

A. IDENTITY

Subject: ENGLISH LITERATURE	SEMESTER: Three	Time allocation 9 x 45 minutes
--	----------------------------------	---

Basic Competence

3.3 menerapkan fungsi sosial, struktur teks, dan unsur kebahasaan teks interaksi transaksional lisan dan tulis yang melibatkan tindakan memberi dan meminta informasi terkait rencana yang akan datang dengan kondisi tertentu, sesuai dengan konteks penggunaannya.
(Perhatikan unsur kebahasaan if dalam present tense)


4.3 menyusun teks interaksi transaksional lisan dan tulis yang melibatkan tindakan memberi dan meminta informasi terkait rencana yang akan datang dengan kondisi tertentu, dengan memperhatikan fungsi sosial, struktur teks, dan unsur kebahasaan yang benar dan sesuai konteks

Conditional Sentences

LEARNING PURPOSE

In this chapter, you will learn about the difference of each type of Conditional Sentences. Surely, you will have to know the proper grammatical structure used to make the sentences meaningful. Practicing applying those types is needed to enhance your understanding on the social function and the text structure of Conditional Sentences.

B. CONCEPT MAPPING


C. LEARNING PROCESS

GENERAL INSTRUCTION: *You must ensure that you understand the material step by step. At the end, there will be an evaluation to test your level of understanding on the material. When your level is above the passing score, you may continue to the next material. Before you ask for the evaluation, please ensure yourself that you have already mastered the whole material in this chapter.*

BEFORE LEARNING

Answer these questions:

1. What happen to the people if they get the prolonged stress?
2. What would happen if your job burdened you a lot?
3. What would have happened if some celebrities had been able to manage their stress?

WHILST LEARNING

Before doing practices on Conditional Sentences, click these to learn:

<https://hedwigbooks.com/2018/07/26/if-conditional-sentences/>

and https://www.youtube.com/watch?v=9slfS1Q_oxU


ACTIVITY ONE

Change the verb in bracket!

1. Most people will pay attention on their mental health conditions if they (begin) to get the symptoms of depression.
2. If those workers had been treated well, some of them (not be) in rehabilitation center now.
3. He (not commit) suicide if his parents had known how depressed he was.
4. Teenagers wouldn't get involved in drug abuse if they (have) parents' attention.
5. If some teenagers had been able to control their emotion, they (not end) in the jail now.
6. Keep thinking positively if you (not want) to get stressed.
7. It (be) difficult for people to avoid stress if they keep on hating others.
8. Were every leader able to create positive atmosphere in his office, there (not be) many employees suffering from depression.

9. You (feel) something wrong with your mood, come and consult your doctor as soon as possible.
10. The rioters (not be) too rude to the police, they wouldn't have shot them.

ACTIVITY TWO

Complete the dialogue with the appropriate Conditional Sentence!

Psychiatrist: So, your name is Angel.

Patient: Yes, ... (type 1)

Psychiatrist: Surely, you are an angel for your family.

Patient: Of course, but I ... (type 2)

Psychiatrist: Wait, you told me that you wanted to be an angel.

Patient: There are two kinds of angel, the good and bad one. In movies, they are often depicted as the red and white. I prefer to be the red one and ... (type 1)

Psychiatrist: Hmm... you can be anyone you want to be. Alright. I will help you. Can you tell me what you desired in the past?

Patient: ... (type 3) and ... (type 3), but my parents didn't permit me to. I hate them.

Psychiatrist: Your parents must have had good reasons for doing that.

Patient: Are you with them?

Psychiatrist: No, no.. I just want to share my opinion? So, what's yours?

Patient: Surely, they are wrong. ... (type 3) and ... (type 1)

ACTIVITY THREE

Choose the correct statement showing the meaning of each sentence below!

1. The businessmen would get more stressed if the government didn't allow them to open their business.
 - A. The businessmen's stress become worse and worse
 - B. The businessmen feel relieved to know the government's decision
 - C. The businessmen got happier due to the government's decision.
2. If parents knew how to treat their children, they would be able to find happiness in their family.
 - A. They can enjoy their life.
 - B. Sadness and stress are what they often feel.
 - C. They even didn't know what happiness is
3. Had the psychiatrists treated the refugees in this asylum well, some of them wouldn't have committed suicide and killed others.
 - A. There were several of them killing themselves and others.
 - B. They looked fine.
 - C. They didn't have the chance to escape

4. If the symptoms of anxiety had been overwhelming, it would have been difficult for the patients to recover.
 - A. The patients' symptoms can be detected well.
 - B. The psychiatrists could lessen the patients' anxiety.
 - C. The patients' condition was worse than before.
5. Were people able to see what they really want to do, they wouldn't get stressed on their routine job.
 - A. They often get bored on their daily job.
 - B. They always know what to do to avoid the boredom.
 - C. They were used to their routine job.
6. If Joker hadn't got humiliation and violent treatment for his illness, he might not have taken revenge for it.
 - A. He experienced nothing due to his illness.
 - B. He became villain to revenge the unfair treatment.
 - C. He tried controlling his emotion to face people.
7. In the "Orphan", had the parents realized the strange behavior of the adopted child, she wouldn't have had a chance to kill any one.
 - A. There was no chance for the child to kill any one.
 - B. The adopted child was happy with her new family.
 - C. The parents didn't pay attention on her strange behavior.
8. There might be less people suffering from severe mental illness if the people living surrounding them were knowledgeable on it.
 - A. The number of people suffering mental illness is decreasing.
 - B. A lot of people don't know the symptoms of mental illness.
 - C. The number of people with severe illness is less and less.
9. There wouldn't be a psychopath around us if we treated a person with abnormal behavior well.
 - A. We never believe the existence of psychopath.
 - B. We often humiliate a person behaving abnormally.
 - C. The bad treatment to a person behaving abnormally wasn't the cause of psychopathic action.
10. If people always feel grateful for what God has given, they wouldn't be stressed easily.
 - A. They often complain on their misfortune and miserable life.
 - B. They didn't feel or believe in God's existence.
 - C. They are trying to understand how God works.

ACTIVITY FOUR

Make your own dialog with Conditional Sentences! (use all the types if possible)

CLOSING

TO SUMMARIZE WHAT YOU HAVE LEARNT, ANSWER THE QUESTIONS BELOW!

1. Mention the function of each Conditional Clause.
2. What are the tenses used for explaining the meaning or the fact of conditional sentences type two and type three?

SELF-REFLECTION ON THE MASTERY OF MATERIALS

No	Questions	Yes	No
1.	Do you understand the social function of Conditional sentences?		
2.	Can you apply each conditional sentence in a dialog?		

