

**DEVELOPING AN AUDIO VISUAL LISTENING SUPPLEMENTARY
MATERIAL FOR ELEMENTARY SIX STUDENTS**

A THESIS

**As Partial Fulfillment of the Requirements
For the *Sarjana Pendidikan* Degree in
English Language Teaching Faculty**

By:

**AMELIA SHANTI DEVI TANZIL
1213000027**

**UNIVERSITAS KATOLIK WIDYA MANDALA SUARABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN BAHASA DAN SENI
PROGRAM STUDI BAHASA INGGRIS
JULY 2007**

APPROVAL SHEET
(1)

This thesis entitled *Developing an Audio Visual Listening Supplementary Material for Elementary Six Students* prepared and submitted by Amelia Shanti Devi Tanzil, has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors:

Prof. Dr. Veronica L. Diptoadi, M.Sc.
First Advisor

Yohanes Nugroho, M.Ed.
Second Advisor

APPROVAL SHEET (2)

This thesis has been examined by the committee on oral examination with a grade of _____ on July 24, 2007.

Dra. Susana Teopilus, M.Pd.
Chairperson

Tjahjaning T.S., Ph.D
Member

Mateus Yumarnamto, M.Hum.
Member

Prof. Dr. Veronica L. Diptoadi, M.Sc.
Member

Yohanes Nugroho, M.Ed.
Member

Approved by:

Dra. Agnes Santi Widianti, M.Pd.
Dean of the Teacher Training and
Pedagogy Faculty

Dra. Susana Teopilus, M.Pd.
Head of the English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to thank Jesus Christ, the writer's God and Father who has been guiding her through all the good and bad times in her life. It is His blessings that enable the writer to overcome all of the difficulties during the making of this thesis.

The writer would also like to give her biggest appreciation to both of her advisors, Prof. Dr. Veronica L. Diptoadi, M.Sc. and Yohanes Nugroho, M.Ed. Without their patience, help and understanding, the writer would not be able to finish the thesis. If only the writer could find more beautiful words to describe how thankful she is to them, she would use it even if it takes few pages long. God bless them.

And also to the lecturers of English teacher training faculty who have provided some time out of their busy times to help the writer watching the final product of this thesis and giving some feedbacks. Thank you so much for giving me the chance so that finally this thesis is complete.

Another appreciation goes to the writer's parents who always support her in her ideas. Thank you for being totally supportive throughout the thesis by encouraging the writer and praying endlessly for her. Special thanks to the writer's god mother and her family, the writer's cousins, Herlina Sutawidjaja, Marcella, and Karina for their sincere support.

The writer would like to express her deepest gratitude to her best friend, Felicia Khosasih and her family who have shown their support since day one, also Felicia's

willingness to help the writer performing the audio visual material with our former student Stefano. Thanks to you too Stefano.

To Mr. Iwan, Arie and Ika as the owners of MONARCHY at Taman Gapura E1/37, Citra Raya, special thanks for the help and cooperation in making the teaching video. It was their hard work that created such high-quality teaching video.

Sincere thanks to Maam Astrid as the principal of Joy English Club who has given the writer a great understanding, her best wishes and her prayer during the making of this thesis. Also to all of the teachers at Joy English Club, Maam Sian, Maam Maria, Maam Felicia, Maam Yulia, and Alda who have been very helpful to the writer.

Last but not least, the writer would like to thank all of her friends who have supported, encouraged and prayed for her during the thesis. Thank you Joezer, Arief Koeswanto, Arief Wibowo, Jauhar, Max, Andreas, Diana, Jopie, Miss Luluk, Veve, Karina, Billy and all of the others who she could not mention one by one.

God bless them all.

The Writer

TABLE OF CONTENT

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENT	v
ABSTRACT	viii
CHAPTER I : INTRODUCTION	1
1.1. Background of the Study	1
1.2. The Purpose of the Project	4
1.3. Significance of the Project	4
1.4. Scope and Limitation of the Project	4
1.5. Research Methodology	5
1.6. Definition of Key Terms	6
1.7. The Organization of the Thesis	7
CHAPTER II : REVIEW OF RELATED LITERATURE	8
2.1. Review of Related Theory	8
2.1.1. The Nature of Listening	8
2.1.2. The Teaching of Listening	9
2.2. Theories of Material Design	11
2.3. The Use of Audio Visual Material in Teaching Listening	13
2.3.1. What is a Story?	14
2.3.2. Why Audio Visual Story?	14

2.3.3. The Advantages of Audio Visual Story	15
2.3.4. Ideal Audio Visual Teaching Aids	17
2.4. Principles for designing Language Teaching Materials	19
2.4.1. Appropriate Selection of the Existing Materials	19
2.4.2. Creativity with the Existing Materials	20
2.4.3. Modifying Activities to Suit Learners' Needs	20
2.4.4. Providing Additional Activities	21
CHAPTER III : THE DEVELOPING OF LISTENING MATERIAL	22
3.1. Approach of Materials Development	22
3.2. Methods and Procedure of Development	23
3.2.1. Selecting Appropriately from the Existing Materials	23
3.2.2. Being Creative with the Existing Materials	24
3.2.3. Modifying Activities to Suit Learners' Needs	25
3.2.4. Providing Additional Activities as Supplement	25
3.3. Methods and Procedures of Materials Evaluation	25
3.3.1. Expert Evaluators	25
3.3.2. Constructing Assessment Table	27
3.3.3. Evaluation	27
CHAPTER IV : THE RESULT OF DEVELOPMENT	28
4.1. The Result of the Development	29
4.1.1. Lesson One: Food and Drink	29
4.1.2. Lesson Two: Habits	31
4.1.3. Lesson Three: Public Places	32

4.1.4. Lesson Four: Compass	36
4.1.5. Lesson Five: The Seasons	36
4.1.6. Lesson Six: Activities in the Past	38
4.1.7. Lesson Seven: At the Airport	39
4.2. Questions Based on the Developed Audio Visual Material	41
4.3. Suggested Activity in Teaching Listening	42
4.4. The Experts' Feedback	44
CHAPTER V : CONCLUSION	47
5.1. Conclusion	47
5.2. Suggestions	47

BIBLIOGRAPHY

APPENDICES

- “Go With English” Textbook by Dra. Rita Kurniawan published by Yudhistira
- The whole script of the audio visual listening material called “Learning English with Honey the Bee” (teachers’ booklet)
- Students’ worksheet and additional material in the form of cloze test
- The Questionnaire

ABSTRACT

Tanzil, Amelia Shanti Devi. 2007. **Developing an Audio-Visual Listening Supplementary Materials for Elementary Six Students S-1** thesis, English Department, Faculty of Teacher Training and Education, Widya Mandala Catholic University, Surabaya.

Advisors: (1) Prof. Dr. Veronica L. Diptoadi, M.Sc.
(2) Yohanes Nugroho Widiyanto, M.Ed.

Keywords: Materials Development, Listening, Audio Visual, Elementary Six Students

Despite the great enthusiasm of learning and teaching English to young learners, the teaching materials in the market still lack of quality and comprehensive ones. One of the examples is Dra. Rita Kurniawan's "Go with English" textbook that is used in some elementary schools in Indonesia. Therefore, the writer would like to develop an audio-visual supplementary materials based on the textbook.

Audio-visual supplementary materials is quite familiar and interesting for young learners nowadays since their daily activities are only few steps away from televisions, video games, play stations and other audio visual equipments. Therefore, this audio visual materials is made to complete Dra. Rita Kurniawan's "Go with English" textbook with interesting materials in teaching-learning activities.

Steps taken to develop the materials are taking notes on the objectives of each lesson in the textbook, creating short stories based on the objectives, looking for some friends who could act the stories, and dubbing the video in each lesson. This last step is to produce clearer sound in the audio-visual materials which is the most important aspect in listening materials.

The result of the project is in the form of a DVD which consists of seven lessons. Each lesson is made based on the lessons in Dra. Rita Kurniawan's "Go With English" textbook. The DVD is also accompanied by two booklets. One booklet is for the teachers and one is for the students. The booklet for teachers contains all of the scripts and questions in each lesson, and the booklet for students is in the form of students' workbook.

Since this DVD in teaching listening is still in the form of a prototype which has not been tested, the writer only judges its suitability from the questionnaires distributed to some experts, who are some English department lecturers.