

DEVELOPING A THEATRE -LIKE MEDIA WITH PUPPETS FOR THE

TEACHING OF LISTENING TO THE FIFTH GRADE STUDENTS

OF SD NEGERI NGIJON II SLEMAN

A Thesis

Submitted as a Partial Fulfillment of the Requirements for Attainment of the

Degree of Sarjana Pendidikan in English Education

Ristiani Primaningsih

10202244039

DEPARTMENT OF ENGLISH EDUCATION

FACULTY OF LANGUAGES AND ARTS

YOGYAKARTA STATE UNIVERSITY

2014

ii

iii

iv

v

MOTTOS

Believers! Seek help in patience and in prayer, Indeed Allah is with those that are

patient.

(QS. Al Baqarah: 153)

One will gain nothing without making any efforts.

(QS. AnNajm: 39)

Nothing can change the fate except prayers.

(HR. Ahmad, at-Tirmidzi, and IbnuMajah)

Be proud, but never satisfied.

(DedyCorbuzier)

The best way to predict the future is to create it.

(Abraham Lincoln)

My dream is not to become the best. It is to be someone who I am not ashamed to be.

(Kim KiBum ð SHINee)

vi

DEDICATIONS

I lovingly dedicate this thesis to:

me, myself

my beloved mother, Rumini, A. Ma.

my beloved father, RisSantosa, S. Pd

my dear sisters, Binayu&Ruri

my dear brother, Dika

my mood booster, Putri

my best friends, Mbak Kiki, Ayux, Padma

vii

ACKNOWLEDG EMENTS

Alhamdulillahhirobilôalamin, all praise be to Allah SWT, the Almighty, the

Merciful, and the Owner of the Universe who has never stopped helping me to

finish this thesis. Invocation and peace go to Muhammad SAW, the prophet, his

families, and his disciples. May Allah bless them and give them peace.

I would like toexpress my great gratitude to :

1. my supervisor, Dra. Nury Supriyanti, M. A., for her patient, guidance, and

useful feedback during the completion of this thesis.

2. the big family of SD Negeri Ngijon II, especially Ibu Ning, the headmaster,

for the permissions, Pak Sigit, the English teacher, for the support, and the

fifth grade students for the cooperation during the research study.

3. my beloved parents, my sisters and brother, alsopeople who always mention

my name in their prayer and support me to finish my study.

4. my best friends, Putri, mbak Kiki, Ayux, Padma for everything we shared

together.

5. Pak Priya, for the support and help.

Finally, I realize that this thesis is still far from being perfect. However, I do

hope that it is useful and may give some contributions to the future

investigationin the English teaching and learning process.

Yogyakarta, Oktober 2014

The writer

viii

TABLE OF CONTENTS

TITLE PAGE .. i

APPROVAL SHEET .. ii

RATIFICATION SHEET .. ii i

SURAT PERNYATAAN .. iv

MOTTOS .. v

DEDICATIONS .. vi

ACKNOWLEDGEMENTS .. vii

TABLE OF CONTENTS .. viii

LIST OF TABLES AND FIGURES .. x

ABSTRACT ... xii i

CHAPTER I: INTRODUCTION

A. Background of the Problems .. 1

B. Identification of the Problems .. 3

C. Limitation of the Problems .. 5

D. Formulation of the Problem ... 5

E. Objective of the Study ... 5

F. Specification of the Developed Product... 6

G. Significances of the Study ... 7

H. Limitation in the Product Development ... 8

CHAPTER II: LITERATURE REVIEW

A. Theoretical Review .. 9

1. Teaching English to Young Learners 9

2. Teaching Listening Skill to Young Learners

a. Listening Skill .. 11

b. Listening in the Classroom .. 13

c. Teaching Listening .. 15

d. Teaching Method ... 18

ix

e. Listening Assessment .. 21

3. Characteristic of Young Learners ... 27

4. Characteristic of Effective Media ... 29

5. Developing A Theatre-like Media with Puppets

a. Storytelling for Teaching ... 31

b. Puppets ... 34

B. Review of Relevant Studies ... 38

C. Conceptual Framework .. 39

D. Research Questions .. 41

CHAPTER III: RESEARCH METHOD

A. Model of Media Development ... 42

B. Procedure of Media Development

1. Conducting Needs Analysis .. 43

2. Constructing the Instructional Design 43

3. Design Media .. 44

4. Producing the Media ... 45

5. Assessing the Media ... 46

6. Revising the Media ... 46

7. Trying Out the Media.. 46

8. Evaluating the Media .. 46

9. Developing the Final Media.. 47

C. Design Media Development Trials

1. Design of Trials... 47

2. Setting and Subject of Trials ... 47

3. Data Collection Technique and Instrument 48

4. Data Analysis Technique .. 53

CHAPTER IV: RESEARCH FINDINGS

A. Result Development of the Media

1. Conducting Needs Analysis ... 55

x

2. Writing the Course Grid and Lesson Plan 62

3. Designing the Media ... 63

4. Producing the Media ... 66

5. Assessing the Media ... 76

6. Revising the Media ... 78

B. Try Out the Media .. 84

C. Evaluating the Media ... 88

D. Discussion of the Final Media ... 90

E. Limitation of the Media Development ... 92

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion of the Media Development ... 93

B. Suggestion of the Media Usage ... 95

C. Implication and Further Media Development 96

REFFERENCES ... 99

APPENDICES

A. Students and English Teacherôs List

B. Course Grid

C. Lesson Plan

D. Instruments

E. Field Notes

F. Interview Transcript

G. The Result Questionnaires

H. Teacherôs Guide Book

I. Studentsô Workbook

J. Photograph

xi

LIST OF TABLES AND FIGURES

Table 2.1: Learning Style ... 28

Table 3.1: The Outline of Studentsô Needs Analysis Questionnaires 49

Table 3.2: The Outline of English Teachersô Evaluation Questionnaires 50

Table 3.3: The Outline of Studentsô Evaluation Questionnaires.................... 51

Table 3.4: The Guideline for Class Observation .. 52

Table 3.5: Percentage of Feasibility ... 54

Table 4.1: The Blue Print of Needs Analysis Studentsô Questionnaires........ 56

Table 4.2: The Guidelines of StudentsôNeeds Analysis Interview 57

Table 4.3: The Guidelines of TeacherôsNeeds Analysis Interview................ 57

Table 4.4: The Description of the Students .. 58

Table 4.5: Components of Course Grid ... 62

Table 4.6: The Blue Print of English Teacherôs Evaluation Questionnaires . 77

Table 4.7: The Result of the Syllabus and Program Content Evaluation

by English Teacher .. 77

Table 4.8: The Result of the Materials Instruction Evaluation by English

 Teacher ... 77

Table 4.9: The Result of Media Evaluation by the English Teachers 78

Table 4.10: Suggestion for Revision I.. 79

Table 4.11: Suggestion for Revision II .. 80

Table 4.12: Task in the Studentsô Workbook before Revision 82

Table 4.13: Task in the Studentsô Workbook after Revision 83

Table 4.14: Suggestion for Revision III ... 83

Table 4.15: Suggestion for Evaluation III ... 90

xii

Figure 2.1: Example of Indentifying Exercise ... 23

Figure 2.2: Example of Questionnaire Exercise .. 24

 Figure 2.3: Example of Listen and Colour Exercise 25

Figure 2.4: Example of Filling in Missing Information 25

Figure 2.5: Example of Rhyme Exercise ... 26

Figure 2.6: Example of Glove or Hand Puppets .. 34

Figure 2.7: Example of String Puppets .. 35

Figure 2.8: Example of Rod Puppets ... 35

Figure 2.9: Example of Shadow Puppets ... 36

Figure 2.10: Diagram of Conceptual Framework .. 40

Figure 4.1: The Result of Studentôs Questionnaires for Needs Analysis 59

Figure 4.2: Design of Goldilocks ... 64

Figure 4.3: Design of Little Bear ... 64

Figure 4.4: Design of Father Bear .. 64

Figure 4.5: Design of Mother Bear .. 64

Figure 4.6: The Front Part of Theatre-like Media Design 65

Figure 4.7: The Back Part of Theatre-like Media Design 65

Figure 4.8: Goldilocks Puppet.. 66

Figure 4.9: Father Bear Puppet .. 66

Figure 4.10: Mother Bear Puppet ... 67

Figure 4.11: Little Bear Puppet .. 67

Figure 4.12: Front Part of the Theatre-like Media ... 67

Figure 4.13: Back Part of the Theatre-like Media.. 67

Figure 4.15: Sceneries of the Theatre Like Media ... 68

Figure 4.16: The Punctuation and Coloured Letter .. 69

Figure 4.17: The Transcript of the Story .. 69

Figure 4.18: Forest Flashcard ... 70

Figure 4.19: House Flashcard .. 70

Figure 4.20: Bowl of Porridge Flashcard ... 70

Figure 4.21: Chair Flashcard .. 70

Figure 4.22: Bed Flashcard .. 70

xiii

Figure 4.23: The Rules for Playing Game ... 71

Figure 4.24: The Example of the Third Task ... 71

Figure 4.25: Stating the Title of the Story.. 72

Figure 4.26: Introducing the Character in the Story 72

Figure 4.27: Telling Story .. 73

Figure 4.28: The Example of the Fourth Task ... 74

Figure 4.29: The Example of the Sixth Task ... 74

Figure 4.30: The Example of the Seventh Task ... 75

Figure 4.31: The Example of the Eight Task ... 75

Figure 4.32: The Example of the Ninth Task ... 76

Figure 4.33: Storyôs Transcript before Revision .. 79

Figure 4.34: Storyôs Transcript after Revision ... 80

Figure 4.35: Instruction before Revision ... 81

Figure 4.36: Instruction after Revision .. 81

Figure 4.37: An Example for each Task before Revision 81

Figure 4.38: An Example for each Task after Revision 82

Figure 4.39: The Researcher who was Helped by the Students in Sticking

the Title of the Story ... 86

Figure 4.40: The Researcher who was Introducing the Characters 86

Figure 4.41: The Researcher who was Telling the Story 86

Figure 4.42: The Students who was Doing Task by Herself.......................... 87

Figure 4.43: Students who were Doing Task in a Group 87

Figure 4.44: Field Note for Evaluation I .. 88

Figure 4.45: Puppets before Evaluation ... 88

Figure 4.46: Puppets after Evaluation .. 88

Figure 4.47: English Teacherôs Interview for Evaluation II 89

Figure 4.48: Theatre-like Media before Evaluation 89

Figure 4.49: Theatre-like Media after Evaluation .. 89

xiv

DEVELOPING A THEATRE -LIKE MEDIA WITH PUPPETS FOR THE

TEACHING OF LISTENING TO THE FIFTH GRADE STUDENTS

OF SD NEGERI NGIJON II SLEMAN

Ristiani Primaningsih

10202244039

ABSTRACT

The objective of this research study was to produce a theatre-like media with

puppets as to examine the development of it as a media for the teaching of

listening to the fifth grade students of SD Negeri Ngijon II. The thesis discusses

about how to develop of the theatre-like media with puppets for the teaching of

listening.

This research study was classified into Research and Development (R&D).

There were eight steps taken in this research. They were conducting needs

analysis, writing the course grid and lesson plan, designing the first draft of the

media, producing the first draft of the media, assessing the first of the media,

revising the first draft of the media, implementing the second draft of the media,

and evaluating the second draft of the media, and producing the final media. The

subjects of the research were 27 students in the fifth grade of SD Negeri Ngijon II.

The data of this research study were quantitative and qualitative. The quantitative

data were obtained from the questionnaires and the qualitative data were obtained

from the observations and interviews. The questionnaires were distributed to the

English teachers and the students in order to assess the media. The quantitative

data were analyzed with simple descriptive statistics while the qualitative data

were analyzed in the narrative form.

From the evaluation given by the seventeen English teachers as respondents

and the students, it is concluded that the theatre-like media with puppets as the

product of this research study is feasible to be used for the teaching of listening.

The percentage score items based on the English teachersô evaluation were more

than 60%. The syllabus and program contents and the materials instruction got

82%. Moreover, the media got 84%. The result means that the theatre-like media

with puppets is very good and feasible to use as media to teach listening to the

fifth grade students of elementary schools. It is also supported by the observation

and interview result after the implementation. The data indicate that the theatre-

like media with puppets make the students learn English enjoyably. Furthermore,

the media improved the studentsô motivation to learn English.

Keywords: developing media, listening skill, theatre-like media with puppets

1

CHAPTER I

INTRODUCTION

A. Background of the Problem

English is defined as one of Lingua Franca of the whole world. The

knowledge of English is required by many employers and in many other parts of

peopleôs life such as operating an electronic machine, using an imported product,

or talking to foreigners. It is important to understand English very well in the

future. Nowadays, many countries have started teaching English for young

learners as a second language or a foreign language. According to McArthur

(1999) quoted from Brewster and Ellis (2003: 2), ñThe entire middle class seem to

want English for their children as an international vehicle which they can then use

with the rest of the world.ò A worldwide survey of teaching English to young

children by British council shows that ñEducationalists all over the world have

recognized the need for English language learning at the primary level and are

doing whatever they can promote it.ò

In Indonesia, English for young learners is taught as a local content subject. It

may or may not be a course for teaching and learning process based on the

schoolôs rule. However, English is seen as a foreign language that is where it has

no widespread or official role (native speakers) in a country. It means that

children mostly learn English in the classroom. English teachers have a role to

introduce English formally. They have to teach the young learners in easy ways so

that young learners are not losing interested in learning English. Tomlinson (2008:

39) said that ñThe contact to the language through the media and the standards

2

achieved in the school system given English possibly a greater currency than it

has in some ósecond languageô country.ò As the solution, the Minister of

Education and Culture of Indonesia in Brewster and Ellis (2003: 2) creates the

objective which is ñto motivate children to learn English in interesting and fun

waysò. It is the job for every English teacher of young learners to create

interesting and fun activities in the classroom.

On the other hands, based on the observation in SD Negeri Ngijon II, there

were some problems found in the teaching and learning process especially for

listening skills. First, there was few learning resource for the teaching of listening.

Recorded materials to support listening activities were not available. Second, a

loudspeaker did not exist in the classroom. It causes the lack of listening activities

in the classroom. Third, repetition of same activities for the whole teaching and

learning of listening skills can make the students bored and losing interest in

learning English. Fourth, interesting and fun media are unavailable for the

teaching and learning process in the classroom. In conclusion, those four aspects

which have been described above can make studentsô motivation in learning

listening skills of English low.

Therefore, the researcher concluded that the fifth grade students of SD Negeri

Ngijon II need media as the tools in the teaching learning process. Storytelling is

one of the best methods in the teaching of listening to young learners. Faurot

(2009: 2) said that ñThroughout history, humans around the world have used

realia, masks, puppetry, magic, drama, storytelling, music, art, and dance to

enhance audiencesô experiences and to keep their attention for the purposes of

3

religion, entertainment, and education.ò Most children enjoy fables or fairy tales

told by their parents or grandparents in their childhood. Storytelling can attract the

studentsô attention and make the teaching and learning process more memorable

and fun. Through storytelling, children can indirectly learn about good or bad

habits and moral values while listening to the stories.

Moreover, these days, many children are television watchers and gadget

users. As the effect of these conditions, they are even more visually oriented than

ever. Faurot (2009: 2) said that ñOne way of achieving this can be through visual

storytelling, where older participantsô interest can be maintained orally while

younger participants are engaged through the use of visualsò. Visual media which

can be used in storytelling are puppets. Using puppets as the moving object can

keep the studentsô focus on the story until the end. It also helps the students to

understand the charactersô physical appearance.

In conclusion, the media for the teaching of listening in SD Negeri Ngijon II

still have to be developed. Through the research entitled ñDeveloping a Theatre-

like Media with Puppets for the Teaching of Listening to the Fifth Grade Students

of SD Negeri Ngijon II Sleman,ò the researcher wants to develop media which

can help the English teachers in the teaching of listening and also make the

students enjoy the listening activities.

B. Identification of the Problems

Listen and repeat was the method which mostly used by English teachers to

teach listening. They read a sentence and asked the students to repeat after them.

4

The English teachers did not use interesting media such as stories, songs, or

games to make listening activities in the class more enjoyable. As the

consecuence, the activities which could be aplied in the teaching and learning

process were limited. Students, especially young learners, could get bored easily

when they kept doing the same activities again and over again.

Furthermore, the materials of listening skills were mostly taught oraly. Proper

recorded materials that could be used in listening activities were difficult to get.

The internet, the most searchable source, provided more listening materials for

adult or advance learners. It was too difficult for the beginners or young learners

who learn English for the first time to understand the whole materials.

In addition, the teaching and learning activities of listening skills in the fifth

grade students of SD Negeri Ngijon II were less than speaking, reading, and

writing skills. Most of the class activities only focused on the written assignments

which would decide the graduation through the final examination scores.

Moreover, the students showed low motivation in listening activities. There were

not any interesting media which were used for the teaching and learning process

of listening.

Workbook was the only one of learning resources which had been used in the

teaching and learning process. There were no any other media such as a loud

speaker, recording or cassette which were used in the teaching of listening in the

fifth grade of SD Negeri Ngijon II. Moreover, the loud speaker could not be found

in the classrooms or language lab. Though, loud speaker helped to deliver sound

5

to the whole class. It also made the English teachers used more power while

explaining the materials.

C. Limitation of the Problems

The limitation of this research study is based on the developing a theatre-like

media with puppets for the teaching of listening. Theme-based teaching was used

as the material development for this media. The story and vocabularies are

adjusted to studentsô grade and needs. The topic for teaching and learning

activities of listening skills in this research study is adjectives which are delivered

through storytelling. óGoldilocks and the Three Bearsô is suitable for this research

study because it is one of popular authentic material which consists of many

adjectives.

D. Formulation of the Problems

Based on the background of the problem, identification of the problems, and

limitation of the problems, the problem of this study can be formulated as follows:

How can the theatre-like media with puppets be developed for the teaching

learning process of listening to the fifth grade students of SD Negeri Ngijon II?

E. Objective of the Study

Based on the problems which are discussed before, the objective of this study

is to develop a learning resource which consists of a theatre-like media with

puppets for the teaching and learning process of listening in the fifth grade of SD

6

Negeri Ngijon II. The advantages of using the media in teaching English to young

learners want to be measured from this research study.

F. Specification of the Developed Product

Media as learning resource for the teaching English are developed based on

the needs analysis to the fifth grade students of SD Negeri Ngijon II. The products

of this research study are the theatre-like media with puppets, teacherôs guide

book and workbooks as media for teaching of listening activities. The following

are the descriptions of the products.

1. Theatre-like media with Puppets

óGoldilocks and the Three Bearsô is the story developed in this research

study. Theatre-like media with puppets was planned as the storytelling tool. It

provides settings times and places of the story. Moreover, it is portable. Besides,

puppets are the moving objects of the characters from the story. They are

Goldilocks, Father Bear, Mother Bear, and Little Bear. Puppets were aimed to

attract the studentsô attention while listening to the story.

2. Teacherôs Guide Book

The teacherôs guide book helps the English teachers in using media. It

consists of the course grid, the lesson plan, procedure of using the theatre-like

media with puppets, and script of óGoldilocks and the Three Bears.ô The script is

completed with moving actions written in Indonesia to help the English teacher

described some actions when telling the story.

7

3. Studentôs Workbook

The studentôs workbook is used as the studentsô assignment after they have

listened to the story. It helps the English teachers to know the studentsô

understanding of the story. Moreover, there are nine different assignments

provided in the studentôs workbook so that the students do not get bored with a

monotonous assessment of listening activities.

G. Significances of the Study

1. For the English Teachers of Elementary Schools

a. The research finding is aimed to contribute and to enrich the teaching theories

of listening skills.

b. The English teachers are expected to learn how to develop media for listening

skills which can make their teaching and learning successful.

c. The English teachers can make the teaching and learning process, especially

listening activities, more active and fun.

2. For the Stafs or members of English Education Department

a. The staffs or members of English education department can get more

reference and product which can be used in elementary school.

b. The staffs or members of English education department can suggest the

English teachers of elementary school to use the material and media in the

teaching and learning process.

8

3. For the Media Developers

a. The media developers can get more ideas to make interesting media.

b. The media developers can use this research finding to develop their media.

4. For the other researchers

The other researchers can use this research finding for further research and

development purposes.

H. Limitation in the Product Development

Because of the limitation in developing the product, the theatre-like media

with puppets which is developed in this research study is only used for the

teaching of listening in the fifth grade students of Elementary Schools and other

students with same grade. Other students in different grades may need different

materials and treatments for their teaching and learning activities of listening. This

media cannot be used for teaching speaking, reading, and writing skills because

each skill needs different activities.

9

CHAPTER II

LITERATURE REVIEW

A. Theoretical Review

1. Teaching English to Young Learners

According to Pinter (2011: 49), ñChildren are believed to be more successful

second language learners than adults.ò Moreover, Brewster and Ellis (2003: 1)

said that, ñYoung children learn languages better and more easily than older. This

means there is a widespread belief that there are definite advantages to

introducing language learning early on in life which outweigh the disadvantages.ò

Depend on Girard (1974) quoted by Brewster and Ellis (2003: 3), there are some

issues for introducing early a foreign language learning:

a. Advantage can be taken of certain aptitudes children have.

b. There is no theoretical optimum age to start teaching. The starting age

can vary according to country and linguistic situation, although at that

time the age of nine was often chosen.

c. Early learning of a non-mother tongue language must be integrated into

other teaching in the primary school.

d. Whether else may be achieved, the main concern is to prepare the ground

so that the most can be made of teaching which will be received in

secondary school.

e. The linguistic and pedagogical skills of the teachers are two most

important factors.

The issues which are explained above have led to teach English language

learning as a second or a foreign language earlier for many children all over the

world. More importantly, Brewster and Ellis (2003: 3) said that, ñStarting to learn

a foreign language several years earlier was simply to increase the total number of

years spent learning the language, especially at age six or nine instead of eleven or

10

twelve.ò Other reason of teaching English to young learners was the belief that

young children seem to have a better facility for understanding and imitating what

they hear than secondary school students. It makes the government and parents

want young children learn English earlier.

In Indonesia, young learners mostly start to learn English in elementary

schools as a foreign language. Based on curriculum 2013, the minister of English

education sets English as local content subject for elementary school students. The

government wants to give more language input to their citizen without giving

pressure to young learners. Brewster and Ellis (2003) explained some reasons of

young learners, especially elementary school students learn English earlier. Those

reasons are:

a. The use of English as a world language is increasing all over the world. That

makes many children in many countries all over the world are demanded to

learn English earlier.

b. The government is enthusiastic to push their citizens to have English

language competence for economic benefit of their country.

c. Some parents who believe that mastering English as a mean for

communication will give benefit to their children because it can give them

more opportunities to gain economic, cultural, or educational advantages.

d. The lowering of the age at when children learn languages will give more time

for the children to learn languages.

Furthermore, there are similarities and differences between childhood and

adult language learning in some points. The teachers should explore those

11

similarities and differences so that they can work with children in the classroom

as effectively (Pinter, 2011:1).

According to Girard (1974) quoted by Brewster and Ellis (2003: 3), there are

six important needs for developing the best surroundings for teaching languages.

Those are ñhaving appropriately trained teachers, proper timetabling with

sufficient timing, appropriate methodology, continuity and liaison with secondary

schools, provision of suitable resources and integrated monitoring and

evaluation.ò

2. Teaching Listening Skills to Young Learners

a. Listening Skills

Talking about language learning is dealing with four language skills which

are listening, speaking, reading, and writing. Those skills can be further

distinguished by stating that listening and speaking are oral skills while reading

and writing are written skills. People think that children do not need to duplicate,

repeat, or produce sounds when they are listening. It means that listening skills is

only passive activity but in fact, that is not true.

In addition, Brewster and Ellis (2003: 98) said that, ñIt is important to

remember that listening is not a passive activity.ò Always asking learners to

simply listen and remember or listen and repeat may make them feel anxious or

bored, and places a burden on their memory and tends not to develop their

listening skills. Learners, especially young learners need and should be actively

12

interest in listening task and activities. It helps them to enjoy the teaching and

learning process then when they are passive during the lesson.

Moreover, Linse and Nunan (2005: 22) stated, ñIn order to be able to listen in

class, children need to be able to hear. Hearing refers to the actual perception and

processing of sound.ò Hearing can have a very thoughtful impact on a childôs

ability to listen and fully participate in the language class.

Based on Harmer (2001), there are two types of listening activity. The first

one is extensive listening. Extensive listening is a listening activity in which a

teacher encourages students to select for themselves the materials which they

listen to and to do some activities to make sure their language improved. It has

good outcome on studentôs language learning because they choose the listening

materials which they like. Extensive listening usually takes place outside the

classroom. When students make their own choices about what they are going to

listen, they feel more comfortable and can enjoy listening. They can listen to

music with slow-tempo. It is such an easy way to enrich English vocabularies.

They can also maintain their pronunciation because most of music is authentic

materials. If the students are visual learners, they can watch movies to practice

their listening skills. It provides ideal listening materials because students can

listen to some dialogues which are used in daily life. Movies are also authentic

materials that can provide the learners with new vocabulary, grammar rules, and

good pronunciation.

Then the second type of listening activity is intensive listening which uses

recorded materials. Many English teachers use recorded materials when they

13

explain listening skills materials and want their students to practice listening

skills. Recorded materials are extremely portable which can be used in every class

and every time. They are very cheap and almost free when the teachers take

suitable materials from the Internet. It gives the students an opportunity to hear

different characters, especially when real people are talking in daily life.

However, it is not an entirely natural occupation when setting a group of people

sit around listening to a tape recorder. Furthermore, recorded materials are not

suitable for big classroom with more than 20 students in it. It is difficult to make

sure that all of the students in the classroom can listen clearly

In conclusion, both of extensive and intensive listening has advantages and

also disadvantages for teaching and learning English of listening skills to young

learners. It is the duty for the teachers to develop the advantages and minimize the

disadvantages of using media to teach listening skills. Therefore, media have to be

understandable and enjoyable for teaching and learning process.

b. Listening in the Classroom

According to Scott and Ytreberg (1993), listening in the classroom has some

points. First, listening is the skills that children gain first, especially if they have

not yet learned to read. Listening is the main skills when the students start to learn

a foreign language. Everything that the students hear is their main source of the

new language. As the back-up, teachers also give them as much visual source as

possible through facial expression, movement, mime, and pictures.

14

Second, teachers have to remember that once something has been said, and

then it disappears and cannot be replayed. If students are reading, they can check

or re-read something that they do not understand or forget. This is not possible

when listening. It is important to say things noticeably and to repeat them when

the English teachers are talking and the students are listening. Teachers do not

have to tell it from beginning to end without breaks. For example, they can re-tell

it again and again, pause, louder, whisper as they go along.

Third, students have to concentrate very hard when they are listening because

they cannot decide how fast they work. Therefore, young learners can only

concentrate in a short period. It can be increased along with age for most children,

and the eight to ten years old child can concentrate and listen for longer periods.

Teachers have to be aware not to overload students when they are working on

listening task.

Fourth, when using recorded materials, students cannot directly say a

comment or ask a question as in daily life. They have to wait until the recorded

materials end then start answering questions about what they have heard.

Fifth, listening activities can make both of noise and peaceful atmosphere.

Some students will create movement and make some noise. Other students will

create peaceful atmosphere by calm down their friends and make them

concentrate to listen.

From some points which are described above, the English teachers who teach

skills especially listening skills in the classroom has to be aware and think of the

15

childrenôs perspective. It can help children to learn English easily and more

enjoyable.

c. Teaching Listening

Teachers will be able to support childrenôs understanding more effectively if

the teachers direct their pupilsô attention to specific points that have to be listened

to. Brewster and Ellis (2003) explained how to develop pupilsô listening as

described below:

1) Give the children confidence

Teachers should not expect students to understand every single word.

Moreover, teachers should explain it to the students. It is more important to

understand the whole materials. Teachersô gestures, facial expressions, tone of

voice and visual aids, mimes, body movements, and pictures will help children

feel confident about what is important to concentrate on while listening.

2) Explain why the children have to listen

Teachers should ensure that the learners are understood the purpose of

listening activity. It means that the teachers should explain the whole activities

which will be done. It facilitates learners to gain their confidence and reduce

anxiety. Different kinds of listening purposes are described below.

a) To physically settle pupils; to calm when they are too boisterous.

b) To stir pupils; to stimulate or allow them to physically let off steam if they

seem bored or tired.

16

c) To improve the general listening attitude: listen for enjoyment, improve

concentration span, or develop the memory.

d) To develop aspects of language; listening to improve pronunciation, stress,

rhythm, and intonation, as well as familiarity with new words and structures.

e) To reinforce conceptual development; spoken texts can act as useful revision

for reinforcing concepts such as number, size, or cause and effect.

f) To interact with others; activities which encourage children to work with

others require the learners to negotiate meaning by listening and asking

questions, checking meaning, agreeing, and so on.

g) To provide support for literacy; older children can be encouraged to make

connection between spoken and written English by picking out written words

or statements which are part of a spoken message.

3) Help children develop specific strategies for listening

Intelligent guess-work is a main strategy that the teachers should teach.

Students should be brave to ask about something they are not known. Teachers

need to be sensitive of studentsô lack so that they can support and lift up studentsô

responsiveness about the advantage of listening strategy. Some important listening

strategies include:

a) Predicting; it is a listening strategy which provide the students to guest the

main topic before they listen to the recording. Teachers can give some

pictures that can encourage studentsô topic, language or some of details. This

strategy can keep students motivation and confidence when their expectation

matches with the recording that they hear.

17

b) Working out the meaning from context; some teachers will translate the new

words before listening activities started. They try to help their students by

giving the meaning of the new vocabularies. However, it will be more

memorable when the students are guessing the meaning of some unfamiliar

words using picture-card.

c) Recognizing discourse patterns and markers; teachers should explain some

signal words which mark the next event such as first, then, finally, but, and,

so.

4) Set a specific listening task

Teachers should pay attention in the pre, while, and post-listening activities.

In pre-listening activities, students do some preparation before listening the

recording. In while-listening activities, students will actively listen to the

recording and take some notes. And post-listening activities is the last activities

after the students listen to the recording. Teachers should prepare specific

listening task for the three stages of listening activities.

5) Organize listening

Most of listening activities done based on talk will be more natural when the

students listen to the real daily-live conversation or listen to story based on their

environments. However, if the teachers have an avail-ability of a cassette or pre-

record materials, it can be used to introduce different characters of the speakers.

Teacher can set some groups of students to listen to the recording while the rest of

the students do other activities.

18

d. Teaching Method

Teaching method is one of the most important things to be considered as

teachers. The teaching method should be able to deliver the materials to the

student effectively. Harmer (2001) stated some teaching method as described

below:

Audio-lingualism: audio-lingual method uses drilling to form positive

reinforcement, to engender good habits in language learners. Through the drilling,

the students are continuously learning and protected from the risk of making

mistakes by the right design of the drill. However, making mistakes are part of

learning. When students are making mistakes, they will learn from it and try not to

make same mistake as before. Indeed audio-lingual exiles all form of language

process which make students learn new language information on their own mind.

PPP: PPP stands for Presentation, Practice, and Production. In procedure step, the

teacher explains a situation which contextualises the language to be taught. Then

in practice step, the students and the teacher will do some activities together. At

last, in the production step, students will do activities or tasks by themselves

without any guidance.

The Communicative Approach: in the Communicative approach or

Communicative Language Teaching (CLT), students should have a purpose for

communicating because this approach focus on the significance of language

functions rather than focusing solely on grammar and vocabulary. Through this

approach, students are expected to use these language forms appropriately in a

variety of contexts and for a variety of purposes.

19

Task-based Learning: in task-based learning, students are presented with a task

they have to perform or a problem they have to solve and the focus of the lesson is

the task, not the structure. After the task complete, teachers will discuss about the

language that is used, making correction and adjustment which the studentsô

performance of the task has shown to be desirable.

Communicative Language Learning: in the Community Language Learning

(CLL), the students decide the topics that want to discuss in their own. They sit in

a circle and the teacher stands outside the circle. The teacher provides or corrects

target language statements if the students make a mistake or say something in

their mother tongue of first language. The teacher can then give them the specific

English words for them to use and continue their discussion.

The Silent Way: in the Silent Way, teachers are passive in the teaching and

learning process. They say as little as possible rather than joining conversation

with the students. It is because they believe that learning is the best

accommodated if the students will find and create language rather than just

remembering and repeating what has been taught. The students will guess and

explain their thought about something while the teacher listens.

Suggestopaedia: the physical surroundings and atmosphere of the classroom are

the important part in Suggestopaedia. The studentsô concentration can be

increased when students are comfortable, confident and relax. Those can be done

because the teacher and the students have a special relationship as parent-children

to make the class atmosphere friendlier.

20

Total Physical Response (TPR): TPR asks students to respond physically to the

language they hear. The target language is matched with physical action. First of

all, the teacher will give some example by body movement about the target

language so that the students can guest the meaning of the target language. Then,

the teacher gives command while the students perform the physical actions.

Theme Based Teaching: Cameron (2005: 181) said, ñTeaching that is integrated

around a theme is claimed to better suit the way that young children naturally

learn.ò Elementary school mostly uses homeroom teacher to teach all the subjects.

It is suitable to use theme based teaching and learning for the class activities. In

addition, theme-based teaching can link many different activities together by their

content; everything that happens in the classroom suit with the theme or topic and

connect pupils and teacher (Cameron, 2005). Moreover, Cameron (2005: 184)

also said that ñTheme-based teaching can be used in large or small amounts, and

in varying concentrations. In concentrated form, and in skilled hands, it could

replace course book and syllabus altogether.ò More practically, it could be

adopted for one or two lessons in a week, or for several weeks in a term, to

supplement other work, and to help teachers build up the skillss and knowledge

that are demanded.

Based on the explanation about teaching method above, theme-based teaching

is the most suitable teaching method for this research study. Theme-based

teaching can accommodate large numbers of students and can link some activities

so that students do not get bored easily.

21

e. Listening Assessment

To make sure whether the lesson aims have been met or not after the lesson,

teachers should make some suitable assessments. It can also help the teachers to

know which students who need more treatment or attention. The following are the

different tasks/ assessments proposed by Harmer (2001):

Placement tests: placement test is a test to divide new students in the right class

with similar level in a school. This test is designed to show how good a studentôs

English is in relation to a previously agreed system of levels, diagnostic tests can

be used to expose learner difficulties, gaps in their knowledge, and skills

deficiencies during a course.

Diagnostic tests: after the placement test teacher will know the studentsô lack or

problem in learning. This test helps teacher to do something about to resolve the

studentsô problems

Progress or achievement tests: these tests are designed to measure learnersô

language and skills improvement in relation. This test only works if it contains

item types which the students have learn before. If students are tested with

completely new materials, the test will not measure the learning that has been

taking place, even though it can still evaluate general language proficiency. This

test has to reveal progress, not failure. They should support the learning that has

taken place, not go out their way to expose weakness.

Proficiency tests: proficiency tests give general information of a studentôs

knowledge and ability rather than measure progress. This test is frequently used as

22

stages people have to complete if they want to be admitted to a foreign university,

get job, or obtain some kind of certificate.

In addition, there are many assessments for teaching and learning activities.

However, Scott and Ytreberg (1993) explain assessment types for listening as

described below:

1) Listen and do activities

Instructions

Most classroom language is a type of ólisten and doô activity. Listen and do is the

basic type of listening activity which is used to know whether the students have

understood the message or not. Teachers should start the English lessons by

explaining the rules or instructions and specific movements which the students

have to do.

Moving about

Listen and do can be combined with exercises which teachers can do with

students where they have to physically move about. Young learners need more

physical activities than adult learners. They like going around and it can be

interesting and fun activities for them.

Put up your hand

Put up your hand can be used when the students learn about sound system.

Teachers can ask them to put up their hands when they hear a specific sound. It

can also be used for assessing the studentsô sensitiveness of certain word.

23

Mime stories

Mime story can be used while the teacher telling story then the teacher and

students do some actions. This activity provides physical movement and gives the

teacher a possibility to play along with the students.

Drawing

Listen and draw is a favourite type of listening activity because most of young

learners like to draw. However, drawing activity takes too much time, so the

teacher should explain the rules to keep the pictures simple. In the other hands,

listen and draw is not so useful for actions because drawing people doing

something is quite not easy thing to do.

2) Listening for information

Identifying Exercise

Identifying exercise can be used to assess of describing something. Teachers can

provide some pictures to let them know whether the students understood or not

about the description. For example, teachers can make a very simple identifying

exercise like this one.

Figure 2.1: Example of identifying exercise taken from Harmer (2001: 24)

24

Listen for the mistake

In this type of listening activity, teachers can use the picture from the course book

then make some mistakes in the text while reading. Students have to listen for the

mistakes and correct it. It can be done using the correct text and the wrong picture

for the variation of listening activity.

Putting things in order

In this type of listening activity, teachers will give some pictures which do not in

the right order. Then they will tell a story and asked the students to put the

pictures in the right order. It can measure the understanding of the students about

the whole story.

Questionnaires

Teacher can give the students assessments which are involved a little bit of

writing or the filling in of numbers. Teachers should remember that the writing-

time does not take time and make the students cannot concentrate in listening.

They can make a simple questionnaire as described above. It is about how much

television pupils watch.

Figure 2.2: Example of questionnaire exercise taken from: Harmer (2001: 25)

25

Listen and colour

Most of young learners like colouring pictures. Teachers can easily use listen and

colour activity into a listening activity. Before listening activities started, teacher

can give the students a picture. Then, they will read a specific text of tell a story

and ask the students to colour the picture based on the information that they have

heard. Here is an example which combines numbers and colours:

Figure 2.3: Example of listen and colour exercise taken from: Harmer (2001: 26)

Filling in missing information

Pupils can fill missing words of a song or a text or a timetable, like this one:

Figure 2.4: Example of filling in missing information exercise

taken from Harmer (2001: 26)

26

3) Listen and repeat activities

Rhymes

Rhyme can be used as listen and repeat of listening activity. Most of young

learners like to repeat some rhymes again and again. Teachers can use either

traditional rhymes or modern rhymes. Rhymes are repetitive, they have natural

rhythm and they have an element of fun, of playing with the language.

Figure 2.5: Example of rhymes exercise taken from: Harmer (2001: 27)

Songs

Song is also one of listen and repeat activities for listening. There are lots of

songs for young learners which are easy to remember. It is more enjoyable for

students because songs have melody.

Exercises

This type of listening activity can be use for drilling words with special sounds, a

short dialogue, or a message given to someone else. It can be done by the teacher

or one of the students says something and the other students repeat what has been

said.

27

All of the types of listening activities which are described above have some

advantages or disadvantages when teachers do not apply it in the right situations.

To decrease the disadvantages of taking listening assessment, Brown (2014) states

the characteristic of a good assessment as described below:

Practically: it means that an assessment should not frequently expensive, can be

done in appropriate time limit, is quite easy for administer, and has a specific and

time-efficient on the scoring or evaluation procedure.

Reliability: it means that the assessment given to the same level in every time and

everywhere then it has not very different result (score).

Validity : it means that the assessment should be matched with the course or unit

of study being tested. It has to be appropriate, meaningful, and useful in term of

the purpose of the assessment.

Authenticity : the assessment should have as natural as possible language,

contextual item rather than isolated, an interesting or relevant topic for the

learners, and represent real-world task.

Washback: it refers to outcome of the assessment.

3. Characteristic of Young Learners

Because of teaching English for Elementary School students is different from

teaching to adults, teachers have to know some teaching strategies which can help

students in learning English. Those strategies have to be appropriate with

characteristic for young learners.

28

Brewster and Ellis (2003: 27) in state that young children are different from

older learners because children:

a. have a lot of physical energy and often need to be physically active

b. have a wide range of emotional needs

c. are emotionally excitable

d. are developing conceptually and are at an early stage of their schooling

e. are still developing literacy in their first language

f. learn more slowly and forget things quickly

g. tend to be self-oriented and preoccupied with their own world

h. get bored easily

i. are excellent mimics

j. can concentrate for a surprisingly long time if they are interested

k. can be easily distracted but also very enthusiastic

Furthermore, Harmer (2001: 47) explained about learning style. As a teacher,

we have to pay attention to the studentsô learning style so that we can help

students for understanding materials without problems. There are seven learning

style as described below:

Table 2.1: Learning Style

TYPE LIKES TO IS GOOD AT LEARNING BEST BY

Linguistic

Lerner óThe

Word Playerô

read, write, tell

stories

memorizing

names, places,

dates and trivia

saying, hearing and

seeing words

Logical/

Mathematical

Learner óThe

Questionerô

do experiments,

figure things out,

work things out,

work with

numbers, ask

questions, explore

patterns and

relationships

maths, reasoning,

logic and

problem solving

categorising, classifying

working with abstract

patterns/ relationships

Spatial

Learner óThe

Visualiserô

draw, built,

design and create

things, daydream,

look at pictures,

watch movies,

play with

machines

imagining things,

sensing changes,

mazes/ puzzles

reading maps,

charts

visualizing, dreaming,

using the mindôs eye,

working with colours

and pictures

29

(continue)

TYPE LIKES TO IS GOOD AT LEARNING BEST BY

Musical

Learner óThe

Music Loverô

sing, hum tunes,

listen to music,

play an

instrument,

respond to music

picking up

sounds,

remembering

melodies,

noticing pitches/

rhythms, keeping

time

rhythm, melody, music

Bodily/

Kinaesthetic

Learner

move around,

touch and talk,

use body

language

physical

activities

(sport/dancing/

acting)

touching, moving,

interacting with space,

processing knowledge

through bodily

sensations

Interpersonal

Learner óThe

Socialiserô

have lots of

friends, talk to

people, join

groups

understanding

people, leading

others,

organising,

communicating,

manipulating,

mediating

conflict

sharing, comparing,

relating, cooperating,

interviewing

Intrapersonal

Learner

work alone,

pursue own

interest

understanding

self, focusing

inward on

feeling/ dreams

following

instincts,

pursuing

interests/ goals,

being original

working alone,

individualized projects,

self-paced instruction,

having own space

Taken from óHow to use Gardnerôs seven intelligences in a class programô,

presented by M Loom at Internet site for University of

Canberra in Australia

4. Characteristic of Effective Media

According to Newby et al (2001: 100), ñMedia are the channel of

communication.ò Media are learning resources which are used to make the

students fast and easily know the materials. The using of media in teaching and

learning process can help studentsô understanding of the materials. There are four

30

aims of using media (taken from: óMateri Pembekalan Pengajaran Mikro/ PPL I

for State University of Yogyakartaô) as described below:

a. Make studentsô understand the materials easily

b. Make the teaching and learning process effective

c. Make the materials concretely

d. Make the students better in remember the materials

Moreover, Sudjana & Rivai (1992) which quoted by Arsyad (2009) in ñMedia

Pembelajaranò suggests some advantages of media in teaching and learning

process, such as:

a. Media make teaching and learning process more interesting and motivating

students in learning.

b. By using media, materials will deliver more clearly so that students can

understand and achieve the target language.

c. Media make a variation in teaching and learning process so that students do

not get bored with a same activity.

d. Media give opportunity to students to do more activities such as: observing,

doing actions, demonstrating, or playing a role.

In addition, Brown, Lewis, and Harcleroad (1975) and Smaldino, Lowther,

and Russel (2007: 323) mention some criteria that are often used to guide media

selection. They are ñcontent, purposes, appropriateness, cost, technical quality,

circumstances of use, learner verification, and validation.ò The expert above also

list some generalized principles of media selection and use as follows:

a. Media should be consistent with the objective

b. Use visuals that are easy to prepare

31

c. Media must fit students capabilities and learning

d. Enable students to see actual objects

e. Allow several participants to respond simultaneously

f. Allow one to draw or write key words during the lesson

g. Are appropriate for a small group (under 25)

h. Can be used in a fully lit room

i. Media must be appropriate for the made of instruction

5. Developing Theatre-like Media with Puppets

a. Storytelling for teaching

Cameron (2005: 160) said that, ñStorytelling is an oral activity, and stories

have the shape they do because they are designed to be listened to and, in many

situations, participated in.ò Moreover, according to Wright (1997) and Garvie

(1990) which are quoted from Cameron (2005: 160) in Teaching Language to

Young Learners, ñStories are frequently claimed to bring many benefit to young

learner classroom, including language development.ò

There are four elements of story which cannot be apart one from each others.

They make up the core basis of storytelling. Fog, Budtz, and Yakaboylu (2005)

provide four elements of storytelling as described below:

The Message: Storytelling is a learning resource which is not only interesting but

also has moral value as an indirect message for students. Before storytelling

activity began, teachers should choose a story which has messages or moral

values fit in the studentsô level. Without moral value, telling story is less

beneficial except teaching target language.

The conflict: Conflicts are the part of the story that make story more interesting to

listen. Fog, Budtz, and Yakaboylu (2005: 33) say that, ñConflict is the driving

force of a good story.ò It is because human want a balance and harmony in their

32

live. When the balance is unsettled, they will do everything to resolve it. They do

not like fell stress or anxiety. Conflicts make human do something (act).

The Characters: characters/ casts are other basic elements in story. Characters

seek to find a solution of the conflicts. Without characters, the conflicts cannot be

resolved because nobody will do act to resolve it.

The Plot: Plot plays an important role as the precise structure of a story. There are

three main part of a simple story: beginning, middle, and end. After make the

basic structure, create conflicts for an uneven story.

Moreover, languages used in storytelling can make the story more interesting

to be listened to. There are some languages used in story which are described

below (Cameron, 2005).

Parallelism: Parallelism is one of method to make active listeners while

storytelling. It is like patterns of repetition of language. So, the listeners can listen

and repeat while listening to the story. Moreover, parallelism can create a natural

support for language learning.

Rich Vocabulary: Stories that include unusual words or words that have a strong

phonological content, with interesting rhythms or sound that are onomatopoeic

can keep the listenersô interest. It helps listeners to understand of unfamiliar words

of unfamiliar words easier, because they will enjoy and memorize unfamiliar

words while listening to the story without realizing it. From storytelling, listeners

can enrich their vocabularies.

33

Alliteration : Words that have the same initial constants called alliteration. It helps

listeners to develop knowledge of letter sounds, for example: fat father bear from

Goldilocks and the Three Bears.

Contrast: Contrasts among characters or actions or settings may help childrenôs

understanding of the story as a whole. Stories for children often contain contrast

or opposition idea that can help understanding and recall of the stories.

Metaphor: Bettelheim (1976) which is quoted by Cameron (2005: 165) in

Teaching Languages to Young Learners suggests that our early experiences with

fairy stories map subconsciously on to our real world experiences, and become a

kind of script for our lives.ò Stories which have such the well-behave characters,

happy ending, and moral values can influence children to have a quality of live

too.

Intertextuality: It used to make references within one text to aspects of other

texts that have become part of shared cultural knowledge. When children begin to

write their own stories, they will write familiar characters or pieces of familiar

language from stories they know. This technique can help in foreign language

learning because it indicates that they have memorized some lines of a story.

Narrative/ Dialogue: Stories use both narrative and dialogue to tell the events. A

narrative is used to explain the atmospheres or to show something different

happening on each as events. Besides, a dialogue is used to express the charactersô

thought or when they talk to each other in the story.

34

b. Puppets

Cheitan team (1995: 1) say that ñThe art of presenting an inanimate object in

the form of living character is the art or puppetry.ò Moreover, Proschan (1983)

quoted by Bell (2001: 5) said that ñPuppets are central to some of the oldest forms

of performance, and ñperforming objectò is a term used to refer to ñmaterial

images of humans, animals, or spirits that are created, displayed, or manipulated

in narrative or dramatic performanceò. It can be said that puppets are moving

objects which are created to represent living characters or material images for

performance.

In dramas or narrative performances, different types of puppets have been

used. Puppets can be differed in the way they are presented. The most common

used-puppets are glove/ hand puppets, string puppets, rod puppets, and shadow

puppets. However, combination of it can be possible. Those are some type of

puppets provided by Cheitan Team (1995).

Glove/ Hand Puppets: Glove or hand puppets are easy to make and use. The

main point of the puppets is the hand as the body. The movement of glove or hand

puppets are very flexible. They are effective for small audience.

Figure 2.6: Example of glove or hand puppets taken from: Cheitan Team (1995: 2)

35

String Puppets: The movement of the puppets are controlled by strings which are

attached in the different parts of the puppetsô body. Although they can do many

movements, they need special skills to operate. They are also difficult to make.

Figure 2.7: Example of string puppets taken from: Cheitan Team (1995: 2)

Rod Puppets: The excess of rod puppets is effective for large audiences because

of the big size of the puppets. However, they can only do limited movements. The

main point of the puppets is the rod or sticks which are securely tied on the

puppetsô body.

Figure 2.8: Example of rod puppets taken from: Cheitan Team (1995: 3)

Shadow Puppets: Shadow puppets are easy to make and can cover large

audience. They are basically flat puppets which are operated behind light-screen

so that the audience can see the shadow of the puppets.

36

Figure 2.9: Example of shadow puppets taken from: Cheitan Team (1995: 3)

In this research study uses puppets made from paper for the moving objects.

Based on Oxford Advanced Learnersô Dictionary (2000: 1071), ñPuppet is a

model of a person or an animal that can be made to move, for example by pulling

string attached to parts of its body or by putting your hand inside it.ò The

following are benefits when children watch puppets show in teaching and learning

activities that is retrieved from socyberty.com (19
th
 July 2014)

a. It stimulates their thinking process and makes learning more interesting.

b. It enhances their power of imagination.

c. It enables children to release their pent-up emotions without inhibition.

d. It provides opportunity for developing their listening skillss

There are many advantages of using puppets for teaching and learning

process. Teachers should be aware how to use puppets for teaching so that it can

help students to understand language target easily. Some points that have to be

take care off while using puppets for teaching are described below (taken from

socyberty.com: 19
th
 July 2014).

Storytelling can be made very interesting with puppets as the moving object. To

make the students respond from the activity, certain points have to be kept in

mind:

37

a. Teacher should sit slightly at the higher level and keep the students close.

b. The teacher should make sure that the puppet can be seen by all the students.

c. The story chosen shouldnôt have more than six-seven characters.

d. The story should not be either to long or too short. Long stories can make the

students get bored. On the other side, short stories are failed to satisfy the

curiosity of the students.

e. The voice should be describing to the nature of the characters.

f. The character who is talking should move.

Singing songs is another activity which can be conducted with the help of

puppets. For example, while singing the traditional rhyme, óOld McDonald had a

farmô the teacher can take help of animal puppet. She should encourage children

to manipulate the puppets while singing the song/ rhyme.

Puppet shows can be organized on a large scale. Teachers and children who are

participating in the puppet show should:

a. Select right kind of story

b. Select the kind of puppets which are appropriate.

c. Select the characters of the story.

d. Rehearse their characters properly.

Use of puppet in a conversation can help introvert students. While between two

or more students have conversation, it makes introvert students overcome their

38

shyness. It can be done by calling two students at a time and asking them to carry

out a conversation by using puppets.

B. Review of Relevant Studies

There were some research studies about storytelling as media for teaching

which helped children in learning. First, it is a research study done by Cagri

Tugrul Mart (2012). He said that stories are motivating for young learners, and

stories can create a happy and enjoyable learning environment. Stories are the

most ideal sources for young learners in effective language learning. Children like

stories, and they find stories easy to access and understand. Stories provide an

outstanding opportunity for young learners to master the foreign language.

Second, Nitinou Loukia had done a research in 2006. She said that story-

based framework of teaching and learning can become a very powerful tool in the

hands of a teacher. A well-organized story session can intrigue the students and

make them want to explore many features of the language. As teachers, we want

to make our students autonomous, lifelong learners. We will make a large step

towards this aim if we make them learn consciously and assume responsibility for

their learning.

In conclusion, those afore relevant studies show that storytelling can be

effective media for teaching. Thus, the studies support the idea to develop a

theatre-like media with puppets as media for the teaching of listening.

39

C. Conceptual Framework

Listening skills is one of the abilities which should to be mastered to be able

to communicate. In order to imitate sounds for speaking, we have to listen first to

the word spoken by others. However, students in Indonesia are not supported by

adequate environment. In teaching and learning process on the class, teachers

should be able to conduct the appropriate situations. It is necessary for the

students because they just heard English sound at the school.

In teaching and learning process, teacher can use media to attract the

studentsô interest. Interesting media can make listening activity more enjoyable.

Storytelling is one of the best methods in teaching listening to young learners.

Storytelling can catch the studentsô attention and make the teaching and learning

process more memorable and fun. Through this method, studentsô can indirectly

learn about moral value while listen to the story.

The research study is developed to produce media for the teaching of

listening. This research study is conducted at the fifth grade students of SD Negeri

Ngijon II as the subject of this research. Moreover, the conceptual framework is

described in the following diagram.

40

Figure 1.10: Diagram of Conceptual

Framework

The students should practice

more in listening skills to be

able to attain communicative

competence

Problems:

- The limitation of listening

skillôs activities in the

classroom

- The unavailable facility for

teaching listening

- The limited media for

learning listening skill

- The lack of interesting media

for listening

- The monotonous listening

assessment types

Solution:

Developing a story book with finger

puppets for teaching of listening to

the fifth grade students of SD

Negeri Ngijon II Sleman

Steps:

1. Conducting Need Analysis

2. Writing the Course Grid

3. Designing the Media

4. Producing the Media

5. Assessing the Media

6. Revising the Media

7. Try Out the Media

8. Evaluating the Media

9. Developing the Final Media

Products: Theatre-like with

finger puppets, teacherôs guide-

book, and workbook

Students need practice more

in listening, sufficient

facilities, interesting media,

and enjoyable assessment

types

Teaching English to

Children as a foreign

language: some issues,

reasons and different

between childhood and adult

language learning

Teaching Listening to Young

Learners: listening in the

classroom, classroom

management, teaching method,

characteristic of young

learners, and learning style.

Media: storytelling as

learning resource, the

definition of puppets

Listening Materials for

Young Learners

Media Development:

definition, characteristic

of good media

41

D. Research Questions

1. What are needed by the fifth grade students of SD Negeri Ngijon II to help

them in learning listening skills?

2. What is the course grid for listening task like?

3. How to design a Theatre-like media with Puppets for teaching of listening?

4. How is the Theatre-like Media with Puppetsô developed being revised and

evaluated?

42

CHAPTER III

RESEARCH METHOD

A. Model of Product Development

This research study is classified into Research and Development (R & D), A

process used to develop and validate educational product (material object, method

of teaching, instructional media, set of behavioural object, management systems).

The development of a final product can be used effectively in educational research

and educational practice (Borg & Gall, 1983). It consists of cycles in which the

product is developed, field-tested, and revised based on the field-test data.

In addition, Gay (1987) proposes a similar definition. He defines R & D as an

effort to develop effective product, to be used in educational programs. Products

to use include objectives, media, and teaching materials. The instruments of this

study are questionnaires, interview guidelines, field notes equipped with audio

recorder and video recorder, and observation guidelines.

B. Procedure of Product Development

The product of this research study was a theatre-like media with puppets as

media for teaching of listening skills for fifth grade students of SD Negeri Ngijon

II. It provided theatre-like media with puppets, teacherôs guide book, and

studentsô workbook. This product contributed to teaching and learning English for

elementary school students, especially for listening activity.

This research study used procedure that was adapted from the Research and

Development model proposed by Dick and Carey in Gall, Gall and Bord (2003).

43

There were nine steps to produce theatre-like media with puppets as media in

teaching of listening in this research study. The steps are described below:

1. Conducting Needs Analysis

Needs analysis of this research study was derived from the studentsô needs

analysis questionnaires, interviews and class observation in the listening

instruction media. The data which were took from studentsô questionnaires,

studentsô interview, and class observation were analyzed to match the media that

were needed for the teaching of listening for the fifth grade students of SD Negeri

Ngijon II. This step was the guidance for designing the theatre-like media with

puppets as media in teaching of listening.

2. Constructing the Instructional Design

In this step, the formulation of instructional design was started. The

instructional design included the core competence, the basic competencies, the

specification of learning objectives, the indicators, the construction of the content

materials, the identification of learning strategies, the determination of the

teaching and learning activities, the selection of the media, and the construction of

the evaluation. Furthermore, the syllabus was formulated from the instructional

design as theme based. Besides, the lesson plan was made based on both the

instructional design and the syllabus. For the materials, the researcher collected

from different resources such as English textbooks and the internet. Those

materials were arranged and selected carefully to make suitable learning materials.

44

3. Design Media

This step was the point of designing theatre-like media with puppets for

teaching of listening. There were two main steps for designing those media. They

were designing the puppets and designing the theatre-like media, and mapping out

the sceneries based on óGoldilocks and the Three Bearsô story.

a. Designing the puppets

1) Listing the puppets

Here, the researcher made a list about the puppets which were used for the

media. This step was important to remind numbers and types of the puppets which

were needed. Therefore, the puppets were based on the óGoldilocks and the Three

Bearsô story. They are Goldilocks, Father Bear, Mother Bear, and Little Bear.

2) Designing skeleton of the puppets

The skeleton of the puppets were designed by design graphic. From the

design, the size and the form of them were decided. The colours of each puppet

were decided in this step too.

b. Designing the theatre-like media

1) Planning the theatre-like media

The theatre-like media should be eye catching that could seize the attention of

the students. In this step, the researcher tried to design the theatre-like media

colourful. It also should contain of the title of the story.

c. Mapping out the sceneries

45

Here, the sceneries to support the story were mapped out. The sceneries of

each page were depended on the story. They could keep the focus of the studentsô

attention until the story ended. They also helped the students to understand both of

setting time and place.

4. Producing the Media

In producing the media, cardboard were used to make the puppets and

theatre-like media made from cardboard and flannel. Furthermore, the supporting

tools such as scissor, needle, thread, glue, and etc were used to make the media.

There some steps to create the media were explained below.

a. Printing the puppets

The skeleton which had been designed on the paper was printed on the ivory

paper. It facilitated the making of puppetsô form.

b. Cutting the skeleton

Here, the ivory paper was ready to cut. Cutting the ivory paper depended on

the skeleton.

c. Gluing the puppets

After the basic form of the puppets finish, each puppet was glued on the

cardboard. Then, added the holder on the top of the puppets. The holder could not

be too small or too large. It should be easy to hold.

d. Making the theatre-like media

The theatre-like media was made from cardboard. The cardboard was

measured into the large of sceneries. Then the cardboard was cut and glued to

46

make a box. After that, added mica in front part of the box so that the sceneries

could be seen from the outside. Then, cover the theatre-like media with flannel.

e. Printing the sceneries

Sceneries for each page were drawn by design graphic. There are ten pages of

sceneries to support the storytelling. After the pictures finished, they were printed.

f. Making the front part of the theatre-like media

This was the last step of making the media. The front part of theatre-like

media should contain of the title of the story. It was made from the flannel.

5. Assessing the Media

Before the media was used in teaching learning process, it was assessed by

the English teachers. Their commands and suggestions were useful for making a

better theatre-like media with puppets before it used as media.

6. Revising the Media

Based on the previous step, the media was revised. This step would be

repeated until reached the expectation of the English teachers.

7. Trying Out the Media

After the theatre-like media with puppets was done, it was used as the media

of teaching of listening in the fifth grade students of SD Negeri Ngijon II. In this

step, some evaluations from the students were expected to get.

8. Evaluating the Media

After the trying-out of the media, questioners to gain the data for evaluating

the media were handed out. After that, the media were repaired based on the data

which has been analyzed.

47

9. Developing the Final Media

Finally, the media were developed and produced based on the data in the

previous step. This step would make the media more relevant for the teaching of

listening in the classroom.

C. Design Media Development Trials

1. Design of Trials

Based on needs analysis, the researcher could decide the materials and also

the media developed in this research study. In developing the media, it should rely

on the studentsô and English teachersô questionnaires, studentsô and English

teachersô interview, and class observation. All of the data were analysed and used

as the guidance for developing the media. It was also adjusted to the theme based

teaching which was used by SD Negeri Ngijon II as the teaching method.

2. Setting and Subject of Trials

This research study was carried out in the month of September 2014 using

fifth grade students of SD Negeri Ngijon II as the subjects of the research study. It

was located in Kruwet, Sumberagung, Moyudan, Sleman, Yogyakarta. This

school had six classrooms, a headmaster room, a teacher room, a library, a

praying room, IT room, toilets, and a school-yard.

The participants were the researcher in collaboration with all the research

members. They were the English teacher, and the students of fifth grade in SD

Negeri Ngijon II. This class consisted of 27 students. They are 12 girls and 15

48

boys. The ages of the students were varied from 10 to 11 years old. They also had

varied backgrounds.

3. Data Collection Technique and Instrument

a. Data Collection Technique

Data collection technique from this research study was divided into three

techniques. They were class observation, interview, and questioner. The class

observation was done in the fifth grade class of SD Negeri Ngijon II to gain the

data about teaching and learning process in the classroom. It would be focused on

the technique which was used by the teacher and the material in teaching of

listening. Furthermore, from the studentsô task, the researcher had known about

the studentsô lack on listening skills. The interview was used as a technique to

gain the data from the teacher. Some questions were asked to the English teacher

about teaching listening and the constraint of it. From this technique, the data

would be based on the teacherôs opinion and perspective.

Besides, questionnaire was used to gain the data from the studentsô opinion

and perspective. It was to obtain about the studentsô background and need and

studentsô opinion about theatre-like media with puppet for the teaching of

listening. During the research study, the field note was made to capture some

problems in teaching and learning process of listening skills.

b. Instruments

Questionnaires, interview guidelines, field notes, and class observation

guidelines were used as the instruments in this research study. They were

described below:

49

1) Questionnaires

This instrument was aimed to obtain the data for the need analysis, materials,

instructions, and media for teaching and learning process based on the studentsô

perspective.

a) Questionnaires for Studentsô Needs Analysis

Before developing the media to support teaching and learning process of

listening, questionnaires for knowing studentsô needs were handed out. The data

which were obtained from the questionnaires were used as the consideration in

developing the media. The outline of studentsô needs analysis questionnaires is

shown in the table below:

Table 3.1: The Outline of Studentsô Needs Analysis Questionnaires

The Purpose
The

Components

Questions

Number
References

To get

information

about studentsô

profile.

¶ Name

¶ Age

¶ Sex

- Tomlinson

(1998: 240)

To get

information

about studentsô

interest

¶ Interest 1, 2 Tomlinson

(1998: 240)

To get

information

about studentsô

background

¶ Motivation

¶ Attitude to

English

¶ Previous

knowledge

3, 4

5, 6, 7

8, 9, 10

Hutchinson &

Waters (1987:

63)

To get

information

about learning

needs

¶ Learning

strategies or

technique

¶ Learning

styles

¶ Learning

goals and

expectations

11, 12, 13

14, 15

16 ï 20

Tomlinson

(1998: 240)

Hutchinson &

Waters (1987:

63)

50

b) Questionnaires for English Teachersô Evaluating

Questionnaires were given to the English teachers to get a suggestion about

the media. The questionnaires were about some aspects of materials and

instructions. From the questionnaires, the researcher got the data to make the

content of the media. The outline of the questions for the questionnaires is

described below.

Table 3.2: The Outline of the English Teachersô Evaluation Questionnaires

Aspects Indicators
Questions

Number
References

The syllabus

and program

content

¶ Relevancy between

the syllabus and

program content

¶ Easiness of the

program content to be

used

¶ Success of

assessments

1-5

6-9

10-12

Richards

(2001:287)

Richards

(2001:287)

Richards

(2001:287)

Materials of

instruction
¶ Aiding students

learning

¶ The interest in

materials

¶ Develop specific

skillss and strategies

¶ Target relevant

aspects (grammar,

functions,

vocabularies)

¶ Authentic (texts,

realia)

13, 14, 15

16, 17

18

19, 20

21-22

Richards

(2001:287)

Arsyad (2002)

Graves (2000:

156)

Graves (2000:

156)

Graves (2000:

156)

Media ¶ The quality of the

pictures

¶ The attractions of the

media

¶ The ease of using of

media

23, 24, 25

26, 27

28, 29, 30

Arsyad (2002)

Geisert &

Futrell (1995)

Heinich, et al

(1996)

51

c) Questionnaires for Studentsô Evaluating

After trying-out the media, questionnaires for evaluating the media were

handed out. The questionnaires used to get some feedbacks from the students

about materials, instructions, and the media. Data got from the questionnaires

were used to revise the media. The outline of studentsô evaluating questionnaires

is shown in the table below.

Table 3.3: The Outline of Studentsô Evaluation Questionnaires

Aspects Indicators
Questions

Number
References

Materials ¶ The perception of the

materials

¶ Relevance of target

needs

1, 2

3, 4, 5

Richards

(2001:287)

Graves (2000:

156)

Monitoring of

students

progress

¶ Participation in

teaching and learning

process

¶ The appropriateness

of the assessments

6, 7

8, 9

Richards

(2001:287)

Richards

(2001:287)

Students

motivation
¶ The effectiveness of

the media

¶ The contribution of

the media in

motivating the

students to learn

10, 11, 12

13

Richards

(2001:287)

Geisert &

Futrell (1995)

Media ¶ The quality of the

pictures

¶ The attractions of the

media

14, 15, 16

17-20

Arsyad (2002)

Geisert &

Futrell (1995)

2) Interview Guidelines

Interview guidelines were addressed to the students and English teacher. The

use of this instrument helped the researcher focus on the main purpose while

doing the interview. From the interview guidelines, the data were got to make the

content of the media.

52

3) Field Notes

Field Notes were used to gain the data during the observation. It helped to

record some important data while doing the class observation.

4) Observation Guidelines

The observation was conducted in the classroom to gain the data about

teaching and learning process of listening skills. Observation guidelines were used

to facilitate and record some data while teaching and learning process was on

going in the classroom. This instrument was aimed to obtain the data of the

teaching method. The guideline for class observation is shown in the table below.

Table 3.4: The Guideline for Class Observation

Taken from óPanduan Pengajaran Mikroô, presented by Pusat Pelayanan PPL &

KKN for State University of Yogyakarta

53

5) Camera

Camera was a tool which was used to record the data in visual. The

instrument was used to support the other instrument while conducted the

observation.

4. Data Analysis Technique

The data which had been collected in this research study would be used to

develop and produce the media for teaching of listening. Both of qualitative and

quantitative data were analyzed and used.

a. Qualitative Data

Qualitative data were gained from the interview guidelines and class

observation. The interview with the English teacher was about teaching and

learning process. Besides, the classroom condition were obtained while class

observation. The opinion and suggestion from the English teacher and the class

observation were described qualitatively.

b. Quantitative Data

Quantitative data were obtained from the questionnaires. Scoring was made

for the data which were gained from the questionnaires. After calculating the data,

the researcher transformed those percentages into criteria of feasibility. Like Scale

was used for analyzing quantitative data. It was very important to know whether

the media should be revised or not. The following formula was used to analyze

the data.

1 = SD, if the respondents strongly disagree with the statement

2 = D, if the respondents disagree with the statement

3 = A, if the respondents agree with the statement

4 = SA, if the respondents strongly agree with the statement

54

The data were analyzed by calculating the percentage by using the formula as

described below:

╟
█

╝
 ● Ϸ

Note:

P = Percentage of the item

f = collected scores

N = expected score

After the data were analyzed, the data were transformed to the percentage

feasibility as shown in the table below.

Table 3.5: Percentage of feasibility taken from Purwanto (2000: 103)

Scores (%) Category

81% - 100 % Very Good

61% - 80% Good

41% - 60% Fair

21% - 40% Poor

 20% Very Poor

A theatre-like media with puppets for the teaching of listening was accepted

if the percentage of feasibility reached more than 60%. If the percentage of

feasibility was less than 60%, media should be revised.

55

CHAPTER IV

RESEARCH FINDINGS

A. Result Development of the Media

A theatre-like media with puppets for the teaching of listening was developed

in this research study. This part discusses about how to develop media before the

implementation. They are: (1) conducting needs analysis from studentsô

questionnaires, studentsô and English teacherôs interview, and class observation;

(2) writing course grid and lesson plan based on the needs analysis; (3) designing

the media based on the needs analysis; (4) producing the media based on the

design; (5) assessing the media to English teachers before the implementation;

and (6) revising the media based on the English teachersô judgement.

After the six stages above were done, the media would be implemented for

teaching of listening at fifth grade students of SD Negeri Ngijon II. The aim of the

implementation was to get some feedbacks from the studentsô perspective. The

stages before the implementation were explained below.

1. Conducting Needs Analysis

Before developing the media, some instruments were developed for

conducting needs analysis. The data from needs analysis were used to develop the

media in the early stage of the research study. The instruments for conducting

needs analysis were described below:

56

a. Questionnaires for Studentsô Needs Analysis

The questionnaires for studentsô needs analysis consisted of twenty questions.

Those questions were developed from the blueprint that has been made based on

some experts of media developer. The blue print can be seen in the table below.

Table 4.1: The Blue Print of Studentôs Needs Analysis Questionnaires

The Purpose
Questions

Number

Numbers of

Items

To get information about

studentsô profile.

- -

To get information about

studentsô interest

1, 2 2

To get information about

studentsô background

3 - 10 8

To get information about learning

needs

11 - 20 10

Total of Items 20

Those twenty questions were handed out to the students on August, 19
th
 2014.

The aim of the questionnaires was to know the studentsô needs and studentsô

learning needs.

b. Interview Guideline

Other instruments for conducting needs analysis of this research study was

interview guidelines. The interview guidelines were divided into two: (1)

studentsô interview guidelines and, (2) the English teacherôs interview guidelines.

The first one was the studentsô interview guideline. The aim of the studentsô

interview was for knowing the studentsô interest in English teaching and learning

process, studentsô needs, and studentsô learning needs. The guidelines of studentsô

interview could be seen through the following table.

57

Table 4.2: The Guidelines of Studentsô Needs Analysis Interview

The Purpose
Questions

Number

Numbers of

Items

To get information about

studentsô interest

1, 2 2

To get information about

studentsô learning style

3, 4 2

To get information about

studentsô learning need and

expectations

5, 6 2

Total of items 6

The second one was guideline of the English teacherôs interview. The

guideline was consisted of 10 questions. Those questions were aimed to know the

teaching of listening method, studentsô interest in listening activities, and the

English teacherôs method to motivate the students. The English teacherôs

interview guidelines were shown in the following table.

Table 4.3: The Guidelines of Teacherôs Needs Analysis Interview

The Purpose
Questions

Number

Numbers of

Items

To get information about teaching

method

1-6 6

To get information about

studentôs interest

7, 8, 9 3

To get information about

studentsô motivating method

10 1

Total of items 10

All of the instruments for conducting needs analysis were used to gain data

for developing the media in the early stage of the research study. The

questionnaires for studentôs needs analysis were handed out before the interview.

The fifth grade students of SD Negeri Ngijon II answered the basic questions

before the interview. Besides, studentsô interviews were carried out after the

students answering the questionnaires. The aim of the interviews was to know

58

more about studentôs perspectives. The students could share their thought through

the interview. In addition, the teacherôs interview was carried out before the

teaching and learning process.

After the data were collected, they were analyzed as the guidance for

developing the media. The results of the needs analysis were described below:

a. The Description of the Students

This research study used fifth grade students of SD Negeri Ngijon II in the

academic years of 2014/ 2015 as the research subjects. The research subjects were

27 students consisted of fifteen boys and twelve girls. Their age range was from

ten to eleven. The description of the research subjects was clearly presented in the

table below:

Table 4.4: The Description of the Students

The numbers of

the research

subjects

Gender Age

Boys Girls 10 11

27 15 12 16 11

The fifth grade students of SD Negeri Ngijon II had different characteristics.

Most of the students were very active during the teaching and learning process.

They were talkative and moved around in the class. Their English skillss were

also varied. Some of the students were understood the materials easily and were

being active in classroom activities. However, some of them were very shy and

not paid much attention in the teaching and learning process. As young learners,

they still loved to play, move around, and easily get bored (Brewster and Ellis:

2003).

59

b. The Description of Studentsô need and Studentsô Learning Needs

The studentsô needs and the studentsô learning needs were found out from the

studentsô questionnaires, the studentsô interview, the English teacherôs interview,

and class observation. All of the data were analyzed before developing the media.

The results of needs analysis were presented in the following explanation.

1) The result of studentsô needs analysis questionnaires

From the studentsô needs analysis questionnaires, the researcher got

information about studentsô interest toward English, studentôs background, and

studentsô learning need. The results of needs analysis were used as the references

of developing the media. The results of studentsô interest toward English could be

seen through the following diagram.

Figure 4.1: The Result of Studentôs Questionnaires for Needs Analysis

0%

20%

40%

60%

80%

100%

120%

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Strongly Agree

Agree

Disagree

Strongly Disagree

Statements

60

The result presented that most of the fifth grade students of SD Negeri Ngijon

II had interest toward English. From the first statement, it could be seen that most

of the students declared that they liked learning English. The second statement,

which supported the first statement, declared that more than half of the student

also waited for the English lesson to be begun. It could be concluded that the

students had high motivation in learning English.

Moreover, from the seven questions answered by the students about studentôs

background of English, they could be concluded that most of the students had a

high desire to learn English. However, they might not have the courage to develop

their skills in their own ways. It was the English teachersô duty to give motivation

and to make class activities more interesting.

In addition, the result from studentsô learning needs strengthened the fact that

the students needed interesting activities to make them enjoy in learning English.

As the television watchers, they tended to listen to a story and use pictures as the

media in the teaching and learning process. Media could help young learners

because their understanding comes not only from explanation, but also from what

they see and hear and, crucially, have a chance to touch and interact with

(Harmer: 2001).

The other instruments for conducting needs analysis were interviews. The

interviews were for the fifth grade students and the English teacher. The studentsô

interview was carried out after the students answering the studentsô needs analysis

questionnaires. The studentôs needs analysis interview transcript could be seen in

the appendix F/1.

61

From the studentôs interview, it could be concluded that fifth grade students

of SD Negeri Ngijon II had a high motivation to learn English. They wanted to

have a good mark in the English lesson. However, they needed media for help

them to learn English more enjoyably. As young learners, they tend to learn in

comfortable environment because they can get bored easily (Brewster and Ellis:

2003). That statement was strengthened by the class observation (appendix D/8)

and field note (appendix E/1).

In addition, based on the class observation and field note which could be seen

in the appendix, the teaching and learning process were boring and monotonous.

Some students did not pay attention and liked to going around while teaching and

learning process. In addition, interviewing the English teacher was conducted to

gain more information about teaching method, studentsô interest and studentsô

motivation method. The English teacherôs interview could be seen in the appendix

F/2.

Based on needs analysis of questionnaires and interviews, the researcher

concluded that the fifth grade students of SD Ngijon II needed interesting media

to facilitate them in learning English. Furthermore, based on the class observation,

students needed more input for new vocabularies. As a result, this research study

developed a theatre-like media with puppets as the interesting media. For the new

vocabularies input, óGoldilocks and the Three Bearsô was used as the story. The

story contained many adjectives as the new vocabularies input.

62

2. Writing the Course Grid and Lesson Plan

a. Course Grid

After conducting needs analysis, the course grid for the media was developed.

The course grid of the theatre-like media with puppets for the teaching of listening

was developed based on the needs analysis. The components of the course grid

can be seen in the table below and the complete course grid was on the appendix

B.

Table 4.5: Component of Course Grid

BC I

LM TLA

TPU

A

LR

S G V T L Tec Ins EI

Note:

- BC : Basic Competency

- I : Indicators

- LM : Learning Material

- S : The Story

- G : Grammar

- V : Vocabulary

- TLA : Teaching Learning Activity

- T : Teaching

- L : Learning

- TPU : Theatre-like media with

puppets use

- A : Assessment

- Tec : Technique

- Ins : Instruments

- EI : Example of Instrument

- LR : Learning Resource

The course grid was based on the data from the needs analysis in the fifth

grade students of SD Negeri Ngijon II and the English teacher. The course grid

was designed based on the theme-based teaching as the school used thematic as

the teaching method. Moreover, Cameron (2005: 181) said that ñTeaching that is

integrated around a theme is claimed to better suit the way that young children

63

naturally learn.ò The theatre-like media with puppets used text-based and

óGoldilocks and the Three Bearsô which provided many adjectives as the story.

b. Lesson Plan

The lesson plan consisted of some components. The components such as

identities of the school, time allocation, theme, sub-theme, the teaching and

learning goal, indicators, teaching method, teaching approach, the teaching

material, language functions and used vocabulary, activities, source, assessment,

and the scoring rubric were included in the lesson plan. The activities were

developed based on the Listening Cycle. In the Listening Cycle, there were three

stages done. Those stages were pre-listening, while-listening, and post-listening

stage. They facilitated the students with some activities to asses their

understanding about the materials.

3. Designing the Media

The media developed in this research study was theatre-like media with

puppets. There were three main parts of it. They were selecting proper puppets,

designing the theatre-like media, and mapping out the sceneries. Steps of

designing the media were explained below.

a. Selecting proper puppets

The media used paper puppets. This kind of puppets was easy to be made and

to be modified. Moreover, paper puppets were easy to move and hold. Even the

English teachers who did not have basic skills on performing puppetry could use

this media easily.

64

The puppets were based on the óGoldilocks and the Three Bearsô story. They

were Goldilocks, Father Bear, Mother Bear, and Little Bear. The puppets were

selected from the Internet. The picture had to be in high definition so that the

pictures were not cracked when they were printed.

Moreover, the pictures should be adjusted to the description on the story. It

helped the students to understand the characters. If the puppets and the description

on the characters on the story were different, the students would get confused and

guess them wrong. The following pictures were the plan for the puppets as the

characters in the story.

Goldilocks:

¶ She was a little

girl.

¶ She was not a

nice girl.

¶ She had golden

hair

Little Bear:

¶ He was cute

¶ He often cries

Figure 4.2: Design of Goldilocks

Figure 4.3: Design of Little Bear

Father Bear:

¶ He was fat

¶ He had a deep

voice

Mother Bear:

¶ She was slim

¶ She had a

clear voice

Figure 4.4: Design of Father Bear Figure 4.5: Design of Mother Bear

b. Designing the Theatre-like Media

The theatre-like media should be eye catching that could seize the attention of

the students. It was also the sceneries placement. Moreover, the theatre-like media

should be larger than the sceneries so that the sceneries could be moved in and out

65

easily. However, it had to be in an appropriate size. It could not be too small

because it would not be seen by all the class members. It also could not be too

large and made it difficult to be carried or moved from class to other class.

In addition, the theatre-like media should be colourful. Colours were one of

ways to make something attractive. Students, especially young learners, were

fascinated by colourful things. Colours also helped the students to differentiate an

object with another.

Moreover, theatre-like media should also contain of the title of the story. The

front part of it was the first part seen by the students. It should contain of the

introduction of the story such as the title. It could be removed and replaced by

other title so that the theatre-like media could be used as the placement for many

other stories. The figures below were the design of the theatre-like media.

Figure 4.6: The Front Part of Theatre-

like Media Design

Figure4.7: The Back Part of Theatre-

like Media Design

c. Mapping Out the Sceneries

Here, sceneries to support the story were mapped out. The sceneries of each

page depended on the story. They could keep the focus of the studentsô attention

Plastic

TITLE

Handle

66

until the story ended. It also helps the students to understand both of setting time

and place. There were ten different sceneries for óGoldilocks and the Three Bearsô

story. All of the sceneries should not contain the characters because the characters

were made from the puppets as the moving objects. By design graphic, the

characters were removed.

4. Producing the Media

a. Making the Puppets

After selecting appropriate pictures for each character of óGoldilocks and the

Three Bearsô story, then the pictures were printed. The pictures were printed on

the ivory papers. Then the pictures were cut based on the form. Next, they were

glued on the cardboard to make them sturdier. Before the pictures were being cut,

the holder was added in the top of the pictures. The holder was about three

centimetres. The last step was cuting the pictures based on the form. The

following pictures were the pictures of the puppets.

Figure 4.8 : Goldilocks Puppets

Figure 4.9 : Father Bear Puppets

67

Figure 4.10 : Mother Bear Puppets

Figure 4.11 : Little Bear Puppets

b. Making the Theatre-like Media

The theatre-like media was made from cardboard and covered by flannel. The

cardboards were cut and shaped as the design. The front part of it had a title and

sceneries place. The sceneries place was equipped with plastic to protect the

sceneries from damage. Moreover, the back part of it was attached a holder. The

theatre-like media was shown in the picture below.

Figure 4.12 : Front Part of the Theatre-

like Media

Figure 4.13 : Back Part of the Theatre-

like Media

68

c. Printing the Sceneries

The ten different sceneries were printed after they were removed all of the

characters in them. They were printed by ivory papers. To make them thick, they

were glued on the cardboard. The form of printed sceneries was shown below.

Figure 4.15: Sceneries of the Theatre-like Media

d. Modified the Story

The story of óGoldilocks and the Three Bearsô were adapted from the EBS-

electronic channel. However, the story should be modified to adjust the topic

which was used in the media developed. Moreover, the transcripts of the story

were completed with punctuations and coloured letters to help the English

teachers in using the media. The punctuations and coloured letters on the storyôs

transcript were on the following picture.

69

/ : berhenti sejenak untuk menarik nafas

// : berhenti agak lama untuk memberi jeda antar kalimat

Red : dibaca dengan nada tinggi atau keras

Blue : dibaca dengan nada panjang

Green : dibaca dengan nada rendah atau berbisik

Bold : text untuk dibaca

Normal: contoh gerakan untuk diperagakan

Figure 4.16: The Punctuation and Coloured Letter

The following picture is the example of the transcript of the story and the

complete of the transcript can be seen on the teacherôs guide book in the appendix

H.

Once upon a time/ there was/ a little girl//

Her name was/ Goldilocks (menggerakkan goldilocksõ
puppet)// She had/ a golden hair (menyentuh
rambut dengan tangan kanan)// But/ she was not

(geleng-geleng kepala)/ a nice girl// One day/

Goldilocks went for a walk (jalan di tempat seolah-
olah sedang berjalan)/ in the forest// Pretty soon/

she saw (menelungkupkan telapak tangan kanan di dahi
sambil menggerakkan kepala kekanan dan kekiri
seolah-olah melihat pemandangan)/ a house// òOh,

look! (menunjuk kearah depan dengan jari telunjuk)/

There is a house!ó//

Figure 4.17: The Transcript of the Story

5. Description of using the Theatre-like Media with Puppets

Teaching and learning activities in the classroom were developed based on

the listening-cycle. The whole activities using the theatre-like media with puppets

for the teaching of listening were described below.

70

Pre-listening

a. Introducing the vocabularies

Introducing new vocabularies was the input before the listening activities

began. Flashcards were used to introduce the new vocabularies. Listen and repeat

was the method used in this stage. The meaning of the new vocabularies was

described by the pictures. The following was the flashcards used to introduce the

new vocabularies.

Figure 4.18: Forest

Flashcard

Figure 4.19: House

Flashcard

Figure 4.20: Bowl of

Porridge Flashcard

Figure 4.21: Chair Flashcard

Figure 4.22: Bed Flashcard

b. Task 1

After introducing new vocabularies, the first task was conducted. It was

conducted to measure the studentsô understanding about the input of new

vocabularies. Using the flashcards, the whole-class activity was conducted. The

flashcards were stuck in the whiteboard. Then the name of each pictures in the

flashcards were written in the whiteboard. After that, the students were asked to

draw lines to connect the pictures to the right words.

71

c. Task 2

The next activity was playing game. óSimon Saysô was used to measure the

studentsô understanding about new adjective words. Before the game began, the

rules were explained. The rules could be seen below.

Figure 4.23: The Rules for Playing Game

The game began after all of the students understand the rules. The words were

shouted and the students did the actions.

d. Task 3

The characters of óGoldilocks and the Three Bearsô were introduced before

the third task. It was done using the puppets. The names of each character were

spelled. After that, the students asked to fill the missing letter for each character.

The following was the example of the third task and the complete task could be

seen in Studentsô Workbook in the appendix I.

Figure 4.24: The Example of the Third Task

72

While-listening

In the while-listening stage, the theatre-like media with puppets was used to

deliver the story. It was placed on the table. There were three main parts in

storytelling. They were explained below.

Stating the Title of the Story

The title of the story could be introduced by sticking the title on the theatre-like

media. It also could be done by the students.

Figure 4.25: Stating the Title of the Story

Introducing the Characters in the Story

There were four characters of óGoldilocks and the Three Bearsô. They were

Goldilocks, Father Bear, Mother Bear, and Little Bear. Introducing the characters

could be done by showing the puppets.

Figure 4.26: Introducing the Characters in the Story

73

Telling the Story

The story began with the Goldilocks puppets on the first sceneries. The story

should be told with repetition so that the students could catch the main points. If

the English teachers were not memorised all of the transcripts, they could read it

from the teacherôs guidance book in the appendix H. While listening to the story,

the students also did the task 4 and task 5. The English teachers should explain the

instructions of the task before storytelling began.

Once upon a time/ there was/ a little girl//

Her name was/ Goldilocks (menggerakkan goldilocksõ
puppet)// She had/ a golden hair (menyentuh
rambut dengan tangan kanan)// But/ she was not

(geleng-geleng kepala)/ a nice girl// One day/

Goldilocks went for a walk (jalan di tempat seolah-
olah sedang berjalan)/ in the forest// Pretty soon/

she saw (menelungkupkan telapak tangan kanan di dahi
sambil menggerakkan kepala kekanan dan kekiri
seolah-olah melihat pemandangan)/ a house// òOh,

look! (menunjuk kearah depan dengan jari telunjuk)/

There is a house!ó//

Figure 4.27: Telling the Story

a. Task 4

In the while-listening stage, task 4 was done to make active listeners while

storytelling. In the task 4, parallelism which was like patterns of repetition of

language was used. So, the students can listen and repeat while listening to the

story. Moreover, parallelism can create a natural support for language teaching

(Cameron, 2005). The following picture was an example of parallelism. The

words in the brackets should be shouted out by the students.

74

Figure 4.28: The Example of the Fourth Task

b. Task 5

The task 5 was also done while listening to the story. When telling the story,

the English teachers could shout out the word in the brackets in the task 4. Then

the students did the actions using the rules in the task 3.

c. Task 6

After the story ended, the students did the task 6. It was to measure the

studentsô understanding about the story. It was arranging pictures to make a good

story. The English teachers should explain the instructions. Then they asked the

students to write numbers to make a good story. Some of the pictures for the task

6 were in the following picture. The complete task could be seen in the teacherôs

guide book (appendix H).

Figure 4.29: The Example of the Sixth Task

Post-listening

a. Task 7

The task 7 was aimed to check the studentsô listening skills. It was filling the

missing words on the storyôs transcript. The English teachers could read the story

75

once again while the students did the task. The example of the seventh task was

shown in the picture below. The complete task could be seen in the appendix H.

Figure 4.30: The Example of the Seventh Task

b. Task 8

The studentsô understanding about some points in the story was checked with

the task 8. It was answering questions. Ten questions were provided in this task.

The students were simply crossing the letter of the right answer. The following

was the example of the task 8. The complete task was shown in the appendix H.

Figure 4.31: The Example of the Eighth Task

c. Task 9

The ninth task was aimed to measure the studentsô understanding about

characteristic of the characters in the story. There were ten questions in the task 9.

The students asked to put check in the right boxes which described the

76

characteristic of the characters. The example of the task 9 could be seen in the

following picture and the complete task was shown on the appendix H.

Figure 4.32: The Example of the Ninth Task

6. Assessing the Media

Before the theatre-like media with puppets was implemented for the teaching

of listening to the fifth grade students of SD Negeri Ngijon II, it was assessed by

some English teachers to accomplish the use of media for teaching. Assessing the

media was from English teacherôs questionnaires. There were three aspects to be

assessed. They were the syllabus and program content, materials of instruction,

and media. The blue print of the English teachersô Evaaluation questionnaires was

presented below.

Table 4.6: The Blue Print of English Teacherôs Evaluation Questionnaires

The Purpose
Questions

Number

Numbers of

Items

The syllabus and program content 1-12 12

Materials of instruction 13-22 10

Media 23-30 8

Total of items 30

77

The blue print above was transferred to the questionnaires. The questionnaires

were handed out to the English teachers to get some evaluation. There were 17

English teachers who participated in the assessment of the theatre-like media with

puppets. The result of the syllabus and program content from English teachersô

evaluating was shown in the following table and the complete results were in the

appendix G/2.

Table 4.7: The Result of the Syllabus and Program Content from English

Teachersô Evaluation

Result

Question Number

1 2 3 4 5 6 7 8 9 10 11 12

Mean Score 3.4 3.4 3.3 3.5 3.6 3.5 3.3 3.8 3.6 3.4 3.4 3.4

Total Score 58 57 56 60 61 59 56 64 62 57 57 58

Percentage of

Items (%)
85 84 82 88 90 87 82 94 91 84 84 85

From the table above, it could be seen that the percentage of items of syllabus

and program content got more than 82%. It means that the syllabus and program

content were very good. In conclusion, the syllabus and program content used in

the theatre-like media with puppets were accepted by most of the English

teachers.

Table 4.8: The Result of the Materials Instruction from English Teacherôs

Evaluation

Result
Question Number

13 14 15 16 17 18 19 20 21 22

Mean Score 3.6 3.4 3.5 3.6 3.6 3.5 3.4 3.3 3.5 3.6

Total Score 61 57 60 61 61 60 58 56 59 62

Percentage

of Items (%)
90 84 88 90 90 88 85 82 87 91

78

The afore table presented that the material instructions used in the theatre-like

media with puppets were accepted. The material instructions got more than 82%

in percentage of items. It means that the material instructions were very good.

Table 4.9: The Result of Media Evaluation by the English Teachers

Result
Question Number

23 24 25 26 27 28 29 30

Mean Score 3.8 3.5 3.6 3.7 3.5 3.4 3.5 3.6

Total Score 65 59 61 63 59 57 60 61

Percentage

of Items (%)
96% 87% 90% 93% 87% 84% 88% 90%

From the table above, the media got more than 84% in percentage of items. It

means that the media were very good. In addition, from the English teachersô

evaluation questionnaires, it could be concluded that the theatre-like media with

puppets for the teaching of listening was accepted because the percentage of

feasibility reached more than 60%. The syllabus and program content, materials

of instruction and media were appropriate for the teaching of listening at fifth

grade students. However, the theatre-like media with puppets for the teaching of

listening were considered feasible to be applied with suggested revisions.

7. Revising the Media

Based on the English teachersô evaluation questionnaires, there were some

comments and suggestions to make the theatre-like media with puppets more

feasible to teach listening. They were used as the guidance of revising the media.

The detailed of the media revision were explained below.

79

a. Revision I

The first revision was about the punctuation and colour of the letters used in

the teacherôs guide book and studentsô workbook. The suggestions from English

teachers were described in the table below.

Table 4.10: Suggestion for Revision I

Revision Target Description Suggestion

Storyôs Transcript The yellow letters do not

clear.

Change the yellow colour

in the script.

The yellow words are not

clear.

Change the colour.

The yellow colour is hard

to be seen.

Change the colour to

another colour which is

clearer.

Based on the English teachersô suggestions above, the yellow letters from the

story transcript in the teacherôs guide book were changed into blue letters. The

difference between before and after revision could be seen in the pictures below.

Figure 4.33: Storyôs Transcript before Revision

80

Figure 4.34: Storyôs Transcript after Revision

b. Revision II

The second revision was about the content in the studentsô workbook. There

were three parts of studentsô workbook which should be revised. They were the

instruction, the example for each task, and the activities for assessing students.

The suggestions from English teachers could be seen in the table below.

Table 4.11: Suggestion for Revision II

Revision Target Description Suggestion

Studentsô assessments Every task uses double

instructions. There is no

Indonesian instruction.

Make the instructions

clearer. It will be better if

you give the Indonesian

instructions because the

target students are

elementary students.

There is no example in

each task to guide the

students understanding

the tasks.

Please, give an example

in each task you provide.

The activities are not

appropriate enough for

students at grade 5
th
.

I think it will be good if

the activities are revised.

First, an English teacher commented that there were double instructions used

on the studentsô assessments. There were also no Indonesian instructions

81

following the English instructions. The differences between before and after

revision could be seen in the following pictures.

Figure 4.35: Instruction before Revision

Figure 4.36: Instruction after Revision

Second, the first draft of studentsô assessments did not contain an example for

each task. An English teacher suggested giving an example for each task with the

first question. The differences between before and after revision were shown in

the pictures below.

Figure 4.37: An Example for Each Task before Revision

82

Figure 4.38: An Example for Each Task after Revision

Third, an English teacher said that the activities used for assessing the

studentsô understanding about the materials did not appropriate for the fifth grade

students. She suggested evaluating the activities for assessing listening skills. The

different contents for assessing studentsô understanding before and after revision

were presented in the following table.

Table 4.12: Task in the Studentsô Workbook before Revision

Listen and Repeat Task 1

Listen to your teacher and repeat after he or she while

listening to the story.

Doing Actions Task 2

Listen to the rules given by the teacher and do what him/ her

want you to do

Doing Tasks Task 3

Put numbers 1 to 10 under the pictures to make a good story

based on Goldilocks and the Three Bears

Task 4

After listen to the story, colour the pictures based on the

Goldilocks and the Three Bears.

Task 5

Choose the right answer by crossing (x) the letter.

Task 6

Listen to the story and complete the text with the words given

below.

Task 7

Put a check (Õ) in the right boxes which describe the

characteristic of the character in the story.

83

Table 4.13: Task in the Studentsô Workbook after Revision

Pre-listening Task 1

Match pictures with the right words by drawing lines.

Task 2

Play Game: óSimon Saysô

Task 3

Fill the missing letters.

While-listening Task 4

Listen to your English teacher and repeat after him or her.

Task 5

Listen to the rules given by the English teacher and do what

him or her want you to do.

Task 6

Put numbers 1 to 10 under the pictures to make a good story

based on óGoldilocks and the Three Bearsô

Post-listening Task 7

Listen to the story once again and complete the text with the

words given below.

 Task 8

Listen to your English teacher and choose the right answer by

crossing (x) the letter.

Task 9

Put a check (Õ) in the right boxes which describe the

characteristic of the character in the story.

c. Revision III

There were some of English teacherôs suggestions which did not have many

effects when they were applied for the revision. The English teacherôs suggestions

were described in the table below.

Table 4.14: Suggestion for Revision III

Revision Target Description Suggestion

The Media The puppets and the

sceneries are not balance.

You have to remake the

sceneries or the puppets.

The title is so flabby. Use cardboard so that it

can be stiffer.

First, an English teacher said that the puppets and the sceneries were not

balance. She explained that some of the sceneries were too small compared with

84

the puppets. However, it was not really affected when the theatre-like media with

puppets was used in the teaching and learning process. The puppets should be big

so that all of the students could see all the movements.

Second, based on the suggestion above, the title of the story was too flabby. It

was right when the title were stuck on the theatre-like media yet. The title of the

story was really sturdy when it stuck in it.

In conclusion, the theatre-like media with puppets did not need some

revision. It was because the suggestions given by the English teachers did not

affected to the teaching and learning process.

B. Try Out the Media

The theatre-like media with puppets for the teaching of listening were tried

out in the fifth grade students of SD Negeri Ngijon II. The try out were done on

September 2014. The try out divided into three meetings. They are 15
th
, 22

th
, and

24
th
 of September 2014. The activities in the class were based on the course grid

which could be seen on the appendix B. Some of the crucial moments in teaching

and learning process were explained below.

1. Meeting I

The first meeting were conducted on 15
th
 September 2014. There were 25

students joined the teaching and learning process. Two members of the class

could not attend the meeting because they were got sick. The first meeting would

be used as the pre-listening stage. There were three main sections on the pre-

listening stage. They were matching the flash cards with the right word by

85

drawing a line, playing the óSimon Saysô game, and filling the missing letters to be

the characterôs name. All of the pre-listening activities were whole-class activities

or peer group. The complete activities in the first meeting could be seen on the

field note in the appendix E/2.

During the teaching and learning process, the students were very enthusiastic.

They were so active and responsive. However, they tended to be going around and

making some noise. They were attracted by the theatre-like media with puppets

and they surrounded near it. The researcher should make them calm down and did

the task orderly.

Based on the first meeting, it could be concluded that the teaching and

learning process ran well. Most of the students could follow the instructions and

do the tasks. However, the students should be given some rules to make them

calming down and joining the teaching and learning process peacefully.

2. Meeting II

The second meeting were conducted on 22
th
 September 2014. There were 27

students joined the teaching and learning process. The second meeting would be

used as the while-listening stage. There were three main sections on the while-

listening stage. They were listening and repeating, doing actions, and rearranging

pictures to make a good story. In this stage, the theatre-like media with puppets

was used for the teaching of listening. The story of óGoldilocks and the Three

Bearsô were delivered using the media. The complete activities in the second

meeting could be seen on the field note in the appendix E/3.

86

Figure 4.39: The Researcher who was

Helped by the Students in Sticking thhe

Title of the Story

Figure 4.40: The researcher who was

Introducing the Characters

Figure 4.41: The researcher who was Telling the Story

In the second meeting, the researchers got some problems. First, the students

were too interested in the theatre-like media with puppets. It made the students

standing around the media. Some suggestions and commands were given to make

them back to their own chair. Second, some of the students who sat in the front

part of the class blocked the other studentôs sight who sat in the back. They made

some noise because they wanted to see the media clearly. Third, the researcherôs

voice when telling the story could not be heard until the back part of the class

because the students made some noise.

87

Based on the second meeting, it could be summarized that the theatre-like

media with puppets should be used in small class. Moreover, the studentsô sitting

position should be the U-type. It could help all of the students to get a clear sight.

3. Meeting III

The third meeting were conducted on 24
th
 September 2014. There were 27

students joined the teaching and learning process. The third meeting would be

used as the post-listening stage. There were three main sections on the post-

listening stage. They were filling the missing words, choosing the right answers,

and putting check in the right boxes. The complete activities in the third meeting

could be seen on the field note in the appendix E/4.

Figure 4.42: A student who was Doing

Tasks by herself

Figure 4.43: Students who were Doing

Tasks in a Group.

In the third meeting, the students could be handled well. They were busy in

doing the tasks. Some of the students went in front of the class to ask some

questions which they did not understand. All of the activities in the third meeting

ran calmly and orderly.

88

C. Evaluating the Media

Evaluating the media was done after the try out. The theatre-like media with

puppets was evaluated by the fifth grade students and the English teacher of SD

Negeri Ngijon II. The evaluation were acquired from the studentsô and the English

teacherôs evaluation interview. The transcript of the interview could be seen in the

appendix F. There were two points were suggested by the students and the English

teachers. The following were the evaluation of the second draft.

1. Evaluation I

First evaluation was from the students. A student said that the puppets were

shirtless. And he asked why the puppets were not wearing any shirt, especially the

father bear and the little bear.

... A student asked a question related to the puppets. He said, ñMiss, Kenapa

beruangnya tidak pakai baju (Why the bears do not wearing a shirt, miss)?ò ...

(Appendix E/4)

Figure 4.44: Field Note for Evaluation I

Based on the suggestion above, the puppets were revised with other pictures.

The difference between the puppets before and after the revision could be seen in

the following pictures.

Figure 4.45: Puppets before the

Evaluation

Figure 4.46: Puppets after the

Evaluation

89

2. Evaluation II

The second evaluation was from the English teacherôs interview. He said that

the theatre-like media should be more colourful. As young learners, the fifth grade

students liked something which is eye-catching.

Researcher : Apa saja yang perlu diperbaiki untuk implementasi

Theatre-like media with puppets berikutnya?
Teacher : Sebaiknya theatre-like media di buat lebih berwarna,

mbak. Kan anak kecil lebih suka sesuatu yang

berwarna-warni.

(Appendix F/4)

Figure 4.47: English Teacherôs Interview for Evaluation II

Based on the suggestion above, the theatre-like media was revised and made

more colourful. The following was the difference between before and after the

theatre-like media evaluated.

Figure 4.48: Theatre-like media before

the Evaluation

Figure 4.49: Theatre-like media after

the Evaluation

3. Evaluation III

The third evaluation was from the English teacherôs questionnaires. The

suggestion from the English teacherôs questionnaires could be seen in the

following table.

90

Table 4.15: Suggestion for Evaluation III

Revision Target Description Suggestion

Learning materials The learning materials

used for teaching of

listening seems too

difficult for the fifth

grade students.

It is better for the write to

make a simple structure.

For example:

1. Happiness (noun)

He gets happiness

when he passes exam.

2. Happy (adjective)

He is so happy.

3. Happily (adverb)

He gets a goal happily.

4. etc ...

From the English teacherôs suggestion above, the researcher re-examined the

learning materials. The suggestion seemed that it could not be done. When the

learning materials (the new vocabularies) were changed, the story would be

discontinuous. Moreover, stories that include unusual words or words that have a

strong phonological content, with interesting rhythms or sound that are

onomatopoeic can keep the listenersô interest. It helped listeners to understand of

unfamiliar words easier, because they would enjoy and memorize unfamiliar

words while listening to the story without realizing it. From storytelling, listeners

can enrich their vocabularies (Cameron: 2005). Furthermore, the students did not

have a lot of difficulties when they were doing the tasks. It was proven by the

result of the studentsô assessments.

D. Discussion of the Final Product

The theatre-like media with puppets were revised by English teachers and

evaluated by the English teacher and the grade fifth students of SD Negeri Ngijon

II. Based on the revisions and the evaluations, the media were suitable for the

91

teaching of listening. The following explanations were the main aspects of the

media.

1. The syllabus and program content

Based on the English teachersô evaluation questionnaires, the syllabus and

program content got more than 82% in percentage of items. It meant that they

were suitable and feasible for the teaching of listening. There were some revisions

which were done before the media used in teaching and learning process. They

were done based on the comments and suggestions gave by the English teachers.

On the other hand, there were no evaluation for the syllabus and program

content given by grade fifth students of SD Ngijon II after the media

implementation. Beside, the evaluation from the English teacher could not be

done because of some reasons. The reasons were supported by the expertôs

quotation.

2. Materials of instructions

The materials of instructions used in theatre-like media with puppets got

more than 82% in percentage of items based on the English teachersô

questionnaires result. It meant that the materials were acceptable. They were

feasible for the teaching of listening because they got more than 60% in

percentage of items. Moreover, there were no revisions and evaluations for the

materials.

3. Media

The theatre-like media with puppets got 84% in percentage of items.

However, it should be revised based on the English teachersô comments and

92

suggestions. Nevertheless, the suggestions were not done because of some

reasons. The main reason was that the media could be used well without the

revisions.

On the other hand, the English teacher of SD Negeri Ngijon II gave a

valuable suggestion. He said to make the media more colourful. The colours could

attract studentsô attentions. Moreover, the students liked to have other puppets as

the moving objects.

E. Limitation of the Product Development

The theatre-like media with puppets which had been developed in this

research study could only be used as media for the teaching of listening. Other

macro skillss such as speaking, reading, and writing were needed different media.

Moreover, the activities provided here could only asses the studentsô

understanding in listening skills.

In addition, the theatre-media like with puppets developed in this research

study could be used to teach fifth grade students of elementary schools and other

students with same level. Others students in the other levels need different

treatments.

This media could only teach narrative text of óGoldilocks and the Three

Bearsô. Other text types need different media. Even though the theatre-like media

with puppets could be used to tell other stories, the sceneries should be adjusted.

The puppets as the characters should also change.

93

CHAPTER V

CONCLUSIONS AND SUGGESTION

A. Conclusion of the Product Development

The theatre-like media with puppets was aimed to help students in learning

listening skills. The media were developed based on the R&D theory by Borg &

Gall (1983) and Gay (1987). The steps in the media development were conducting

needs analysis, formulating instructional design, designing, producing, assessing,

revising, implementing, and evaluating the media. There are three products

developed in this research study. They were theatre-like media with puppets,

teacherôs guide book, and studentsô workbook.

The theatre-like media with puppets was the media developed in this research

study. There were three main parts in developing the media. They were making

the puppets, making the theatre-like media, and printing the sceneries. There were

three puppets as the characters in óGoldilocks and the Three Bearsô. They were

goldilocks, father bear, mother bear, and little bear. The puppets were made from

printed pictures which were stuck on the cardboard. Furthermore, the theatre-like

media was made from cardboard covered by flannel. It was the place of the

sceneries. So, the theatre-like media should be bigger than the sceneries. The front

part of it contained the title of the story. It should be colourful too. The back part

of it had a handle to help the user in moving it. In addition, there were ten

sceneries needed to support óGoldilocks and the Three Bearsô story. The sceneries

were edited by design graphic to remove the characters. After the sceneries were

done, they were printed and stuck in the cardboard to make them sturdier.

94

The other products to support the media were teacherôs guide book and

studentsô workbook. The teacherôs guide book was for the English teachers. The

aim of this book was to help the English teacher in using the theatre-like media

with puppets for the teaching of listening. This book contains of: (1.) course grid

and lesson plan; (2.) steps in using the theatre-like media with puppets; (3.) script

of the story; and (4.) assessment and key answers. However, the studentôs

workbook consists of nine different tasks to asses students understanding after

listening to the story. The activities were divided into three sections. They were

tasks for pre-listening stage, while-listening stage, and post-listening stage.

After developing the media, revisions and evaluation were conducted. The

revisions were from the seventeen of English teachers as the respondents. The

revisions were done before the implementations. Based on the English teachersô

evaluation questionnaires, the syllabus and program content, the material of

instructions, and the media got more than 82% in percentage of items. It meant

that the theatre-like media with puppets was feasible for the teaching of listening.

However, some suggestions for the better media were given by the English

teachers. The revisions and evaluations were done based on the suggestions.

Besides, during the development the theatre-like media with puppets, there

were some problems occured. The most affected problem was the puppets type.

In the beginning, the puppets used in this research study were finger puppet.

However, the finger puppets were too small and could not be seen in the large

class. Then the puppets were changed into string puppets. Nevertheless, the string

puppets were difficult to be moved. Finally, puppets from paper were used as the

95

moving objects for each character. They were easier to be moved than the string

puppets and more feasible than the finger puppets.

B. Suggestion of the Product Usage

There were three aspects to be considered in using the theatre-like media with

puppets. They were audience, time allocation, and location. Those three aspects

influenced the success of media usage. The English teachers or the media users

should be aware about those aspects. The following was the description of the

three aspects.

1. Listeners or Students

The theatre-like media with puppets was media for teaching English to young

learners. It could be used to teach the elementary school students with age around

9-12 years old. It should be used in a small class about 20-30 students. In the large

class, the media were less suitable because the teachers could hardly handle the

students. Young learners who tended to going around and playing were difficult to

sit and listen for a long time.

2. Time Allocation

Teaching listening used the theatre-like media with puppets spent time. The

English teachers or the story tellers should be aware about the time management.

They should not make the students or listeners disappointed or bored while they

listened to the story.

96

3. Location

The place or location for storytelling should be quite. The audiences or

students could listen to the voice of the English teachers or the story teller clearly.

It was better to use U-type of sitting position.

C. Implication and Further Product Development

Based on the result of the research study, the theatre-like media with puppets

was good media for the teaching of listening to the fifth grade students. There

were three aspects which proved the media as good media. First, the media made

teaching and learning process enjoyably. There were many different kinds of

activities which were provided in the pre, while, and post listening. They made the

students being more active during the listening activities. They also enjoyed the

assessments tasks.

Second, the media made the target language memorably. Most of the students

liked to listen to stories. From listening stories, they would remember new

vocabularies automatically. They also remembered the detail of the story. It was

proven by the studentsô assessments.

Third, the media increased the studentsô motivation in learning English. The

students said that they liked learning in fun ways. The theatre-like media with

puppets as interesting media had been attracted studentsô attentions. They said that

they got excited to learn English after the fun learning activities.

In addition, based on the conclusion and suggestion, there are some

suggestions for:

97

1. English Teachers

English teachers have to teach English in fun ways. Students, especially

young learners, like to learn English when they enjoy in the teaching and learning

process. The English teachers can use the theatre-like media with puppets as

interesting media to increase studentsô motivations in learning English.

2. Elementary Schools

Elementary schools should provide media or learning resource to support the

teaching and learning process. The theatre-like media with puppets can be

multiplied as the interesting media.

3. Material writers and Media Developers

The theatre-like media with puppets is highly recommended as appropriate

media for teaching of listening. It can attract studentsô attentions and improve

their motivation in learning English. Material writers or media developers are

expected to develop the product by the other various techniques, and addressed to

the other schools.

4. English Department

English department should pay attention to the media development. The

English department supervision is expected to promote the theatre-like media with

puppets. So, the media can be used in many other schools.

5. Other Researchers

Other researchers who are interested in using the theatre-like media with

puppets for the teaching English are suggested to conduct other studies on the

98

same issues in other levels of education. It will be better that the other researchers

can make some improvements in the media.

On the other hand, the researcher expected that other media will be developed

to support the teaching and learning process. There are not enough media which

are suitable to teach English for young learners in Indonesia. For the further

product development, it will be better to develop other interesting media for

teaching other skills.

99

REFERENCES

Arsyad, A. 2002. Media Pembelajaran. Jakarta: Raja Grafindo Persada

Bell, J. 2001. Puppets, Masks, and Performing Object. Cambridge: New York

University Press

Borg, W.R. and Gall, M.G.1983.Educational Research: An Introduction. 4thEd.

New York: Longman Inc.

Brewster, J. and Ellis. 2003. The Primary English Teacherôs Guide. China:

Penguin English

Brown, H. 2004. Language Assessment: Principle and Classroom Practice. New

York: Longman.

Bull, V. 2000. Oxford: Advanced Learners Dictionary. NewYork: Oxford

University Press

Cagri, M. 2012. ñEnglish Language Teaching.ò Encouraging Young Learners to

Learn English through Story. Vol. 5, No. 5

Cameron, L. 2001. Teaching Language to Young Learners. Cambridge:

Cambridge University Press

Cheitan Team. 1995. Learning and Teaching through Puppets. Ahmedabad:

Chetna

Faurot, K. 2009. Storytimes with Finger Puppet. Chicago: Ala Editions

Fog, K. Et al. 2005. Storytelling: Branding in Practice. New York: Springer

Geisert, P.G and Fatrell, M.K. 1995. Teachers, Computers and Curriculum:

Micro Computers in the Classroom. Michigan: Allyn and Bacon.

Graves, K. 2000. Designing Language Courses: A Guide for Teaching. Boston:

Thomson Learning

Harmer, J. 2001. The Practice of English Language Teaching. England:

Longman.

Heinich, R. et al. 1996. Instructional Media and Technologies for Learning. New

Jersey: Prentice Hall Inc.

Hutchinson, T. and Waters. 1987. English for Specific Purposes. Cambridge:

Cambridge University Press

100

Linse, C. and Nunan. 2005. Practical English Language Teaching: Young

Learners. New York: Mc-Graw Hill

Loukia, N. 2006. ñThe Reading Matrix.ò Teaching Young Learners through

Stories: The Development of a Handy Parallel Syllabus. Vol. 6, No.1

Newby, T. et al. 2000. Instructional Technology for Teaching and Learning

Pinter, A. 2001. Children Learning Second Languages. Great Britain: Palgrave

Macmillan

 2009. Teaching Young Language Learners. New York: Oxford

University Press

 Richards, J. 2001. Curriculum Development in Language Teaching. Cambridge:

Cambridge University Press

Scott, W. and Ytreberg. 1993. Teaching English to Children. London: Longman.

Socyberty. 2014. Role of Puppets in Education. Available in

(http://socyberty.com/education/role-of-puppets-in-education/). Retrieved

on July 19
th
, 2014.

Soewito, N. et al. 2012. Panduan Pengajaran Micro. Yogyakarta: UNY Press

Sudjana and Rifai. 2009. Media Pengajaran. Bandung: Sinar Baru Algesindo.

Suyanto, W. 2013. Pedoman Tesis dan Disertasi. Yogyakarta: UNY Press

Tomlinson, B. 1998.Materials Development in Language Teaching. Cambridge:

Cambridge University Press.

 2008. English Language Learning Materials. London: Bloomsbury

Academy

http://socyberty.com/education/role-of-puppets-in-education/

101

APPENDICES

102

APPENDIX A:

STUDENTS AND

ENGLISH TEACHERS LIST

103

1. Students List

No Name Gender Age

1. Alvita Febrianti Girl 10

2. Andreas Andi Prasetyo Boy 10

3. Arif Agung Nugraha Boy 10

4. Aura Febriana Sagita Putri Girl 10

5. Brigata Fani Eka Santi Girl 11

6. Cyntia Nur Aisyah Girl 10

7. Elvita Juliani Girl 10

8. Fahmi Alaudin Boy 10

9. Gevan Damar Saputra Boy 11

10. Gibran Krishata Alam Boy 10

11. Hendri Saputra Boy 10

12. Iknanda Boy 11

13. Kevin Arka Musyaffa Boy 10

14. Leni Martha A Girl 10

15. Nindi Intan Safila Girl 11

16. Nugroho Boy 10

17. Rama Adha Aditya Putra Boy 11

18. Resti Sekar Wati Girl 10

19. Rizky Esa Wijaya Boy 11

20. Robet Endrianto M Boy 11

21. Septi Nur Anggraini Girl 11

22. Shevica Audria Agustina Girl 10

23. Suhar Dijono Boy 11

24. Utari Praba Ningrum Girl 10

25. Vika Ristiani Girl 11

26. Wahyu Ardi Anto Boy 11

27. Yulianto Arya Seta Boy 10

104

2. English Teachers List

No Name Job Institution

1. Ardina Shofiyah Tutor JEC

2. Danisa Puji Wahyuni Tutor FEC UNY

3. Dita Arintia Tutor FEC UNY

4. Dwi Mufit Wijayanti Tutor Galileo One

5. I Gede Arga A Tutor FEC UNY

6. Khoirun Nisa Tutor Private Teacher

7. Meta Swasti Naraswari Tutor FEC UNY

8. Muh. Yusuf Arif Nur Rahmat Tutor FEC UNY

9. Muhammad Agung Saputra Tutor FEC UNY

10. Nita Listianingtyas Tutor FEC UNY

11. Pamela Yeni Purwastri Tutor FEC UNY

12. Rahayu Kurniawati Tutor FEC UNY

13. Risky Oktaviani Tutor JEC

14. Sita A W S Tutor FEC UNY

15. Zarra Wienitya Tutor FEC UNY

16. Zida Malichah Tutor FEC UNY

17. Sigit Cahyo Saputro, S. Pd. Teacher SD Negeri Ngijon II

105

APPENDIX B:

COURSE GRID

106

DEVELOPING A THEATRE-LIKE MEDIA WITH PUPPETS FOR THE TEACHING OF LISTENING

TO THE FIFTH GRADE STUDENTS OF SD NEGERI NGIJON II SLEMAN YOGYAKARTA

COURSE GRID OF USING THE THEATRE-LIKE MEDIA WITH PUPPETS

Class/ Semester : 5
th
/ 1

st
 semester

Academic Years : 2014/ 2015

School : SD Negeri Ngijon II

Skill : Listening

Core Competence : 1. Comprehend a very simple story (narrative text) which provides adjective words

Basic Competence Indicators

Learning Material

Teaching Activities

Theatre-like

media with

puppets use

Assessment

Learning

Resource The Story Grammar Vocabulary Technique Instruments

Example of

the

instruments

1.1 Understanding

of a very

simple story

by responding

to the

instructions

1.2 Understanding

of a very

simple story

by doing some

actions

1.3 Understanding

of a very

simple story

by doing

exercises

1. Students

are able to

repeat

some

words

after the

teacher

2. Students

are able to

find a

specific

word

while

listen to

the story

3. Students

are able to

Narrative

text of

Goldilocks

and the

Three Bears

- The

purpose

of the

text: to

entertain

the

reader/

listener

- The

structure

of the

Simple

Present

Tense

Simple

Past Tense

Verb

Noun

Adjective

Verb

Went:

/went/

Walk:

/wὉΈk/

Saw:

/sὉΈ/

Knock:

/nὅk/

Taste:

/teὤst/

Eat:

/et/

Sat:

/sæt/

Broke:

/brᴅᾆk/

Opening

1. Greeting

2. Praying

3. Asking studentsô conditions

4. Checking studentsô

attendance

5. Reviewing the previous

materials

6. Stating the learning

objectives which are going

to achieve

7. Outlining the material

which are going to discuss

1. Placing the

theatre-like

media

2. Stating the

title of the

story

- Theatre-

like

media

with

puppets

- Flash

cards

- Studentô
workshe

et

Pre-listening

1. Introduction of the

vocabularies using flash

107

rearrange

the

pictures to

make a

good story

4. Students

are able to

colour the

picture

based on

the story

5. Students

are able to

identify

specific

event by

choosing

the right

picture

based on

the story

6. Students

are able to

fill in

missing

words

based on

the story

7. Students

are able to

complete

questionna

ires by

putting

check list

text:

Orientatio

n

Complicat

ion

Resolutio

n

Characters:

- Goldilock

s

- Father

bear

- Mother

bear

- Little bear

Setting:

- Time: one

day

- Place:

three

bearsô

house

Moral

Value:

Be a nice

boy/ girl.

Sleep:

/sliΈp/

Wake:

/weὤk/

Jump:

/dᾎᾈmp/

Run:

/rᾈn/

Noun

Forest:

/῁fὅr.ὤst/

House:

/haᾆs/

Door:

/dὉΈ r /

Table:

/῁teὤ.bl └/

Bowl:

/bᴅᾆl/

Porridge:

/῁pὅr.ὤdᾎ/

Chair:

/tώeᴅ r /

Bed:

/biΈ῁ed/

Adjective

Little

/῁lὤt.l └/

Nice:

/naὤs/

Hot:

/hὅt/

Cold:

cards

Students pay attention while

the teacher introduces the

vocabularies.

3. Introducing

the

characters

Goldilocks

Father Bear

Mother Bear

Little Bear

2. Task 1

- Students draw a line to

connect a flash card with

the right word in the

whiteboard.

Matching Match

pictures with

the right

words by

drawing

lines

3. Task 2

- Students memorize the

rules given by the teacher.
- Students do some actions

based on the words said by

the teachers

Playing

game

Simon says

ñ...ò

Observation

4. Task 3

- Students are given pictures

with some missing letters

on the charactersô name

- Students filled the blanks

with the right letters based

on the story

Filling the

blank

Filling the

missing

letters to be

the right

charactersô

name.

While-listening

Students pay attention and

listen carefully while the

teacher telling the story.

1. Task 4

- Students memorize the

Listen and

repeat

Listen to

your English

Observation

108

(v) based

on the

story

/kᴅᾆld/

Big:

/bὤg/

Short:

/ώὉΈt/

Tired:

/taὤᴅd/

Sleepy:

/῁sliΈ.pi/

Hard:

/hὄΈd/

Soft:

/sὅft/

Fat:

/fæt/

Slim:

/slὤm/

Cute:

/kjuΈt/

Deep:

/diΈp/

Clear:

/klὤᴅ r /

wordsô sounds which are

repeated by the teacher

twice or three times

- Students repeated some

words after the teacher

4. Telling the

story

Page 1

Page 2

Page 3

Page 4

Page 5

teacher and

repeat after

him or her.

2. Task 5

- Students memorize the

specific words given by the

teacher

- Students doing some

actions when listen to the

specific words

Doing

some

actions

Listen to the

rules given

by the

English

teacher and

do what him

or her want

you to do.

Observation

3. Task 6

- Students are given some

pictures related to the story

- Students try to arrange the

pictures and make a good

story by putting numbers in

the boxes

Rearrangin

g pictures

to make a

good story

Put numbers

1 to 10

under the

pictures to

make a good

story based

on

Goldilocks

and the

Three Bears

109

Post-listening

1. Task 7

- Students were gave a text

with some missing words

on it.

- Students pay attention and

listen carefully (once again)

to the story telling by the

teacher

- Students filled the blanks

with the right words based

on the story

Page 6

Page 7

Page 8

Page 9

Page 10

Filling the

missing

words

Listen to the

story (once

again) and

complete the

text with the

words given

below.

Goldilocks

tasted the

porridge from

the first bowl.

ñOh, this

porridge is too

hot (1).ò So,

she tasted the

porridge from

the second

bowl. ñOh,

this porridge is

too ... (2).ò So,

she tasted the

third bowl of

porridge ñAh,

this porridge is

just ... (3),ò

Goldilocks,

ate all the

porridge.

2. Task 8

- Students were gave some

questions related to the

story.

- Students chose the right

picture by crossing the

letter

Choosing

the right

answer

Choose the

right answer

by crossing

(x) the letter.

Who found a

house in the

forest?

(a)

(b)

110

(c)

3. Task 9

- Students are given a table

which provide

characteristic of the

characters on the story.

- Students put check list (v)

in the right boxes which

described the characteristic

of the characters

Putting a

check on

the right

boxes

Put a check

(Õ) in the

right boxes

which

describe the

characteristi

c of the

character in

the story.

Closing

1. Checking understanding

2. Reviewing the materials

3. Further Guidance

4. Saying a prayer

5. Greeting

111

APPENDIX C:

LESSON PLAN

112

ñLESSON PLANò

Rencana Pelaksanaan Pembelajaraan (RPP)

Institution : SD Negeri Ngijon II

Academic Year : 2014/ 2015

Subject : English

Grade/ Semester : V/ I

Time allocation : 2 x 35 minutes (3 meetings)

Language focus : Listening Skill

Text type : Narrative Text

Core Competence

1. Comprehend a very simple story (narrative text) which provides adjective

words

Basic Competence

1.1 Understanding of a very simple story by responding to the instructions

1.2 Understanding of a very simple story by doing some actions

1.3 Understanding of a very simple story by doing exercises

Indicators

1. Students are able to identify some words by doing actions

2. Students are able to find a specific word while listen to the story

3. Students are able to arrange the jumble pictures to make a good story

4. Students are able to identify specific event by choosing the right picture based

on the story

5. Students are able to fill in missing letters/ words based on the story

6. Students are able to complete questionnaires by putting check (v) based on

the story

Learning Objectives

By the end of the lesson, the students are expected to be able to :

1. memorize new vocabularies

2. mention specific words

3. arrange jumble pictures into a good story

4. identify specific event

5. complete missing letters/ words based on the story

6. complete questionnaires based on the story

Learning Materials

1. Explanation:
The function of a Narrative text is to amuse or entertain the reader.

Parts of the recount text :

a. Title

b. Orientation

113

c. Complication

d. Resolution

Language feature : Using simple present and simple past tense

Simple Present Tense Simple Past Tense

S + V1 (s/ es) + C S + V2

2. Tasks

Task 1

Match pictures with the right words by drawing lines.

(Jodohkan gambar dengan kata yang tepat menggunakan garis)

Task 2

Play Game: óSimon Saysô

(Bermain Game: óSimon Saysô)

Task 3

Fill the missing letters.

(Lengkapi huruf yang hilang)

Number 1 has been done for you as the example.

1. G O L D I L O C K S

2. L ... T T

... E

3. ... O T R

B R

4. T H ... R

... ... A R

114

Task 4

Listen to your English teacher and repeat after him or her.

(Dengarkan guru bahasa Inggrismu dan ulangi perkataanya)

Task 5

Listen to the rules given by the English teacher and do what him or her want

you to do.

(Dengarkan peraturan yang diberikan guru bahasa Inggrismu dan lakukan apa

yang diperintahkan)

Task 6

Put numbers 1 to 10 under the pictures to make a good story based on

óGoldilocks and the Three Bearsô

(Urutkan gambar di bawah ini dengan membubuhkan angka 1-10 sesuai cerita

óGoldilocks and the Three Bearsô)

Number 1 has been done for you as the example.

(...)

(...)

(...)

(...)

(...)

(1)

(...)

(...)

(...)

(...)

Task 7

Listen to the story once again and complete the text with the words given

below.

(Dengarkan cerita sekali lagi dan lengkapilah text rumpang dengan kata-kata

dibawah ini)

asleep big right hard hot

short cold soft tired sleepy

115

Number 1 has been done for you as the example.

Goldilocks tasted the porridge from the first bowl. ñOh, this porridge is too

hot (1).ò So, she tasted the porridge from the second bowl. ñOh, this porridge is

too ... (2).ò So, she tasted the third bowl of porridge ñAh, this porridge is just ...

(3),ò Goldilocks, ate all the porridge.

Goldilocks was ... (4) now. She walked into the living room, where she

saw three chairs. Goldilocks sat in the first chair. ñThis chair is too ... (5)!ò So, she

sat in the second chair. ñThis chair is too ... (6)!ò So, she tried the third chair. ñAh,

this chair is just rightò she sighed. But, just as she sat down, it broke.

Goldilocks was very tired. She went upstairs to the bedroom. In the

bedroom, she saw three beds. ñIôm ... (7).ò Goldilocks lay down in the first bed.

ñOh, this bed is too ... (8)!ò So, she lay in the second bed. ñOh, this bed is too ...

(9)!ò So, she tried the third bed. ñOh, this bed is just right,ò she sighed. Goldilocks

fell ... (10).

Task 8

Listen to your English teacher and choose the right answer by crossing (x)

the letter.

(Dengarkan soal yang dibacakan oleh guru bahasa Inggrismu dan pilihlah jawaban

yang tepat dengan nemberikan tanda silang pada huruf a, b, atau c)

Number one has been done for you as the example.

1. Who found a house in the forest?

a

b

c

2. How many bowls of porridge on the table?

a

b

c

3. Who had a bowl of hot porridge?

a

b

c

116

4. Who had a bowl of cold porridge?

a

b

c

5. What was broken by Goldilocks?

a

b

c

6. Who had a short chair?

a

b

c

7. Who had the broken chair?

a

b

c

8. What was Goldilocks found in the bed room?

a

b

c

9. Who had a hard bed?

a

b

c

10. Who was the owner of the bed whre goldilocks fell a sleep?

a

b

c

117

Task 9

Put a check (Õ) in the right boxes which describe the characteristic of the

character in the story.

(Bubuhkan tanda centang (Õ) pada kolom yang sesuai dengan karakter masing-

masing tokoh dalam cerita)

Number 1 has been done for you as the example.

Characteristic

1. Little girl Õ

2. Hard voice

3. Often cry

4. Cute

5. Soft voice

6. Golden hair

7. Fat

8. Not a nice girl

9. Little bear

10. Slim

Learning Method

Listening-cycle (pre-listening, while-listening, post-listening)

Teaching Learning Activities

1. Opening (10 minutes)

a. Greeting

b. Praying

c. Asking studentsô conditions

d. Checking studentsô attendance

e. Reviewing the previous materials

f. Stating the learning objectives which are going to achieve

g. Outlining the material which are going to discuss

2. Pre-listening (50 minutes)

a. Students pay attention while the teacher introduces the vocabularies.

b. Students draw a line to connect a flash card with the right word in the

whiteboard (Task 1).

c. Students memorize the rules given by the teacher.

d. Students do some actions based on the words said by the teachers (Task

2).

e. Students are given pictures with some missing letters on the charactersô
name.

f. Students filled the blanks with the right letters based on the story (Task 3)

118

3. While-listening (50 minutes)

a. Students pay attention and listen carefully while the teacher telling the

story.

b. Students memorize the wordsô sounds which are repeated by the teacher
twice or three times.

c. Students repeated some words after the teacher (Task 4).

d. Students memorize the specific words given by the teacher

e. Students doing some actions when listen to the specific words (Task 5).

f. Students are given some pictures related to the story.

g. Students try to arrange the pictures and make a good story by putting

numbers in the boxes (Task 6).

4. Post-listening (50 minutes)

a. Students were gave a text with some missing words on it.

b. Students pay attention and listen carefully (once again) to the story

telling by the teacher.

c. Students filled the blanks with the right words based on the story (Task

7)

d. Students were gave some questions related to the story.

e. Students chose the right picture by crossing the letter (Task 8).

f. Students are given a table which provide characteristic of the characters

on the story.

g. Students put check list (v) in the right boxes which described the

characteristic of the characters (Task 9).

5. Closing (10 minutes)

a. Asking students if they have questions related to what has been learned.

b. Asking students whether or not they find difficulties, and if it is yes, what

difficulties they found along the teaching and learning process.

c. Give students a task as their home work.

d. Telling the students what has been learned as a reflection.

e. Giving advices to learn further from another sources.

f. Reviewing the upcoming materials and providing a link between what

has been learned and what is going to be learned.

Media

The Theatre-like Media with Puppets

Flash Cards

References and Sources

Some pictures are taken from the internet with some modifications.

(www.google.com)

Assessment

1. Task 1, 2, 4, 5

Technique : Oral Test

Form : Whole class activity

http://www.google.com/

119

Instruments :

Indicators Instruments Score Rubric

Students are able to

identify some words by

doing actions

Task 1:

Match pictures with the

right words by drawing

lines

Observation:

A: very active

B: Active

C: Innactive

D: Very Innactive

Task 2:

Play game óSimon Saysô

Students are able to find a

specific word while listen

to the story

Task 4:

Listen to your English

teacher and repeat after

him or her.

Task 5:

Listen to the rules given

by the English teacher

and do what him or her

want you to do.

Comments

2. Task 3, 6, 7, 8, 9

Technique : Written Test

Form : Individual Activity

Instruments :

Indicators Instruments Score Rubric

Students are able to fill in

missing letters/ words

based on the story

Task 3:

Filling the missing letters

to be the right charactersô

name.

Right answer x 10

 Questions

Students are able to

arrange the jumble

pictures to make a good

story

Task 6:

Put numbers 1 to 10

under the pictures to

make a good story based

on óGoldilocks and the

Three Bearsô

Students are able to fill in

missing letters/ words

based on the story

Task 7:

Listen to the story (once

again) and complete the

text with the words given

below.

Students are able to

identify specific event by

choosing the right picture

based on the story

Task 8:

Choose the right answer

by crossing (x) the letter.

Students are able to

complete questionnaires

Task 9:

Put a check (Õ) in the

120

by putting check (v)

based on the story

right boxes which

describe the characteristic

of the character in the

story.

Comments Total Score

 Sleman, September 2014

Mengetahui

Guru,

Sigit Cahyo Saputro, S. Pd.

NIP.

Mahasiswa,

Ristiani Primaningsih

NIM. 10202244039

121

APPENDIX D:

INSTRUMENTS

122

1. Studentsô Needs Analysis Questionnaires

ANGKET ANALISIS KEBUTUHAN SISWA KELAS V

SD NEGERI NGIJON II

Hai anak-anak,

Mohon bantuannya menjawab beberapa pertanyaan di bawah ini ya ... Jawablah pertanyaan sesuai dengan kondisi masing-masing

dengan menuliskan tanda centang (Õ) pada kolom yang telah disediakan. Jawaban apapun yang diberikan tidak akan mempengaruhi

nilai bahasa Inggris kalian. Jika ada yang kurang jelas, silakan bertanya sebelum menjawab pertanyaan.

Pernyataan
Sangat

Setuju
Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

1. Aku menyukai pelajaran Bahasa Inggris

2. Aku selalu menunggu jam pelajaran Bahasa Inggris dimulai

3. Aku senang mendengarkan orang yang pandai berbicara

Bahasa Inggris

4. Aku senang mengucapkan kata-kata dalam Bahasa Inggris

bersama teman-teman

5. Aku senang jika dapat menjawab pertanyaan dalam Bahasa

Inggris dengan benar

6. Aku belajar bahasa Inggris agar mengerti saat mendengarkan

orang lain berbicara bahasa Inggris.

7. Aku senang mengingat kata-kata bahasa Inggris yang baru

saja didengar.

8. Aku suka menonton film kartun berbahasa Inggrisnya seperti

film kartun Dora the Explorer.

9. Aku senang mendengarkan percakapan bahasa Inggris di

televise.

Nama :

Jenis Kelamin :

Umur :

123

10. Aku senang menirukan/ menglangi ucapan bahasa Inggris

yang baru saja didengar.

11. Aku senang jika guru menyuruhku melakukan sesuatu dengan

(bahasa pengantar) bahasa Inggris.

12. Aku senang jika ada yang bertanya kepadaku menggunakan

bahasa Inggris

13. Aku senang jika guru menjelaskan pelajaran menggunakan

alat peraga yang menarik.

14. Aku senang mendengarkan cerita dalam bahasa Inggris.

15. Aku senang menyayikan lagu-lagu dalam bahasa Inggris.

16. Aku senang jika guru memberikan contoh percakapan bahasa

Inggris secara berulang-ulang.

17. Aku senang belajar bahasa Inggris menggunakan buku-buku

bergambar.

18. Aku senang belajar bahasa Inggris dari lagu-lagu berbahasa

Inggris.

19. Aku senang belajar bahasa Inggris sambil bermain.

20. Aku senang jika belajar bahasa Inggris secara berkelompok

dengan teman-temanku.

Terimakasih

124

2. English Teachersô Evaluation Questionnaires

Instrument for Media Assessment for English Teacher

Name :

Job :

Institution :

Give check (Õ) in the appropriate boxes

A. The Syllabus and Program Content

Statements
Very

Agree
Agree Disagree

Very

Disagree

1. The instruction is relevant to the

Competency standard.

2. The instruction is relevant to the

Basic Competency.

3. The indicators are appropriate to

the Basic Competency.

4. The target audiences of the

instruction are clear.

5. The materials taught are

complete.

6. The materials taught are clear.

7. The instructions used are clear.

8. The media used are attractive.

9. The media are easy to be use.

10. The assessment items are

appropriate to the Basic

Competency.

11. The assessment items are

appropriate to the Standard

Competency.

12. The assessment items are

appropriate to the indicators.

B. Materials of Instruction

Statements
Very

Agree
Agree Disagree

Very

Disagree

13. The materials taught are clear.

14. The materials are easy to be

comprehended.

125

15. The language use is clear.

16. The pictures used in the theatre-

like with puppets are suitable.

17. Theatre-like with puppets help

students in understanding the

story.

18. Theatre-like with puppets help

students to develop listening skill.

19. The story used in theatre-like

with puppets is appropriate for

studentsô level.

20. The target languages (grammars,

functions, vocabularies) are

relevant for studentsô level.

21. The materials taught with

authentic text.

22. The materials taught with

appropriate media.

C. Media

Statements
Very

Agree
Agree Disagree

Very

Disagree

23. The pictures used in theatre-like

with puppets support the story.

24. The pictures used in theatre-like

with puppets are in a good

quality.

25. The pictures used in theatre-like

with puppets can be seen clearly.

26. The media can catch studentsô
attention.

27. The media make students active

in teaching and learning process.

28. The media are easy to be moved.

29. The sceneries are easy to be

changed.

30. The puppets are easy to be

operated.

126

Comments and Suggestion for Revision

No Revision Target Description Suggestion

Conclusion:

Theatre-like with puppets as media for teaching of listening are considered to be* ...

a. Feasible to apply without revision

b. Feasible to apply with suggested revision

c. Less feasible to apply

*) circle one of the statements

Sleman, September 2014

Thank You

127

3. Studentsô Evaluation Questionnaires

ANGKET EVALUASI MEDIA UNTUK SISWA KELAS V

SD NEGERI NGIJON II

Hai anak-anak,

Mohon bantuannya menjawab beberapa pertanyaan di bawah ini ya ... Jawablah pertanyaan sesuai dengan kondisi masing-masing

dengan menuliskan tanda centang (Õ) pada kolom yang telah disediakan. Jawaban apapun yang diberikan tidak akan mempengaruhi

nilai bahasa Inggris kalian. Jika ada yang kurang jelas, silakan bertanya sebelum menjawab pertanyaan.

Pernyataan
Sangat

Setuju
Setuju

Tidak

Setuju

Sangat

Tidak

Setuju

1. Materi yang diajarkan dengan theatre-like with puppets

jelas

2. Materi yang diajarkan menggunakan theatre-like with

puppets mudah dimengerti

3. Bahasa yang digunakan mudah di pahami

4. Materi yang diajarkan dibutuhkan dalam kehidupan

sehari-hari

5. Materi dapat digunakan dalam percakapan sehari-hari

6. Aktivitas selama kegiatan belajar mengajar

menyenangkan

7. Aktivitas di dalam kelas dapat diikuti dengan mudah

8. Soal latihan yang diberikan sesuai dengan materi yang

diajarkan

9. Soal latihan yang diberikan jelas

10. Theatre-like with puppets membantuku dalam

memahami pelajaran bahasa Inggris

11. Materi yang diajarkan mudah diingat

12. Theatre-like with puppets membuat kegiatan belajar

Nama :

Jenis Kelamin :

Umur :

128

bahasa Inggris tidak membosankan

13. Theatre-like with puppets memuatku bersemangat

belajar bahasa Inggris

14. Cerita yang digunakan dalam kegiatan belajar mengajar

bahasa Inggris menarik

15. Gambar pemandangan pada theatre-like with puppets

membantuku memahami alur cerita

16. Gambar yang digunakan dalam theatre-like with

puppets dapat terlihat dengan jelas

17. Menurutku theatre-like with puppets menarik

18. Menurutku theatre-like with puppets bagus

19. Menurutku belajar bahasa Inggris dengan theatre-like

with puppets menyenangkan

20. Menurutku kegiatan yang dilakukan di kelas tidak

membosankan

Terimakasih

129

4. Studentsô Need Analysis Interview Guidelines

a. Suka tidak dengan pelajaran bahasa Inggris?

b. Apa tujuan belajar bahasa Inggris?

c. Kapan biasanya mulai belajar (dirumah)?

d. Bagaimana cara belajarnya?

e. Bagaimana kegiatan belajar di kelas yang diinginkan?

5. English Teacherôs Need Analysis Interview Guidelines

a. Apakah kesulitan Bapak saat mengajar listening skill?

b. Apakah teknik/metode yang dipakai dalam pengajaran listening di kelas 5, Pak?

c. Apa saja media yang Bapak pakai untuk mengajar listening?

d. Dari mana sajakah sumber belajar yang Bapak pakai?

e. Apakah Bapak selalu memberikan listening task kepada siswa setiap pelajaran

listening?

f. Apakah Bapak selalu menerapkan proses-proses listening ketika mengajar?

g. Apakah kesulitan siswa saat listening, Pak?

h. Apakah kemampuan siswa dalam mendengar sudah sesuai harapan Bapak? Jika

belum, mengapa?

i. Bagaimana antusiasme siswa ketika listening activity?

j. Bagaimana cara Bapak memotivasi siswa?

6. Studentsô Evaluation Interview Guidelines

a. Apakah belajar dengan theatre-like media with puppets menyenangkan? Jika iya

mengapa?

b. Apakah materi yang diajarkan menarik?

c. Apakah tugasnya mudah dikerjakan?

d. Apakah aktifitas dalam kelas menyenangkan? Mengapa?

e. Apakah theatre-like media with puppets membantu proses belajar? Mengapa?

f. Apakah gambar dari theatre-like media with puppets dapat terlihat dengan jelas?

130

g. Apakah theatre-like media with puppets mendukung proses belajar mengajar di dalam

kelas?

7. English Teacherôs Evaluation Interview Guidelines

a. Bagaimana pendapat Bapak mengenai theatre-like media with puppets yang telah

diterapkan dalam pembelajaran listening?

b. Apakah materi yang theatre-like media with puppets cocok untuk mengajarkan

listening skill untuk siswa kelas 5? Jika iya, mengapa?

c. Apakah dengan menerapkan theatre-like media with puppets aspek-aspek lain dalam

proses belajar mengajar seperti interaksi, motivasi siswa meningkat?

d. Apa saja yang perlu diperbaiki untuk implementasi theatre-like media with puppets

berikutnya?

8. Class Observation Guidelines

Teacherôs Name : Sigit Cahyo Saputra, S. Pd. Date : August, 19
th
 2014

School : SD Ngijon II Time : 9.15 ï 10.20

Class : V

No Aspects Descriptions

A Learning Resource

1. Curriculum Curriculum 2013

2. Syllabus Available

3. Lesson Plan Available

B Teaching and Learning Process

1. Opening The English teacher began the class by greetings.

2. Explaining the materials He presented the materials orally. Sometimes, he wrote the

main point of the materials on the whiteboard.

3. Teaching method Thematic (theme-based teaching)

4. Language class Bilingual (English and Indonesian)

5. Time management He spent most of the time to explain the materials.

6. Gesture or body language He used his hand to point toward students when asked some

questions.

7. Giving motivation -

8. Asking for studentsô
understanding

He checked the studentsô understanding by asking ñApakah

sudah jelas?ò

9. Managing the class He calmed the hyperactive students by saying some words.

10. Using media He only used workbook and whiteboard in teaching and

learning process.

11. Assessment technique He assessed the students understanding orally.

12. Closing He closed the class by saying good bye.

C Studentsô behaviour

1. Studentsô behaviour in the class Most of the students were paid attention in the teaching and

learning process. They also responded to the English teacherôs

131

questions.

2. Studentsô behaviour out of the
class

They were very polite. They tend to smile and shake hand with

the teacher who passing by.

132

APPENDIX E:

FIELD NOTES

133

1. Class Observation

Day : Tuesday, August, 19
th
 2014

Time : 09.15 ï 10.25

Place : Class V of SD Negeri Ngijon II

The English teacher entered the class. He began the class by saying greeting. After that,

he asked the students about the last materials. Some students answered the question in their

mother language. Then, the English teacher asked the students to open the next chapter in

their course book.

The material for that day was about giving exclamation. The English teacher explained

the materials orally. Sometimes, he wrote down the main points of the language focus on the

whiteboard. He gave some example of giving exclamation and asked the students to try it.

However, most of the students were lack on vocabularies. They said the exclamation in their

mother tongue and the English teacher had to translate it into English. After that, the student

would repeat the sentence after him.

The next activity was making short conversation transcript about giving exclamation.

Then the students were asked to practice the conversation in pairs with their tablemate. The

English teacher was going around and gave some comment. After that, the students asked to

do the task from the workbook.

 The condition of the class was unrestrained. Some of the students liked to going around

and did not pay attention to the teaching and learning activities. The English teacher had to

calm down the class by saying ñJangan rame ya.ò

The bell rang before the tasks were finished by the students. The English teacher asked

them to finish it at home as homework. He ended the class by saying good bye.

134

2. Meeting I

Day/date : Monday, 15
th
 September 2014

Setting : Classroom (V)

Time : 12.30 - 13.30

Topic : Pre-listening

V There were two members of the class that could not attend the meeting. They were got

sick.

V The students had known about the name of the new vocabularies (flashcard) in English.

V The students were very active during matching the flashcards on the white board stage.

They wanted to join the activities and stood around the white board.

V While playing the óSimon Saysô game, the students stood in front of the class and could

not be calmed down. They were making some noise and going around. The game was

stopped in the middle of the activity.

V Filling the missing letters stage could run well. The students followed the instructions

and did the task by their selves.

V However, they did not bring any colouring pen so that the charactersô picture could not

be coloured.

V In the middle of the class activities, some students said that they wanted to go home.

They also said that they were hungry. It was because the class was started in the

afternoon after the main-class as the extra-class.

135

3. Meeting II

Day/date : Monday, 22
th
 September 2014

Setting : Classroom (V)

Time : 12.30 - 13.30

Topic : While-listening

V The members of the class were complete.

V Before while-listening stage began, the researcher reviewed the last meetingôs materials.

V While the storytelling activity, the students were very active. They were making noise

and stood in their chairs. Some of them were standing around the theatre-like media with

puppets. It made the other students could not watch the theatre-like media with puppets

clearly.

V The researcher should calm them down and made them back to their chairs.

V In the listen and repeat stage, just a few of students did the instructions. Most of them did

not pay attention to the task.

V They made some noise and the researcher should tell the story more loudly.

V When arranging the pictures, they could do the task by themselves. They did the task

silently.

136

4. Meeting III

Day/date : Wednesday, 24
th
 September 2014

Setting : Classroom (V)

Time : 12.30 - 13.30

Topic : Post-listening

V The third meeting run well.

V The story was told again as the studentsô want.

V They were listening to the story carefully because they knew that they had to do the task.

V They did the task orderly.

V Some students asked the meaning of some words while doing the task.

V A student asked a question related to the puppets. He said, ñKenapa beruangnya tidak

pakai baju?ò

V The studentôs workbooks submitted.

V There were no times to discuss the task because the students wanted to go home.

137

APPENDIX F:

INTERVIEW TRANSCRIPT

138

1. Studentsô Need Analysis Interview Transcript

Researcher : Sebelumnya terimakasih sudah mau meluangkan waktu untuk

melakukan interview.

Tolong perkenalkan nama, jenis kelamin dan umur

Student : Nama saya Vika Ristiani. Jenis kelamin perempuan. Umur sebelas

tahun.

Researcher : O.K ... Saya mulai ya.

Pertama buat dik vika, suka nggak sih dengan pelajaran bahasa

Inggris?

Student : Dulu ngak suka, sekarang suka.

Researcher : Oh, dulu nggak suka, sekarang suka. Kenapa kok bisa terus suka?

Student : Karena ... ternyata itu, belajar bahasa Inggris itu asik dan

menyenangkan.

Researcher : Oh ... asik. Kalo belajar bahasa inggris itu buat apa sih?

Maksudnya, pengen bias apa dari belajar bahasa Inggris?

Student : Pengen menguasai materi bahasa Inggris.

Researcher : Ah ... berarti buat pelajarannya ya? Nilainya?

Student : Iya.

Researcher : Terus, kalo belajar biasanya kapan dan gimana?

Student : Kalo akan ada pelajaran bahasa Inggris atau lagi mau belajar

bahasa Inggris.

Researcher : Malamnya ya?

Terus, caranya gimana kalo belajar?

Mendengarkan? Diam?

Student : Iya.

Researcher : Mendengarkan.

Student : Kalo di rumah lho.

Baca buku kah? Sambil menyayi kah? Mengerjakan soal?

Researcher : Ya ... kadang baca buku. Kalo lagi mau nganyi pakai bahasa

Inggris ya nyayi.

Student : Hmm ... nyayi pakai bahasa Inggris ya.

Researcher : Senang nggak kalo belajar sambil nyanyi, mendengar cerita atau

main games?

Student : Senang.

Researcher : Lebih senang yang mana?

Student : Dengerin cerita.

Researcher : Dengerin cerita. O.K

Terus, kalo belajar bahasa inggris di kelas pengennya gimana sih?

Student : Pengennya ... yang mengasikkan.

Researcher : Yang mengasikkan. Kaya apa?

Pakai media kah?

Student : Iya ... sambil nyanyi-nyanyi. Ada ceritanya. Main games.

Bergurau.

Researcher : O.K terimakasih dik.

Student : Sama-sama.

139

2. English Teacherôs Need Analysis Transcript

Researcher : Apakah kesulitan Bapak saat mengajar listening skill?

Teacher : Duh ... kalo listening di kelas jarang mbak. Kesulitannya ya itu

karena nggak ada medianya, recordingnya itu lho susah

nyarinya. Kalo ada ya nggak cocok buat anak SD.

Researcher : Oh, kesulitan dalam mencari medianya ya pak.

Tapi pernah kan pak mengajarkan listening skill?

Teacher : Ya pernah, kadang-kadang.

Researcher : Apakah teknik/metode yang dipakai dalam pengajaran listening

di kelas 5, Pak?

Teacher : Biasanya ya cuma orally mbak. Listen and repeat.

Researcher : Apa saja media yang Bapak pakai untuk mengajar listening?

Selain recording pak. Hehehe.

Teacher : Apa ya.. gambar biasanya. Buat memperjelas aja.

Researcher : Oh iya pak.

Lalu dari mana sajakah sumber belajar yang Bapak pakai?

Teacher : Sebagian besar ya dari buku paket dan LKS.

Researcher : Apakah Bapak selalu memberikan listening task kepada siswa

setiap pelajaran listening?

Teacher : Biasanya ya secara oral tadi mbak. Listen and repeat.

Researcher : Oh iya pak.

Apakah Bapak selalu menerapkan proses-proses listening

ketika mengajar listening?

Teacher : Proses seperti apa ya mbak?

Researcher : Yang itu lho pak. Sebelum, selama, dan setelah proses

mendengarkan.

Teacher : Oh ... enggak mbak. Kan listen and repeat itu juga cuma satu

kegiatan.

Researcher : Hehehe ... iya ya pak.

Apakah kesulitan siswa saat listening, Pak?

Teacher : Karena nggak ada media ya kebanyakan siswa tidak

memperhatikan. Terus tidak semua siswa dapat mendengar

dengan jelas apa yang saya ucapkan.

Researcher : Kebanyakan rame sendiri ya pak.

Lalu apakah kemampuan siswa dalam mendengar sudah sesuai

harapan Bapak? Jika belum, mengapa?

Teacher : Ah belum mbak. Namanya juga masih SD. Bias mengerjakan

soal dengan benar saja sudah Alhamdulillah.

Researcher : Bagaimana antusiasme siswa ketika listening activity?

Teacher : Nggak terlalu antusias sih mbak. Kan nggak ada recordingnya,

jadi mungkin ya kurang menarik.

Researcher : Oh iya ya pak.

Lalu bagaimana cara Bapak memotivasi siswa?

Teacher : Hmm.. ya Cuma dengan kata-kata. Biar mereka nggak bosen.

Researcher : Terimakasih pak.

Teacher : Iya. Sama-sama mbak.

140

3. Studentsô Evaluation Interview Transcript

Researcher : Nah ... selanjutnya, setelah belajar bahasa Inggris dengan theatre-like

media with puppets, senang nggak sih ? (a)

Student : Senang.

Researcher : Kenapa?

Student : Karena jadi ...

Researcher : Karena medianya kah?

Student : Senang karena ceritanya.

Researcher : Untuk materinya. Materi yang diajarkan menarik nggak? (b)

Student : Menarik.

Researcher : Dari segi ceritanya? Dari segi medianya?

Student : Dari segi ceritanya.

Researcher : Ceritanya. Untuk task-nya. Tugas-tugasnya kemarin. Sulit nggak

sih? Yang dikerjakan kemarin lho. (c)

Student : Nggak.

Researcher : Mudah ya. Bosenin nggak?

Student : Nggak.

Researcher : Biasanya kalo ngerjain soal itu seperti apa sih?

A, B, C (pilihan ganda) kah?

Student : Biasanya menterjemahkan kedalam bahasa Indonesia.

Researcher : Terus,kalo aktifitas di kelasnya membosankan nggak? (d)

Student : Enggak.

Researcher : Menurut kamu, media theatre-like media with puppets buat belajar

bahasa inggris membantu nggak? (e)

Student : Membantu banget.

Researcher : Karena?

Student : Menarik. Karena kita jadi senang selama belajar bahasa Inggris.

Researcher : Menarik? Karena menarik, terus bias nambah semangat dalam

belajar nggak sih?

Student : Iya.

Researcher : Medianya kemarin, theatre-like media with puppets nya jelas nggak

gambarnya? (f)

Student : Jelas.

Researcher : Terlihat jelas ya dari belakang?

Student : Iya.

Researcher : Mendukung nggak sih buat proses belajar mengajar? (g)

Student : Pasti.

Researcher : O.K terimakasih dik Vika.

Student : Iya. Sama-sama

141

4. English Teacherôs Evaluation Interview Transcript

Researcher : Bagaimana pendapat Bapak mengenai Theatre-like with puppets yang

telah diterapkan dalam pembelajaran listening? (a)

Teacher : Sangat menarik mbak. Medianya membuat anak antusias dalam

mengikuti pelajaran. Terus sepertinya anak-anak juga lebih paham

dengan materi yang di berikan.

Researcher : Apakah materi yang Theatre-like with puppets cocok untuk

mengajarkan listening skill untuk siswa kelas 5? Jika iya, mengapa? (b)
Teacher : Kalau menerut saya apa tidak terlalu sulit mbak? Kan ini buat anak

desa ya mbak yang sebagian besar Cuma belajar bahasa inggris di

sekolah. Kayanya terlalu susah materinya, mbak. Itu lho é terlalu

banyak kosakata baru. Orang mereka kalau disusuruh menghafal itu

susah kok mbak.

Sebaiknya sih di permudah untuk language functionnya. Yang simple-

simple dulu lah.

Researcher : Apakah Theatre-like with puppets meningkatkan kemampuan siswa

dalam listening skill? Jika iya, mengapa?
Teacher : Kalo menurut saya iya mbak. Saya lihat kemarin anak-anak antusias

kok mengikuti pelajaran. Tapi kalau kemampuan siswanya saya belum

tau ya mbak.

Researcher : Apakah dengan menerapkan Theatre-like with puppets aspek-aspek

lain dalam proses belajar mengajar seperti interaksi, motivasi siswa

meningkat?

Teacher : Iya to mbak. Mbak lihat sendiri kemarin anak-anak antusias mengikuti

kegiatannya. Interaksi guru dan murid dapat dibangun. Motivasi

mungkin juga meningkat karena mereka senang dengan media untuk

belajarnya.

Researcher : Apa saja yang perlu diperbaiki untuk implementasi Theatre-like with

puppets berikutnya?
Teacher : Sebaiknya theatre-like medianya dibuat lebih berwarna mbak. Kan

anak kecil suka sesuatu yang berwarna-warni.

142

APPENDIX G:

THE QUESTIONNAIRES RESULT

143

1. The Result of Studentsô Need Analysis Questionnaires

a. Studentsô Interest toward English

The

Purpose of

the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

To get

information

about

studentsô

interest

1
The students like

learning English.
81,48% 11,11% 7,40% 0%

2

The students wait for

the English lesson to be

begun.

81,48% 7,40% 7,40% 0%

b. Studentsô Background

The

Purpose of

the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

To get

information

about

studentsô

background

3

The students like to

listen to people who

speak in English well.

0% 18,51% 77,77% 3,70%

4

The students like to

pronounce the English

words with their friends.

92,59% 7,40% 0% 0%

5

The students like when

they can answer a

question in English

correctly.

37,03% 7,40% 55,55% 0%

6

The students learn

English to understand

others who speak in

English.

0% 11,11% 3,70% 85,18%

7

The students like to

remember the new

vocabularies.

74,07% 25,92% 0% 0%

8
The students like to

watch English movies.
96,29% 3,70% 0% 0%

9

The students like listen

to English conversation

in television.

96,29% 3,70% 0% 0%

10

The students like to

repeat the English

words they just hear.

92,59% 7,40% 0% 0%

144

c. Studentsô Learning Needs

The

Purpose of

the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

To get

information

about

learning

needs

11

Students like when the

English teacher asks

them to do something in

English.

0% 11,11% 3,70% 85,18%

12

The students like when

someone asks them in

English.

0% 18,51% 77,77% 3,70%

13

The students likes when

the English teacher uses

interesting media for

teaching.

96,29% 3,70% 0% 0%

14
The students like listen

to a story.
96,29% 3,70% 0% 0%

15
The students like to sing

English songs.
92,59% 7,40% 0% 0%

16

The students like when

the English teacher

gives an example of

English conversation

repeatedly.

74,07% 25,92% 0% 0%

17

The students like to

learn English by

pictures.

85,18% 11,11% 3,70% 0%

18

The students like to

learn English by English

songs.

92,59% 7,40% 0% 0%

19

The students like to

learn while going

around.

96,29% 3,70% 0% 0%

20

The students like to

learn English as a group

with their friends.

85,18% 11,11% 3,70% 0%

2. The Result of English Teachersô Evaluation Questionnaires

a. The syllabus and program content

The

Purpose of

the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

The

syllabus
1

The instruction is

relevant to the
47,05% 52,94% 0% 0%

145

and

program

content

Competency standard.

2

The instruction is

relevant to the Basic

Competency.

41,17% 58,82% 0% 0%

3

The indicators are

appropriate to the Basic

Competency.

35,29% 64,70% 0% 0%

4
The target audiences of

the instruction are clear.
58,82% 41,17% 0% 0%

5
The materials taught are

complete.
64,70% 35,29% 0% 0%

6
The materials taught are

clear.
47,05% 52,94% 0% 0%

7
The instructions used

are clear.
35,29% 64,70% 0% 0%

8
The media used are

attractive.
76, 47% 23,52% 0% 0%

9
The media are easy to

be use.
58,82% 41,17% 0% 0%

10

The assessment items

are appropriate to the

Basic Competency.

41,17% 58,82% 0% 0%

11

The assessment items

are appropriate to the

Standard Competency.

41,17% 58,82% 0% 0%

12

The assessment items

are appropriate to the

indicators.

47,05% 52,94% 0% 0%

b. Materials of Instruction

The

Purpose

of the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

Materials

of

instruction

13
The materials taught are

clear.
64,70% 35,29% 0% 0%

14
The materials are easy to

be comprehended.
41,17% 58,82% 0% 0%

15 The language use is clear. 47,05% 52,94% 0% 0%

16

The pictures used in the

theatre-like with puppets

are suitable.

70,58% 29,41% 0% 0%

17

Theatre-like with puppets

help students in

understanding the story.

64,70% 35,29% 0% 0%

146

18

Theatre-like with puppets

help students to develop

listening skill.

64,70% 35,29% 0% 0%

19

The story used in theatre-

like with puppets is

appropriate for studentsô

level.

64,70% 35,29% 0% 0%

20

The target languages

(grammars, functions,

vocabularies) are relevant

for studentsô level.

47,05% 52,94% 0% 0%

21
The materials taught with

authentic text.
52,94% 47,05% 0% 0%

22
The materials taught with

appropriate media.
64,70% 35,29% 0% 0%

c. Media

The

Purpose of

the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

Media

23

The pictures used in

theatre-like with

puppets support the

story.

94,11% 5,88% 0% 0%

24

The pictures used in

theatre-like with

puppets are in a good

quality.

52,94% 47,05% 0% 0%

25

The pictures used in

theatre-like with

puppets can be seen

clearly.

64,70% 35,29% 0% 0%

26
The media can catch

studentsô attention.
76, 47% 23,52% 0% 0%

27

The media make

students active in

teaching and learning

process.

64,70% 35,29% 0% 0%

28
The media are easy to

be moved.
41,17% 58,82% 0% 0%

29
The sceneries are easy

to be changed.
52,94% 47,05% 0% 0%

30
The puppets are easy to

be operated.
58,82% 41,17% 0% 0%

147

3. The Result of Studentsô Evaluation Questionnaires

a. Materials

The

Purpose of

the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

Materials

1

Materi yang diajarkan

dengan theatre-like with

puppets jelas

81,48% 11,11% 7,40% 0%

2

Materi yang diajarkan

menggunakan theatre-

like with puppets mudah

dimengerti

81,48% 7,40% 7,40% 0%

3
Bahasa yang digunakan

mudah di pahami
96,29% 3,70% 0% 0%

4

Materi yang diajarkan

dibutuhkan dalam

kehidupan sehari-hari

85,18% 11,11% 3,70% 0%

5

Materi dapat digunakan

dalam percakapan

sehari-hari

92,59% 7,40% 0% 0%

b. Monitoring of Studentsô Progress

The

Purpose of

the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

Monitoring

of

Studentsô

Progress

6

Aktivitas selama

kegiatan belajar

mengajar

menyenangkan

74,07% 25,92% 0% 0%

7

Aktivitas di dalam kelas

dapat diikuti dengan

mudah

85,18% 11,11% 3,70% 0%

8

Soal latihan yang

diberikan sesuai dengan

materi yang diajarkan

92,59% 7,40% 0% 0%

9
Soal latihan yang

diberikan jelas
85,18% 11,11% 3,70% 0%

10

Theatre-like with

puppets membantuku

dalam memahami

pelajaran bahasa Inggris

81,48% 11,11% 7,40% 0%

11
Materi yang diajarkan

mudah diingat
81,48% 7,40% 7,40% 0%

148

c. Studentsô Motivation

The

Purpose of

the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

Studentôs

Motivation

12

Theatre-like with

puppets membuat

kegiatan belajar bahasa

Inggris tidak

membosankan

81,48% 11,11% 7,40% 0%

13

Theatre-like with

puppets memuatku

bersemangat belajar

bahasa Inggris

96,29% 3,70% 0% 0%

d. Media

The

Purpose of

the

Questions

The

Question

Number

Statements

Result

Strongly

Agree
Agree Disagree

Strongly

Disagree

Media

14

Cerita yang digunakan

dalam kegiatan belajar

mengajar bahasa Inggris

menarik

85,18% 11,11% 3,70% 0%

15

Gambar pemandangan

pada theatre-like with

puppets membantuku

memahami alur cerita

92,59% 7,40% 0% 0%

16

Gambar yang digunakan

dalam theatre-like with

puppets dapat terlihat

dengan jelas

85,18% 11,11% 3,70% 0%

17
Menurutku theatre-like

with puppets menarik
81,48% 11,11% 7,40% 0%

18
Menurutku theatre-like

with puppets bagus
81,48% 7,40% 7,40% 0%

19

Menurutku belajar

bahasa Inggris dengan

theatre-like with

puppets menyenangkan

74,07% 25,92% 0% 0%

20

Menurutku kegiatan

yang dilakukan di kelas

tidak membosankan

96,29% 3,70% 0% 0%

149

APPENDIX H:

TEACHERôS GUIDE BOOK

150

151

Goldilocks and the Three Bears

Teacherõs Guide Book

(Buku Pegangan Guru)

152

Contents

1

Introduction 1

2

Course Grid and Lesson Plan 3

3

How to use the Theatre-like Media with Puppets 9

 4

Script of the Story 15

5

Assessments and Answer Key 36

6

Resources 46

I n t r o d u c t i o n | 1

Introduction

Listening activities di dalam kelas masih sangat jarang dilakukan khususnya untuk

siswa ð siswi tingkat sekolah dasar. Sebagian besar kendala yang di hadapi guru bahasa

Inggris adalah belum adanya media untuk pengajaran listening skill yang memadai. Selain

itu, sebagian dari media yang sudah ada dianggap kurang menarik dan tidak dapat

digunakan di dalam kelas secara maksimal.

Dengan adanya Theatre-like Media with Puppets ini, diharapkan dapat membuat

kegiatan belajar mengajar listening skill di dalam kelas lebih menyenangkan. Selain dapat

di pindahkan dengan mudah (portable), media ini juga sangat efektif menarik perhatian

anak.

For who ...

ôGoldilocks and the Three Bearsõ ð Teacher Guideõs Book di peruntukaan sebagai buku

pegangan atau pengantar bagi guru bahasa Inggris dalam menggunakan theatre-like media

with puppets sebagai media mengajar di kelas. Dengan buku pegangan ini, diharapkan guru

bahasa Inggris tidak merasa kesulitan saat mengoperasikan atau menggunakan alat

peraga di dalam kelas.

What is included

ôGoldilocks and the Three Bearsõ ð Teacher Guideõs Book dilengkapi dengan:

¶ Course Grid

¶ How to Use the Theatre-like Media with Puppets

1

I n t r o d u c t i o n | 2

¶ Script of the Story

¶ Teaching and Learning Activities

¶ Answer Key

Kelima hal tersebut akan dijelaskan pada bab selanjutnya.

Note

Theatre-like Media with Puppets cocok untuk belajar mengajar listening skill pada kelas

kecil antara 20 sampai 30 siswa. Namun harus diperhatikan bahwa seluruh siswa dapat

melihat dan mendengar dengan jelas seluruh aktifitas yang dilakukan oleh guru bahasa

Inggris tanpa terhalang siswa lain yang ada di depannya maupun merasa tidak nyaman.

Selain itu, untuk menyiasati kelas besar, guru bahasa Inggris dapat meminta siswa-siswi

untuk duduk setengah lingkaran. Kemudian, guru dapat bercerita sambil menghadap ke

arah siswa-siswi. Hal ini dapat dilakukan di ruangan dengan alas atau tikar agar seluruh

siswa dapat duduk di lantai dengan nyaman.

Figure 1.1: Posisi Guru dan Murid saat Menggunakan Theatre-like Media with Puppets

St
u

d
e

n
ts T

e
a

c
h

e
r

C o u r s e G r i d a n d L e s s o n P l a n | 3

Course Grid and Lesson Plan

Theatre-like Media with Puppets dikembangkan dengan theme-based sehingga dapat

digunakan pada semua kurikulum yang sedang berlaku. Penggunaan ôGoldilocks and the

Three Bearsõ sebagai bahan ajar memiliki beberapa kelebihan yaitu dapat mengajarkan

kosakata baru (noun, verb, adjective), tata bahasa (grammar), narrative text, contoh

percakapan yang benar yang diulang-ulang, dan juga nilai moral secara bersamaan.

Dengan banyaknya materi yang dapat diajarkan melalui alat peraga ini, diharapkan

kegiatan belajar mengajar listening skill di dalam kelas dapat berjalan dengan lancar dan

menyenangkan. Course Grid sebagai acuan silabus, KI dan KD akan dijelaskan pada tabel di

bawah ini:

COURSE GRID OF USING

THE THEATRE-LIKE WITH PUPPETS

Class/Semester : 5th/ 1st semester

Academic Years : 2014/2015

School : Elementary Schools

Skill : Listening

Core Competence : 1. Comprehend a very simple story which provides

adjective words (narrative text)

2

C o u r s e G r i d a n d L e s s o n P l a n | 4

C o u r s e G r i d a n d L e s s o n P l a n | 5

C o u r s e G r i d a n d L e s s o n P l a n | 6

C o u r s e G r i d a n d L e s s o n P l a n | 7

C o u r s e G r i d a n d L e s s o n P l a n | 8

òLESSON PLANó

Rencana Pelaksanaan Pembelajaraan (RPP)

Institution : SD Negeri Ngijon II

Academic Year : 2014/ 2015

Subject : English

Grade/ Semester : V/ I

Time allocation : 2 x 35 minutes (3 meetings)

Language focus : Listening Skill

Text type : Narrative Text

Core Competence

1. Comprehend a very simple story (narrative text) which provides adjective words

Basic Competence

1.1 Understanding of a very simple story by responding to the instructions

1.2 Understanding of a very simple story by doing some actions

1.3 Understanding of a very simple story by doing exercises

Indicators

1. Students are able to identify some words by doing actions

2. Students are able to find a specific word while listen to the story

3. Students are able to arrange the jumble pictures to make a good story

4. Students are able to identify specific event by choosing the right picture based on the

story

5. Students are able to fill in missing letters/ words based on the story

6. Students are able to complete questionnaires by putting check (v) based on the story

Learning Objectives

By the end of the lesson, the students are expected to be able to :

1. memorize new vocabularies

2. mention specific words

3. arrange jumble pictures into a good story

4. identify specific event

5. complete missing letters/ words based on the story

6. complete questionnaires based on the story

C o u r s e G r i d a n d L e s s o n P l a n | 9

Learning Materials

3. Explanation:

The function of a Narrative text is to amuse or entertain the reader.

Parts of the recount text :

e. Title

f. Orientation

g. Complication

h. Resolution

Language feature : Using simple present and simple past tense

Simple Present Tense Simple Past Tense

S + V1 (s/ es) + C S + V2

4. Tasks

Task 1

Match pictures with the right words by drawing lines.

(Jodohkan gambar dengan kata yang tepat menggunakan garis)

Task 2

Play Game: ôSimon Saysõ
(Bermain Game: ôSimon Saysõ)

Task 3

Fill the missing letters.

(Lengkapi huruf yang hilang)

Number 1 has been done for you as the example.

1. G O L D I L O C K S

2. L ... T T E

C o u r s e G r i d a n d L e s s o n P l a n | 10

3. .. O T R B R

4. T H .. R A R

 Task 4

Listen to your English teacher and repeat after him or her.

(Dengarkan guru bahasa Inggrismu dan ulangi perkataanya)

Task 5

Listen to the rules given by the English teacher and do what him or her want you to

do.

(Dengarkan peraturan yang diberikan guru bahasa Inggrismu dan lakukan apa yang

diperintahkan)

Task 6

Put numbers 1 to 10 under the pictures to make a good story based on ôGoldilocks
and the Three Bearsõ

(Urutkan gambar di bawah ini dengan membubuhkan angka 1-10 sesuai cerita ôGoldilocks
and the Three Bearsõ)

Number 1 has been done for you as the example.

(...)

(...)

(...)

(...)

(...)

(1)

(...)

(...)

C o u r s e G r i d a n d L e s s o n P l a n | 11

(...)

(...)

Task 7

Listen to the story once again and complete the text with the words given below.

(Dengarkan cerita sekali lagi dan lengkapilah text rumpang dengan kata-kata dibawah ini)

asleep big right hard hot

short cold soft tired sleepy

Number 1 has been done for you as the example.

Goldilocks tasted the porridge from the first bowl. òOh, this porridge is too hot

(1).ó So, she tasted the porridge from the second bowl. òOh, this porridge is too ... (2).ó So,

she tasted the third bowl of porridge òAh, this porridge is just ... (3),ó Goldilocks, ate all the

porridge.

Goldilocks was ... (4) now. She walked into the living room, where she saw three

chairs. Goldilocks sat in the first chair. òThis chair is too ... (5)!ó So, she sat in the second

chair. òThis chair is too ... (6)!ó So, she tried the third chair. òAh, this chair is just rightó

she sighed. But, just as she sat down, it broke.

Goldilocks was very tired. She went upstairs to the bedroom. In the bedroom, she

saw three beds. òIõm ... (7).ó Goldilocks lay down in the first bed. òOh, this bed is too ... (8)!ó

So, she lay in the second bed. òOh, this bed is too ... (9)!ó So, she tried the third bed. òOh,

this bed is just right,ó she sighed. Goldilocks fell ... (10).

Task 8

Listen to your English teacher and choose the right answer by crossing (x) the

letter.

(Dengarkan soal yang dibacakan oleh guru bahasa Inggrismu dan pilihlah jawaban yang

tepat dengan nemberikan tanda silang pada huruf a, b, atau c)

C o u r s e G r i d a n d L e s s o n P l a n | 12

Number one has been done for you as the example.

11. Who found a house in the forest?

a

b

c

12. How many bowls of porridge on the table?

a

b

c

13. Who had a bowl of hot porridge?

a

b

c

14. Who had a bowl of cold porridge?

a

b

c

15. What was broken by Goldilocks?

a

b

c

16. Who had a short chair?

a

b

c

C o u r s e G r i d a n d L e s s o n P l a n | 13

17. Who had the broken chair?

a

b

c

18. What was Goldilocks found in the bed room?

a

b

c

19. Who had a hard bed?

a

b

c

20. Who was the owner of the bed whre goldilocks fell a sleep?

a

b

c

Task 9

Put a check (Õ) in the right boxes which describe the characteristic of the

character in the story.

(Bubuhkan tanda centang (Õ) pada kolom yang sesuai dengan karakter masing-masing

tokoh dalam cerita)

Number 1 has been done for you as the example.

Characteristic

11. Little girl Õ

C o u r s e G r i d a n d L e s s o n P l a n | 14

12. Hard voice

13. Often cry

14. Cute

15. Soft voice

16. Golden hair

17. Fat

18. Not a nice girl

19. Little bear

20. Slim

Learning Method

Listening-cycle (pre-listening, while-listening, post-listening)

Teaching Learning Activities

6. Opening (10 minutes)
h. Greeting

i. Praying

j. Asking studentsõ conditions

k. Checking studentsõ attendance

l. Reviewing the previous materials

m. Stating the learning objectives which are going to achieve

n. Outlining the material which are going to discuss

7. Pre-listening (50 minutes)
g. Students pay attention while the teacher introduces the vocabularies.

h. Students draw a line to connect a flash card with the right word in the

whiteboard (Task 1).

i. Students memorize the rules given by the teacher.

j. Students do some actions based on the words said by the teachers (Task 2).

k. Students are given pictures with some missing letters on the charactersõ name.

l. Students filled the blanks with the right letters based on the story (Task 3)

8. While-listening (50 minutes)
h. Students pay attention and listen carefully while the teacher telling the story.

i. Students memorize the wordsõ sounds which are repeated by the teacher twice

or three times.

j. Students repeated some words after the teacher (Task 4).

C o u r s e G r i d a n d L e s s o n P l a n | 15

k. Students memorize the specific words given by the teacher

l. Students doing some actions when listen to the specific words (Task 5).

m. Students are given some pictures related to the story.

n. Students try to arrange the pictures and make a good story by putting numbers

in the boxes (Task 6).

9. Post-listening (50 minutes)
h. Students were gave a text with some missing words on it.

i. Students pay attention and listen carefully (once again) to the story telling by

the teacher.

j. Students filled the blanks with the right words based on the story (Task 7)

k. Students were gave some questions related to the story.

l. Students chose the right picture by crossing the letter (Task 8).

m. Students are given a table which provide characteristic of the characters on

the story.

n. Students put check list (v) in the right boxes which described the characteristic

of the characters (Task 9).

10. Closing (10 minutes)
g. Asking students if they have questions related to what has been learned.

h. Asking students whether or not they find difficulties, and if it is yes, what

difficulties they found along the teaching and learning process.

i. Give students a task as their home work.

j. Telling the students what has been learned as a reflection.

k. Giving advices to learn further from another sources.

l. Reviewing the upcoming materials and providing a link between what has been

learned and what is going to be learned.

Media

The Theatre-like Media with Puppets
Flash Cards

References and Sources

Some pictures are taken from the internet with some modifications.

(www.google.com)

http://www.google.com/

C o u r s e G r i d a n d L e s s o n P l a n | 16

Assessment

3. Task 1, 2, 4, 5

Technique : Oral Test

Form : Whole class activity

Instruments :

Indicators Instruments Score Rubric

Students are able to identify

some words by doing

actions

Task 1:

Match pictures with the right words

by drawing lines

Observation:

A: very active

B: Active

C: Innactive

D: Very Innactive

Task 2:

Play game ôSimon Saysõ

Students are able to find a

specific word while listen to

the story

Task 4:

Listen to your English teacher and

repeat after him or her.

Task 5:

Listen to the rules given by the English

teacher and do what him or her want

you to do.

Comments

4. Task 3, 6, 7, 8, 9

Technique : Written Test

Form : Individual Activity

Instruments :

Indicators Instruments Score Rubric

Students are able to fill in

missing letters/ words

based on the story

Task 3:

Filling the missing letters to be the

right charactersõ name.

Right answer x 10

 Questions

Students are able to

arrange the jumble pictures

to make a good story

Task 6:

Put numbers 1 to 10 under the

pictures to make a good story based

on ôGoldilocks and the Three Bearsõ

Students are able to fill in

missing letters/ words

based on the story

Task 7:

Listen to the story (once again) and

complete the text with the words

given below.

C o u r s e G r i d a n d L e s s o n P l a n | 17

Students are able to identify

specific event by choosing

the right picture based on

the story

Task 8:

Choose the right answer by crossing

(x) the letter.

Students are able to

complete questionnaires by

putting check (v) based on

the story

Task 9:

Put a check (Õ) in the right boxes

which describe the characteristic of

the character in the story.

Comments Total Score

 Sleman, September 2014

Mengetahui

Guru,

Sigit Cahyo Saputro, S. Pd.

NIP.

Mahasiswa,

Ristiani Primaningsih

NIM. 10202244039

H o w t o U s e t h e T h e a t r e- l i k e w i t h P u p p e t s | 18

How to Use the Theatre-like with Puppets

Sebelum menjelaskan tentang cara penggunaan Theatre-like Media with Puppets,

ada empat komponen utama yang harus diketahui terlebih dahulu. Empat komponen

tersebut adalah:

1. Theatre-like Media

Theatre-like Media digunakan sebagai panggung yang akan berisi pemandangan guna

membantu siswa-siswi dalam memahami setting tempat di dalam cerita.

Figure 3.1: Theatre-like

2. Title

Judul dari cerita yaitu ôGoldilocks and the Three Bearsõ dapat dipasang maupun

dilepas sehingga theatre-like Media dapat digunakan untuk cerita yang lain.

3

H o w t o U s e t h e T h e a t r e- l i k e w i t h P u p p e t s | 19

Figure 3.2: Title

3. Puppets

Ada empat puppets yang mewakili setiap tokoh dalam cerita ôGoldilocks and the Three

Bearsõ yaitu: Goldilocks, father bear, mother bear, dan little bear.

Figure 3.3: Puppets

4. Sceneries

Terdapat 10 sceneries (pemandangan) yang dapat di ganti dengan cara menarik

keluar scenery dari theatre-like media sesuai dengan alur cerita.

H o w t o U s e t h e T h e a t r e- l i k e w i t h P u p p e t s | 20

Figure 3.4: Sceneries

Cara penggunaan Theatre-like Media with Puppets di dalam kelas

1. Kondisikan kelas

Sebelum mulai menggunakan Theatre-like Media with Puppets, posisikan seluruh

siswa dengan rapi. Atur tempat duduk dan jarak siswa dengan Theatre-like Media

agar kegiatan belajar mengajar berjalan dengan lancar.

2. Penempatan Theatre-like Media

Tempatkan theatre-like media di tempat yang tinggi sehingga semua siswa-siswi di

dalam kelas dapat melihat theatre-like dengan jelas tanpa terhalang siswa atau siswi

yang ada di depannya. Namun, penempatan theatre-like media juga harus sesuai

dengan kenyamanan guru bahasa Inggris dalam mengoperasikannya.

3. Memperkenalkan Judul

Memperkenalkan judul dari cerita yaitu ôGoldilocks and the Three Bearsõ dengan cara

menempelkan title di theatre-like media. Guru bahasa Inggris juga dapat meminta

salah satu siswa untuk menyusun (menempel) title di theatre-like media.

H o w t o U s e t h e T h e a t r e- l i k e w i t h P u p p e t s | 21

Figure 3.5: Theatre-like media with Title

4. Penempatan Jari

Lubang jari pada puppets mempermudah guru bahasa Inggris dalam memegang

keempat puppets secara bersamaan. Ibu jari untuk Goldilocks, jari tengah untuk

father bear, jari manis untuk mother bear, dan jari kelingking untuk little bear.

Figure 3.6: Lubang Jari

5. Perkenalan Tokoh

Tokoh dalam cerita merupakan komponen paling utama yang harus dipahami oleh

siswa-siswi. Terdapat empat tokoh dalam cerita Goldilocks and the Three Bears yaitu:

Goldilocks, father bear, mother bear, dan little bear. Perkenalkanlah masing-masing

tokoh yang ada dalam cerita menggunakan puppets.

H o w t o U s e t h e T h e a t r e- l i k e w i t h P u p p e t s | 22

 Goldilocks Father Bear

 Mother Bear Little Bear

6. Mulailah bercerita (baca: bab 4) sambil menunjukkan body language, mime, dan

movement.

Figure 3.6: Using theatre-like media with puppets in teaching and learning process

H o w t o U s e t h e T h e a t r e- l i k e w i t h P u p p e t s | 23

7. Punctuation marks

/ : berhenti sejenak untuk menarik nafas

// : berhenti agak lama untuk memberi jeda antar kalimat

Red : dibaca dengan nada tinggi atau keras

Blue : dibaca dengan nada panjang

Green : dibaca dengan nada rendah atau berbisik

Bold : text untuk dibaca

Normal : contoh gerakan untuk diperagakan

S c r i p t o f t h e S t o r y | 24

Script of the Story

Goldilocks

and

the Three Bears

4

S c r i p t o f t h e S t o r y | 25

Page 1

Once upon a time/ there was/ a little girl// Her name was/ Goldilocks

(menggerakkan goldilocksõ finger puppet)// She had/ a golden hair (menyentuh rambut
dengan tangan kanan)// But/ she was not (geleng-geleng kepala)/ a nice girl// One

day/ Goldilocks went for a walk (jalan di tempat seolah-olah sedang berjalan)/ in the

forest// Pretty soon/ she saw (menelungkupkan telapak tangan kanan di dahi sambil
menggerakkan kepala kekanan dan kekiri seolah-olah melihat pemandangan)/ a house//

òOh, look! (menunjuk kearah depan dengan jari telunjuk)/ There is a house!ó//

S c r i p t o f t h e S t o r y | 26

Page 2

She knocked (membuat gerakan seolah mengetuk pintu dengan tangan kanan) on

the door// òIs anybody home?ó// But/ nobody answered// òNobody is here,ó/ she

said// She turned the door handle (membuat gerakan seolah membuka pintu)/and

went inside// On the table/ there were three (menunjukkan angka tiga dengan jari)

bowls of porridge// òHmm ... yummy, yummy porridge!// Oh, Iõm hungry!ó

(mengusap-usap perut seolah-olah sangat lapar)//

S c r i p t o f t h e S t o r y | 27

Page 3

Goldilocks/ tasted the porridge/ from the first (mengacungkan satu jari)

bowl// òOh/ this porridge is too hot (mengibaskan tangan di depan mulut seakan
kepanasan).ó// So/ she tasted the porridge/ from the second (mengacungkan dua
jari) bowl// òOh/ this porridge is too cold (memasang muka cemberut).ó// So/ she
tasted the third (mengacungkan tiga jari) bowl of porridge// òAh/ this porridge is

just right (membuat tanda O.K dengan tangan kanan),ó/ Goldilocks/ ate (mengarahkan
tangan kanan kemulut seolah sedang menyuapkan sesuatu) all the porridge//

S c r i p t o f t h e S t o r y | 28

Page 4

Goldilocks/ was tired (melemaskan badan dan memasang muka masam) now//

She walked into the living room/ where she saw three (mengacungkan tiga jari)

chairs// Goldilocks sat/ in the first (mengacungkan satu jari) chair// òThis chair is/

too big (membuat lingakaran besar dengan tangan kanan)!ó// So/ she sat/ in the
second (mengacungkan dua jari) chair// òThis chair is/ too short (menekuk lutut, agak
jongkok)!ó// So/ she tried/ the third (mengacungkan tiga jari) chair// òAh/ this

chair is/ just right (membuat tanda O.K dengan tangan kanan)ó/ she sighed// But/

just as she sat down/ it broke//

S c r i p t o f t h e S t o r y | 29

Page 5

Goldilocks was very tired (melemaskan badan dan memasang muka masam)//
She went upstairs (menunjuk arah atas) to the bedroom// In the bedroom/ she saw

three beds (mengacungkan tiga jari)// òIõm sleepy (melatakkan tangan kanan di pipi kiri,
memiringkan kepala kearah kiri, dan menutup mata).ó// Goldilocks/ lay down in the

first (mengacungkan satu jari) bed// òOh/ this bed is/ too hard (memasang muka
cemberut)!ó// So/ she lay in the second (mengacungkan dua jari) bed// òOh/ this

bed is/ too soft (memasang muka cemberut)!ó// So/ she tried the third
(mengacungkan tiga jari) bed// òOh/ this bed is/ just right (membuat tanda O.K dengan
tangan kanan),ó/ she sighed// Goldilocks/ fell asleep (melatakkan tangan kanan di pipi
kiri, memiringkan kepala kearah kiri, dan menutup mata)//

S c r i p t o f t h e S t o r y | 30

Page 6

Soon/ the bears came home (menggerakkan bearsõ finger puppets)// They are

fat (membuat badan tampak lebih besat dengan melengkungkan tangan di sebelah
pinggang) father bear (menggerakkan father bearõs finger puppet)/ slim (membuat
lekukan dari atas ke bawah dengan tangan kanan) mother bear (menggerakkan mother
bearõs finger puppet)// and cute (meletakkan kepalan tangan kanan di pipi kanan dan
membuat gerakan lucu) little bear (menggerakkan little bearõs finger puppet)//
òSomeoneõs been eating (mengarahkan tangan kanan kemulut seolah sedang
menyuapkan sesuatu) my porridge,ó// said father bear (menggerakkan father bearõs
finger puppet)/ in his deep voice// Father bearõs porridge/ was the hot one//

òSomeoneõs been eating (mengarahkan tangan kanan kemulut seolah sedang
menyuapkan sesuatu) my porridge,ó/ said mother bear (menggerakkan mother bearõs
finger puppet)/ in her clear voice// Mother bearõs porridge/ was the cold one//

òSomeoneõs been eating (mengarahkan tangan kanan kemulut seolah sedang
menyuapkan sesuatu) my porridge/ and/ itõs all gone,ó/ cried (menggerak-gerakkan
kepalan tangan kanan di sekitar mata dan membuat suara tangis) little bear

(menggerakkan little bearõs finger puppet)//

S c r i p t o f t h e S t o r y | 31

Page 7

The three bears/ began to look around the house// òSomeoneõs been seating

in my chair (menggarahkan father bearõs finger puppet ke kursi pertama),ó// said

father bear (menggerakkan father bearõs finger puppet)/ in his deep voice// Father

bearõs chair/ was the big one// òSomeoneõs been seating in my chair

(menggarahkan mother bearõs finger puppet ke kursi kedua),ó/ said mother bear

(menggerakkan mother bearõs finger puppet)/ in her clear voice// Mother bearõs

chair was/ the short one// òSomeoneõs been seating in my chair/ and/ itõs broken

(menggarahkan little bearõs finger puppet ke kursi yang patah),ó// cried (menggerak-
gerakkan kepalan tangan kanan di sekitar mata dan membuat suara tangis) little bear

(menggerakkan little bearõs finger puppet)//

S c r i p t o f t h e S t o r y | 32

Page 8

They went upstairs (menunjuk kearah atas)/ to the bedroom// òSomeoneõs

been sleeping in my bed (mengarahkan father bearõs finger puppet ke tempet tidur
pertama)ó// Father bearõs bed was/ the hard one// òSomeoneõs been sleeping in

my bed (mengarahkan motherõs finger puppet ke tempat tidur kedua)ó// Mother bearõs

bed was/ the soft one// òSomeoneõs been sleeping in my bed/ and/ she still there

(mengarahkan three bearsõ finger puppets ke tempat tidur ketiga dengan Goldilocks yang
tidur di atasnya)ó//

S c r i p t o f t h e S t o r y | 33

Page 9

Just then/ Goldilocks/ woke up (mengerakkan Goldilocksõ finger puppet) and

saw/ the three bears// She screamed/ òHelp!ó/ And/ she jumped up (melakukan
gerakan melompat)/ and/ ran out (melakukan gerakan lari di tempat)/ of the room//

òHelp!ó/ Goldilocks/ ran downstairs/ opened the door/ and/ ran away into the

forest//

S c r i p t o f t h e S t o r y | 34

Page 10

òHelp!ó/ She never (menggelengkan kepala)/ came back again// And/ the

three bears/ never saw (menggelangkan kepala)/ her again//

A s s e s s m e n t s a n d K e y A n s w e r s | 35

Assessments and Key Answers

Task 1

Match pictures with the right words by drawing lines.

Ý This is a whole-class activity. The English teacher puts the picture (flash-card) in the

board and asks some students to draw lines.

¶ House

5
Pre ð Listening

¶ Bowl of porridge

¶ Chair

¶ Bed

¶ Forest

A s s e s s m e n t s a n d K e y A n s w e r s | 36

Task 2

Play Game: ôSimon Saysõ

Ý Jelaskan peraturan untuk melakukan Task 3.

Misalnya:

¶ Mengibaskan tangan (di depan mulut) saat mendengar kata hot
¶ Membuat tanda X dengan tangan saat mendengar kata cold
¶ Membuat tanda O.K saat mendengar kata just right

¶ Membuat lingkaran besar dengan tangan saat mendengar kata big
¶ Menekuk lutut saat mendengar kata short
¶ Meremas tangan saat mendengar kata hard
¶ Menepuk-nepuk tangan saat mendengar kata soft

Task 3

Fill the missing letters.

Ý Note: The English teacher can ask students to colour the picture.

G O ...L... D ...I... L ...O... ...C... ...K... S

A s s e s s m e n t s a n d K e y A n s w e r s | 37

L ...I... T T ...L... ...E... ...B... E ...A... ...R...

...M... O T ...H... ...E... R B ...E... ...A... R

A s s e s s m e n t s a n d K e y A n s w e r s | 38

...F... ...A... T H ...E... R ...B... ...E... A R

Task 4

Listen to your English teacher and repeat after him or her.

Ý Saat membacakan cerita, berilah tekanan pada beberapa kata yang dianggap penting.

Misalnya:

... òOh, this porridge is too ... (hot)ó So, she tasted the porridge from the second

bowl. òOh, this porridge is too ... (cold) ...ó So, she tasted the third bowl of porridge

òAh, this porridge is ... (just right) ... ,ó Goldilocks, ate all the porridge. ...

Ý Berilah jeda (beberapa detik) agar siswa dapat melengkapi kalimat selama cerita

berlangsung.

Ý Ulangilah pengucapan kata hingga siswa mengucapkan kata tersebut dengan

pronunciation yang benar.

While ð Listening

A s s e s s m e n t s a n d K e y A n s w e r s | 39

Task 5

Listen to the rules given by the English teacher and do what him or her want you to

do.

Ý Gunakan peraturan pada Task 3 selama kegiatan mendengarkan cerita berlangsung.

Task 6

Put numbers 1 to 10 under the pictures to make a good story based on Goldilocks

and the Three Bears

(...5...)

(...4...)

(...9...)

(...8...)

(...7...)

(...1...)

A s s e s s m e n t s a n d K e y A n s w e r s | 40

(...3...)

(...10...)

(...2...)

(...6...)

Task 7

Listen to the story (once again) and complete the text with the words given below.

asleep big right hard hot

short cold soft tired sleepy

Goldilocks tasted the porridge from the first bowl. òOh, this porridge is too hot

(1).ó So, she tasted the porridge from the second bowl. òOh, this porridge is too cold (2).ó

So, she tasted the third bowl of porridge òAh, this porridge is just right (3),ó Goldilocks,

ate all the porridge.

Goldilocks was tired (4) now. She walked into the living room, where she saw

three chairs. Goldilocks sat in the first chair. òThis chair is too big (5)!ó So, she sat in the

second chair. òThis chair is too short (6)!ó So, she tried the third chair. òAh, this chair is

just rightó she sighed. But, just as she sat down, it broke.

Post ð Listening

A s s e s s m e n t s a n d K e y A n s w e r s | 41

Goldilocks was very tired. She went upstairs to the bedroom. In the bedroom, she

saw three beds. òIõm sleepy (7).ó Goldilocks lay down in the first bed. òOh, this bed is too

hard (8)!ó So, she lay in the second bed. òOh, this bed is too soft (9)!ó So, she tried the

third bed. òOh, this bed is just right,ó she sighed. Goldilocks fell asleep (10).

Task 8

Choose the right answer by crossing (x) the letter.

21. Who found a house in the forest?

a

b

c

22. How many bowls of porridge on the table?

a

b

c

23. Who had a bowl of hot porridge?

a

b

c

A s s e s s m e n t s a n d K e y A n s w e r s | 42

24. Who had a bowl of cold porridge?

a

b

c

25. What was broken by Goldilocks?

a

b

c

26. Who had a short chair?

a

b

c

27. Who had the broken chair?

a

b

c

A s s e s s m e n t s a n d K e y A n s w e r s | 43

28. What was Goldilocks found in the bed room?

a

b

c

29. Who had a hard bed?

a

b

c

30. Who was the owner of the bed whre goldilocks fell a sleep?

a

b

c

A s s e s s m e n t s a n d K e y A n s w e r s | 44

Task 9

Put a check (Õ) in the right boxes which describe the characteristic of the

character in the story.

Characteristic

21. Little girl Õ

22. Deep voice Õ

23. Often cry Õ

24. Cute Õ

25. Clear voice Õ

26. Golden hair Õ

27. Fat Õ

28. Not a nice girl Õ

29. Little bear Õ

30. Slim Õ

end

A s s e s s m e n t s a n d K e y A n s w e r s | 45

Resources

http:/youtube. 1 Goldilocks and the Three Bears 1 cut

http://www.google.com

6

http://www.google.com/

196

APPENDIX I:

STUDENTôS WORKBOOK

197

198

Goldilocks and the Three Bears

Studentsõ Workbook

199

Contents

1

Introduction 1

2

How to use this book 2

 3

This book belongs to 4

4

òGoldilocks and the Three Bearsó Assignments 5

Introduction | 1

Introduction

ôGoldilocks and the Three BearsðStudentsõ Workbookõ is designed to give work for fifth grade

students of Elementary School after they have enjoyed the theatre-like media with puppets show.

The materials depend on theme-based teaching.

Teaching and learning in the class use ôGoldilocks and the Three Bearsõ story to teach new

vocabularies (verb, adjective, and noun), grammar rules, narrative text, and moral value in fun

ways. The media have been developed to help studentsõ listening skill in learning English.

The activities involve three sections: Listen and Repeat, Doing Action, and Doing Task. There

are seven activities to asses students understanding about the materials. The nine different

activities in this book are to make students not get bored while doing the tasks.

After doing the activities and tasks, the students are expected to be more competent in

listening skill. Moreover, they are supposed to enjoy listening skills.

1

How to Use this Book | 2

How to Use this Book

Goldilocks and the Three BearsðStudentsõ Workbook is developed to assess the studentsõ

understanding of the materials after they have been enjoy the theatre-like media with puppets

show. There are three main sections in this book. They are:

1. Listen and Repeat

2. Do some Actions

3. Doing Task

In the Listen and Repeat section, the students have to pay attention to the English teacherõs

commands. Students have to repeat some sentences after the English teacher.

In the Doing some Actions section, the students have to obey the given rules by the English

teacher. After that, they do some actions based on the rules while listening to the story.

In the Doing Task section, the students should read the instructions before they do the tasks.

There are five different activities in Doing Task section.

2

How to Use this Book | 3

Letõs Pray Together

before

doing the Activities

This Book Belongs to | 4

This book belongs to ...

Full name :

Short Name :

Class :

Gender : male/female

Age :

Address :

3

Goldilocks and The Three Bearsõ Assessment | 5

Goldilocks and the Three Bearsõ Assignments

Task 1

Match pictures with the right words by drawing lines.

(Jodohkan gambar dengan kata yang tepat menggunakan garis)

Task 2

Play Game: ôSimon Saysõ
(Bermain Game: ôSimon Saysõ)

Task 3

Fill the missing letters.

(Lengkapi huruf yang hilang)

Number 1 has been done for you as the example.

1. G O L D I L O C K S

4
Pre ð Listening

Goldilocks and The Three Bearsõ Assessment | 6

2. L ... T T E

3. ... O T R B R

Goldilocks and The Three Bearsõ Assessment | 7

4. T H ... R A R

 Task 4

Listen to your English teacher and repeat after him or her.

(Dengarkan guru bahasa Inggrismu dan ulangi perkataanya)

Task 5

Listen to the rules given by the English teacher and do what him or her want you to do.

(Dengarkan peraturan yang diberikan guru bahasa Inggrismu dan lakukan apa yang diperintahkan)

Task 6

Put numbers 1 to 10 under the pictures to make a good story based on ôGoldilocks and the Three
Bearsõ

(Urutkan gambar di bawah ini dengan membubuhkan angka 1-10 sesuai cerita ôGoldilocks and the Three Bearsõ)

Number 1 has been done for you as the example.

While ð Listening

Goldilocks and The Three Bearsõ Assessment | 8

(...)

(...)

(...)

(...)

(...)

(1)

(...)

(...)

(...)

(...)

Goldilocks and The Three Bearsõ Assessment | 9

Task 7

Listen to the story once again and complete the text with the words given below.

(Dengarkan cerita sekali lagi dan lengkapilah text rumpang dengan kata-kata dibawah ini)

asleep big right hard hot

short cold soft tired sleepy

Number 1 has been done for you as the example.

Goldilocks tasted the porridge from the first bowl. òOh, this porridge is too hot (1).ó So, she tasted

the porridge from the second bowl. òOh, this porridge is too ... (2).ó So, she tasted the third bowl of porridge

òAh, this porridge is just ... (3),ó Goldilocks, ate all the porridge.

Goldilocks was ... (4) now. She walked into the living room, where she saw three chairs. Goldilocks sat

in the first chair. òThis chair is too ... (5)!ó So, she sat in the second chair. òThis chair is too ... (6)!ó So, she

tried the third chair. òAh, this chair is just rightó she sighed. But, just as she sat down, it broke.

Goldilocks was very tired. She went upstairs to the bedroom. In the bedroom, she saw three beds.

òIõm ... (7).ó Goldilocks lay down in the first bed. òOh, this bed is too ... (8)!ó So, she lay in the second bed. òOh,

this bed is too ... (9)!ó So, she tried the third bed. òOh, this bed is just right,ó she sighed. Goldilocks fell ... (10).

Task 8

Listen to your English teacher and choose the right answer by crossing (x) the letter.

(Dengarkan soal yang dibacakan oleh guru bahasa Inggrismu dan pilihlah jawaban yang tepat dengan

nemberikan tanda silang pada huruf a, b, atau c)

Number one has been done for you as the example.

31. Who found a house in the forest?

Post ð Listening

Goldilocks and The Three Bearsõ Assessment | 10

a

b

c

32. How many bowls of porridge on the table?

a

b

c

33. Who had a bowl of hot porridge?

a

b

c

34. Who had a bowl of cold porridge?

a

b

c

35. What was broken by Goldilocks?

a

b

c

36. Who had a short chair?

Goldilocks and The Three Bearsõ Assessment | 11

a

b

c

37. Who had the broken chair?

a

b

c

38. What was Goldilocks found in the bed room?

a

b

c

39. Who had a hard bed?

a

b

c

40. Who was the owner of the bed whre goldilocks fell a sleep?

Goldilocks and The Three Bearsõ Assessment | 12

a

b

c

Task 9

Put a check (Õ) in the right boxes which describe the characteristic of the character in the story.

(Bubuhkan tanda centang (Õ) pada kolom yang sesuai dengan karakter masing-masing tokoh dalam cerita)

Number 1 has been done for you as the example.

Characteristic

31. Little girl Õ

32. Hard voice

33. Often cry

34. Cute

35. Soft voice

36. Golden hair

37. Fat

38. Not a nice girl

39. Little bear

40. Slim

end

211

APPENDIX J:

PHOTOGRAPH

212

Meeting I

Picture 1: The teacher was explaining the materials

Picture 2: The students were playing óSimon Saysô game

213

Meeting II

Picture 3: The Students were helping to stick the title in the theatre-like media

Picture 4: The researcher was introducing the characters of the story

214

Picture 5: The Students were listening to the story

Picture 6: The students were asking about some unfamiliar words

Picture 7: A student did the task by herself

215

Picture 8: The Students were playing with the theatre-like media with puppets

Picture 9: A Student were telling the story in her own words

