

SATUAN ACARA PELATIHAN
Oleh.NORLATIPAH, S.Pd

Nama Pelatihan : English

Nama Mata Diklat : Narrative Text

Tujuan Pelatihan : Melalui pendekatan Scientific dengan model pembelajaran discovery learning peserta didik dapat memahami dan mengidentifikasi fungsi sosial, dan struktur teks dalam narative teks. Peserta didik dapat membaca didepan orang lain.

Indikator Pelatihan : Students are expected to be able to:

- Identify the social function and text structure of narrative text
- to read out a narrative text to other people

Alokasi Waktu : 10 Menit

Instruction Steps

A. PENDAHULUAN (2 MENIT)

Warn Up

- The teacher give some questions to students about their lesson before
- The The teacher shows some pictures and gives some questions to students to build their previous background knowledge
- The teacher tell the objectives and the topic of the lesson to the students

Pre activity

- The teacher shows a video to the students about naratif.
- The teacher ask students to listen and write some difficult words.
- The teacher gives questions to students that related to the video
 1. What is the tittle of the story?
 2. How many dwarfs in the story?
 3. What is the fruit that make the princess be come sleep?
 4. Who wants to kill snow white?
 5. What is the ending of the story?

B. KEGIATAN INTI (6 MENIT)

Whilst activity

- The teacher shows a narative text.
- Ask the students to analyze the text (stucture text and language features)
- Give uppportunities to students for asking
- Ask students to retell about the text by their own language
- Ask students to present the results of their work.

C. PENUTUP (6 MENIT)

Post activity

- Summarized the lessons
- Give feedback to the students' participations

- Give homework.

Warp Up

- The teacher ask students a tittle of the fabel or fairy tales and the moral value of that story.

Sumber/ Media Pelatihan:

-PPT slide, video, picture

-Buku Wajib Siswa kelas IX Chapter.X. Hlm.189 s.d 202 Kemendikbud Tahun 2015