

**THE USE OF PUPPET IN STORYTELLING TO IMPROVE STUDENTS'
SPEAKING SKILLS**

A RESEARCH PAPER

Submitted to the English Education Department of FPBS UPI as a Partial Fulfillment
of the Requirements for *Sarjana Pendidikan* Degree

By:

Faula Nisa Aulia

1505999

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF LANGUAGE AND LITERATURE EDUCATION
UNIVERSITAS PENDIDIKAN INDONESIA**

2020

Faula Nisa Aulia, 2020

THE USE OF PUPPET IN STORYTELLING TO IMPROVE STUDENTS' SPEAKING SKILLS

Universitas Pendidikan Indonesia | repository.upi.edu | perpusakaan.upi.edu

LEMBAR HAK CIPTA

**THE USE OF PUPPET IN STORYTELLING TO IMPROVE STUDENTS'
SPEAKING SKILLS**

Oleh :
Faula Nisa Aulia
1505999

Sebuah skripsi yang diajukan untuk memenuhi sebagian dari syarat memperoleh gelar Sarjana Pendidikan pada Program Studi Pendidikan Bahasa Inggris Fakultas Pendidikan Bahasa dan Sastra.

© Faula Nisa Aulia
Universitas Pendidikan Indonesia
Januari 2020

Hak cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difotokopi, atau cara lainnya tanpa ijin dari penulis.

PAGE OF APPROVAL

THE USE OF PUPPET IN STORYTELLING TO IMPROVE STUDENTS'
SPEAKING SKILLS

By:

Faula Nisa Aulia

1505999

Approved by

Main Supervisor

Sri Harto, M.Pd.

NIP. 197205012006041004

Co-Supervisor

Suharno, S.Pd, M.Pd

NIP. 197105312014091004

Head of Department of English Education
Faculty of Language and Literature Education
Indonesia University of Education

Wawan Gunawan, M.Ed, PhD.

NIP. 197209162000031001

ABSTRACT

THE USE OF PUPPET IN STORYTELLING TO IMPROVE STUDENTS' SPEAKING SKILLS

Faula Nisa Aulia

Main Supervisor: Sri Harto, M.Pd.

Second Supervisor: Suharno, S.Pd, M.Pd.

Department of English Education, FPBS, Universitas Pendidikan Indonesia

faulanisaulia@gmail.com

This study aims to find out how the use of puppet in storytelling could improve students' speaking skills. The subject of this research were students of one class of a Junior High School in Bandung. This particular research is categorized as one group pre-test and post-test experimental design. The data were collected by using three instruments including; pre-test, post-test, and interview. The findings of this study are that the use of puppet in storytelling can improve students' speaking skills and students' perception in using puppet as learning media. The results showed that there was an improvement in students' speaking skills in several aspects, such as pronunciation, grammatical accuracy, vocabulary, fluency, and interactive communication. The mean obtained during the study in pre-test 48 and post-test 79. Students become more confident and enthusiastic to speak English in the classroom. Then, it makes to intensively participate in speaking English and get more opportunities to have produced performance by storytelling using expressions adjusting to their respective roles in the use of puppet.

Keywords: *Puppet, Storytelling, Speaking Skills, Students.*

TABLE OF CONTENTS

PAGE OF APPROVAL	i
STATEMENT OF AUTHORIZATION	ii
PREFACE	iii
ACKNOWLEDGEMENT	iv
ABSTRACT	vi
TABLE OF CONTENTS	vii
LIST OF APPENDICES	x
LIST OF TABLES	xi
CHAPTER I INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Research Questions	3
1.3 The aims of the Study.....	3
1.4 Significance of the Study	3
1.5 Scope of the Study.....	3
1.6 Clarification of Terms cope of the Study	4
1.7 Organization of the Study	4
1.8 Concluding Remarks	5
CHAPTER II LITERATURE REVIEW	6
2.1 Speaking in an EFL Classroom.....	6
2.1.1 Teaching Speaking for Junior High School	8
2.2 Storytelling as a Technique	8
2.2.1 Narrative Text.....	11

Faula Nisa Aulia, 2020

THE USE OF PUPPET IN STORYTELLING TO IMPROVE STUDENTS' SPEAKING SKILLS

Universitas Pendidikan Indonesia | repository.upi.edu | perpusakaan.upi.edu

2.3 Puppet.....	11
2.3.1 Kinds of Puppet.....	13
2.3.2 Puppet as Teaching Media	14
2.3.3 The Advantages of Puppet	15
2.4 Students' Perception.....	15
2.5 Previous Study.....	15
2.5 Concluding Remarks	17
CHAPTER III RESEARCH METHODOLOGY	18
3.1 Research Design.....	18
3.2 Population and Sample.....	19
3.3 Variable of Research	20
3.4 Research Instrument.....	20
3.5 Validity and Realibility	21
3.6 Research Hypothesis	23
3.7 Data Collection.....	23
3.5.1 Test	24
3.5.2 Interview.....	26
3.8 Data Analysis	27
3.9 Concluding Remarks	30
CHAPTER IV FINDINGS AND DISCUSSIONS	31
4.1 Findings.....	31
4.1.1 The Use of Puppet in Storytelling.....	31
4.1.2 Students' Perception in Using Puppet as a Learning Media	38
4.2 Discussion	40

Faula Nisa Aulia, 2020

THE USE OF PUPPET IN STORYTELLING TO IMPROVE STUDENTS' SPEAKING SKILLS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

4.2.1 The Use of Puppet in Storytelling	40
4.2.2 Students' Perception in Using Puppet as a Learning Media	45
4.3 Concluding Remarks	45
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	47
5.1 Conclusions	47
5.2 Suggestions.....	49
REFERENCES.....	51

REFERENCES

- Akhyak and Indramawan. (2013), “Improving the Students” English Speaking Competence through Storytelling (Study in Pangeran Diponegoro Islamic College (STAI) of Nganjuk, East Java, Indonesia)”, *International Journal of Language and Literature, Vol. 1 No. 2, December 2013* ©American Research Institute for Policy Development www.aripd.org/ijll
- Anderson and Cathy Anderson. 1997. *Text Types in English*. South Yarra: McMillan.
- Arikunto, S. (2010). *Prosedur penelitian suatu pendekatan praktik*. Jakarta: Rineka Cipta.
- Ary, D. 2010. *Introduction to research in education*. Canada: Thompson Wadsworth.
- Baldwin, B. (1995). *The Lost Art of Storytelling: to raise happy children*. Batter Homes and Garden.
- Bahadorfar, M. & Omidvar, R. (2015). Technology in teaching speaking skill. *Acme International Journal of Multidisciplinary Research, 2(4), 9-13*.
- Barzaq .M., (2009) Integrating sequential thinking thought teaching stories in the curriculum. *Al Qattan Center for Educational Research and Development QCERD. Gaza*.
- Bashir, M., Azeem M., & Dogar, A. H. (2011). Factor effecting students’ English speaking skills. *British Journal of Arts and Social Sciences, 2(1), 34-50*.
- Bedoya, I. C., (2011). Helping Students to Use their Vocabulary in Different Context Through Storytelling.
- Bennett, R. (2002). “Teaching Reading with Puppets.” (*ERIC Document Reproduction Service No. ED462242*) Retrieved July 14, 2007, from ERIC database.
- Boardman and Jia, *Writing to communicative Paragraphs and Essays*. New York: Longman. 3rd Ed, p. 18.

- Brown, H. G. (2001). *Teaching by Principles: Interactive Approach to Language Pedagogy*. New York: San Francisco State University.
- Brown, Gillian & Yule, George. (1999). *Teaching the spoken Language*. New York: Cambridge University Press.
- Bryman, A. (2001). *Social Research Methods*. Oxford: Oxford University Press.
- Cameron, L. (2001). *Teaching Language to Young Learners*. United Kingdom: Cambridge University Press.
- Central, A. J. & Gaubatz, N.B. (2005). Students Perception of Learning and Instructional Effectiveness in College Courses. *ETS Sir II*.
- Creswell, J. W. (2008). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research (3rd ed.)*. Upper Saddle River, NJ: Pearson Education, Inc.
- Creswell, J. (2009). *Research design: Qualitative, quantitative, and mixed methods approaches (3rd ed.)*. Thousand Oaks, CA: Sage.
- Creswell, J. W. (2012). *Educational research Planning, conducting, and evaluating quantitative and qualitative research (4th ed.)*. Boston: MA Pearson.
- Connolly, K. & Reilly, R. C. (2007). Emergent issues when researching trauma: a confessional tale. *Qualitative Inquiry* 13(4), 522-540
- Dewi, H. (2016). Project based learning techniques to improve speaking skills. *English Education Journal (EEJ)*, 7(3), 341-359.
- Ebrahiminejad, S. A. (2014). Effect of using short story on speaking improvement of Iranian pre-intermediate EFL learners. *International Journal of Language Learning and Applied Linguistics World (IJLLALW)*, 7(3), 42-56.
- Eck, J. (2006). An analysis of the effectiveness of storytelling with adult learners in supervisory management. Available at <https://core.ac.uk/download/pdf/5066850.pdf>. Accessed on May, 2006.

Faula Nisa Aulia, 2020

THE USE OF PUPPET IN STORYTELLING TO IMPROVE STUDENTS' SPEAKING SKILLS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Efrizal, D. (2012). Improving students' speaking through communicative language teaching method at Mts Ja-alhaq, Sentot Ali Basa Islamic Boarding School of Bengkulu, Indonesia. *International Journal of Humanities and Social Science*. Vol.2.
- Evans, I., Harvey, S., Buckley, L. & Yan, E. (2009). Differentiating classroom climate concepts: Academic, management, and emotional environments. *Kōtuitui: New Zealand Journal of Social Sciences Online*, 4(2), 131–146.
- Fachraini, S. (2016). The effect of using storytelling technique in teaching grammar for EFL classroom (An Experiment Study at STKIP Bina Bangsa Getsempena Banda Aceh). *Getsempena English Education Journal (GEEJ)*.
- Field, A. (2005). *Discovering statistics using SPSS (2nd ed.)*. Sage Publications, Inc.
- Florez, M.A. C. (1999). *Improving adult english language learners' speaking skills*. National Center for ESL Literacy Education.
- Fraenkel & Wallen. (2009). *How to Design and Evaluate Research in Education*. NewYork: McGraw-Hill.
- Fulcher, G. (2003). *Testing Second Language Speaking*. Harlow, England: Longman.
- Gay, L.R. and Diehl, P.L. (1992) *Research Methods for Business and Management*. New York: Mc. Millan Publishing Company.
- Goh, C. C. M., & Burns, A. (2012). *Teaching speaking: A holistic approach*. New York: Cambridge University Press.
- Greensmith, A. (2012). Puppets in Education. Available at <http://thecreativeinstitute.com/puppetineducation.aspx>.
- Guha, M.L., Druin, A., Montemayor, J., Chipman, G. & Farber, A. (2007). A theoretical model of children's storytelling using physically-oriented technologies (SPOT). *Journal of Educational Multimedia and Hypermedia*, 16(4), 389-410. Waynesville, NC USA: Association for the Advancement of

Computing in Education (AACE). Retrieved December 5, 2019 from <https://www.learntechlib.org/primary/p/22884/>.

H. Fauza, B. Usman & A. Muslem. (2018). Improving Students' Speaking Skill and Motivation by Using Hand Puppets Show Media. *ENGLISH EDUCATION JOURNAL (EEJ)*, 9 (2)., 216-228.

Harmer, J. (2012). *Essential teacher knowledge*. Harlow: Pearson Education Limited.

Harmer, J. (2007). *The Practice of English Language Teaching 2nd Edition*. Harlow: Pearson Education Limited.

Hussain, S. (2018). Teaching Speaking Skills in Communication Classroom. *International Journal of Media, Journalism and Mass Communications (IJMJMC)*. Volume 3, Issue 3, 2017. <http://dx.doi.org/10.20431/2454-9479.0303003> www.arcjournals.org, PP 12-21 ISSN 2454-9479.

Hedge, T. (2005). *Writing*. Oxford: Oxford University Press.

Heo, H. (2000). *Retelling story and retelling as a narrative inquiry in cyber*. Suncheon: National University.

Isnawati, Ida. (2014). Instructional Evaluation 1. *State Islamic Institute of Tulungagung Handbook*.

Johnson, M.D. and Ettl, J.E. (2001) Technology, Customization, and Reliability. *Journal of Quality Management*, 6, 193-210.

Kayi, H. (2006). Teaching Speaking: Activities to promote Speaking in a Second Language. (Online), *TESL Journal*, Vol XII, No.11.

Khorashadyzadeh, A. (2014). Why to use short stories in speaking classes?. *International Journal of Foreign Language Teaching in the Islamic World*, 2(1), 9-15.

Kimberly, F. (2009). *Story times with hand puppets*. Chicago: American Library Association

- Kusnierek, A. (2015). Developing students' speaking skills through role-play. *World Scientific News EISSN 2392-2192 1 (2015) 73-111*. Available online at www.worldscientificnews.com
- Korošec, H. (2013). Evaluating study of using puppets as a teaching medium in slovenian schools. *Šk. vjesn*, 62, 4, 495–520.
- Gerot, Linda & Peter Wignell. (1994). *Teaching and media: A systematic approach*. New Jersey: Prentice Hall
- Lippoff, S. (2011). How to use puppet with young children. *E-How Contributor*. Retrieved from <http://www.ehow.com/how6173752use-puppets-youngchildren.html>
- Lepley, A. (2001) How puppetry helps the oral language development of language minority kindergarteners. *Fairfax County Public Schools*. Retrieved June, 2011, from <http://www.frischmarionettes.com/parents+teachers.html>
- Lopez, M. (2011). Speaking strategies used by BA ELT students in public universities in Mexico. *Mextesol Journal*, 35(1), 1-22.
- Lowe, P.F. (2004). Missouri then and now activity book (Student). ISBN: 978-0-8262-1540-6. Available from <http://press.umsystem.edu/product/Missouri-Then-and-Now-Activity-Book-Student,1718.aspx>. [Accessed 18/3/2013].
- Mayers, Alan. (2005). *Gateways to Writing Academic Writing*. New York: Longman. p. 52. 24
- Mertler, C. A., & Charles, C. M. (2005). *Introduction to educational research (5th ed.)*. Boston: Allyn & Bacon.
- Mikaela, Moray, & Agnew. (2014). Beyond Compliance. *Institute of Public Administration Australia (Victoria)*, 1 - 33. Page: 23.
- Mukminatien. (2000). The advantages of using of an analytic. *TEFLIN Journal*, Volume XI Number 1.

Murcia, Celce, M and Olshtain, E. (2000). *Discourse and context in language teaching*. Cambridge University Press.

National Council of Teachers of English. (2005). Teaching storytelling. Retrieved June 7, 2005 from <http://www.ncte.org/about/over/positions/category/lang/107637.htm?source=g>.

Niati, B. (2015). Experimental Inquiry Of Puppets And Video On Students'. *Journal of English Education, Vol. 1, No. 2*.

Nilson, B, L. 2010. *Teaching at its best. sam fransisco: a wile imprint. northern ireland curriculum*. Active Learning and Teaching. Clarendon: CCEA.

Nunan, D. (2003). *Practical English Language Teaching*. New York: Mc Graw-Hil

O'Connell, D. Q., & Dickinson, D. J. (1993). Student ratings of instruction as a function of testing conditions and perceptions of amount learned. *Journal of Research and Development in Education, 27(1), 18-23*.

Silva, P. K. (2013). *Improving Students' Speaking Skills Through The Use of Video Clips of The Eight Grade Students of SMP It Abu Bakar Yogyakarta in The Academic Year of 2012/2013*. Universitas Negeri Yogyakarta.

Pesola, C. A. (1991). Culture in the elementary foreign language classroom. *Foreign Language Annals 24, 331-346*.

Purwatiningsih. (2015). 'Improving speaking ability through story telling technique by using picture series. *Journal on English as a Foreign Language, Vol. 5, Number 1., 2015*.

Rickheit, G and Strohner, H (2008). *Handbook of communication competence*. First Edition. Berlin: The Deutsche Nationalbibliothek.

Reidmiller, S. M. (2008). Benefits of puppet use. *The Benefits of Puppet Use as a Strategy for Teaching Vocabulary at the Secondary School Level with Students*

Faula Nisa Aulia, 2020

THE USE OF PUPPET IN STORYTELLING TO IMPROVE STUDENTS' SPEAKING SKILLS

Universitas Pendidikan Indonesia | repository.upi.edu | perpusakaan.upi.edu

*Who Have Mixed Learning Disabilities Accessed at Decemberiid. Bridgeport:
Saint Vincent*

- Remer, R., & Tzuriel, D. (2015). "I Teach Better with the Puppet" – use of puppet as a mediating tool in kindergarten education – an Evaluation. *American Journal of Educational Research*, 3(3), 356–365.
- Rossiter, M. (2002). Narrative stories in adult teaching and learning. Eric Digest. Retrieved June 1, 2005, from Ebsco Host database.
- Ryan, J., & Harrison, P. (1995). The relationship between individual instructional characteristics and the overall assessment of teaching effectiveness across different instructional contexts. *Research in Higher Education*, 36(5), 577-594.
- Samantaray, P. (2014). Use of storytelling method to develop spoken English skill. . *International Journal of Language & Linguistics.*, 1(1), 40-44.
- Sarma, S. D. (2013). Using puppets making to promote engagement and motivating in educational study. *IOSR Journal of Humanities and Social Science (IOSR-JHSS)*. From www.iosrjournals.org, PP 21-28 e-ISSN: 2279-0837, p-ISSN: 2279-0845.
- Simon, S., Naylor, S., Keogh, B., Maloney, J., & Downing, B. (2008). Puppets Promoting Engagement and Talk in Science. *International Journal of Science Education*, 30(9), 1229–1248.
- Seng, E. L. & Basaruddin, F. (2014). Ways of Improving Students Performances in Assessments from Instructors and Students Perspectives. *International Journal of Asian Social Science*, 2014, 4(2): 301-306.
- Sepahvand, H. (2014). The effect of oral reproduction of short stories on speaking skill in Iranian high school students (case study: khorram abad, Iran). *International Journal of Science and Research (IJSR)*, 3(7), 1847-1851.
- Shing, L. C. (2011). Improving Teaching through Classroom Observation. *Concordia Lutheran School - North Point*.

- Sirrigati, S. (2014). The Wonders of Puppet Play for a Child's Development. (*online*) <http://asmarterbeginning.com/wonders-puppet-play-childrensdevelopment/> accessed on March 15th 2016.
- Sugiyono. (2006) . *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Bandung: Alfabeta.
- Sukardi. (2013). *Metode Penelitian Penelitian Pendidikan Tindakan Kelas, Implementasi dan Pengembangannya*. Jakarta: PT. Bumi Aksara.
- Spratt, M. Pulverness, A. and Williams, M. (2005). *The Teaching Knowledge Test (TKT) Course*. Cambridge: Cambridge University Press.
- Stein R, K. (2010). The Art of Contemporary Puppet Theater. *Education Department*.
- Tahir, S. Z. A. (2015). Improving students' speaking skill through yahoo messenger at University of Iqra Buru. *International Journal of Language and Linguistics*, 3(3): 174-181. doi: 10.11648/j.ijll.20150303.20.
- Thornbury, Scott. (2005). *How to Teach Speaking*. New York: Pearson Education Limited.
- Troudi, S., Coombe, C., & Al-Hamly, M. (2009). EFL teachers' view of English language assessment in higher education in the United Arab Emirates and Kuwait. *TESOL Quarterly*, 43(3), 546-555.
- Wahyu, Sahlan, and Amirudin, R. (2016). The Influence Of Storytelling On 7th Grader Speaking Ability At SMP Negeri 22 Konawe Selatan. *Journal of Language Education and Educational Technology Volume 1 No. 2, 2016 e-ISSN: 2502-3306*.
- Widiyanto, M.A (2013). *Statistika Terapan*. Jakarta : PT Elex Media Komputindo
- Wu-Yuin H, R. S.-L.-M.-L.-C. (2016). Effects of storytelling to facilitate EFL speaking using Web-based multimedia system. *Computer Assisted Language Learning*, 29:2, 215-241,DOC:10.1080/09588221.2014.927367.
- Zukhriyah, M. (2017). Storytelling to improve students' speaking skill. *English*

Education: Jurnal Tadris Bahasa Inggris p-ISSN 2086-6003 Vol 10 (1),
119-134.

Zuljevic, V. (2005). Puppets- A great addition to everyday teaching.

Thinking Classroom, 6(1). 37.

Zohra I, N. (2015). Teaching English based on 2013 curriculum at Junior
High School in Gowa. *Volume I, Number 02.*