Appendix 1

Example of Lesson Plan

School : SMP Al Hikmah Surabaya

Subject : English

Class/Semester : VIII/even

Material/skill : Recount and narrative/ listening

Number of Meetings: 8

Time allotment : 80 minutes

Basic Competence :

To accurately, fluently, and acceptably respond short monologs to interact with the surrounding environment in the form of the text of recount and narrative

Indicators:

To identify verb 1 and verb 2 sounds, strong and weak stress, and links of words

Objectives :

Given listening recordings using the conversion of Text-To-Speech software, the students are able to identify verb 1 and verb 2 sounds, strong and weak stress forms, and links of words (linkage) in the short monologs of recount and narrative texts.

Materials

- Two recount texts
- Six narrative texts

Steps of teaching

No.	Teaching and Learning Process	Yes	No	notes
1	Teacher's activity			
	Pre-teaching			
	Tell the result of the preliminary test.			
	Tell the students the objectives of the			
	lesson and the materials that they will			
	learn verb 2 sounds, strong and weak			
	stress, and linkage.			
	Tell the advantages of learning the			
	materials in listening.			
	Tell the students the activity they are			
	going to do.			
	Whilst teaching			
	1. Disseminate the student worksheet.			
	2. Explain what the students have to do,			
	the meaning of the phonetic symbol in			
	the table.			
	3. Play the recording from TTS and ask			
	them to classify the patterns of the			
	pronunciation of verb 2 when the verbs			
	are pronounced with /t/, /d/, /tit/ and			
	/did/.			

- 4. Ask the students to work in pairs to classify the pattern the sounds of the irregular verb.
- 5. Ask them to listen to the recording taken from TTS and ask them to write on the table.
- 6. Ask them to draw conclusion of the pattern.
- 7. Explain strong and weak stress form sounds give some exaples such as there, at, to, our, of, for, and than
- 8. Ask them to listen to the recording from TTS and ask them to write S (strong) or W (weak) and linkage.
- 9. Explain the concept of linkage.
- 10. Play the recording and ask them to circle the linkage they heard from the recordings of TTS.
- 11. Check the students answer.

Post teaching

- 12. Summarize the materials
- 13. Tell the next materials to the students.

Students' activities

Pre activities

- 1. Listen to the result of the preliminary test.
- 2. Listen to explanation of the objectives of the lesson and the materials that they will learn verb 2 sounds, strong and weak stress,

and linkage.

- 3. Listen to explanation of the advantages of learning the materials in listening.
- 4. Listen to explanation of the activity they are going to do.

Whilst activities

- 1. Receive the student worksheet.
- 2. Listen to the explanation what the students have to do, the meaning of the phonetic symbol in the table.
- 3. Listen to the recordings and classify the patterns of the pronunciation of verb 2 when the verbs are pronounced with /t/, /d/, /tit/ and /did/.
- 4. Work in pairs to classify the pattern the sounds of the irregular verb.
- 5. Listen to the explanation of the meaning of vowel, consonant, and diphtong to the students.
- 6. Llisten to the recording taken from TTS and ask them to write on the table.
- 7. Draw conclusion of the pattern.
- 8. Listen to the explanation of strong and weak stress form sounds give some exaples such as there, at, to, our, of, for, and than

- 9. Listen to the recording from TTS and ask them to write S (strong) or W (weak) and linkage.
- 10. Listen to the explanation of the concept of linkage.
- 11. Play the recording and ask them to circle the linkage they heard from the recordings of TTS.
- 12. Check the students answer.

Post activities

- 1. Listen to the teacher's summary.
- 2. Listen to the teacher about the next materials.

Media:

- Recording converted from Text-To-Speech Software
- Power point
- Students' worksheet

Form of Test

- Pencil and paper test (dictation)

Scoring

Score = Correct answer $x ext{ 4}$

Appendix 2

Example of Observation Checklist and Field Notes

Class:	
Date:	
Time:	
Meeting 1	

No.	Teaching and Learning Process	Yes	No	notes
1	Teacher's activity			
	Pre-teaching			
	Tell the result of the preliminary test.			
	 Tell the students the objectives of the lesson and the materials that they will learn verb 2 sounds, strong and weak stress, and linkage. Tell the advantages of learning the materials in listening. Tell the students the activity they are going to do. 			
	Whilst teaching			
	5. Disseminate the student worksheet.			
	6. Explain what the students have to do, the meaning of the phonetic symbol in the table.			
	7. Play the recording from TTS and ask them to classify the patterns of the pronunciation of verb 2 when			

- the verbs are pronounced with /t/, /d/, /tit/ and /did/.
- 8. Ask the students to work in pairs to classify the pattern the sounds of the irregular verb.
- 9. Explain the meaning of vowel, consonant, and diphtong to the students.
- 10. Ask them to listen to the recording taken from TTS and ask them to write on the table.
- 11. Ask them to draw conclusion of the pattern.
- 12. Explain strong and weak stress form sounds give some exaples such as there, at, to, our, of, for, and than
- 13. Ask them to listen to the recording from TTS and ask them to write S (strong) or W (weak) and linkage.
- 14. Explain the concept of linkage.
- 15. Play the recording and ask them to circle the linkage they heard from the recordings of TTS.
- 16. Check the students answer.

Post teaching

- 17. Summarize the materials
- Tell the next materials to the students.

Students' activities

Pre activities

- 1. Listen to the result of the preliminary test.
- 2. Listen to explanation of the objectives of the lesson and the

- materials that they will learn verb 2 sounds, strong and weak stress, and linkage.
- 3. Listen to explanation of the advantages of learning the materials in listening.
- 4. Listen to explanation of the activity they are going to do.

Whilst activities

- 5. Receive the student worksheet.
- Listen to the explanation what the students have to do, the meaning of the phonetic symbol in the table.
- 7. Listen to the recordings and classify the patterns of the pronunciation of verb 2 when the verbs are pronounced with /t/, /d/, /tit/ and /did/.
- 8. Work in pairs to classify the pattern the sounds of the irregular verb.
- 9. Listen to the explanation of the meaning of vowel, consonant, and diphtong to the students.
- 10. Llisten to the recording taken from TTS and ask them to write on the table.
- 11. Draw conclusion of the pattern.
- 12. Listen to the explanation of strong and weak stress form sounds give some exaples such as there, at, to, our, of, for, and than
- 13. Listen to the recording from TTS and ask them to write S (strong) or W (weak) and linkage.

 14. Listen to the explanation of the concept of linkage. 15. Play the recording and ask them to circle the linkage they heard from the recordings of TTS. 16. Check the students answer. 		
Post activities 17. Listen to the teacher's summary. 18. Listen to the teacher about the next materials.		

Notes:			
•••••	•••••	•••••	•••••
•••••	•••••	•••••	•••••
•••••	•••••	•••••	•••••
••••	•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •

Appendix 3

QUESTIONNAIRE

Yth. Siswa kelas 8 B

Dengan hormat,

Saya ingin mengetahui peningkatan kemampuan listening dengan media software Text-To-Speech.Oleh karena itu kami mohon kesediaan Anda untuk mengisi kuesioner berikut dengan sejujurnya dengan memilih salah satu pilihan. Informasi yang Anda berikan hanya akan kami gunakan untuk keperluan penelitian tesis saya. Terimakasih atas kerjasama dan bantuan yang diberikan.

Nama Sekolah :SMP Al Hikmah Surabaya

Nama :

Kelas/No absen :

Waktu : 5 menit

Jawablah pertanyaan-pertanyaan berikut dengan melingkari jawaban yang sesuai pendapatmu

1. Apakah Text-to-Speech membantu anda untuk lebih memahami teks listening?

a. ya b. kurang c. tidak

114

2. Apakah anda sudah pernah diajari strong dan weak

	stress, dan linkage sebelumnya?
	a. ya b. belum
	Bila pernah, dimana tempat belajarnya?
3.	Apakah anda lebih memahami perbedaan verb 1 dan
	verb 2 yang berakhiran –ed dengan rekaman dari Text-
	to- Speech?
	a. ya b. kurang c. tidak
4.	Apakah anda lebih memahami pengucapan verb 2 yang
	merupakan irregular verb dengan rekaman dari Text-
	to-Speech?
	a. ya b. kurang c. tidak
5.	Apakah dengan mempelajari kata-kata yang diucapkan
	tekanan lemah (weak stress) dengan rekaman dari
	Text-to- Speech?
	a. ya b. kurang c. tidak
6.	Apakah dengan rekaman dari Text-to- Speech
	membantu mempelajari pengucapan kata-kata yang
	digabung (linkage)?
	115

- a. ya b. kurang c. tidak
- 7. Apakah pengenalan kosakata sebelum kegiatan listening dengan Text-To-Speech dapat membantu anda melengkapi kalimat rumpang berdasarkan isi teks rekaman *listening*?
 - a. ya b. kurang c. tidak
- 8. Apakah contoh pengucapan kosakata dengan rekaman dari Text-to-Speech yang diberikan lebih mirip dengan penutur asli bahasa Inggris daripada contoh pengucapan oleh guru?
 - a. ya b. kurang c. tidak
- 9. Menurut anda, cara mana yang membuat anda lebih mudah mengingat pengucapan *verb 2, weak stress*, dan *linkage* yang ada di dalam materi? (pilih salah satu)
 - a. penjelasan oleh guru
 - b. pengamatan ciri-ciri bunyi dari Text-To-Speech
 - c. peniruan rekaman Text-To-Speech
 - d. kata atau kalimat diputar berulang-ulang setiap pertemuan dengan Text-To-Speech

Appendix 4

Example of Listening Script of Listening Exercise

- 1. arrive
- 2. arrived
- 3. camp
- 4. camped
- 5. buy
- 6. bought
- 7. bring
- 8. brought

Strong and weak stress forms

- 9. There were many people *there*. (strong)
- 10. I went *there* for three days. (weak)
- 11. At one, he will come here.
- 12. I saw a football match at the stadium. (weak)
- 13. Our house is not far from here. (strong)
- 14. We polished *our* shoes. (weak)

Linkage

15. We *live in* the village near the mountain.

- 16. We *lived in* the village near the mountain.
- 17. The children *pick up* the marble.
- 18. The children *picked up* the marble.
- 19. We *stay in* the hotel for a week.
- 20. We *stayed in* the hotel for a week.

Appendix 5

Listening Scripts

For the second meeting

Last holiday, my friends and I *left (1)* Jakarta for Bali. We *went (2) there* for diving in Bali. All of us like diving. It *was (3)* not quite easy to get there. After we had *arrived in(4)* Bali, we *prepared (4)* many things for diving. Before diving, we *got (5)* a general briefing, including the way to take pictures under water and its prohibition. We also *needed (6)* a good guide.

Then we *began* (7) *our* () diving. In *our* diving, we *saw* (8) the beauty *of* the sea such as groups of tiny fish. The guide *helpedus*(9) identify them. Without some knowledge of their habitat and behaviour, it *would* (10) be difficult to identify. In summary, we *enjoyed* (11) our trip much.

The fourth meeting

Narrative text

Kaalu, the Thirsty Crow

It was a hot summer day. Kaalu, the crow, was very thirsty. He *flew* (1) about *here and there* (2), looking for water. He *saw* (3) a pot with water. He *went* (4) close to the pot. Kaalu *saw* (5) that *there* (6) was little water in the pot. Kaalu *could* (7) not reach the water. "What do I do? I'm very thirsty. How do I drink the water?" Kaalu *looked around* (8). He *saw* (9) some pebbles. He *had an idea* (10). He *picked up* (11) the pebbles one by one and *dropped* (12) them into the pot. When Kaalu *dropped* (13) the pebbles into the pot, the water *came up* (13). Kaalu *drank* (14) the water. He *flew* (15) away happily.

Appendix 6

Listening Test 1
Name:
Class:
Listen to the recording and write the words you hear.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16. It took more three hours to arrive there.
17. We wentwith my uncle.

- 18. We began journey.
- 19. My father went to London his business.
- 20. We watched a baseball game...... the stadium.
- 21. He's science.
- 22. We the city for five years.
- 23. I went there with...... my friends.
- 24. In the airport, he to carry the box.
- 25. We the city in the afternoon.

Appendix 7

Listening Test 2
Name:
Class:
Listen to the recording and write the words you hear.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16. The beggar seemed very poor hungry.

17. The man realised he had done something wrong
18. He went to see his son.
19. We polishedshoes.
20. She's (good at) physics.
21. Sheto do it.
22. The boys the stones.
23. The man
24. He
25. The cats walked

Appendix 8

Listening Test 3
Name:
Class:
Listen to the recording and write the word you hear.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16. She said she was not wrong.
17. We wanted to do business

18. I went a week.
19. She wasmath.
20. The man a stone.
21. They a small village.
22. The tigerthe man.
23. He the thorn.
24. The boysthe hut.
25. The man wasthe death.

Appendix 9

Pre test and posttest
Name:
Class:
Listen to the recording and write the word you hear.
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

16. There were many people
17. I went for three days.
18. We washed shoes.
19. The country was famous its art.
20. I the town near the mountain.
21. The boys the marbles.
22. The man
23. He was English.
24. The bird flew about
25. They to carry our luggage.

Appendix10

Students' Test Listening Score

No	name	preliminary test	listening test 1	Listening test 2	listening test 3	posttest
1	ABI	44	92	64	76	96
2	BUDI	32	92	92	96	92
3	CANDRA	20	40	56	52	64
4	DIDIK	20	60	68	80	92
5	EKO	16	88	48	88	92
6	FARID	44	72	84	76	92
7	GAGUK	76	96	76	88	92
8	HADI	32	88	76	72	92
9	IRFAN	44	92	80	96	100
10	JOKO	24	60	68	68	84
11	KEMAL	24	64	68	84	92
12	LARSO	84	92	88	100	100
13	MADI	80	100	96	96	100
14	NUGI	48	92	84	96	96
15	OESMAN	56	88	88	100	100
16	PARDI	40	96	88	88	96
17	QUMAR	16	80	88	88	92
18	RAISMAN	48	96	96	96	100
19	SALAM	60	100	92	88	100
20	SALIM	84	96	100	100	100

Students' Test Listening Score

21	TAUFIK	24	56	56	56	80
22	TEDI	76	96	96	92	100
23	TONI	68	88	92	96	96
24	UDI	80	100	96	100	100
25	URIP	48	76	80	84	96
26	VALDI	8	72	56	64	76
27	YADI	56	92		92	88
28	YUSMAN	76	100	92	92	96
29	ZAIN	28	56	32	72	80
30	ZAINI	44	76		44	68
	AVERAGE	47	83	79	84	92
	HIGHEST					
	SCORE	84	100	100	100	100
	LOWEST SCORE	8	40	32	44	64

Appendix 11

Students' opinions about teaching listening Using Text-to-Speech

		number					
no	points of question	yes	%	somewhat	%	no/not yet	%
1	TTS helps students comprehend listening	27	100				
2	students have been taught in advance	10	37			17	63
3	TTS helps students comprehend regular verb	23	85	4	15		
4	TTS helps students comprehend irregular verb	19	70	8	30		
5	TTS helps students comprehend weak stresses	22	82	3	11	2	7
6	TTS helps students comprehend linkage	18	67	7	26	2	7
7	vocabulary introduction by using TTS helps students' pronunciation of verb 2 sounds, strong weak stress, linkage	19	70	7	26	1	4
8	TTS sounds are close to English native speaker's pronunciation	18	67	8	29	1	4

10 students who have learned weak stress and linkage in advance		
from English course	4 students	
at elementary school	6 students	

teaching techniques	number	%
a. teacher's explanation	3	11
b. listening to TTS sounds	13	48
c. imitation	5	19
d. repetition	6	22