

**THE EFFECT OF USING PUPPETS SHOW ON THE SPEAKING
ACHIEVEMENT OF THE FOURTH YEAR STUDENT
OF SD WIDYA MERTI, SURABAYA**

A THESIS

**In Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree in
English Language Teaching**

By :

LIDYA WIDHIAWATI

1213092024

No. INDUK	1641/97
TGL TERIMA	10. 6 .97
B. P. / T. A. B. I. N.	
No. BUKU	Fk - 16 wid e - 1
P. P. KE	1 (satu)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FEBRUARY, 1997**

**Approval Sheet
(I)**

This thesis entitled : The Effect of Using Puppets Show on the Speaking Achievement of the Fourth Year Student of SD.Widya Merti, Surabaya.....

and prepared and submitted by Lidya Widhiawati.....

has been approved and accepted as a partial fulfillment of the requirement for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors :

DR. Veronica L. Diptoadi, M.Sc
First Advisor

Drs. Harto Pramono, M.Pd
Second Advisor

**Approval Sheet
(2)**

This thesis has been examined by the committee on oral examination
with a grade of :

B

on February 5 th 1997.

Drs. A. Ngadiman, M.Pd
Chairman

Dra. Siti Mina Tamah
Member

Drs. V. Luluk Prijambodo
Member

Drs. Y.G. Harto Pramono, M.Pd
Member

DR. Veronica. L. Diptoadi, M.Sc
Member

Approved by

Drs. A. Gurito
Dean of the
Teacher Training College

Dra. Magdalena. I. Kartio, M. A.
Head of the English Department

Acknowledgments

Great thanks to the Almighty God, Jesus Christ, for His Name, Love, and Blessing that has enabled the writer to finish this thesis.

She would also like to express her deep gratitude and appreciation to :

1. DR. Veronica. L. Diptoadi, M.Sc, her first advisor and Drs. Y.G. Harto Pramono. M.Pd, her second advisor, for their patient guidance, valuable suggestions and advice for the improvement of her thesis.
2. The lecturers who have guided her from the first semester until she has finished her thesis.
3. The administration staff , librarians, and the employees for their assistance and support during her studies at the English Department
4. Her beloved family for their love, and their financial support so that she can finish her study at Widya Mandala University.
5. My best friend, Yulia . Nugroho, who gives spirit and support to the writer to finish her thesis.

The writer is sure without them, this thesis would never have been accomplished the way it should be.

TABLE OF CONTENT

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGMENTS	iii
TABLE OF CONTENT	iv
LIST OF APPENDICES	vi
ABSTRACT	vii
CHAPTER I: INTRODUCTION	
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	3
1.3 Objective of the Study.....	4
1.4 Theoretical Framework.....	4
1.5 Hypothesis.....	6
1.6 Significance of the Study.....	6
1.7 Limitation and Scope.....	7
1.8 Definition of Key Terms.....	7
1.9 Organization of the Studies.....	7
CHAPTER II: REVIEW OF THE RELATED LITERATURE	
2.1 Teaching English to the Elementary School Children	9
2.1.1 The Technique of Teaching Children.....	11
2.1.2 The Attitude Toward the Children.....	15
2.1.3 The Meaning-based Approach.....	15
2.2 The Use of Media in Language Learning.....	18
2.2.1 The Use of Puppets Show in Teaching English	20
2.2.2 The Use of Puppets Show in Teaching Speaking	24
2.2.3 The Advantages of Using Puppets Show.....	25
2.3 Related studies.....	28

CHAPTER III : RESEARCH DESIGN AND METHODOLOGY	
3.1 Research Design.....	30
3.1 The Variables.....	31
3.2 Population and Sample.....	31
3.3 Procedure of Collecting the Data.....	32
3.3.1 Treatments.....	33
3.3.2 Research Instrument.....	36
3.3.3 Raters.....	36
3.4 The Underlying the Data Analysis.....	38
CHAPTER IV : DATA ANALYSIS & INTERPRETATION OF FINDINGS	
4.1 Data Analysis	41
4.2 Interpretation of findings.....	44
CHAPTER V : CONCLUSION AND SUGGESTION	
5.1 Conclusion.....	46
5.2 Suggestions.....	45
5.2.1 Suggestions for further Research	47
BIBLIOGRAPHY	51
APPENDICES	54
PICTURE OF PUPPETS SHOW	95

LIST OF APPENDICES

APPENDIX I	: Lesson Plan I for the Experimental Class.....	54
APPENDIX II	: Lesson Plan I for the Controlled Class	58
APPENDIX III	: Lesson Plan II for the Experimental	62
APPENDIX IV	: Lesson Plan II for the Controlled Class.....	66
APPENDIX V	: Lesson Plan III for the Experimental Class.....	71
APPENDIX VI	: Lesson Plan III for the Controlled Class.....	75
APPENDIX VII	: The Calculation of Two Mean Tests	79
APPENDIX VIII	: The Total Scores of The Experimental Group (I)	80
APPENDIX IX	: The Total Scores of The Controlled Group (I).....	81
APPENDIX X	: The Calculation of Two Mean Test (I).....	82
APPENDIX XI	: The Total Scores of The Experimental Group (II)	83
APPENDIX XII	: The Total Scores of The Controlled Group (II).....	84
APPENDIX XIII	: The Calculation of Two Mean Test (II)	85
APPENDIX XIV	: The Total Scores of The Experimental Group (III).....	86
APPENDIX XV	: The Total Scores of The Controlled Group (III)	87
APPENDIX XVI	: The Calculation of Two Mean Test (III).....	88
APPENDIX XVII	: Test Hypothesis I	89
APPENDIX XVIII	: Test Hypothesis II	91
APPENDIX XIX	: Test Hypothesis III.....	93
APPENDIX XX	: Picture of Puppets Show.....	98

ABSTRACT

Lidya Widhiawati, *The Effect of Using Puppets Show on the Speaking Achievement of the Fourth Year Students of SD Widya Merti, Surabaya.*

Nowadays, the possibility of teaching English to Elementary School students has been paid much attention. In the 1994 curriculum, English is taught as a local options (muatan lokal) at the Elementary School starting from the fourth grade as suggested by the Ministry of Education & Culture. The objective of English teaching is to provide and to give the students the skills in reading, listening, speaking, and writing.

However, the writer observed that the time allotment is so limited for the Elementary School teachers to teach the four skills of English integratively. Therefore, the teachers prefer to emphasize more on reading and vocabulary than other skills. Although in fact, speaking is as one of the emphasized language skills as stated in the GBPP. Once in a while, the students can still learn the speaking skill in the classroom, but, the teacher only asks them to memorize the dialogue provided in the textbook. It makes the students get bored easily and gradually less interested in learning English, especially the speaking skill.

The facts above make the writer interested in doing a research in teaching speaking by Puppets Show to overcome the problems.

The subjects of this study consists of the fourth year students of SD Widya Merti in Surabaya. Altogether the number of subjects was 58 students. They were divided into two groups, group A consists of 29 students as the experimental group and group B also consists of 29 students as the control one. The writer taught the same material to both groups, but she used Puppet Show in teaching speaking for the experimental group only. After analyzing the data using t-test, the results of the statistical calculation shows that the observed t is greater than the t table (the experimental group got much better mark than the controlled one), therefore, the Alternative Hypothesis is accepted and the Null Hypothesis is rejected.

Finally, based on the findings, the writer can conclude that teaching speaking by means of puppets show help much in improving the students' speaking achievement. Therefore the writer suggests to all children teacher to use puppet as an effective stimulus to encourage the children to speak English, besides puppet also can vary the teaching learning process to avoid the boredom.