RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	1. Memahami makna dalam teks percakapan transaksional dan interpersonal resmi dan berlanjut dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	a. Merespon makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan melibatkan tindak tutur: mengusulkan, memohon, mengeluh, membahas kemungkinan atau untuk melakukan sesuatu, dan memerintah

	Indikator
	:
	· Mengidentifikasi hubungan antar pembicara

· Mengidentifikasi makna tindak tutur mengusulkan

· Merespon tindak tutur mengusulkan
· Mengidentifikasi makna tindak tutur memohon
· Merespon tindak tutur memohon
· Mengidentifikasi makna tindak tutur memerintah
· Merespon tindak tutur memerintah
· Mengidentifikasi konteks situasi

	Jenis teks
	:
	Transaksional / Interpersonal

	Aspek/skill
	:
	Mendengarkan

	Alokasi waktu
	:
	2 x 45’

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat :

· Mengidentifikasi makna tindak tutur mengusulkan

· Mengidentifikasi makna tindak tutur memohon

· Mengidentifikasi makna tindak tutur memerintah

· Merespon tindak tutur mengusulkan

· Merespon tindak tutur memohon

· Merespon tindak tutur memerintah

· Menemukan informasi rinci dari tesk lisan

1. Materi Pembelajaran

a. Percakapan- percakapan singkat yang memuat ungkapan-ungkapan berikut :

Mengusulkan, memohon
mis. A: I’d like to suggest that…;

 B: It sounds like a good suggestion
 Mengeluh
 mis. A: This is crazy!

 B: Join the club.
 Membahas kemungkinan atau kemampuan untuk melakukan sesuatu

 mis. A: Would it be possible for you to…?

 B : Yeah, sure.

Memerintah
mis. A: You must …

 B: As you wish, Sir.

 b. Kosa kata yang terkait

 Misal : suggest, sounds like, complain,dsb.

 c. Kosa kata baku, seperti : I’d like to suggest, I want to complain, Would it be possible for you to,dsb.

2. Metode Pembelajaran / Teknik: Three-phase technique (Pre-Whilst-Post)

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

· Menjawab berbagai pertanyaan yang terkait dengan topic bahasan

b. Kegiatan inti

1. Membahas kosakata sulit yang digunakan dalam tesks dialog

2. Mendengarkan dialog yang dibacakan guru/ dari kaset yang diputar

3. Mengidentifikasi ungkapan-ungkapan yang ada dalam dialog

4. Menjawab pertanyaan tentang isi dialog

5. Merespon ungkapan-ungkapan yang ditanyakan

c. Kegiatan Penutup

1. Menanyakan kesulitan siswa selama PBM

2. Menyimpulkan materi pembelajaran

3. Menugaskan siswa untuk menggunakan ungkapan- ungkapan yang dipelajari dalam situasi yang sesungguhnya.

5. Sumber Belajar

a. Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan

b. Script percakapan

6. Penilaian
 a. Teknik
: Merespon ungkapan / pertanyaan secara lisan dan tulis.

 b. Bentuk
: Pertanyaan lisan

 c. Instrumen
: Terlampir

1. I. Listen to the conversation and answer the following question!

A STUDENT IS TALKING TO HIS ADVISOR

 Student

: Mr. Hartono, what do you advise me to do about English class? Should I drop it or

 continue with it?

 Mr. Hartono

: I think it would be a good idea to talk with your instructor. Try talking with him about the

 problem, and see what he suggests.

 Student

: What if he say I should continue in the class?

 Mr. Hartono
: Then follow his advice.

 Students

: All right, sir.

Questions :
1. How many people are involved in the conversation?

2. Where did the conversation take place?

3. What did the student say to ask suggestion/advice?

4. What did Mr. Hartono say to express his advice?

5. What did the student say to respon Mr. Hartono’s advice?

IListen to the conversation and answer the following question!

Tommy is complaining to his father about his room.

Tommy
: Dad, I don’t like the new wallpaper in my room.

Father
: Well, that’s just too bad. Be satisfied with it. I’m not going to change it now.

: Now, Tommy, it was what you wanted. Like it or lump it. I’m not going to put up

 new wallpaper again for you.

Questions :
1. How many people are involved in the conversation?

2. Where did the conversation take place?

3. Who are on the coner?

4. What did Tommy say to express his complaint?

5. What did his father say to respon Tommy’s complaint?

Kunci Jawaban:

I. 1. Two Peope

 2. At School office

 3. Mr. Hartono, what do you advise me to do about English class
 4. I think it would be a good idea to talk with your instructor
 5. All right, sir
II. 1. Two Peope

 2. At Tommy’s house

 3. Tommy and his father

 4. Dad, I don’t like the new wallpaper in my room
 5. Well, that’s just too bad. Be satisfied with it
d. Pedoman Penilaian :

	No
	Uraian
	Skor

	I dan II
	Isi benar, tata bahasa benar

Isi benar, tata bahasa kurang tepat

Tidak menjawab
	20

10

0

 Jumlah skor maksimal = I. 5 x 20 = 100

 II. 5 x 20 = 100

 Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009

	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	2. Memahami makna teks fungsional pendek dan monolog berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	2.1 Merespon makna yang terdapat dalam teks lisan fungsional pendek resmi dan tak resmi secara akurat, lancar dan berterima dalam berbagai konteks kehidupan sehari-hari

	Indikator
	:
	· Mengidentifikasi topik sebuah teks fungsional pendek yang didengar

· Mengidentifikasi informasi tertentu dari teks fungsional pendek yang didengar

· Mengidentifikasi tujuan teks fungsional pendek yang didengar.

	Jenis teks
	:
	Tesk fungsional pendek “Advertisement”

	Aspek/skill
	:
	Mendengarkan

	Alokasi waktu
	:
	1 x 45’

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat :

· Menemukan gagasan umum tesk iklan
· Menemukan informasi rinci dalam teks iklan

· Menemukan makna kata tertentu dalam teks iklan

1. Materi Pembelajaran

a. Tesk fungsional pendek”Iklan ”

b. Kosakata terkait tema/ jenis tesk

2. Metode Pembelajaran / Teknik : Three-phase technique
3. Langkah-langkah Kegiatan:

a. Kegiatan Pendahuluan

· Tanya jawab tentang iklan yang pernah didengar

· Menentukan makna kata yang terkait dalam iklan

b. Kegiatan inti

· Membaca tesk iklan

· Menjawab pertanyaan tentang isi teks

· Menentukan kata, makna dan bentuk kata kerja yang digunakan dalam tesk iklan

· Membaca tesk iklan lainnya

c. Kegiatan Penutup

· Menanyakan kesulitan siswa dalam memahami teks iklan

· Menyimpulkan materi pembelajaran

· Menugaskan siswa untuk mencari tesk iklan lainnya dari Koran / majalah.

4. Sumber Belajar

· Buku teks yang relevan: TOEIC for Intermediate course.

· Koran / majalah

5. Penilaian

· Teknik

: Tes Lisan.

· Bentuk

: Pertanyaan lisan

· Instrumen
: Terlampir

 I. Listen to the following advertisement and answer the questions!

[image: image3.png]Vieather Event in a Typical Year

T

Listen to the following advertisement and answer the questions!

1. What is on sale?

2. Whom is the sale for?

3. Where is the store located

4. What time is the store opened?

5. How many days is the store opened?

Kunci Jawaban

1. Busines’s clothes, shoes and summer’s clothes

2. Men and women

3. At Simpang Lima Semarang

4. 8.30 am to 9.00 pm

5. Six days
6. Pedoman Penilaian :

	No
	Uraian
	Skor

	1,2,3,4,5
	Isi benar, tata bahasa benar

Isi benar, tata bahasa kurang tepat

Tidak menjawab
	20

10

0

 Jumlah skor maksimal = 5 x 20 = 100

 Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009

	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	2. Memahami makna teks fungsional pendek dan monolog berbentuk narrative, explanation, dan discussion dalam konteks kehidupan.

	Kompetensi dasar
	:
	2.2. Merespon makna dalam teks monolog yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	· Mengidentifikasi tokoh dari cerita yang didengar

· Mengidentifikasi kejadian dalam teks yang didengar

· Mengidentifikasi urutan suatu peristiwa dalam teks narasi

	Jenis teks
	:
	Tesk lisan berbentuk narrative

	Aspek/skill
	:
	Mendengarkan

	Alokasi waktu
	:
	1 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:

· Menentukan topik atau judul cerita yangdidengar

· Menentukan tokoh dari cerita yang didengar

· Menentukan setting kejadian dari cerita yang didengar

· Mengidentifikasi urutan kejadian

1. Materi Pembelajaran

Tesk lisan berbentuk narrative

2. Metode Pembelajaran / Teknik : Three-phase technique
3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

· Menentukan makna kata yang terkait dalam tesk narrative

b. Kegiatan inti

· Mendengarkan sebuah teks narrative
· Mendiskusikan isi teks yang didengar secara berpasangan.

· Mendiskusikan bentuk bahasa lisan berdasarkan teks yang didengar secara berkelompok.

· Menjawab pertanyaan berdarkan tesk

c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· Menugaskan siswa untuk menceritakan kembali cerita narrative yang didengar.

4. Sumber Belajar

· Buku teks yang relevan

· Contoh tesk narrative

5. Penilaian

 a. Teknik
: Tes Lisan.

 b. Bentuk
: Pertanyaan lisan

 c. Instrumen
: terlampir

LISTENING TEXT 1

Well, here is the story. Once upon a time there lived as neighbors, a bear and a rabbit. The rabbit was a good shot, and the bear being very clumsy could not use the arrow to good advantage. The bear was very unkind to the rabbit.

Every morning, the bear would call over to the rabbit and ask the rabbit to take his bow and arrows and came with the bear to the other side of the hill. The rabbit, fearing to arouse the bear’s anger by refusing, consented, and went with the bear and shot enough buffalo to satisfy the hungry family. Indeed, he shot and kill so many that there was lots of meat left after the bear and his family had loaded themselves, packed all they could carry home. The bear was very gluttonous, and did not want the rabbit to get any of the meat so the poor rabbit could not even taste the blood from the butchering, as the bear would throw earth on the blood and dry it up. Poor Rabbit would have to go hungry after his hard day’s work.

The bear was the father of five children. The youngest boy was very kind to the rabbit. The mother bear, knowing that the youngest was very hearty eater, always gave him an extra large piece of meat. What the baby bear did not eat, he would take outside with him and pretend to play food ball with it, kicking it toward the rabbit’s house, and when he got close to the door he would give the meat such a good kick, that it would fly into the rabbit’s house, and in this way poor Rabbit would get his meal unknown to the papa bear.

Answer the following questions!

1. What is the best title of the story above?

2. Who were the characters in that story?

3. Where is the setting of the story?

4. What problem was the rabbit faced?

5. How was the problem solved?

Kunci Jawaban

1. The poor rabbit

2. A bear and a rabbit

3. in a jungle/ forest

4. The bear never gives the rabbit meat for his meal

5. The bear’s youngest children send the rabbit the meat to the rabbit’s house secretly

d. Pedoman Penilaian :

	No
	Uraian
	Skor

	1,2,3,4,5
	Isi benar, tata bahasa benar

Isi benar, tata bahasa kurang tepat

Tidak menjawab
	20

10

0

Jumlah skor maksimal = 5 x 20 = 100

Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	3. Mengungkapkan makna dalam teks percakapan transaksional dan interpersonal resmi dan berlanjut (sustained) dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	3.1. Mengungkapkan makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) dengan menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan melibatkan tindak tutur: mengusulkan, memohon, mengeluh, membahas kemungkinan atau kemampuan untuk melakukan sesuatu, dan memerintah

	Indikator
	:
	· Menggunakan tindak tutur mengusulkan
· Menggunakan tindak tutur memohon
· Menggunakan tindak tutur mengeluh
· Menggunakan tindak tutur memerintah

	Jenis teks
	:
	Transactional / interpersonal

	Aspek/skill
	:
	Berbicara

	Alokasi waktu
	:
	2 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:

· menggunakan tindak tutur mengusulkan

· mengunakan tindak tutur memohon

· menggunakan tindak tutur mengeluh kemungkinan atau kemampuan untuk melakukan sesuatu
· Menggunakan tindak tutur memerintah

1. Materi Pembelajaran

a. percakapan- percakapan singkat yang memuat ungkapan-ungkapan berikut :

Mengusulkan, memohon
mis. A: I’d like to suggest that…;

 B: It sounds like a good suggestion
Mengeluh
 mis. A: This is crazy!

 B: Join the club.
Membahas kemungkinan atau kemampuan untuk melakukan sesuatu

 mis. A: Would it be possible for you to…?

 B: Yeah, sure.

Memerintah
mis. A: You must …

 B: As you wish, Sir.

b. kosa kata yang terkait

3. Metode Pembelajaran / Teknik
: Three-phase technique

4. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

- membuat/ menyusun dialog secara berpasangan

b. Kegiatan inti

 Bermain peran secara berkelompok

c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· menugaskan siswa untuk menggunakan ungkapan- ungkapan yang dipelajari dalam situasi yang sesungguhnya.

5. Sumber Belajar

Buku teks yang relevan : Developing English Comptencies, Pusat Perbukuan

Script percakapan

6. Penilaian
 a. Teknik
: Tes Lisan.

 b. Bentuk
: Close Test.

 c. Instrumen
:

 What would you say if :

1. You want to make a suggestion?

2. You want to respond to someone's suggestion?

3. You want to respond to someone's instruction?
4. What do you say when accepting a request?

5. What do you say when denying a request?

Kunci Jawaban

1. I advice you to..

 2. Thanks for your suggestions

3. Allright, I’ll do that

4. Allright, let me help you

5. Sorry, I can help you

 d. Pedoman Penilaian :

	No
	Uraian
	Skor

	1,2,3,4,5
	Ungkapan benar, isi benar

Ungkapan kurang benar Isi dan tata bahasa kurang tepat

Tidak menjawab
	20

10

0

Jumlah skor maksimal = 5 x 20 = 100

Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	4. Mengungkapkan makna dalam teks fungsional pendek dan monolog yang berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	4.1. Mengungkapkan makna dalam teks lisan fungsional pendek resmi dan tak resmi secara akurat, lancar dan berterima dalam berbagai konteks kehidupan sehari-hari (teks Pengumuman)

	Indikator
	:
	Menggunakan bahasa lisan dalam menyampaikan teks fungsional pendek

	Jenis teks
	:
	Iklan

	Aspek/skill
	:
	Berbicara

	Alokasi waktu
	:
	2 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:

· Memahami bahasa dan struktur bahasa short functional text.

· Menggunakan bahasa lisan dalam menyampaikan teks fungsional pendek

1. Materi Pembelajaran

· Tesk fungsional pendek

· kosa kata yang terkait

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

· berlatih membaca sebuah iklan berbentuk pamphlet lisan secara perorangan

b. Kegiatan inti

· memberikan sebuah pamlet lisan secara bergantian
c. Kegiatan Penutup

1. Menanyakan kesulitan siswa selama PBM

2. Menyimpulkan materi pembelajaran

3. menugaskan siswa untuk mencari teks fungsional pendek di Koran atau majalah dan menyampaikannya secara lisan.

4. Sumber Belajar

· Buku teks yang relevan : Toeic for Introductory course

5. Penilaian

· Teknik

: Tes Lisan.

· Bentuk

: Unjuk Kerja

· Instrumen
: …

[image: image4.png]Weather Event in an EL Nifio Year

4. Bursts westerty vind. T m&mm;
=" 2
S e e 1. e st e
P — 2

Read the pamphlet aloud.

d. Pedoman Penilaian

	No
	Aspek
	Aspek
	Skor

	1
	Pronounciation
	- Anak berbicara dengan lafal, intonasi yang benar
	3

	
	
	- Anak berbicara dengan lafal dan intonasi yang benar namun ada beberapa kesalahan
	2

	
	
	- Anak berbicara dengan lafal dan intonasi yang masih salah
	1

	2.
	Fluency
	- Anak berbicara dengan lancar
	3

	
	
	- Anak berbicara dengan beberapa hambatan
	2

	
	
	- Anak berbicara dengan tidak lancar
	1

	3.
	Performance
	- Anak maju ke depan kelas berbicara dengan keyakinan yang tinggi
	3

	
	
	- Anak maju ke depan kelas berbicara dengan agak ragu-ragu
	2

	
	
	- Anak maju ke depan kelas berberbicara dengan keyakinan yang sangat rendah
	1

Nilai = peroleh skor dibagi 15 x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	4. Mengungkapkan makna dalam teks fungsional pendek dan monolog yang berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	4.2. Mengungkapkan makna dalam teks monolog dengan menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	· Menggunakan kalimat simple past tense dalam menyampaikan tesk narrative.
· Melakukan monolog berbentuk narrative

	Jenis teks
	:
	Text narrative

	Aspek/skill
	:
	Berbicara

	Alokasi waktu
	:
	1 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:

· Menggunakan kalimat simple past tense dalam menyampaikan tesk narrative
· Melakukan monolog berbentuk narrative

1. Materi Pembelajaran

 a. Tesk narrative

b. kosa kata yang terkait

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

berlatih monolog teks narrative secara perorangan

b. Kegiatan inti

melakukan monolog berbentuk narrative secara bergantian
c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· Menugaskan siswa untuk mencari teks narrative dan melatihnya dalam bentuk monolog.

4. Sumber Belajar

· Buku teks yang relevan : English Text in Use.

· Koran / majalah

5. Penilaian
a. Teknik
: Tes Lisan.

b. Bentuk
: Unjuk kerja

c. Instrumen
: Terlampir
I. Read the story aloud.

Hidden Treasure

Once upon a time, a farmer had three sons. The farmer was rich and had many fields.

When the farmer was dying, he called his three sons to him. "I have left you treasure which will make you rich", he told them. "But you must dig in all our fields to find the place where the treasure was buried".

After the old man died, his three lazy sons went out into the fields. They began to dig. "I'll dig the first to find the place where the treasure was buried", cried the eldest one. “That’s the field where our father put the treasure", said another son.

The three sons dug all the fields for several years, but they found no treasure.

However, many plants grew in the fields because the sons had dug. The vegetables made them very rich.

d. Pedoman penilaian

	No
	Aspek
	Aspek
	Skor

	1
	Pronounciation
	- Anak berbicara dengan lafal, intonasi yang benar
	3

	
	
	- Anak berbicara dengan lafal dan intonasi yang benar namun ada beberapa kesalahan
	2

	
	
	- Anak berbicara dengan lafal dan intonasi yang masih salah
	1

	2.
	Fluency
	- Anak berbicara dengan lancar
	3

	
	
	- Anak berbicara dengan beberapa hambatan
	2

	
	
	- Anak berbicara dengan tidak lancar
	1

	3.
	Performance
	- Anak maju ke depan kelas berbicara dengan keyakinan yang tinggi
	3

	
	
	- Anak maju ke depan kelas berbicara dengan agak ragu-ragu
	2

	
	
	- Anak maju ke depan kelas berberbicara dengan keyakinan yang sangat rendah
	1

Nilai = peroleh skor dibagi 15 x 100

Jenawi, Juli 2009
	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	5. Memahami makna teks fungsional pendek dan esei sederhana berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan

	Kompetensi dasar
	:
	5.2. Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan dalam teks berbentuk: narrative, explanation, dan discussion.

	Indikator
	:
	· Membaca wacana ragam tulis yang dibahas: Teks Iklan
· Mengidentifikasi topik dari teks yang dibaca

· Mengidentifikasi informasi tertentu dari teks yang dibaca
·

	Jenis teks
	:
	Iklan (advertisement)

	Aspek/skill
	:
	Membaca

	Alokasi waktu
	:
	2 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Mengidentifikasi makna kata dalam teks iklan yang dibaca

· Mengidentifikasi makna kalimat dalam teks iklan yang dibaca
· Menjawab pertanyaan tentang isi teks dengan tepat

1. Materi Pembelajaran

· Teks Iklan
· kosa kata yang terkait

[image: image5.png]

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

Menjawab berbagai pertanyaan tentang tesk iklan yang pernah dibaca

b. Kegiatan inti

· Membaca nyaring bermakna teks iklan secara individu

· Mendiskusikan berbagai aspek dari teks seperti isi, struktur teks, secara berkelompok.

c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· menugaskan siswa untuk mencari teks iklan dan menganalasinya.

4. Sumber Belajar

· Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

· Internet

5. Penilaian
· a. Teknik
: Tes Tertulis.

· b. Bentuk
: Pilihan ganda

· c. Instrumen
: Terlampir

 I. Answer the questions

 Text 1.

[image: image6.png]

01. What kind of computer paper is on sale?

 a. white

 b. all colors

 c. pink, purple, and gold

 d. Red, blue, and black

 e. Black and white only

02. How can you get a free notebook?

 a. pay one dollar

 b. spends $25 on computer paper

 c. Buy colored envelopes

 d. Buy five notebooks

 e. Buy 12 pens

02. When is the sale?

 a. All weekend

 b. On Sunday only

 c. All week

 d. On Saturday only

 e. At the end of the month

Text 2

[image: image7.png]Just Say No to GMO

"I believe that GM technology isn't needed to feed the
world, as '______ organic farming methods can provide
plenty without the *______ use of chemicals. Using
sustainable and organic farming methods will allow us to

°___ the damage done by industrial farming, reducing the

excessive use of fertliser,'______and other man-made chemicals,
and making GMerops’______ The simple truthis, we don't need
GM technology."

If you want a future *______ from GM food, help us make

sure that companies and governments around the world get the ”

This public®______ ad is presented by Friends o the Easth.

o

Adipted fom s g g e Fotl 201

04. How long will the kite festival be held?

a. two days

b. three days

c. four days

 d. five days
 e. six days
05. . The kite can be flown in the following areas, except … .

a. busy street

b. open field

c. rice field

 d . beach

 e. mountain

d. Pedoman penilaian

Setiap nomor betul nilai 20, setiap nomor yang salah nilai 0

Skor maksrimal 5 x 20 = 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	5. Memahami makna teks fungsional pendek dan esei sederhana berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan

	Kompetensi dasar
	:
	5.2. Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan dalam teks berbentuk: narrative, explanation, dan discussion.

	Indikator
	:
	· Mengidentifikasi makna kata dalam teks narasi yang dibaca

· Mengidentifikasi makna kalimat dalam teks narrasi yang dibaca

· Mengidentifikasi orientasi,komplikasi, resolusi dalam sebuah cerita narasi

· Mengidentifikasi langkah-langkah retorika dari teks

· Mengidentifikasi tujuan komunikasi teks dibaca

	Jenis teks
	:
	Narrative

	Aspek/skill
	:
	Membaca

	Alokasi waktu
	:
	4 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Mengidentifikasi makna kata dalam teks narasi yang dibaca

· Mengidentifikasi makna kalimat dalam teks narrasi yang dibaca

· Mengidentifikasi orientasi, komplikasi, resolusi dalam sebuah cerita narasi

· Mengidentifikasi langkah-langkah retorika dari teks
· Mengidentifikasi tujuan komunikasi teks dibaca

1. Materi Pembelajaran

· Teks narrative

· kosa kata yang terkait

	Title:
	The Missing John
	Language Features

	Orientation

· who

· where

· when

	John slumped in the armchair, his arms crossed and his face with a gloomy frown. He was a new kid in town, but no-one knew he was even there. John didn't like anybody and they didn't like him. All day he sat in the armchair, staring out the window.

	1. Simple past tense

 - slumped, crossed, sat

2. Action verbs

 - slumped, sat, tried

3. Linking verbs

 - was, seemed, like

4. Connectives of time

 - then

	Complication

A Crisis arises
	Through the window he saw a gigantic hollow tree in a vacant lot. The tree seemed to call him. He stood slowly up, then started to walk toward the tree. Its branches were very thin and its roots dug into the ground like claws. The tree had thorns all over it. John tried to turn away from the tree but he couldn't. A mysterious force was pulling him into hollow.
	

	Resolution

The crisis is resolved

	John never reappeared … but no-one noticed or cared.

	

(taken from: Contoh Materi KBK B.Inggris: Penataran Guru SMA, M.Yusack, 2004)

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

e. Kegiatan Pendahuluan

Menjawab berbagai pertanyaan tentang tesk narasi yang pernah dibaca

f. Kegiatan inti

· Membaca nyaring bermakna teks narasi secara individu

· Mendiskusikan berbagai aspek dari teks seperti isi, struktur teks, secara berkelompok.

· Berlatih menggunakan kalimat past tense, noun phrase, passive voice secara berkelompok
g. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· menugaskan siswa untuk mencari teks narrative dan menganalasinya.

4. Sumber Belajar

· Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

· Internet

5. Penilaian
· a. Teknik
: Tes Tertulis.

· b. Bentuk
: Pilihan ganda

· c. Instrumen
: Terlampir

A. Choose the correct answer by crossing a,b,c,d or e

Text 1

Long long ago, mosquitoes didn’t buzz, they talked and talked.

One day, Mosquito was talking to Iguana, telling her about his vacation, about every minute of his vacation. Mosquito would not let Iguana say one word. Iguana was so annoyed that she walked away, leaving Mosquito still talking. Iguana grumbled and waved her tail.

She was still grumbling when she passed her friend Snake, and forgot all about saying hello. Snake was feeling hurt. He let so sad that he slithered down a rabbit’s hole.

“ Help !” yelled Rabbit as she scurried out hole, terrified of Snake.

“ What’s wrong?” cawed Crow as he saw Rabbit racing. Danger must be near,” Run for your lives !” cawed Crow.

Monkey heard Crow’s warning and took off through the treetpos, leaping branch to branch. Wehen monkey landed on Owl’s branch, high up in a leavy tree. Owl’s nest tipped of the branch and fell to the ground, breaking Owl’s eggs. Owl was heartbroken, so much that she didn’t hoot for the sun to come up.

The whole jungle was mad at Mosquito. Finally Owl hooted for the sun to come up and when it did, Mosquito lost his voice. All he could do was buzzing in everyone’s ears. “ Zzzzzzzzzz ! Is everyone still mad at me ?”

01. What did the Monkey do to the Owl’s eggs ?

a. Monkey broke the Owl’s eggs when he was on the branch.

b. Monkey climbed on Owl’s tree when he heard Crow’s warning.

c. Monkey damaged the Owl’s nest when he climbed the tree.

d. Monkey fell on the Owl’s eggs when he climbed the tree

e. Monkey made the Owl’s nest fall when he landed on Owl’s branch

02. The communicative purpose of this text is ….

a. to describe a place.

b. To entertain or amuse.

c. To explain a place.

d. To give a view of an art work.

e. To inform

03. Why did Iguana grumble ?

 Because

a. Mosquito told him about his vacation

b. Iguana was annoyed so he walked away

c. Mosquito wouldn’t allowed him to say a word.

d. Mosquito talked and talked

e. Iguana waved her tail

04. She was still grumbling when she passed the Snake.

 The underlined refers to

a. the Snake

d. Iguana

b. the Owl

e. Rabbit

c. The Mosquito

05. Finally, Owl hooted for the sun to come up and when it did, Mosquito lost his voice. (Pr. 7)

 The underlined means

a. the Owl hooted

d. the Crow cawed

b. Mosquito lost his voice
e. the sun came up

c. The Snake hissing

Text 2

Once upon a time there was a poor widow who had an only son named Jack. They were so poor that they didn’t have anything except a cow. When the cow had grown too old, his mother sent Jack to he market to sellit. On the way to the market, jack met a butcher who had some beautiful beans in his hand. The butcher told the boy that the beans were of great value and persuaded the silly lad to sell the cow for the beans.

Jack brought them happily. When he told his mother about this, his mother became so angry that she threw the beans out of the window.

When jack woke up in the morning, he felt the sun shining into a part of his room, but all the rest was quite dark and shady.

So he jumped to the window. What did he see ? The beabstalk grew up quite close past, Jack’s window. He opened the window and jumped to the beanstalk which ran up like a big ladder.

He climbed... and climbed till at last he reached the sky. While looking around, he saw a very huge castle. He was very amazed.

Then Jack walked along the path leading to the castle. There was a big tall woman on the doorstep. Jack greeted her and asked for the giantees, mecy to give him breakfast, because he felt very hungry. Although the giantees grumbled at first, finally she gave Jack a hunk of bread and cheese and a jug of milk.

Jack hadn’t finished when the whole house began to tremble with the noise of someone’s coming.” Oh ! It’s my husband !” cried the giantees.” What’s on earth shall I do ?”

Hastily the giantees opened a very big cupboard and hid Jack there.

06. Where did Jack sell his cow ?

a. At a castle

b. At the market

c. At the gian’ts castle

d. At the butcher’s house

e. On the way to the market.

07. What is the story about ?

a. Jack and butcher

b. Jack and the giantess

c. Jack and the beanstalk

d. A poor widow and his son

e. The giantess and her husband

08.”Oh! It’s my husband !” cried the giantees.

 (Paragraph 7)” What’s on earth shall I do ?”

 From the sentence we know that the giantees is ... her husband.

a. afraid of

d. annoyed with

b. andry with

e. displeased with

c. fed up with

09. Jack’s mother looked very furious when jack told that ...

a. the beans were very precious

b. the butcher bought his cow.

c. he had sold his cow to a butcher

d. he traded his cow to the beans

e. he met a butcher on the way to the market.

10. What did we learn from the text ?

a. Sincerity makes jack get something precious.

b. Jack’s moher was a furious mother.

c. Poverty makes people hopeless

d. The giantees took pity on Jack

e. Jack was an innocent boy.

Kunci jawaban test reading

	No
	
	No
	

	1
	E
	6
	E

	2
	B
	7
	C

	3
	C
	8
	A

	4
	D
	9
	D

	5
	E
	10
	E

d. Pedoman Penilaian

Setiap nomor yang betul skor 10, salah o

Skor maksimal 10 X 10 = 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	6. Mengungkapkan makna dalam teks tulis fungsional pendek dan esei sederhana narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	6.2. Mengungkapkan makna dan langkah retorika dalam esei dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	· Menulis gagasan utama

· Menggunakan tata bahasa, kosa kata, tanda baca ejaan dan tata tulis dengan akurat

· Mengelaborasi gagasan utama

· Membuat draft merevisi, menyunting

	Jenis teks
	:
	Iklan (advertisement)

	Aspek/skill
	:
	Menulis

	Alokasi waktu
	:
	2 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Menghasilkan teks berbentuk advertisement

1. Materi Pembelajaran

 a. Teks Iklan

b. kosa kata yang terkait

[image: image1.jpg]+ FRIENDLY » PROFESSIONAL

1 g o
W 45 v

Got “wpr L EgN

itAll!

liry

W welcome you to our enowned convenion f

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

- menentukan topic atau judul yang akan dibuat iklan
b. Kegiatan inti

1. Membuat draft teks iklan dengan melakukan collaborative writing.
2. Melakukan koreksi teman sejawat untuk menyempurnakan draft.

3. Menyempurnakan draft berdasarkan koreksi teman.

4. Menyusun tesk

c. Kegiatan Penutup
1. Menanyakan kesulitan siswa selama PBM

2. Menyimpulkan materi pembelajaran

3. menugaskan siswa untuk membuat draft dan menyusun tesk iklan secara perorangan.

4. Sumber Belajar

 Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

5. Penilaian
 a. Teknik
: Tes Tertulis.

 b. Bentuk
: Essay

 c. Instrumen
: terlampir

 Test Writing

1. Choose a theme of the ad you want to write

2. Prepare all the pictures you want to use

3. Choose the words, phrases or utterances that suitable to your ad

4. Use any computer program that available to write and design your ad

 d. Pedoman Penilaian untuk soal menulis berbentuk soal uraian bebas

	No.
	Aspek yang dinilai
	Skor

	1
	Ketepatan isi dan tema
	0 – 17

	2
	Struktur kalimat
	0 – 17

	3
	Koherensi antar kalimat
	0 – 17

	4
	Kompleksitas (Ketepatan penggunaan kata dan istilah)
	0 – 17

	5
	Tanda baca
	0 – 16

	6.
	Ejean kata
	0 – 16

	
	Skor maksimum
	100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	6. Mengungkapkan makna dalam teks tulis fungsional pendek dan esei sederhana narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	6.2. Mengungkapkan makna dan langkah retorika dalam esei dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	· Menggunakan Conjunction : Before dan after dalam tesk narrative

· Menghasilkan teks berbentuk narrative

	Jenis teks
	:
	Narrative

	Aspek/skill
	:
	Menulis

	Alokasi waktu
	:
	4 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Menggunakan simple past tense dalam sebuah tesk berbentuk narrative
· Menghasilkan teks berbentuk narrative

1. Materi Pembelajaran

 a. Teks narrative

b. kosa kata yang terkait

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

d. Kegiatan Pendahuluan

- menentukan topic atau judul yang akan dibuat narasi

e. Kegiatan inti

1. Membuat draft teks narrative dengan melakukan chain writing.
2. Melakukan koreksi teman sejawat untuk menyempurnakan draft.

3. Menyempurnakan draft berdasarkan koreksi teman.

4. Menyusun tesk

f. Kegiatan Penutup
4. Menanyakan kesulitan siswa selama PBM

5. Menyimpulkan materi pembelajaran

6. menugaskan siswa untuk membuat draft dan menyusun tesk narasi secara perorangan.

4. Sumber Belajar

 Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

5. Penilaian
 a. Teknik
: Tes Tertulis.

 b. Bentuk
: Essay

 c. Instrumen
: terlampir

 Test Writing

· Now it’s time for you to create your own story

· Remember to make sure that your story includes orientation, complication and resolution
	Title :

	Orientation

(Telling who, when, where the story takes place)

	Complication

(telling the problem(s) faced by the main character

	Resolution

(Telling how the problem is solved)

__

 d. Pedoman Penilaian untuk soal menulis berbentuk soal uraian bebas

	No.
	Aspek yang dinilai
	Skor

	1
	Ketepatan isi dan tema
	0 – 17

	2
	Struktur kalimat
	0 – 17

	3
	Koherensi antar kalimat
	0 – 17

	4
	Kompleksitas (Ketepatan penggunaan kata dan istilah)
	0 – 17

	5
	Tanda baca
	0 – 16

	6.
	Ejean kata
	0 – 16

	
	Skor maksimum
	100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	1. Memahami makna dalam teks percakapan transaksional dan interpersonal resmi dan berlanjut dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	1.2 Merespon makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) secara akurat, lancar, dan berterima yang menggunakan ragam bahasa lisan dalam konteks kehidupan sehari-hari dan melibatkan tindak tutur: mengakui kesalahan, berjanji, menyalahkan, menuduh, mengungkapkan keingintahuan dan hasrat, dan menyatakan berbagai sikap

	Indikator
	:
	· Mengidentifikasi makna tindak tutur mengakui kesalahan

· Merespon tindak tutur mengakui kesalahan
· Mengidentifikasi makna tindak tutur berjanji

· Merespon tindak tutur berjanji
· Mengidentifikasi makna tindak tutur menyalahkan/ menuduh

· Merespon tindak tutur menyalahkan/ menuduh

	Jenis teks
	:
	Transaksional / Interpersonal

	Aspek/skill
	:
	Mendengarkan

	Alokasi waktu
	:
	2 x 45’

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat :

· Mengidentifikasi makna tindak tutur mengakui kesalahan
· Mengidentifikasi makna tindak tutur berjanji

· Mengidentifikasi makna tindak tutur menyalahkan/ menuduh
· merespon tindak tutur mengakui kesalahan
· merespon tindak tutur berjanji

· merespon tindak tutur menyalahkan/ menuduh

1. Materi Pembelajaran

percakapan- percakapan singkat yang memuat ungkapan-ungkapan berikut :

Mengakui kesalahan
mis. A: I admit I was wrong.
 B: I told you.

Berjanji

 mis. A: I give you my words.

 B: You’d better keep your promise.

Menyalahkan, menuduh
mis. A: You are the one to blame.

 B: Are you accusing me?

Mengungkapkan keingintahuan, hasrat
 mis. A: I wonder if …

 B: Why not?

Menyatakan berbagai sikap

 mis. A: I like it.

 B: Do you?
2. Metode Pembelajaran / Teknik: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

· Menjawab berbagai pertanyaan yang terkait dengan topic bahasan

b. Kegiatan inti

1. Membahas kosa kata sulit yang digunakan dalam dialog

2. Mendengarkan dialog yang dibacakan guru/ dari kaset yang diputar

3. Menjawab pertanyaan tentang isi dialog

4. Mengidentifikasi ungkapan-ungkapan yang ada dalam dialog

4. Merespon ungkapan-ungkapan yang ditanyakan

c. Kegiatan Penutup

1. Menanyakan kesulitan siswa selama PBM

2. Menyimpulkan materi pembelajaran

3. menugaskan siswa untuk menggunakan ungkapan- ungkapan yang dipelajari dalam situasi yang sesungguhnya.

4. Sumber Belajar

b. Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

c. Script percakapan

d. Gambar-gambar yang relevan

5. Penilaian

 a. Teknik
: Merespon ungkapan / pertanyaan secara lisan dan tulis.

 b. Bentuk
: Pertanyaan lisan

 c. Instrumen
:

 I. Listen to the conversation and answer the questions!

 Mr. Frederick is talking with his student, Tommy.

 Mr. Frederick
: You know, you really hurt Mary’s feeling before.

 Tommy

: Yeah. I guess it was a pretty mean thing to say.

 Mr. Frederic

: Are you sorry you said it?

 Tommy
: Yeah. I admit I was wrong. She really got me angry, but I should have said what I said.

 Mr. Frederick
: It’s good you admit that. Why don’t you go and tell her you’re sorry.

 Tommy
: Okay. Maybe I will.

1. Where did the conversation take place?

2. What did Tommy say to admit his mistake?

3. What did Mr. Frederick say to respon Tommy’s admission?

4. What did Mr. Frederick say to give his suggestion?

5. What did Tommy say to respon Mr. Frederick’s suggestion?

II. Listen to the conversation and answer the questions !

 Teddy is talking to hi mother in the living room

 Teddy : Mom, can I watch TV ? Superman IV is on now.

 Mother : Have you finished your homework yet?

 Teddy : No, but I’ll finish it after. I don’t have very much.

 Mother : Do you promise to start it as soon as the program is over?

 Teddy : Yeah. I promise.

 Mother : What do you promise?

 Teddy : I promise I’ll do my homework as soon as the program is over.

 Mother : Okay. Go ahead. Don’t forget keeping your promise.

 Teddy : I will, mom.

1. How many people are involved in the conversation?

2. Where did the conversation take place?

3. What did Tommy’s mother say to ask tommy’s promise?

4. What did Tommy say to promise his mother?

5. What did Tommy’s mother say to respon Tommy’s promise?

Kunci jawaban:

I. 1. At School

 2. I admit I was wrong

 3. Are you sorry you said it?
 4. Why don’t you go and tell her you’re sorry

 5. Okay. Maybe I will

II. 1. Two people

 2. At Tommy’s home

 3 Do you promise to start it as soon as the program is over?

 4. Yeah. I promise

 5. Don’t forget keeping your promise

c. Pedoman Penilaian :

	No
	Uraian
	Skor

	I.

1,2,3,4,5
	Isi benar, tata bahasa benar

Isi benar, tata bahasa kurang tepat

Tidak menjawab
	20

10

0

	II.

1,2,3,4,5
	Isi benar, tata bahasa benar

Isi benar, tata bahasa kurang tepat

Tidak menjawab
	20

10

0

 Jumlah skor maksimal = I. 5 x 20 = 100

 II. 5 x 20 = 100

 Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009

	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	2. Memahami makna teks fungsional pendek dan monolog berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	2.1 Merespon makna yang terdapat dalam teks lisan fungsional pendek resmi dan tak resmi secara akurat, lancar dan berterima dalam berbagai konteks kehidupan sehari-hari

	Indikator
	:
	· Mengidentifikasi topik sebuah teks fungsional pendek yang didengar

· Mengidentifikasi informasi tertentu dari teks fungsional pendek yang didengar

· Mengidentifikasi tujuan teks fungsional pendek yang didengar.

	Jenis teks
	:
	Tesk fungsional pendek “pamphlet ”

	Aspek/skill
	:
	Mendengarkan

	Alokasi waktu
	:
	1 x 45’

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat :

· Menemukan gagasan umum tesk pamphlet

· Menemukan informasi rinci dalam teks pamphlet

· Menemukan makna kata tertentu dalam teks pamphlet

1. Materi Pembelajaran

c. Tesk fungsional pendek ”pamphlet ”

d. Kosakata terkait tema/ jenis tesk

2. Metode Pembelajaran / Teknik : Three-phase technique
3. Langkah-langkah Kegiatan:

d. Kegiatan Pendahuluan

· Tanya jawab tentang pamphlet yang pernah didengar

· Menentukan makna kata yang terkait dalam pamphlle

e. Kegiatan inti

· Membaca tesk pamphlet

· Menjawab pertanyaan tentang isi teks

· Menentukan kata, makna dan bentuk kata kerja yang digunakan dalam tesk pamphlet

· Membaca tesk pamphlet lainnya

f. Kegiatan Penutup

· Menanyakan kesulitan siswa dalam memahami teks pamphlet

· Menyimpulkan materi pembelajaran

· Menugaskan siswa untuk mencari tesk pamphlet lainnya dari Koran / majalah.

4. Sumber Belajar

· Buku teks yang relevan: TOEIC for Intermediate course.

· Koran / majalah

5. Penilaian

· Teknik

: Tes Lisan.

· Bentuk

: Pertanyaan lisan

· Instrumen
: Terlampir

1. Listen to the following pamphlet !

[image: image2.jpg]Stop the Spread of Cerms in Schools

« Approximately one-ffih of the LS. population
auends or works in schools (U5, Department of
Education 1999).

+ Some viruses and bacteria can live from
20 minutes up to o honrs or more on Surfices
like cafeteria tables, doorknobs, and desks (Ansari
1988; Scort and Bloomfield 1989).

+ Nearly 22 million school days arc lost annually
duc to the common cold alone (CDC 1996).

+ Addresing the spread of germs in schools i
essential to the health of our students, our
schools, and our nation.

activity, diink water, and cat nu
Ielp them stay healthy in the winter and al year.

o moe nformarion shoue prevening ol rthe . vii the
U, Genesfor Dises Control and Prevention (D) Webie

wocdegovifiu

©2006
Toucankd inc.
1888) 3868226

wwwitoucaned.com

What Should
You Do
When You Go

*h

Listen to the following advertisement and answer the questions!

1. What is the pamphlet about ?

2. How many step are there to stop the germs at schoolr?

3. Where can we get more information about cold?
4. What is ToucanEd.inc?
5. What should student do to stay healthy during winter time?
Kunci Jawaban

1. How to stop cold

2. there are five steps
3. www.cdc.gov/flu
4. a drug company

5. Students need plenty of sleep, drink water and eat nutritious food
6. Pedoman Penilaian :

	No
	Uraian
	Skor

	1,2,3,4,5
	Isi benar, tata bahasa benar

Isi benar, tata bahasa kurang tepat

Tidak menjawab
	20

10

0

 Jumlah skor maksimal = 5 x 20 = 100

 Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	2. Memahami makna teks fungsional pendek dan monolog berbentuk narrative, explanation, dan discussion dalam konteks kehidupan.

	Kompetensi dasar
	:
	2.2.Merespon makna dalam teks monolog yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	Mengidentifikasi main idea dari teks explanation yang didengar

Mengidentifikasi proses suatu kejadian yang didengar dari teks explanation

	Jenis teks
	:
	Tesk lisan berbentuk explanation

	Aspek/skill
	:
	Mendengarkan

	Alokasi waktu
	:
	1 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:

· Mengidentifikasi main idea dari teks explanation yang didengar
· Mengidentifikasi proses suatu kejadian yang didengar dari teks explanation

1. Materi Pembelajaran

· Tesk lisan berbentuk explanation

· Kosakata terkait tema/ jenis tesk

2. Metode Pembelajaran / Teknik: Three-phase technique
3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

· Tanya jawab tentang kejadian alam yang pernah didengar

· Menentukan makna kata yang terkait dalam tesk explanation

b. Kegiatan inti

· Mendengarkan sebuah teks explanation

· Mendiskusikan isi teks yang didengar secara berpasangan.
· Mendiskusikan bentuk bahasa lisan berdasarkan teks yang didengar secara berkelompok.

c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· Menugaskan siswa untuk mencari jenis texk explanation yang lain.

4. Sumber Belajar

· Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

· Contoh tesk explanation

5. Penilaian

a.Teknik

: Tes Tulis

b.Bentuk

: Essay

c. Instrumen
: Terlampir

Listen to the text then answer the questions!

How a Spider’s Web Forms

A spider web looks delicate but it is very strong. It can hold 4000 times a spider’s weight. But how does it form ?

First the spider spin a thread of silk. The thread get blown over to a branch by the wind. Then she makes another two threads and makes a Y shape. Next she makes more threads and they look like spokes off wheel. Then spider goes in a spiral, out and back in, sits in the middle and waits for food

This is how a web is formed.

1. It can hold 4000 times a spider’s weight. (par 1)

What does the word “ it “ refer to ?

2. A spider web looks delicate ….

“ delicate “ has similar meaning to

3. What does the spider firstly do when it makes its web ?

4. What does she do next ?

5. Where does she sit when its web is completely made ?

Kunci Jawaban

1. the spider web.

2. weak or fragile.

3. Spin a thread of silk.

4. She makes 2 threads, makes Y shape, and goes in a spiral.

5. in the middle.

d. Pedoman Penilaian :

	No
	Uraian
	Skor

	1,2,3,4,5
	Isi benar, tata bahasa benar

Isi benar, tata bahasa kurang tepat

Tidak menjawab
	20

10

0

Jumlah skor maksimal = 5 x 20 = 100

Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	2. Memahami makna dalam teks percakapan transaksional dan interpersonal resmi dan berlanjut dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	1.2 Merespon makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) secara akurat, lancar, dan berterima yang menggunakan ragam bahasa lisan dalam konteks kehidupan sehari-hari dan melibatkan tindak tutur: mengakui kesalahan, berjanji, menyalahkan, menuduh, mengungkapkan keingintahuan dan hasrat, dan menyatakan berbagai sikap

	Indikator
	:
	· Menggunakan tindak tutur menyalahkan
· Menggunakan tindak tutur menuduh
· Menggunakan tindak tutur berjanji
· Menggunakan tindak tutur mengakui kesalahan

	Jenis teks
	:
	Transaksional / Interpersonal

	Aspek/skill
	:
	Berbicara

	Alokasi waktu
	:
	2 x 45’

	Tujuan Pembelajaran
	:
	· Pada akhir pembelajaran siswa dapat :
· Menggunakan tindak tutur menyalahkan
· Menggunakan tindak tutur menuduh
· Menggunakan tindak tutur berjanji
· Menggunakan tindak tutur mengakui kesalahan

1. Materi Pembelajaran

percakapan- percakapan singkat yang memuat ungkapan-ungkapan berikut :

Mengakui kesalahan
mis. A: I admit I was wrong.
 B: I told you.

Berjanji

 mis. A: I give you my words.

 B: You’d better keep your promise.

Menyalahkan, menuduh
mis. A: You are the one to blame.

 B: Are you accusing me?

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

- membuat/ menyusun dialog secara berpasangan

b. Kegiatan inti

 Bermain peran secara berkelompok

c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· menugaskan siswa untuk menggunakan ungkapan- ungkapan yang dipelajari dalam situasi yang sesungguhnya.

4. Sumber Belajar

Buku teks yang relevan : Developing English Comptencies, Pusat Perbukuan

Script percakapan

5. Penilaian
 a. Teknik
: Tes Lisan.

 b. Bentuk
: Close Test.

 c. Instrumen
:

 What would you say if :

1. You want to blame someone?

2. You want to respond to someone's accusation?

3. You want to respond when someone blames you for something ?
4. What do you say when you admit that you are wrongt?

5. What do you say when you make a promiset?

Kunci Jawaban

1. Its your mistake
 2. It’s not me

3. I don’t do that

4. I aware that I am wrong

5. I promise

 d. Pedoman Penilaian :

	No
	Uraian
	Skor

	1,2,3,4,5
	Ungkapan benar, isi benar

Ungkapan kurang benar Isi dan tata bahasa kurang tepat

Tidak menjawab
	20

10

0

Jumlah skor maksimal = 5 x 20 = 100

Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	4. Mengungkapkan makna dalam teks fungsional pendek dan monolog yang berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	4.1. Mengungkapkan makna dalam teks lisan fungsional pendek resmi dan tak resmi secara akurat, lancar dan berterima dalam berbagai konteks kehidupan sehari-hari (teks Pengumuman)

	Indikator
	:
	Menggunakan bahasa lisan dalam menyampaikan teks fungsional pendek

	Jenis teks
	:
	Diagram

	Aspek/skill
	:
	Berbicara

	Alokasi waktu
	:
	2 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:

· Memahami bahasa dan struktur bahasa short functional text.

· Menggunakan bahasa lisan dalam menyampaikan teks fungsional pendek

1. Materi Pembelajaran

· Tesk fungsional pendek berbentuk diagram
· kosa kata yang terkait

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

· berlatih membaca sebuah diagram lisan secara perorangan

b. Kegiatan inti

· memberikan sebuah diagram lisan secara bergantian
c. Kegiatan Penutup

1. Menanyakan kesulitan siswa selama PBM

2. Menyimpulkan materi pembelajaran

3. menugaskan siswa untuk mencari teks fungsional pendek di Koran atau majalah dan menyampaikannya secara lisan.

4. Sumber Belajar

· Buku teks yang relevan : Toeic for Introductory course

5. Penilaian

· Teknik

: Tes Lisan.

· Bentuk

: Unjuk Kerja

· Instrumen
: …

Read the diagram aloud.

[image: image8.png]New Year's Eve DANCE and SHOW

CITY CENTER ARENA

AT Nite DEC. 31 1966

AN UNFORGETTABLE
MUSICAL EXPERIENCE!

A INCONCERT

THE MOST CREATIVE
MUSICAL GIANT OF
THIS GENERATION!

HIS ORCHESTRA AND THE RAELETS

 d. Pedoman Penilaian

	No
	Aspek
	Aspek
	Skor

	1
	Pronounciation
	- Anak berbicara dengan lafal, intonasi yang benar
	3

	
	
	- Anak berbicara dengan lafal dan intonasi yang benar namun ada beberapa kesalahan
	2

	
	
	- Anak berbicara dengan lafal dan intonasi yang masih salah
	1

	2.
	Fluency
	- Anak berbicara dengan lancar
	3

	
	
	- Anak berbicara dengan beberapa hambatan
	2

	
	
	- Anak berbicara dengan tidak lancar
	1

	3.
	Performance
	- Anak maju ke depan kelas berbicara dengan keyakinan yang tinggi
	3

	
	
	- Anak maju ke depan kelas berbicara dengan agak ragu-ragu
	2

	
	
	- Anak maju ke depan kelas berberbicara dengan keyakinan yang sangat rendah
	1

Nilai = peroleh skor dibagi 15 x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	4. Mengungkapkan makna dalam teks fungsional pendek dan monolog yang berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	4.2. Mengungkapkan makna dalam teks monolog dengan menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	· Menggunakan kalimat pasif

· Melakukan monolog berbentuk explanation

	Jenis teks
	:
	Explanation

	Aspek/skill
	:
	Berbicara

	Alokasi waktu
	:
	2 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Menggunakan kalimat pasif
· Melakukan monolog berbentuk Explanation

1. Materi Pembelajaran

· Tesk Explanation
· kosa kata yang terkait

2. Metode Pembelajaran / Teknik: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

Secara berkelompok mempelajari sebuah teks Explanation
b. Kegiatan inti

Secara individu membaca nyaring teks yang disediakan
c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajar.

4. Sumber Belajar

Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan

Koran / majalah

5. Penilaian
 a. Teknik
: Tes Lisan.

 b. Bentuk
: Unjuk Kerja

 c. Instrumen
: Terlampir

	How Desert Remains Dry

	These are three possible reason why desert remain dry. These are high mountain barrier, cold ocean current and high pressure system.

	Mountain Barrier

When warm air passes over the ocean it pick up moisture in the form of water vapor and this moist air travels over mountain ranges. When begins to rise, the air cool and this causes the water vapor to condense into droplets which falls as rain. When the air reaches the other side of the mountain barrier, it has lost all moisture and so the other side of the mountain remains dry.

	Cold Ocean Current

Air passing over old ocean current 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.

	High Pressure System

In a high pressure system, the air is dry and 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.

d. Pedoman penilaian

	No
	Aspek
	Aspek
	Skor

	1
	Pronounciation
	- Anak berbicara dengan lafal, intonasi yang benar
	3

	
	
	- Anak berbicara dengan lafal dan intonasi yang benar namun ada beberapa kesalahan
	2

	
	
	- Anak berbicara dengan lafal dan intonasi yang masih salah
	1

	2.
	Fluency
	- Anak berbicara dengan lancar
	3

	
	
	- Anak berbicara dengan beberapa hambatan
	2

	
	
	- Anak berbicara dengan tidak lancar
	1

	3.
	Performance
	- Anak maju ke depan kelas berbicara dengan keyakinan yang tinggi
	3

	
	
	- Anak maju ke depan kelas berbicara dengan agak ragu-ragu
	2

	
	
	- Anak maju ke depan kelas berberbicara dengan keyakinan yang sangat rendah
	1

Nilai = peroleh skor dibagi 15 x 100

Jenawi, Juli 2009
	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	5. Memahami makna teks fungsional pendek dan esei sederhana berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan

	Kompetensi dasar
	:
	5.2. Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan dalam teks berbentuk: narrative, explanation, dan discussion.

	Indikator
	:
	· Membaca wacana ragam tulis yang dibahas: Teks pamphlet
· Mengidentifikasi topik dari teks yang dibaca

· Mengidentifikasi informasi tertentu dari teks yang dibaca

·

	Jenis teks
	:
	pamphlet

	Aspek/skill
	:
	Membaca

	Alokasi waktu
	:
	2 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Mengidentifikasi makna kata dalam teks pamplet yang dibaca

· Mengidentifikasi makna kalimat dalam teks iklan yang dibaca
· Menjawab pertanyaan tentang isi teks dengan tepat

1. Materi Pembelajaran

· Teks pamphlet

· kosa kata yang terkait

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

 a. Kegiatan Pendahuluan

Menjawab berbagai pertanyaan tentang tesk pamphlet yang pernah dibaca

b. Kegiatan inti

· Membaca nyaring bermakna teks pamphlet secara individu

· Mendiskusikan berbagai aspek dari teks seperti isi, struktur teks, secara berkelompok.

c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· menugaskan siswa untuk mencari teks pamphlet dan menganalasinya.

4. Sumber Belajar

· Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

· Internet

5. Penilaian
· a. Teknik
: Tes Tertulis.

· b. Bentuk
: Essay
· c. Instrumen
: Terlampir

I. Read the following pamphlet then answer the questions

1. What is the pamphlet about?

2. Whom is the pamphlet for?

3. What organization publishes the pamphlet?

4. How many steps needed to protect our family from lead

5. Tell the ways to protect our family from lead?

 d. Pedoman penilaian

 Setiap nomor apabila benar nilainya 20, apabila salah 0

 Skor maksimal 5 X 20 = 100

Jenawi, Juli 2009
	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	5. Memahami makna teks fungsional pendek dan esei sederhana berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan

	Kompetensi dasar
	:
	5.2. Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan dalam teks berbentuk: narrative, explanation, dan discussion.

	Indikator
	:
	· Mengidentifikasikan tema teks yang dibaca

· Mengidentifikasikan makna kalimat dalam teks yang dibaca

· Mengidentifikasi tujuan komunikasi teks dibaca

· Merespon berbagai informasi tentang isi teks

	Jenis teks
	:
	Explanation

	Aspek/skill
	:
	Membaca

	Alokasi waktu
	:
	4 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Mengidentifikasikan tema teks yang dibaca

· Mengidentifikasikan makna kalimat dalam teks yang dibaca

· Mengidentifikasi tujuan komunikasi teks dibaca

· Merespon berbagai informasi tentang isi teks

1. Materi Pembelajaran

· Teks explanation

· kosa kata yang terkait
·
2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

 a. Kegiatan Pendahuluan

Menjawab berbagai pertanyaan tentang tesk explanation yang pernah dibaca

 b. Kegiatan inti

· Membaca nyaring bermakna teks explanation i secara individu

· Mendiskusikan berbagai aspek dari teks seperti isi, struktur teks, secara berkelompok.

· Berlatih menggunakan kalimat passive voice secara berkelompok
 c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· menugaskan siswa untuk mencari teks narrative dan menganalasinya.

4. Sumber Belajar

· Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

· Internet

5. Penilaian
· a. Teknik
: Tes Tertulis.

· b. Bentuk
: Pilihan ganda

· c. Instrumen
: Terlampir

A. Choose the correct answer by crossing a,b,c,d or e

Text 1

Have you ever wondered how people get chocolate for? In this article we’ll enter the amazing world for chocolate so you can understand exactly what you’re eating.

Chocolate starts with a tree called the cacao tree. This tree grows in equatorial regions, especially in place such as South America, Africa, and Indonesia. The cacao tree produces a fruit about the size of small pine apple. Inside the fruit are the tree’s seeds, also known as cacao beans.

The beans are fermented for about a week, dried in the sun and then shipped to the chocolate maker. The chocolate maker starts by roasting the beans to bring out the flavor. Different beans from different place have different qualities and flavor, so the are often sorted and blended to produce a distinctive mix. Next, the roasted beans are winnowed. Winnowing removes the meat nib of the cacao beans bean from its shell. Then, the nibs are blended. The blended nibs are ground to make it a liquid. The liquid is called chocolate liquor. It tastes bitter. All seeds contain some amount of fat, and cacao beans are not different. However, cacao beans are half fat, which is why the ground nibs from liquid. It’s pure bitter chocolate.

1. The text is about ….

a. the cacao tree

b. the cacao beans

c. the raw chocolate

d. the making of chocolate

e. the flavor of chocolate

2. The third paragraph focuses on ….

a. the process of producing chocolate

b. how to produce the cacao flavor

c. where chocolate comes from

d. the chocolate liquor

e. the cacao fruit

3. “ …., so the are often sorted and blended to produce ….” (Paragraph 3)

The underline word is close in meaning to ….

a. arranged

b. combined

c. separated

d. distributed

e. organized

4. How does the chocolate maker start to make chocolate?

a. By fermenting the beans.

b. By roasting the beans.

c. By blending the beans.

d. By sorting the beans.

e. By drying the beans.

Text 2
Wood chipping is a process used to obtain pulp and paper product from the forest. The wood chipping process begins when the trees are cut down is in selected area of the forest called a couple.

Next, the top and branches of the trees are cut out and the logs are taken to the mill. At the mill, the bark of the logs is removed and the logs are taken to a chipper, which cut them into small pieces called woodchip. The woodchips are the screened to remove dirt and other impurities. At this stage, the are either exported in this from or made into pulp by chemicals and heat. The pulp is then bleached and the water content is removed.

Finally, the pulp is rolled out to make paper.

5. The text describes the process of ….

a. cutting down the forest

b. producing woodchip

c. paper making

d. wood chipping

e. reforestation

6. What do the mill workers first do with the logs?

a. They export the woodchip.

b. The cut them into pieces.

c. They roll out the paper.

d. The remove the bark.

e. The screen the logs.

7. “At this stage, they are either exported in this from or ….” (Paragraph 2)

The underlined word refer to ….

a. logs

b. pulp

c. process pulp

d. raw woodchips

e. clean woodchip

8. “ The woodchips are then screened to remove dirt and other impurities.”

(Paragraph 2)

In other word, they are ….

a. repaired

b. cleaned

c. moved

d. removed

e. processed

Text 3
Nearly all energy is derived from the sun, either indirectly or directly, in the form of the form of heat rays and light rays. Electrical energy is derived from the sun indirectly. It can be derived from the power of the earth’s surface, by mean of the sun’s heat. This water vapour rises, condenses on cooling, and falls as rain.

The light and heat energy from coal is also derived indirectly from the sun. Coal was formed by the pressure of the rocks on vegetation which died million of years ago. That vegetation grew with the aid of sunlight, from which carbohydrates were formed, thus converting solar energy into chemical energy. When coal is burn some of this energy is released.

Energy used to drive car engines is derived from petrol, which is also formed with the indirect aid of the sun. Plants and animal were pressed under the rocks in the earth. These dead animals and vegetables remains formed petroleum, from which petrol and oil are now obtained.

Thus the sun can be said to be source of nearly all energy, and in the absence of the sun’s heat and light, no life could exist on earth.

9. The most suitable title for the text is ….

a. solar energy

b. electrical energy

c. fossil fuel energy

d. light and heat energy

e. sources of energy

10. Where does energy come from originally?

It comes from ….

a. the sun

b. the electricity

c. the coal

d. the petrol

e. head and light rays

Kunci Jawaban
	No.
	

	1.
	D

	2.
	A

	3.
	B

	4.
	A

	5.
	C

	6.
	D

	7.
	E

	8.
	B

	9.
	E

	10.
	A

d. Pedoman penilaian

 Untuk setiap nomor betul nilai 10, salah 0

 Skor maksimal 10 X 10 = 100

Jenawi, Juli 2009
	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	6. Mengungkapkan makna dalam teks tulis fungsional pendek dan esei sederhana narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	6.2. Mengungkapkan makna dan langkah retorika dalam esei dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	· Menggunakan adverbial clause dalam membuat sebuah explanation
· Menghasilkan teks berbentuk explanation

	Jenis teks
	:
	text explanation

	Aspek/skill
	:
	Menulis

	Alokasi waktu
	:
	4 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Menggunakan adverbial clause dalam membuat sebuah explanation

· Menghasilkan teks berbentuk explanation

1. Materi Pembelajaran

· Teks berbentuk explanation
· kosa kata yang terkait

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

Menentukan topic atau judul yang akan dibuat tesk explanation

b. Kegiatan inti

· Membuat draft teks explanation dengan melakukan chain writing.
· Melakukan koreksi teman sejawat untuk menyempurnakan draft.

· Menyempurnakan draft berdasarkan koreksi teman.

· Menyusun tesk explanation

c. Kegiatan Penutup
· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· menugaskan siswa untuk membuat draft dan menyusun tesk explanation secara perorangan.

4. Sumber Belajar

· Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

· Koran/majalah

5. Penilaian
 a. Teknik
: Tes Tertulis.

 b. Bentuk
: Essay

 c. Instrumen
: terlampir

Writing Test
· Now it is time for you to write your own explanation text.

· Choose one of the titles below

· Don’t forget to use the generic structure of an explanation text.

Titles :

· How telephone works?

· How telex works

· Why leaves fall in Autumn season

· …………………………………(your own title)

	Generic Structure
	……………………………………

	A General Statement
	…………………………………………………………………………………..

…………………………………………………………………………………..

	Explanation
	…………………………………………………………………………………..

…………………………………………………………………………………..

	Closing (if any)
	…………………………………………………………………………………..

…………………………………………………………………………………..

 d. Pedoman Penilaian untuk soal menulis berbentuk soal uraian bebas

	No.
	Aspek yang dinilai
	Skor

	1
	Ketepatan isi dan tema
	0 – 17

	2
	Struktur kalimat
	0 – 17

	3
	Koherensi antar kalimat
	0 – 17

	4
	Kompleksitas (Ketepatan penggunaan kata dan istilah)
	0 – 17

	5
	Tanda baca
	0 – 16

	6.
	Ejean kata
	0 – 16

	
	Skor maksimum
	100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	3. Memahami makna dalam teks percakapan transaksional dan interpersonal resmi dan berlanjut dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	1.2 Merespon makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) secara akurat, lancar, dan berterima yang menggunakan ragam bahasa lisan dalam konteks kehidupan sehari-hari dan melibatkan tindak tutur: mengakui kesalahan, berjanji, menyalahkan, menuduh, mengungkapkan keingintahuan dan hasrat, dan menyatakan berbagai sikap

	Indikator
	:
	· Mengidentifikasi makna tindak tutur mengungkapkan keingintahuan

· Merespon tindak tutur menyatakan berbagai sikap

	Jenis teks
	:
	Transaksional / Interpersonal

	Aspek/skill
	:
	Mendengarkan

	Alokasi waktu
	:
	2 x 45’

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat :

· Mengidentifikasi makna tindak tutur mengungkapkan keingintahuan
· Mengidentifikasi makna tindak tutur berbagai sikap

· merespon tindak tutur mengakui mengunkapkan keingintahuan
· merespon tindak tutur menyatakan berbagai sikapi

1.Materi Pembelajaran

percakapan- percakapan singkat yang memuat ungkapan-ungkapan berikut :

Mengungkapkan keingintahuan, hasrat
 mis. A: I wonder if …

 B: Why not?

Menyatakan berbagai sikap

 mis. A: I like it.

 B: Do you?
2.Metode Pembelajaran / Teknik: Three-phase technique

3.Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

· Menjawab berbagai pertanyaan yang terkait dengan topic bahasan

b. Kegiatan inti

1. Membahas kosa kata sulit yang digunakan dalam dialog

2. Mendengarkan dialog yang dibacakan guru/ dari kaset yang diputar

3. Menjawab pertanyaan tentang isi dialog

4. Mengidentifikasi ungkapan-ungkapan yang ada dalam dialog

5. Merespon ungkapan-ungkapan yang ditanyakan

c. Kegiatan Penutup

1. Menanyakan kesulitan siswa selama PBM

2. Menyimpulkan materi pembelajaran

3. menugaskan siswa untuk menggunakan ungkapan- ungkapan yang dipelajari dalam situasi yang

 sesungguhnya.

6. Sumber Belajar

a. Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

b. Script percakapan

c. Gambar-gambar yang relevan

7. Penilaian

 a. Teknik
: Merespon ungkapan / pertanyaan secara lisan dan tulis.

 b. Bentuk
: Pertanyaan lisan

 c. Instrumen
:

I. Answer the questions orally

1. Do you have a mobile phone? Is it useful?

2. Do you think that sometimes your mobile phone is annoying? When?

3. What can you say to express your curiosity about the disadvantages of mobile phones?

4. What can you say if you think that mobile phones are very useful and you want to show your opinion.

5. You think that mobile phones will not exist someday in the future. What can you say to express the possibilities
d. Pedoman Penilaian :

	No
	Uraian
	Skor

	I dan II
	Isi benar, tata bahasa benar

Isi benar, tata bahasa kurang tepat

Tidak menjawab
	20

10

0

 Jumlah skor maksimal = I. 5 x 20 = 100

 II. 5 x 20 = 100

 Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009

	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	2. Memahami makna teks fungsional pendek dan monolog berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	2.1 Merespon makna yang terdapat dalam teks lisan fungsional pendek resmi dan tak resmi secara akurat, lancar dan berterima dalam berbagai konteks kehidupan sehari-hari

	Indikator
	:
	· Mengidentifikasi topik sebuah teks fungsional pendek yang didengar

· Mengidentifikasi informasi tertentu dari teks fungsional pendek yang didengar

· Mengidentifikasi tujuan teks fungsional pendek yang didengar.

	Jenis teks
	:
	Tesk fungsional pendek “Advertisement”

	Aspek/skill
	:
	Mendengarkan

	Alokasi waktu
	:
	1 x 45’

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat :

· Menemukan gagasan umum tesk iklan
· Menemukan informasi rinci dalam teks iklan

· Menemukan makna kata tertentu dalam teks iklan

7. Materi Pembelajaran

e. Tesk fungsional pendek”Iklan radio ”

f. Kosakata terkait tema/ jenis tesk

8. Metode Pembelajaran / Teknik : Three-phase technique
9. Langkah-langkah Kegiatan:

g. Kegiatan Pendahuluan

· Tanya jawab tentang iklan yang pernah didengar

· Menentukan makna kata yang terkait dalam iklan

h. Kegiatan inti

· Membaca tesk iklan

· Menjawab pertanyaan tentang isi teks

· Menentukan kata, makna dan bentuk kata kerja yang digunakan dalam tesk iklan

· Membaca tesk iklan lainnya

i. Kegiatan Penutup

· Menanyakan kesulitan siswa dalam memahami teks iklan

· Menyimpulkan materi pembelajaran

· Menugaskan siswa untuk mencari tesk iklan lainnya dari Koran / majalah.

10. Sumber Belajar

· Buku teks yang relevan: TOEIC for Intermediate course.

· Koran / majalah

11. Penilaian

· Teknik

: Tes Lisan.

· Bentuk

: Close test
· Instrumen
: Terlampir

1. Kunci Jawaban
1. sustainable
 5. redundant

2. excessive
 6. free

3. repair

 7. message

4. herbicides
 8. service

12. Pedoman Penilaian :

Setiap nomor yang benar, nilai 10. Nomor yang salah nilai 0
 Jumlah skor maksimal = 8 x 10 = 80

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009

	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	2.Memahami makna teks fungsional pendek dan monolog berbentuk narrative, explanation, dan discussion dalam konteks kehidupan

	Kompetensi dasar
	:
	2.2.Merespon makna dalam teks monolog yang menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	· Menemukan gagasan utama

· Menemukan argument for/ against

	Jenis teks
	:
	Tesk lisan berbentuk discussion

	Aspek/skill
	:
	Mendengarkan

	Alokasi waktu
	:
	1 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:

· mengidentifikasi argumen pro dan kontra dalam sebuah teks discussion

1. Materi Pembelajaran

· Tesk lisan berbentuk Discussion

· Kosakata terkait tema/ jenis tesk

2. Metode Pembelajaran / Teknik
: Three-phase technique
3. Langkah-langkah Kegiatan

· Kegiatan Pendahuluan

· Tanya jawab tentang tesk discussion yang pernah didengar

· Menentukan makna kata yang terkait dalam tesk discussion

· Kegiatan inti

· Mendengarkan sebuah teks Discussion

· Mendiskusikan isi teks yang didengar secara berpasangan.
· Mendiskusikan bentuk bahasa lisan berdasarkan teks yang didengar secara berkelompok.

· Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· Menugaskan siswa untuk mencari jenis text discussion yang lain.

4. Sumber Belajar

· Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

· Contoh tesk discussion

5. Penilaian

 a. Teknik
: Tes Tertulis

 b. Bentuk
: Pilihan Ganda

 c. Instrument
:

I. Listen to the text then answer the questions

Credit cards have many advantages as a means of payment. The most practical benefit of this magical plastic card is that the cardholders don’t need to carry cash. Yet, with all its benefits, having a credit card involves some risks. One is the cardholder’s tendency to spend more money than he or she should, or can afford to. Cards come in handy when we buy on impulse and may not have enough money with us. With a credit card, we can pay for things in an emergency without having to wait for our end-month paycheck. Who isn’t lured by the “buy-now-pay-later” concept?

Actually, when you use a credit card, you buy on credit, which means that you have to Pay interest. And like all other bank loans , your debts will swiftly addup when you fail tomake the leguler monthly payments. Our card even enables us to get a cash in advance from an authorized bank or from an ATM .And another risk is being overcharged.

1. The text tells us about ...

a. Cards come in handy when we buy on impulse.

b. Credit card, the best use of monetary system

c. Credit cards as a mean of payment.

d. Our card even enables us to get a cash from ATM.

e. Cardholders don,t need to carry cash.

2. Who isn’t lured by the”buy-now-pay-later”concept?

The underlined word has closed meaning with...

a. wanted

b. hoped

c. attracted

d. collected

e. loved

3. These statements are true based on the text,except . . .

a. You must pay interest.

b. Card even enables us to get a cash from a bank.

c. With a credit card, we can pay for things in emergency

d. Cards come in handy when we buy on impulse.

e. Cardholders need to carry cash.

4. The word “Overcharged “ in the last line is near meaning to . . .

a. cheap

b. fixed

c. expensive

d. too cheap

e. normal

5. The opposite from the word “ swiftly” is . . .

a. gracefully

b. quickly

c. slowly

d. softly

e. rapidly

Kunci Jawaban
: C,C,E,C,C

d. Pedoman Penilaian :

	No
	Uraian
	Skor

	1,2,3,4,5
	1. betul

2. Salah
	20

0

Jumlah skor maksimal = 5 x 20 = 100

Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	3. Mengungkapkan makna dalam teks percakapan transaksional dan interpersonal resmi dan berlanjut (sustained) dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	3.2. Mengungkapkan makna dalam percakapan transaksional (to get things done) dan interpersonal (bersosialisasi) resmi dan berlanjut (sustained) dengan menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan melibatkan tindak tutur: mengakui kesalahan, berjanji, menyalahkan, menuduh, mengungkapkan keingintahuan dan hasrat, dan menyatakan berbagai sikap

	Indikator
	:
	· Menggunakan tindak tutur mengungkapkan keingintahuan
· Menggunakan tindak tutur menyatakan berbagai sikap

	Jenis teks
	:
	Transactional / interpersonal

	Aspek/skill
	:
	Berbicara

	Alokasi waktu
	:
	2 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:

· Menggunakan tindak tutur mengungkapkan keingintahuan
· Menggunakan tindak tutur menyatakan berbagai sikap

1. Materi Pembelajaran

a. percakapan- percakapan singkat yang memuat ungkapan-ungkapan berikut :

Mengungkapkan keingintahuan, hasrat
 mis. A: I wonder if …

 B: Why not?

Menyatakan berbagai sikap

 mis. A: I like it.

 B: Do you?
b. kosa kata yang terkait

2. Metode Pembelajaran / Teknik: Three-phase technique

3. Langkah-langkah Kegiatan

 a. Kegiatan Pendahuluan

Membuat/ menyusun dialog secara berpasangan

 b. Kegiatan inti

 Bermain peran secara berkelompok

 c. Kegiatan Penutup
· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· menugaskan siswa untuk menggunakan ungkapan- ungkapan yang dipelajari dalam situasi yang sesungguhnya.

5. Sumber Belajar

· Buku teks dan sumber lain yang relevan

· Script percakapan

6. Penilaian
· Teknik

: Tes Lisan.

· Bentuk

: Pertanyaan lisan

· Instrument
:

Fill in the blank with the expression of asking information

1. A young boy
: Father, ………………………………….. a photograph by using this camera, please?

 A father
: Open the lens cover, then direct the camera to the object you want to take and just

 push The “on” button.

2. A little girl
: ………………………………………………this washing machine works?

 A maid
: I am sorry I can’t explain. Ask your mother

3. A student
: ……………………………………………….this printer works?

 A instructor
: Let’s read the manual first.

4. A walker
: ……………………………………………to use this map?

 A policeman
: Of course, This is the our location, in the town center. This map show which direction

 you want to take.

5. A little boy
: ……………………………………………this bike is repaired?

 A mechanic : Of course . I’ll explain to you.

Kunci jawaban

1. could you tell me

2. excuse me, could you explain how

3. sorry for trouble you, but do you know how

4. I wonder if you could tell me

5. can you explain to me how

 d. Pedoman Penilaian :

	No
	Uraian
	Skor

	1,2,3,4,5
	Ungkapan benar, isi benar

Ungkapan kurang benar Isi dan tata bahasa kurang tepat

Tidak menjawab
	20

10

0

Jumlah skor maksimal = 5 x 20 = 100

Penilaian
: Jumlah skor perolehan : skor maksimal x 100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	4. Mengungkapkan makna dalam teks fungsional pendek dan monolog yang berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	4.2. Mengungkapkan makna dalam teks monolog dengan menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	· Menggunakan kalimat argumen

· Melakukan debat

· Melakukan monolog berbentuk discussion

	Jenis teks
	:
	Discussion

	Aspek/skill
	:
	Berbicara

	Alokasi waktu
	:
	2 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Menggunakan kalimat argumen dalam melakukan debat
· Melakukan debat

· Melakukan monolog berbentuk discussion

1. Materi Pembelajaran

· Tesk discussion

· kosa kata yang terkait

2. Metode Pembelajaran / Teknik: Three-phase technique

3. Langkah-langkah Kegiatan

e. Kegiatan Pendahuluan

Secara berkelompok mempelajari sebuah teks discussion
f. Kegiatan inti

Secara berkelompok melakukan debat
g. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· Menugaskan siswa untuk mencari teks explanation dan melatihnya dalam bentuk monolog.

4. Sumber Belajar

Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan

Koran / majalah

5. Penilaian
 a. Teknik
: Tes Lisan.

 b. Bentuk
: Unjuk Kerja

 c. Instrumen
: Terlampir

 I. Read the text aloud

ABORTION

Good morning Ladies and Gentlemen,

First of all, I would like to thank the organizing committee for giving me the opportunity to say a few words at this seminar. In this occasion I’d like to speak about “Abortion: pro and contra”.

As you see, there has been a great deal of discussion on the problem of abortion in this country and abroad. The discussion includes: is abortion legal or illegal? Is abortion morally justified or not? But in this discussion I would like to talk from another side.

To begin with, let me say that abortion is one of the methods of birth control.

Let’s see the fact about the population problem in a country. When a country faces the problems of population explosion, the government should find methods to solve it. But since no method of contraception is one hundred percent effective and successful, abortion becomes the only way out when prevention fails.

On the other hand, abortion may cause many negative effects for women’s health.

Women risk their health and lives in bearing the weight of the operation and its consequences. The most common complications are inflammation, interruption of menstrual patterns, infertility, endometriosis, myoma of the uterus and many other kinds of ovary illnesses.

So far, Abortion becomes a dilemma for countries with a large number of citizens. One the one hand, it can control the birth rate but on the other hand, it brings terrible consequences, especially for the women’s health.

h. Pedoman penilaian

	No
	Aspek
	Aspek
	Skor

	1
	Pronounciation
	- Anak berbicara dengan lafal, intonasi yang benar
	3

	
	
	- Anak berbicara dengan lafal dan intonasi yang benar namun ada beberapa kesalahan
	2

	
	
	- Anak berbicara dengan lafal dan intonasi yang masih salah
	1

	2.
	Fluency
	- Anak berbicara dengan lancar
	3

	
	
	- Anak berbicara dengan beberapa hambatan
	2

	
	
	- Anak berbicara dengan tidak lancar
	1

	3.
	Performance
	- Anak maju ke depan kelas berbicara dengan keyakinan yang tinggi
	3

	
	
	- Anak maju ke depan kelas berbicara dengan agak ragu-ragu
	2

	
	
	- Anak maju ke depan kelas berberbicara dengan keyakinan yang sangat rendah
	1

Nilai = peroleh skor dibagi 15 x 100

Jenawi, Juli 2009
	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	5. Memahami makna teks fungsional pendek dan esei sederhana berbentuk narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan

	Kompetensi dasar
	:
	5.2. Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan dalam teks berbentuk: narrative, explanation, dan discussion.

	Indikator
	:
	· Mengidentifikasi makna kata dalam teks discussion yang dibaca

· Mengidentifikasi makna kalimat dalam teks discusssion yang dibaca

· Mengidentifikasi langkah-langkah retorika dari teks

· Mengidentifikasi tujuan komunikasi teks dibaca
· Merespon berbagai informasi tentang isi teks

	Jenis teks
	:
	Discussion

	Aspek/skill
	:
	Membaca

	Alokasi waktu
	:
	4 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
· Mengidentifikasi makna kata dalam teks discussion yang dibaca

· Mengidentifikasi makna kalimat dalam teks discusssion yang dibaca

· Mengidentifikasi langkah-langkah retorika dari teks

· Mengidentifikasi tujuan komunikasi teks dibaca
· Merespon berbagai informasi tentang isi teks

1. Materi Pembelajaran

· Teks Discussion

· Kosa kata yang terkait

	Title:
	Students are not allowed to have hand phones at school.

	Statement of Issue
	 The development in the means of communication device is in progress. One of the newest invention in cellular phone or hand phone. When it first appeared , it was an expensive things. But now the price was reduced even the teens can buy it. And it becomes a lifestyle among them. We often see some students bring hand phone at school. This rise a controversy. Some agrees but others disagree even prohibit it.

	Arguments for
	 For some students, having personal hand phone means a freedom of communication among them. They want to communicate freely , effectively and any time. They can contact their parents when they go home, or where they go after school. They can also ask their friend about homework or school assignment when they were absent.

	Arguments against
	 For some people, however, especially school administrators, letting their students bring hand phone to school brings some bad effects. Among others; it is disturbing when the phone rings when the lesson is on going. Students play games during the lesson from his phone or listening songs from MP3 players built in their hand phone. When the hand phone is stolen, it causes another problem; school security. In short, for them, hand phone must not be allowed at school neighbourhood.

	Conclusion/recommendation
	 The controversy is still on going and being discussed. It is need to underlined that handphone is a useful media but at school it must be used in a proper way so that will not disturb its system.

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

Menjawab berbagai pertanyaan tentang tesk discussion yang pernah dibaca

b. Kegiatan inti

· Membaca nyaring bermakna teks discussion secara individu

· Mendiskusikan berbagai aspek dari teks seperti isi, struktur teks, secara berkelompok.

· Berlatih menggunakan conjunction of contrast : eventhough., although, though secara berkelompok
c. Kegiatan Penutup

· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· menugaskan siswa untuk mencari teks discussion dan menganalasinya.

4. Sumber Belajar

· Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

· Internet

5. Penilaian
· a. Teknik
: Tes Tertulis.

· b. Bentuk
: Pilihan ganda

· c. Instrumen
: Terlampir

A. Choose the correct answer by crossing a,b,c,d or e

Text. 1

Family Life in The United States

Family life in the USA is changing 20 years ago the housewife cleaned, cooked, and cared for the children. She was important person in the home. The father earned the money for the family. He was usually out working all day. He came home tired in the evening. So he did not see the children very much, except on weekends. His work at home was usually outside in the yard. The cooking and the cleaning were women only.

These days, however many women work outside the home. They, too, come home tired in the evening. They cannot be at home with their children. They do not want to spend the evening cooking dinner. They do not have time to clean the house or wash the clothes. So who is going to take care of the children now?

For every family, the answer to this question may be different. But usually the wife does not have to do all the work herself. Today she can get help. One kind of help is the day care center. Mother can leave their children at these center during the day. There are toys and games and other children to play with.

01. Andien
: What is the main idea of the paragraph two?

 Mefi

: ……

a. Many women work outside the house.

b. Women came home tired in the evening.

c. Women cannot be at home with their children.

d. Women do not want to spend the evening cooking dinner.

e. Women do not have time to clean the house.

02. Andien : They cannot be at home with their children. (Paragraph 2). The underlined word refers to…

 Mefi
 : the word “They” refers to …

a. Men

c. children

e. women

b. Woman

d. fathers

03. Andiend : Mother can leave their children at these centers during the day.

 This idea can be found in paragraph…

 Mefi : I think it is in paragraph … .

a. One

c. three

e. five

b. Two

d. four

04. Andien
: When did father see the children very often?

 Mefi

: Father saw their children … .

a. on weekends

c. on Tuesday

e. on Wednesday

b. everyday

d. every night.

05. Which of the following is not true based on the text?

a. Every family in US asks someone to baby-sit their children in their houses.

b. Both men and women are busy nowadays

c. Nowadays, women also earn a living for their family.

d. Day care center is very helpful to take care of children in the US.

e. Family in the US rarely have dinner together at home

Text 2.

Having a Large Family

A marriage couple at present day usually has one or two children only. Comparing to the old time, a family usually has many children; four or five children minimally. Which one is more advantages ? having a few or many children?

For those who support a large family, having a large family get a lot of benefits. When the outing times is come, for example, picnics, visits and trips are much more enjoyable in a larger group. There is also more help available if any work or chores need to be done. In times of trouble, too, more heads are often better than fewer.

For those who are against having a large family, large family means more mouths to feed and more bodies to clothe. The family may have to sacrifice the education of some of the children in order to further that of the others, or even sacrifice the education of all children for survival of the family. If the father is the sole bread-winner, an unfortunate accident which prevents him from working may plunge the whole family into despair and helpless.

In summary, having a large family should be considered again

06. Andien
: What kind of text is it?

 Mefi

: It is … text.

a. Procedure

c. narrative

e. explanation

b. Recount

d. discussion

07. Andien
: What is the purpose of this text?

 Mefi

: It is used to ……

a. explain the audience how or why something occur

b. tell about embarrassing or unforgettable experience

c. tell about funny stories

d. amuse or entertain the audience

e. present two point of view about an issue

08. Andien
: If I’m not mistaken, our teacher had explained about the generic structure of

 the text above. But, I forget it. Can you tell me?

 Mefi
: Of course, they are…

a. Orientation, events, re-orientation.

b. Issue, argument for, argument against , conclusion/recommendation

c. Orientation, complication, resolution

d. Issue, argument for, argument against, conclusion.

e. General statement, sequenced of explanation

09. Andien
: Sentences” For those who are against having a large family, large family means more

mouths to feed and more bodies to clothe“. in the generic structure of the text above

belongs to….

 Mefi
: It belongs to…..

a. Issue

c. arguments against

e. re-orientation

b. arguments for

d. conclusion

10. Dania
: …..an unfortunate accident which prevents him from working may plunge the whole

 family into despair and helpless.(pr. 3 stc 3). The word “him” refers to ….

 Sumarni
: it refers to ….

 a.large family

c. husband

e. children

 b. small family

d. wife

Kunci Jawaban:

	No.
	
	No.
	

	1.
	A
	6.
	D

	 2.
	E
	7.
	E

	3.
	C
	8.
	B

	4.
	A
	9.
	C

	5.
	A
	10.
	C

d. Pedoman penilaian
 setiap nomor benar, nilai 1o. Salah nilai 0. Skor maksimal 10 X 10 = 100

Jenawi, Juli 2009
	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

	Nama Sekolah

	:
	SMA NEGERI JENAWI KARANGANYAR

	Mata Pelajaran
	:
	Bahasa Inggris

	Kelas/Semester
	:
	XII / 1

	Standar Kompetensi
	:
	6. Mengungkapkan makna dalam teks tulis fungsional pendek dan esei sederhana narrative, explanation, dan discussion dalam konteks kehidupan sehari-hari

	Kompetensi dasar
	:
	6.2. Mengungkapkan makna dan langkah retorika dalam esei dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, explanation, dan discussion

	Indikator
	:
	Menghasilkan teks berbentuk Discussion

	Jenis teks
	:
	Discussion

	Aspek/skill
	:
	Menulis

	Alokasi waktu
	:
	4 X 45 Menit

	Tujuan Pembelajaran
	:
	Pada akhir pembelajaran siswa dapat:
Menghasilkan teks berbentuk Discussion

1. Materi Pembelajaran

· Teks Discussion

· kosa kata yang terkait

2. Metode Pembelajaran / Teknik
: Three-phase technique

3. Langkah-langkah Kegiatan

a. Kegiatan Pendahuluan

· Menentukan topic atau judul yang akan dibuat dalam tesk discussion

b. Kegiatan inti

· Membuat draft teks discussion dengan melakukan chain writing.
· Melakukan koreksi teman sejawat untuk menyempurnakan draft.

· Menyempurnakan draft berdasarkan koreksi teman.

c. Kegiatan Penutup
· Menanyakan kesulitan siswa selama PBM

· Menyimpulkan materi pembelajaran

· Menugaskan siswa untuk membuat draft tesk discussion secara perorangan.

4. Sumber Belajar

 Buku teks yang relevan : Developing English Competencies, Pusat Perbukuan.

5. Penilaian
 a. Teknik
: Tes Tertulis.

 b. Bentuk
: Essay

 c. Instrumen
: terlampir

Writing Test

· Make your own composition of discussion text.

· The topic is “ Camera equipped handphone is not allowed at school”

· Don’t forget to use the generic structure of discussion text .
· Finishing your first draft , use the discussion planer below as guidance
	Title:
	

	Statement of Issue
	

	Arguments for
	

	Arguments against
	

	Conclusion/recommendation
	

 d. Pedoman Penilaian untuk soal menulis berbentuk soal uraian bebas

	No.
	Aspek yang dinilai
	Skor

	1
	Ketepatan isi dan tema
	0 – 17

	2
	Struktur kalimat
	0 – 17

	3
	Koherensi antar kalimat
	0 – 17

	4
	Kompleksitas (Ketepatan penggunaan kata dan istilah)
	0 – 17

	5
	Tanda baca
	0 – 16

	6.
	Ejean kata
	0 – 16

	
	Skor maksimum
	100

Jenawi, Juli 2009

	Mengetahui ,

Kepala Sekolah

Drs. Jaka Wismono, M.Pd

NIP.19630912.198703.1.009
	Guru Bahasa Inggris

Agus Wuryanto, S.Pd

NIP.19740628.200312.1.003

Sale! Sale! Sale!

25% off all men’s and women’s business suits

25% off all men’s and women’s shoes

50% of all women’s summer clothes

Monday through Saturday

Matahari Department store at Simpang Lima Semarang

Open Monday-Saturday, 8:30 AM-9:00 PM

Closed Sunday

OFFICE SUPPLY SALE

This week only

Computer paper (white only) 25 % off

Envelopes (All, including pink, purple, and gold) 50 % off

Notebooks, buy five, get one free

Pens (blue, black, and red ink) 12 for $ 1

Sale ends Saturday

Store closed Sunday

OFFICE SUPPLY SALE

This week only

Computer paper (white only) 25 % off

Envelopes (All, including pink, purple, and gold) 50 % off

Notebooks, buy five, get one free

Pens (blue, black, and red ink) 12 for $ 1

Sale ends Saturday

Store closed Sunday

JAKARTA KITE FLYING FESTIVAL 2007

This is truly good news for kite lovers. This years the Jakarta Kite Flying Festival will be staged on November 8-10, 2007 at the Taman Impian Jaya Ancol (Ancol Dreamland). The festival will be draw Indonesian and foreign participants, each presenting unique character to their kites. In the region,kite are made of simple bamboo sticks and only paper and flown in open fields or in the middle of rice paddies.

For information contact:

Jl. MH. Thamrin No. 234

Central Jakarta

�

�

�

�

How does an Oil Refinery Work ?

Before crude oil can be used it has to be processed in a refinery and converted into many different products. Oil is first distilled, which breaks it down into gas, petrol, paraffin, lubricating oil, diesel and other fuel oil asphalt. This is done by heating the crude oil, which is then pumped to the bottom of a tall steel tube which is called a fractionating tower. This tower is divided into compartments all the way up and the very hot petroleum enters the bottom of the tower as a vapour. Crude oil is made up of a number of different ingredients and each of these boils and vaporises at a different temperature. The vapour at the bottom of the tower are the hottest and those at the higher levels are cooler. At the bottom of each compartment in the tower are trays and the different vapours condense, or turn into liquid, on the trays at different levels.

Petrol collect in the top trays, paraffin condenses a little lower down and the other oils becomes liquids at even lower levels. In this ways, the crude oil is separated into the various fractions, which are drawn off ready for further refining.

�

1

