the lion angry at the mouse?

2. How did he react to show his anger?

3. The lion did not eat the mouse, Why?

4. Why did the lion laugh at the mouse?

5. How did the mouse free the lion from the net?

6. According to you, How did character Mr. Lion?

7. Where did the story happen?

8. Who was caught Mr. Lion?

9. “There, “She said Proudly, (the last paragraph),”She” refers to?

10. How did expression Mr. Lion when Hunters caught?

STORY MAPPING

[image: image1.png]

1. SETTING :

__

[image: image2.png]

2. CHARACTERS :

__

3. PROBLEMS :

__

4. SOLUTION :

__

5. ENDING :

__

Test Cycle II

Choose the right answer by crossing a, b, c, and, c.

Read the text to answer questions 1-3

The lion was having a nap when a little mouse woke up him up. The lion was annoyed, so he picked up the little mouse and threatened to eat him up.

“Please spare me, oh, King of the jungle if you do, I will do something for you one day!” begged the mouse.

“What! A little thing like you? Ha! This is very funny,” laughed the lion. Then he got the little mouse free because he thought that the little creature did not even taste good.

Several days later when the lion was walking in the jungle, he got into a trap. He struggled hard, but he still could not free himself When he was about to give up, the little mouse came. Lie gnawed at the ropes of the net and then said, “Didn’t you once laugh at me for being little? Look how I have saved your life today.”

1. Where did the story happen?

a.
In the kingdom
c.
In the jungle

b.
In the village
d.
In the field

2. How could the lion be free the problem?

a.
The lion walked into the trap.

b.
The lion killed the little mouse.

c.
The mouse gnawed at the net and set it free.

d.
The mouse woke up the lion.

3. What can we learn from the story?

a.
Help your friend only if you get a reward.

b.
Don’t underestimate those are similar.

c.
Strength is always useful when we are in trouble.

d.
Don’t put your friend in trouble.

Read the text to answer questions 4-8

Once upon time, there were two butterflies, Teri and Roni. They friends. Teri and Roth had the same crown.

One day, Kodi a frog, saw Teri and Roth quarrelling “You took it!” said Roni “ No, I did not!” said Teri.

“Hey, What’s the matter?” asked Kodi.

“Teri stole my crown!” said Roni.

“Yesterday, I still had my crown when she came visit me, “said Roth.

“today I cannot find the crown! Look!’ she is wearing it!’ Roth shouted.

“My mom gave me the crown, “Teri explained. Kodi suggested they all go to Roni’s house.

“I put it on the table, “Roth answered.

They didn’t find the crown.

“May bed, it feel down. “Kodi looked under the table. Nothing was there.

“It was my favorite crown!” Roth sobbed.

“I didn’t steal yours, but if you like it so much. You can have mine,, “teri gave Roth the crown. “It’s here!’ Kodi saw the crown behind the certain.

Roth stopped crying. Thank God, Kodi found it.”

“Sorry, Tery. Accused you. I’m a terrible Friends.” “It is OK, “said Tery. “Let’s say thanks to Kodi!”

4. Where did Kodi find the crown?

a.
Under the table
c.
Behind the table

b.
On the table
d.
In the house

5. ‘I put it on the table,” (line 13)

What does the underline word refer to?

a.
The crown
c.
The table

b.
The house
d.
The curtain

6. From the story, we can learn that

a.
Trusting each other is very important.

b.
The goodness is always the winner.

c.
A wise friend be trusted.

d.
We shouldn’t accuse to others without proof.

7. From the story above we can conclude that Kodi is a ………… Friend.

a.
Wise
c.
polite

b.
Good
d.
happy

8. Who accused steal Roni’s crown?

a.
Kodi
c.
Teri

b.
Her mom
d.
Roni

Read the text to answer questions 9-11

The goose that Laid Golden Eggs

One upon time, There lived a happy family in a village. A man and his wife lived happily on a little farm, tending their flock of geese and selling their eggs at the market. They were not rich, but they were happy with their life together.

Then one day a new goose flew in among their flock. The couple was surprised to find a shiny golden egg in her nest. Each and every day after that, the goose laid another egg of solid gold!.

The couple was soon richer than they had ever dreamed of but they were not happy. They grew impatient with only one golden egg a day. The farmer said to his wife, “Our goose must be full of gold. Why should we wait to have more eggs?”

If we cut her open, “his wife agreed, “We can get all the eggs at once.” So they killed the goose. They were very surprised to find that it was just like any other goose inside. Even worse, there would never be any more golden eggs.

9. How many golden eggs did the couple get each day?

a.
1
c.
3

b.
2
d.
4
10. How did the couple relieve their impatience?

a.
By killing the goose.
c.
By tending their flock of geese.

b.
By selling the new goose.
d.
By selling the eggs at the market.

11. What moral value can we learn from the story?

a.
We should know our limitation.

b.
We must be honest to get success.

c.
We should stand on our own feel.

d.
We must be patient, not be greedy to get richer.

Read the text to answer questions 12-15 The Lost ring

Many people years ago a lady who lived in a big house in Wales lost her best ring. One of the servants must have stolen it. She was worried about what her husband, who was away at the time, would say. The ring had to find it before her husband returned. “What am I going to do?” She asked her friends.

“Send for Robin Ddu”, they told her. “He is the wisest man in Wales.”

So she sent for the wizard Robin Ddu. He came at once.

“Do not worry,” He told her. “We shall soon find the missing ring.”

He asked that all the servants be gathered in one large room. As they came in, he studied there. But he could tell nothing from their faces.

Then he asked for a live cock and cooking pot that things were brought to him. He put the cock on the table and covered it with the cooking pot. Next he closed the curtains so that the room was almost dark.

“Now,” he said, “Each of you must walk past the table and place your thumb for a moment on the cooking pot. The cock will crow if the thief touches it.”

All the servants did as what they are told.

But the cock never crowded.

Robin Ddu opened the curtain.

“The thief cannot be here,” the lady said. “I think he is,” answered the wizard.

He asked the servants to show him their thumbs. The first servant held out his thumb. It was black with soot from the bottom, of the other servants-all but one.

“There s the thief,” Robin Ddu told the lady. The one who was afraid that the cock might crow.

12. Where did the story take place?

a.
In a kingdom in Wales.

b.
In a small house in Wales.

c.
In a house of a rich family in Wales.

d.
In a house of a wizard in Wales.

13. What is the problem with the lady?

a.
She wanted to know what happened.

b.
She wanted to find her lost ring.

c.
She was afraid of her husband.

d.
She wanted to live with the wizard, Robin Ddu.

14. What can we learn from the text?

a.
Rich people can buy everything they want.

b.
Wealthy means everything.

c.
Wizards can do everything.

d.
People will feel afraid if they are dishonest.

15. She knew that she had to find it before………(paragraph 1, the last line)

What does the underline word refer to?

a.
Husband
c.
ring

b.
Robin Ddu
d.
her friends

Read the text answer question 16-20

Once upon a time, there were a king and his queen who lived in the Kingdom of Belinyu. They didn’t have any child. Until one night, the queen had a dream of a turtle. It said that the queen would have a baby, and she had to give a Komala necklace to her baby. The queen woke up and she was holding a Komala necklace in her hand. She told her dream to the king, and he was very happy.

Shortly, the queen’s dream become reality, she delivered a beautiful baby girl. The king named her, Komala. She grew up as a pretty girl, however, she had a bad attitude because her parents always spoiled her too much.

One day, komala heard her parents were talking about the turtle in her mother’s dream. She thought that the turtle was very interesting animal, so she wanted it as her pet. She insisted to find it, and the king allowed her to look for the animal.

Accompanied with the king’s guards, Komala searched the turtle, and family, and finally, she found it in a beach. She shouted to it, “penyu busuk wait for me”, in several times, but the turtle kept swimming. Komala ran after it into the sea, she tried to catch it. Until then she finally drowned and disappeared, and all of her guards could not save her. Now, people call the beach, penyusuk.

16. What does the story tell us?

a.
A bad attitude girl

b.
A kingdom in Belinyu

c.
The legend of Penyu busuk

d.
The legend of Penyusuk beach

17. What is the man idea of the last paragraph?

a.
The king permitted Komala to fnd the turtle.

b.
The celebration of Komala’s birthday

c.
Komala drowned into the sea.

d.
The turtle disappeared.

18. Komala had a bad attitude because......

a.
She was a princess

b.
Her father was a king

c.
She was a beautiful girl

d.
Her parents spoiled her very much

19. Where did the story happen?

a.
In the Kingdom
c.
In the garden

b.
In the beach
d.
In the jungle

20. How did characteristic Komala in the story?

a.
A good attitude
c.
A bad attitude

b.
A beautiful girl
d.
A pretty girl

STORY MAP

	Title
	

	Setting
	

	
	

	Characters & Traits
	

	
	

	PLOT
	Initiating Events
	

	
	
	

	
	Problems
	

	
	
	

	
	Attempts
	

	
	
	

	
	Resolutions
	

	
	
	

	
	Ending
	

	
	
	

	Moral Lessons
	

STORY MAPPING

1.
TITLE

2.
SETTING

a.
When did the story happen?

b.
Where did the story happen?

3.
CHARACTERS & CHARACTERISTICS :

a.
Who were characters the story?

b.
How Characteristics of characters?

4.
PROBLEMS :

a.
What are problems arose in the Story?

5.
SOLUTION :

a.
How did character to solve of problems?

6.
ENDING

a.
How Finally the story?
