

**ANALYSIS ON CHILDREN ENTHUSIASM TOWARD STORYTELLING
ACTIVITIES IN RUMAH BACA HARAPAN BULUKUMBA**

THESIS

*Submitted to the Adab and Humanities Faculty State Islamic University of
Alauddin Makassar in partial Fulfillment of the Requirements for the Degree of
Sarjana Humaniora*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

By:
RISKA AMALIA
Reg. Num. 40300113084

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
STATE ISLAMIC UNIVERSITY ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti bahwa iamerupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Romangpolong, 26 Januari 2018

Penulis,

Riska Amalia
Reg. Nim. 40300113084

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Riska Amalia, NIM: 40300113084, mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "Analysis on Children Enthusiasm toward Storytelling Activities in Rumah Baca Harapan Bulukumba", memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Romangpolong, 26nd January 2018

Pembimbing I

Syahrani Junaid, S.S., M.Pd.
NIP: 19810415 200901 2 005

Pembimbing II

Muhammad Taufik, S.S., M.Hum.
NIP: 19750602 201302 1 701

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPROVAL SHEET FOR THESIS

Title of Thesis : *Analysis on Children Enthusiasm toward Storytelling Activities in Rumah Baca Harapan Bulukumba*

Name : **Riska Amalia**

Reg. Number : 40300113084

Program : Bachelor of Degree

Date of Proposal

Examination : 13th Oktober 2017

Romangpolong, 26nd January 2018

Supervisor

Supervisor I

Syahrani Junaid, S.S., M.Pd.
NIP. 19810415 200901 2 005

Supervisor II

Muhammad Taufik, S.S., M.Hum.
NIP. 19750602 201302 1 701

Approved by

The Head of English Literature Department,

H. Muh. Nur Akbar Rasvid, M.Pd., M.Ed., Ph.D.
NIP. 19811106 200312 1 003

Acknowledged by

Dean of Adab and Humanities Faculty,

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul **Analysis on Children Enthusiasm toward Storytelling Activities in Rumah Baca Harapan Bulukumba**, yang disusun oleh **Riska Amalia**, Nim: **40300113084**, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Jumat**, tanggal **9 Pebruari 2018 M.**, bertepatan dengan **24 Jumadil Awal 1439 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 9 Pebruari 2018 M.
24 Jumadil Awal 1439 H.

DEWAN PENGUJI:

Ketua : Dr. Hj. Syamzan Syukur, M.Ag.
Sekretaris : Zaenal Abidin, S.S., M.HI.
Munaqisy I : Dr. H. Barsihannor, M.Ag.
Munaqisy II : Faidah Yusuf, S.S., M.Pd.
Konsultan I : Syahrani Junaid, S.S., M.Pd.
Konsultan II : Muhammad Taufik, S.S., M.Hum.
Pelaksana : Amir Mahmud, S.Ag.

()
()
()
()
()
()
()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

()
Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

ACKNOWLEDGEMENT

First, the researcher would like to express a lot of thanks to the God, who has given a grace and guidance in finishing this study at State Islamic University of Alauddin Makassar. The researcher also does not forget to send great respect to our prophet Muhammad SAW, who has guided the human being from the worst to the peace or from the bad condition to the better life.

In finishing this thesis, the researcher got many helps and supports from people around her. There are many people that have been giving their motivation, advices, and even remark that helped the researcher so much. Therefore, the researcher would like to express her appreciation to all of them.

1. The special gratitude is expressed to the researcher's lovely parents, Amiluddin and Suhade and her lovely brother, Arisandi who has become motivation for her.
2. A lot of thanks to Prof. Dr. Musafir Pababbari, M.Si as the Rector of UIN Alauddin Makassar. Next, the dean of Adab and Humaniora Faculty, Dr. H. Barsihannor, M. Ag, the head of English and Literature Department, H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed.,

Ph.D, and the secretary of English and Literature Department, Syahrani Junaid, S.S, M.Pd, for their supports and suggestion.

3. The deep gratitude is expressed to the researcher's supervisors, Syahrani Junaid, S.S., M.Pd and Muhammad Taufik S.S., M.Hum, for their guidance, comments, correction, and supports to the researcher to finish this thesis.
4. The researcher would like to express thank to her first examiner, Dr. H. Barsihannor, M. Ag and her second examiner Faidah Yusuf, S.S., M.Pd who have given their comments and advices to the researcher.
5. To the lecturers of Adab and Humaniora Faculty, especially lecturers of English and Literature Department and the staffs of Adab and Humanities faculty, for their help and administrative support.
6. Her wonderful friends called in CHAOS, Nursinta Hartina, Irna, Fadhil Sam and Muhammad Nasir Badollahi, who always listen researcher's experience like sad, happy, funny and many more. Irna's Boyfriend, Syufira Mihdar and Harianto, thank you for support to researcher.
7. Her appreciation to the neighbors in *Pondok Keluarga Sederhana* at Mannuruki 2, named, Hasfirah, Marni binti Making, Sundari, and Samsinar Japur's family for an amazing time.

8. The lovely classmate's friends in AG 7 and 8, that cannot be mentioned one by one thanks for the wonderful time since 2013 up to present.
9. Her volunteer friends in *Rumah Baca Harapan Bulukumba*, Nur Ihfa Isya, Alim Akkas, Irawati, A. Ita Magdalena, Zainal Abidin, Sudirman, Afif Murtadha, Inayah Tul Ummnia, Nurafifah, thank you for being loyal to hear all the researcher's story.
10. Her lovely children in *Rumah Baca Harapan Kalumeme*, Bulukumba Regency. Rahmini Hasan as the second storyteller, Fara Fausiah, Adinda Nurul Fatanah, and all children in *Rumah Baca* that cannot be mentioned one by one, thank you for the time and became the sample for this research.
11. Her beautiful and handsome KKN friends from other department and faculties in State Islamic University of Alauddin Makassar. They are Nunuk, Nibel, Kordes, Sem, Ketua Coy, Fatma, Ica, Fira and Dirga. Thank you for the two months in Manyampa, Tanah Karaeng district, Gowa Regency.

Samata, 26nd January 2018

The Researcher,

Riska Amalia
Reg. No. 40300113084

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGEMENT	vi
LIST OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Question.....	4
C. Research Objective.....	4
D. Research Significances.....	5
E. Research Scope	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings.....	6
B. Pertinent Ideas	8
1. Enthusiasm	8
2. Eight Dimensions of Enthusiasm Awareness	9
3. Levels of Enthusiasm.....	15
4. Storytelling	16
5. Types of Storytelling	17
6. Rumah Baca Harapan	19

CHAPTER III RESEARCH METHOD

A. Research Method.....	21
B. Source of Data.....	21
C. Research Instrument.....	22
D. Data Collecting Procedures.....	22
E. Techniques of Data Analysis	23

CHAPTER IV FINDINGS AND DISCUSSIONS

A. Findings.....	26
B. Discussions.....	63

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusions.....	81
B. Suggestions	82

BIBLIOGRAPHY	83
---------------------------	----

BIOGRAPHY	85
------------------------	----

APPENDICES	86
-------------------------	----

ABSTRACT

Name : **Riska Amaliah**
Reg. Number : 40300113084
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Analysis on Children Enthusiasm toward Storytelling Activities in Rumah Baca Harapan Bulukumba*
Supervisor I : Syahrani Junaid
Supervisor II : Muhammad Taufik

This research discussed about children enthusiasm which aimed to describe children enthusiasm and to find out the levels of enthusiasm in storytelling that has the most frequent occurrence made by Children in *Rumah Baca Harapan Bulukumba*. This research applied Collins' theory about his idea about the eight dimensions of enthusiasm awareness. The researcher used descriptive qualitative method in revealing the data. The researcher applied observation sheet as the instrument to get the valid data. The researcher applied that the children expressed three levels of enthusiasm, they were; low, medium, and high enthusiasm. The researcher concluded that the children have high enthusiasm toward storytelling activities in Rumah Baca Harapan Bulukumba.

Keywords: *Enthusiasm, Storytelling, Enthusiasm Level.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

The Abstract Correction based on the researcher's information about the content of her/his thesis.
This abstract will be re-revised based on the result of his/her examination.

CHAPTER I

INTRODUCTION

This chapter consists of background of the study, research problem, objective of the study, and scope and limitation.

A. Background of the study

People of all ages love stories and children are great fans of stories and love to listen them. Rahim & Dinia (2012: 455), explain that storytelling is a way of passing on a culture's history, a way of teaching values to young and old generations, and it is a form of entertainment. There are two kinds of stories such as happy ending and sad ending, but a happy ending is one of the most favorite stories for children.

Children who have desire to tell a story is the best indication of how much they enjoy it. According to Khasanah (2011: 3), storytelling can help children to play their imagination based on the word and picture. It also makes children more active in the classroom, they supposition what is the part of story.

Stoyle (2003) as sited her article states "Children have an innate love of stories. Stories create magic and sense of wonder at the world. Stories teach us about life, ourselves and others. Storytelling is a unique way for children to develop an understanding, respect and appreciation for other culture and can promote a positive attitude to people from different lands, races, and religions."

Nowdays, storytelling is so rare to find. Parents rarely to do storytelling for her children before going bed. Kartikawati (2012) as sited in her article states just 33% of parents who still do storytelling for their children. Furthermore, it is supported by the survey which is conducted by Disney in England. The survey is followed by 1000 parents with children under 6 years. The survey reveals only $\frac{1}{3}$ parents in England who still have time to read the story to their children. 47 % of parents also know that their children love to read a story by their parents.

Safdarian (2012:213) states that people know that stories have always attracted people and have been source of inspirations and enthusiasm. Fristiara (2015:5) describes that enthusiasm becomes the source of a powerful motivation in learning and it will be the cause of participation of the students in learning activities. Humans need spirit and enthusiasm not only in work, but also for gaining the happiness. Enthusiasm will make a difference to other people, especially to face the challenges of life. Enthusiasm is a happy, interest and a fun feeling of something. When people feel enthusiast, they will give more attention to the subject. People will focus on doing something.

اٰخِرُصَ عَلٰى مَا يَنْفَعُكَ وَاسْتَعِيْنْ بِاللّٰهِ وَلَا تَعْجِزْ

Translation of the Hadits :

Be eager for what benefits you, seek help from Allah, and do not be frustrated.
(Sahih Muslim: 2664)

This hadits contains the command to pursue the causes of religion as well as the world even within it contains the command to be earnest in doing something, clearing the intention, making a determination, manifesting, and arranging as well as possible. Anyone who is excited, then they ask for helping of Allah SWT, then Allah will help them, bless their knowledge and bless the path that they take.

There is a place in Bulukumba regency called *Rumah Baca Harapan*, it is located in Kalumeme, Bulukumba Regency. It is a place for learning and developing the creativity for children. *Rumah Baca Harapan* has some programs such as ESW (Edu Sport Warrior), handicraft, farm and storytelling. Children are interested and enthusiastic in storytelling. Storytelling activity is done at least 2 weeks.

There are some opinions about the important of storytelling activity in *Rumah Baca Harapan* Bulukumba. The first, Akkas as storyteller, he says that the importance of storytelling activities in *Rumah Baca* is to maintain good character to the children through the story, other than that the storytelling activity can be a power of children to come to the *Rumah Baca*. He says the storytelling method is interesting for children. The second opinion is from Ihfa as the general coordinator in the *Rumah Baca Bulukumba*. She says that, storytelling trains children's intelligence and regulates the emotions of children. Moreover, storytelling is very important because the siblings read to be passionate and children can build interactions between children. Storytelling can eliminate the boredom of students who are having monotonous way in learning at school.

Every time *Rumah Baca Harapan* conducts storytelling, many children come to join the activity. They are so enthusiastic to listen the storytelling. However, when there is storytelling activity in *Rumah Baca Harapan*, the children are so interested, fun, and happy. The amount of children will be increasing more than the normal day, when the volunteer announces about the storytelling activity. Based on the explanation above and some statements from the volunteers in *Rumah Baca* about the important of storytelling activity, the researcher wants to conduct a thesis under the title “**Analysis on Children Enthusiasm toward Storytelling Activities in *Rumah Baca Harapan Bulukumba*”**”.

B. Research Question

Based on the background of the study above, the research question proposed is:

How is the level of children enthusiasm toward storytelling activities in “*Rumah Baca Harapan Bulukumba*”?

C. Research Objective

Based on the research question of the study stated above, the objective of the study is:

To find out the level of children enthusiasm toward storytelling activities in “*Rumah Baca Harapan Bulukumba*”.

D. Research Significance

The result of this research is expected to give contribution theoretically and practically.

Theoretically, the researcher hopes this research gives contribution about children behaviors especially children's enthusiasm toward storytelling in *Rumah Baca Harapan* Bulukumba.

Practically, the researcher hopes that this research is useful for herself to add insight and knowledge. In addition, the researcher also hopes that this research is also useful for the other students who want to analyze and learn about this study.

E. Research Scope

The researcher limited this research in only analyzing the children enthusiasm toward storytelling activities in *Rumah Baca Harapan* Bulukumba by using Collin's theory. Then, the theories combined by the researcher to collect and analyze based on the existing data.

CHAPTER II

LITERATURE REVIEW

A. Previous Findings

The researcher finds some researches or projects that are nearly similar but different in focus and certainly, by the purpose to become guidance or mirror in writing this project especially and generally as the comparison for current research.

Toom (2015) in her thesis "*Students-Enthusiasts in Online Classes: Their Contribution to the Educational Process*" aims to find how students-enthusiasts differ from classmates in their communication style(s) reflected in group discussions on the Discussion Board (DB). The research methodology included graphical and statistical analysis of students' discussions. It was found that, students-enthusiasts: consolidated their group, transforming it from a disorganized mass without common interests to a team capable of collaboration; stimulated discussions by helping their classmates to develop "a sense of community"; unlike others, also competent as learners and computer users, the enthusiasts shared information with their less knowledgeable classmates concerning various aspects of the online study. Statistical analysis was done for quantitative evaluation of discussions, and the graphical representation of data was devised as the most meaningful visualized form of students' communication styles.

Collins (1976) in his thesis "*The Effects of Training for Enthusiasm on the Enthusiasm Displayed by Preservice Elementary Teachers*". Twenty preservice

teachers were randomly assigned to either an experimental training group or to a control group. The experimental group was trained to increase their level of teacher enthusiasm through class discussions, peer teaching, and microteaching with public school children. Eight teacher behaviors were identified as descriptors of teacher enthusiasm: (1) vocal delivery; (2) eyes; (3) gestures; (4) movements; (5) facial expression; (6) word selection; (7) acceptance of ideas and feelings and (8) over-all energy. Data were gathered on the eight teacher characteristics by videotaping the experimental-and-control groups before and three weeks after the training intervention. Analysis of the data indicates that the overall performance of the experimental group significantly increased after training and that each of the variables contributed significantly to this increase. Therefore, the result was supporting the theory that it was possible to train a preservice teacher to increase his level of enthusiasm as described by the eight variables.

From the previous findings above, it is concluded that there are similarities and differences between the previous findings and researcher's study. The similarity from the first previous finding is using students' enthusiasm. The researcher also used children enthusiasm to become the center of each discussion where they participated. Otherwise, the difference comes from the object, that is online classes while researcher used storytelling activities as object in her research. The similarities from the second previous findings are using Collins' theory, using observation and videotaping to collect the data. The difference comes from the subject which is teachers' enthusiasm, but in this research, the researcher used children's enthusiasm.

B. Pertinent Ideas

1. Enthusiasm

In psychology, there is no unanimous understanding of enthusiasm. The physiological component is also involved it is not by chance that the term “energy” appears in the descriptions of enthusiasm (Metcalfé & Game, in Toom, 2015:128). In pedagogical practice, Zhang in Toom (2015:128) states that enthusiasm is typically associated with “a motivating, energetic, passionate, and dynamic teaching style” that “engages students to participate and stimulates them to explore”.

Sucipto Aji Saka in Iqdam (2016:9), he says that enthusiasm means excitement is strong against one cause or subject, spirit or an interest his fiery. Whereas Andrie Wongso in Iqdam (2016:9) “enthusiasm is feeling happy for reach something, it means when someone has the enthusiasm or excitement in themselves, so they will be happy to reach his dream, it can be said that the enthusiasm is excitement or a fiery spirit and have interest with new things”. Therefore according to that opinion, it can be said that the enthusiasm is a rapture or his fiery spirit and have an interest in new things. From the definition above, it can be concluded that enthusiasm is the surge, a passion, an interest, feeling happy and spirit a person greatly to the something different and always able to make people interested in it.

There are four enthusiastic indicators, namely: feeling happy, student's interest, the attention of the student, and student involvement (Safari, 2003 in Darmawan 2016; 31-32). Each of these indicators as follows:

- 1). Perasaan Senang, seorang siswa yang memiliki perasaan senang atau suka terhadap suatu mata pelajaran, maka siswa tersebut akan terus mempelajari ilmu yang disenanginya. Tidak ada perasaan terpaksa pada siswa untuk mempelajari bidang tersebut.
- 2). Ketertarikan Siswa, berhubungan dengan daya gerak yang mendorong untuk cenderung merasa tertarik pada orang, benda, kegiatan atau bisa berupa pengalaman afektif yang dirangsang oleh kegiatan itu sendiri.
- 3) Perhatian Siswa, perhatian merupakan konsentrasi atau aktivitas jiwa terhadap pengamatan dan pengertian, dengan mengesampingkan yang lain dari pada itu. Siswa yang memiliki minat pada objek tertentu, dengan sendirinya akan memperhatikan objek tersebut.
- 4) Keterlibatan Siswa, ketertarikan seseorang akan suatu objek yang mengakibatkan orang tersebut senang dan tertarik untuk melakukan atau mengerjakan kegiatan dari objek tersebut.

Based on Safari explanation about four enthusiastic indicators, the first is feeling glad, a student who has a feeling happy or love of a subject, then the students will continue to study. The second is interest of students, encouraging to tend to feel attracted to people, things, events can be stimulated by itself. The third is the student's attention, students will pay attention to the lesson if they interest the subject. The forth is students involvement, students will be happy and interest to do activities. Based on the explanation, enthusiasm related to feeling happy, interest, encouraging, spirit and exuberance. It can be felt by anyone who discovers his life's passion, his reason of being and his mission.

2. The Eight Dimensions of Enthusiasm Awareness

Collins (1976:13) explains enthusiasm may be conveyed both verbally and nonverbally: verbally by word selection and vocal delivery; non-verbally eye contact, facial expressions, gestures, body movements, acceptance of ideas and feelings and

energy level. Some non-verbal behaviors constitute personal mannerisms, such as adjusting one's clothing or one's appearance. When effectively integrated, both non-verbal and verbal components support and facilitate learning delivery skills.

Enthusiasm awareness index is based on the work of both Collins (1976:13-14):

a). Eye Contact

Collins (1976:13) describes eye contact is essential to all communication that goes on in the learning environment, as well as elsewhere. Establishing eye contact is an attending behavior. It gets the people's attention. It is not staring. Wide-opened eyes not only focus the learner's attention but they also convey meaning, attitudes and feeling tones. According to Sanders (1985:41), eyes need to light up frequently. Sometimes open eyes wide with eyebrow raised. Eye contact is a key when delivering instruction since it help you make a connection with other.

b). Facial Expressions

Davis (2013) as sited in his article states facial expressions include smiling, frowning, eye rolling, making eye contact, scowling, and appearing bored or interested. Other facial expressions might indicate excitement or even shock, like opening one's eyes or mouth widely. Winking could signal that we're joking about a remark people made, or even flirting with the person to whom we are speaking and raising our eyebrows might communicate that we're surprised or that people do not believe what they are hearing. Therefore, facial expressions are the changing of result

in facial appearance due to one or more facial movements. The key to this definition is that a facial expression related to what people can observe.

Facial expressions include smiles, frowns, wincing, grimaces, squinting, or wrinkling one's forehead or nose, (Collins (1976:14). Facial expressions may be used consciously to emphasize or reinforce verbal points, or may be used quite unconsciously or subconsciously. Facial expressions are used not only to focus learner attention, but also to convey messages as well as emotion, to emphasize and illustrate verbal messages, and to communicate meaning.

Sanders (1885:41) explain that vary their facial expression allowing their expression to match your content. Little smiling can show the low enthusiasm and exhibits many variations and frequent changes in expression; broad smile can show high enthusiasm.

c). Gestures

Sanders (1985:42) explain arms kept at sides or folded; rigid, infrequent use of arms can show the low enthusiasm. Maintains steady pace of appropriate gestures; pointed occasionally sweeping movements can show medium enthusiasm. Quick and demonstrative movements; frequent and sweeping movements of hand, arms or head show high enthusiasm. Collins (1976:13) describes individuals have unique gestural styles and in part they reflect cultural values and upbringing. Gestures include movements of the hands, arms, or head that accompany verbal messages. They are used to express an idea or emotion, or to reinforce and emphasize verbal

communication. In addition, gestures assist in controlling participation by signaling, pointing, shaping, describing, or controlling things in the environment.

d). Body movements

Body movements refer to general body motion and include both instructional motions and personal motions. Margulus and Ann (2005: 35), they say that body movement is move around the classroom with purpose, sometimes walking rapidly, changing face, unpredictably stooping to emphasize a point. This help to express your energy and enthusiasm. Collins (1976:13), avoid repeating movements such as pacing and shifting your weight from one foot to another. For example: stationary; standing or sitting; seldom moves from one spot can express low enthusiasm, rapid, energetic and natural movements can express high enthusiasm.

e). Word Selection

Sanders & Gosenpud (1986; 55) say that no use of simile or metaphor can express low enthusiasm. Use simile and metaphor bur rends to be repetitive can express medium enthusiasm and frequent use of simile and metaphor can express high enthusiasm. Besides, Collins (1976:14) describes that combinations of words not only communicate content but feeling tones and enthusiasm as well. In general, action words, descriptive phrases, adjectives, positively stated combinations, great variety, clarity of expression, and use of metaphor and simile contribute greatly to an enthusiastic delivery of content. Margulus & Ann (2005: 36), they describe that word

selection use colorful, highly descriptive words that paint a vivid pictures. Select precisely the right words required to communicate your ideas clearly and vividly.

f). Vocal Delivery

Courville (2012) as cited in his article states that vocal delivery includes components of speech delivery that relate to your voice. These include rate, volume, pitch, articulation, pronunciation, and fluency. Our voice is important to consider when delivering our speech for two main reasons. First, vocal delivery can help us engage and interest the audience. Second, vocal delivery helps ensure that our ideas are communicated clearly.

Collins (1976:13) explains that vocal delivery refers to the pitch, rate, pace, cadence, volume, articulation, and tone of verbal presentation. Extensive use and variations in these variables contribute both to the understanding of content and to maintaining attention, stimulating interest, and encouraging participation.

In general, a higher rate of speaking signals that a speaker is enthusiastic about his or her topic. Speaking slowly may lead the people to infer that the speaker is uninterested, uninformed, or unprepared to present his or her own topic. Volume refers to how loud or soft your voice is. As with speaking rate, you want to avoid the extremes of being too loud or too soft, but still vary your volume within an acceptable middle range. Pitch refers to how high or low a speaker's voice is. As with other vocal qualities, there are natural variations among people's vocal pitch. Unlike rate and volume, there are more physiological limitations on the control we have over pitch. For example, males generally have lower pitched voice than female.

g). Acceptance of Ideas and Feelings

Accept ideas and feeling quickly with vigor and animation, ready to accept phrase, encourage, or clarify in a non-threatening manner. Many variations in responding to pupils. Collins (1976:14), acceptance of ideas and feeling avoid a point of view on which you feel strongly and learn how to convey your true feelings. Low enthusiasm show little indication of acceptance or encouragement. May ignore students' feelings and ideas. High enthusiasm show quick and ready to accept praise, encouragement or clarify. Many variations in response. Vigorous nodding of head when agreeing.

h). Energy Level

Sanders (1986:42), they say that energy level be exuberant and show vitality. Do whatever it take to make yourself interesting and fun. Furthermore, Collins (1976:14) explains that energy level refers to the overall level of mobility variations in voice, and degree of animation or amount of dynamism. One group of researchers tested retention in students after experiencing presentations from static speakers and “dynamic” speakers. Dynamic speakers delivered presentations from memory, with extensive use of gesturing, eye contact, vocal inflection and animation. The implications of the study are that energy level not only contributes to attention, but to retention. Energy level, of course, will vary from individual to Individual and with environments; however, it should be experimented with to ensure optimum results.

3. Level of Enthusiasm

The eight dimension of enthusiasm awareness were used to identify and measure the level of a children's enthusiasm in a storytelling activities were: eye contact, facial expression, gestures, body movements, word selection, vocal delivery, acceptance of ideas and feelings, and overall energy level. Collins' (1976:16) says three levels of enthusiasm, there are low enthusiasm, medium enthusiasm and high enthusiasm.

The characteristic of low enthusiasm level are monotone voice without changes, no changes in intonation, very reticent body language, expressionless face, no gestures or movements of body/ head Does not react at all or dull when responding to someone comments/ questions, seems bored static and passive, only moves when activities require it stiff, distanced and aloof posture (Keller et al, 2014:134).

Keller et al (2014:134) explain medium enthusiasm level. The characteristic of medium enthusiasm are gestures not exuberant, but demonstrative and punctuating, used in selected instances, casual style of speech, not overly intoning, change in tone and pitch, does not move fast and constantly through the room, when moving away from students, not always turning his/her back on them. Not exuberant, but interested, alert, lively. Looking for eye contact during talking with someone. Attentive to worries and feelings of someone. Seems casual and relaxed punctuating movements of head during talking.

The characteristic of high enthusiasm level are continuous, frequent changes in intonation and pitch. Sweeping, illustrating gestures, almost continuously but with changes in intonation. Moves continuously and much, also when not involved in activities; is lively in his/her movements laughs with someone, makes jokes sometimes and expressive facial expression (Keller et al, 2014:134).

4. Storytelling

Pellowski in Nuraeningsih, (2012:122) defines that storytelling is the art or craft of narration of stories in verse and/or prose, as performed or led by one person before a live audience; the stories narrated may be spoken, chanted, or sung, with or without musical, pictorial, and/or other accompaniment and may be learned from oral, printed, or mechanically recorded sources; one of its purpose may be that of entertainment.

Khasanah (2011:36), says that storytelling is not the same as reading a story aloud or reciting a piece from memory or acting out a drama-thought it shares common characteristics with these arts. The storyteller looks into the eyes of the audience and together they compose the tale. The storyteller begins to see and recreate, through voice and gesture, a series of mental images; the audience from the first moment of listening, squints, stares, smiles, leans forward or falls asleep, letting the teller know, whether to slow down, speed up, elaborate or just finish. Each listener, as well as each teller, actually composes a unique set of story images derived from meanings associated with words, gestures and sounds. The experience can be

profound, exercising the thinking and touching the emotions of both teller and listener.

According to Zenger (1997:67) gives the definition of storytelling is the relating to events, performance, tales, or anecdotes to the students. It is main purpose to stimulate interest, learning and imaginations. Storytelling can be used in almost all subjects. Young children enjoy hearing stories such as; funny story, hero, fable, and fairy tale.

5. Types of Storytelling

Based on the content storytelling can be classified into various types by Asfandiyar (2007: 85-87). However in this case, the researcher limits the types in educational storytelling and fable because this stories have many benefits for children.

a). Educational storytelling

The tale of education is a story created with the education goals for the world to children. Stories are much easier to remember than facts and figures. Stories speak for themselves, and each learner can get out of it whatever is relevant to them and links to their personal experiences and needs. This is one reason why it makes a lot of sense to use storytelling for educational purposes. For example: *inspire respect to parent, go green, save the environment and so on.*

b). Fable

Fable is a fairy tale about the life of animals that are described to speak like human. Fables story are very flexible to use to insinuate human behavior without offending humans. Similarity with Smith (2017), she as cited in her article states that fables are usually short stories starring animals, plants, inanimate objects or mythical creatures that have human characteristics. The purpose of these stories is to leave some kind of lesson or moral learning to invite the reader to reflect on a particular topic. Fables are usually transmitted orally and are usually related to the moral of each culture's predominant religion.

Amstrong (2017), he says that there are 10 characteristics of the most important fables. 1). The characters are usually animals, 2). Narrator, fables usually have a non-participant observer narrator in the third person, 3). Very simple structure, 4). Length, Fables are often very short stories that simply, 5). Human themes, 6). Aimed at all audiences, for length, simplicity and simplicity, 7). Literary resources, they can have funny, familiar and humorous tones, using mostly satire to criticize behaviors and behaviors. 8). Pedagogical purpose, 9). Respond to a socio-cultural need, 10) The moral, this message is almost always explicit and presented at the end of the story in a small sentence.

Some popular fables are *the tortoise and the hare*, *the lion and the mouse* and *the boy who cried wolf*, *Sang kancil and buaya*, *kerbau dan bangau* and so on.

6. Rumah Baca Harapan

Rumah Baca Harapan or (*Rubah*) is a central place of learning and training for local volunteers and children which focuses on education and entrepreneurship. It is one of the programs of *Sahabat Pulau*. *Sahabat Pulau* is an action based youth organization that focuses on the completion of education issues to engage youth and children throughout Indonesia. *Sahabat Pulau* has had approximately 35 *Rumah Baca Harapan* spread across Indonesia.

The Centre office of *Sahabat Pulau* is located in Jakarta, and one of its chapter also exists in Bulukumba. Bulukumba is one of the regencies in South Sulawesi. *Sahabat Pulau Bulukumba* chapter has three "*Rumah Baca Harapan*" located in different locations, namely: *Rumah Baca Harapan Bulukumba.*, located in the coast of Kalumeme, Ujungbulu. *Rumah Baca Harapan Liukang* located in the Liukang loe Island, Bontobahari. Then, the last *Rumah Baca Harapan Tana Toa*, located in Tana Toa, Kajang.

Rumah Baca Harapan Bulukumba is the 33rd *Rumah Baca* throughout Indonesia. It is officially established on September 12th, 2016. This *Rumah Baca* is not only a place to read for children, teenagers, and parents but also a place to explore their potential. *Rumah Baca Bulukumba* has some programs, such as: ESW (Edu sport Warrior), farming, handicraft class (goods recycling), language classes (English and Arabic), traditional dance, and storytelling. Storytelling is one of the most favorite activity for the children, this activity is usually done at least once for 2 weeks and held by volunteer in *Rumah Baca*.

CHAPTER III

RESEARCH METHODOLOGY

This chapter consists of research method, source of data, research instrument, data collecting procedures, and techniques of data analysis.

A. Research Method

The researcher used descriptive qualitative method to analyze the data. According to Creswell (2007:36), qualitative method is a descriptive when the researcher is interested in process, meaning and understanding gained through word or pictures. Videos of storytelling activities can be classified into qualitative data because points to the meaning and descriptions of things, children enthusiasm. This study used a descriptive qualitative to describe the children enthusiasm toward storytelling activities in *Rumah Baca Harapan Bulukumba*.

B. Source of Data

The data source are children in *Rumah Baca Harapan Bulukumba*. The researcher chose 6 children based on data of *Rumah Baca*. The researcher chose 6 children because they always come to the *Rumah Baca* almost every day in turn. Whenever, there is storytelling activities or not.

The first data were children videos of the storytelling activities. The data were recorded directly by the researcher for two weeks, on 18 October until 29 October 2017 in *Rumah Baca Harapan Bulukumba*. The second data were transcriptions of

the stories in the videos of the storytelling activities. The researcher transcribed six storytelling.

C. Research Instrument

The researcher used observation sheet in collecting the data as the main data by using camera to take video. Besides, the researcher gave explanation of the data in observation sheet. It is used to find out how children enthusiasm toward in storytelling activities in *Rumah Baca Harapan Bulukumba*.

Marshall and Rossman (1989:79) define observation as the systematic description of events, behaviors and artifacts in the social setting chosen for study. The writer will find out the children enthusiasm by placing a check on the list.

D. Procedures of Collecting Data

The procedures of collecting data in this research are presented in chronological as follows:

1. First, the researcher came to the *Rumah Baca Harapan Bulukumba* based on the agreed schedule.
2. Second, the researcher allowed storyteller to tell her/his story.
3. Third, when storytelling was done, the researcher recorded the storytelling activities.
4. Fourth, the researcher checked list the observation sheet based on the children activities (Collins' theory).
5. Fifth, after finishing storytelling the researcher collected the data.

E. Techniques of Data Analysis

The data that collected from observation are in observation sheet. The data analyzed in following steps:

1. First, the researcher re-watched the video and identified the data (Collins' theory).
2. Second, the researcher categorized the children enthusiast.
3. Then, the researcher classified the children enthusiast level (Table 1).
4. Lastly, the researcher concluded based on result.

Table 1
Level of Enthusiasm

Dimension of Enthusiasm	Low	Medium	High
1. Eye Contact	Looks dull or bored. Seldom opens eyes wide or raises eyebrows.	Appears interested. Some changes, no lighting up, shining, opening wide	Characterized as dancing, snapping, shining, lighting up frequently, opening wide, eyebrows raised.
2. Facial Expression	Appears deadpan, doesn't denote feeling or frowns most of the time. Little smiling. Lips closed.	Agreeable, smiles frequently and longer. Looks pleased, happy, and sad when called for.	Appears vibrant, demonstrative, shows surprise, awe, sadness, joy, thoughtfulness, excitement. Total smile – mouth opened wide, quick and sudden

			changes in expression
3. Gesture	Seldom moves arms out or outstretched toward person or object. Never uses sweeping movements, keeps arms at side or folded across body, appears rigid.	Often points with hand, using total arm. Occasionally uses sweeping motion using body, head, arms, hands and face. Steady pace of gesturing maintained.	Quick and demonstrative movements of body, head, arms, hands and face. Sweeping motions, clapping hands, head nodding.
4. Body Movement	Seldom moves from one spot or movement mainly from a sitting position to a standing position.	Moves freely, slowly and steadily.	Large body movements, walks rapidly, changes pace, unpredictable, energetic.
5. Word Selection	Mostly nouns, few descriptors.	Some descriptors.	Highly descriptive, great variety.
6. Vocal Delivery	Monotone voice, minimum vocal inflection, little variation in speech, drones on, poor articulation.	Pleasant variations of pitch, volume and speed. Good articulation.	Changes from rapid excited speech to a whisper. Varied lifting, uplifting intonation. Many changes in tone, pitch.

7. Acceptance The Ideas and feeling	Little indication of acceptance or encouragement. May ignore students' feelings and ideas.	Accepts ideas and feelings, praises or clarifies. Some variations in response but frequently repeats same ones.	Quick and ready to accept praise, encouragement or clarify. Many variations in response. Vigorous nodding of head when agreeing.
8. Energy Level	Lethargic, inactive, dull or sluggish.	Some variations from high to low in appearing energetic. An even level is mostly maintained.	Exuberant, maintains high degree of energy and vitality, highly demonstrative, great and sudden changes in voice, tone, pitch, eye, head, arm and body movements.

Collins (1976: 13-14)

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter consists of two sections, the findings of the research and discussion of the research findings. The findings are presented as data description, and the discussion reveals some arguments and further interpretations.

A. Findings

After doing a research to the children of *Rumah Baca Harapan Bulukumba*, the findings of this research deals with one main findings of the observation sheet that the researcher used during the process of collecting data.

The observation was done in the six storytelling which the title *Ladana and The Buffalo (Ladana dan Kerbau)*, *The Lion King of The Savana (Singa Raja Padang Rumput)*, *Dewi Ajeng's Envy (Iri Hati Dewi Ajeng)*, *The Deer and The Monkey (Si Kancil dan Si Monyet)*, *The Monkey and The Striped of Zebra (Si Monyet dan Belang Zebra)*, and *Touching Blue Whale (Paus Biru Terharu)*. The researcher used two storytellers and they have three stories. The samples are symbolized by “number of children” means sample. So, there were six children.

There are three levels of enthusiasm by Collins' theory: low enthusiasm, medium enthusiasm and high enthusiasm. The researcher represents the findings as in the following tables.

Table 1
Children 1

No.	Eight Dimensions of Enthusiasm	Responses						Level of Enthusiasm
		Storyteller 1			Storyteller 2			
		Ladana and The Buffalo	The Lion King of Savana	Dewy Ajeng's Envy	The Deer and The Monkey	The Monkey and The Striped of Zebra	Touching Blue Whale	
1.	Eye Contact	<p>looked dull, bored</p> <p>1.35 second low (1)</p>	<p>Interested and frequently looked the storyteller</p> <p>1.24 second high (2)</p>	<p>Good, sometimes unfocused</p> <p>18 second medium (3)</p>	<p>Good, sometimes unfocused</p> <p>1.41 second medium (4)</p>	<p>Good, sometimes unfocused</p> <p>3 minutes medium (5)</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>10.27 second high (6)</p>	Medium (7)

<p>2.</p>	<p>Facial Expressions</p>	<p>little smiling, closed lips, and expressionless</p> <p>1 minute low (8)</p>	<p>Interested, happy, serious, always laughing</p> <p>7.58 second high (9)</p>	<p>Interested, sometimes smiling and laughing</p> <p>1.50 second medium (10)</p>	<p>Interested, sometimes smiling and laughing</p> <p>4.47 second medium (11)</p>	<p>Interested, sometimes smiling and laughing</p> <p>6.27 second medium (12)</p>	<p>frequently changes the expressions</p> <p>7.47 second High (13)</p>	<p>Medium (14)</p>
<p>3.</p>	<p>Gestures</p>	<p>rigid, keep holding the knees</p> <p>3 minutes</p>	<p>clapping hands, raising hands, or nodding head</p> <p>7.38 second</p>	<p>clapping hands, and raising hands</p> <p>5.09 second</p>	<p>clapping hands, raising hands, or nodding head</p> <p>19 second</p>	<p>clapping hands, raising hands, or nodding head</p> <p>3.23 second</p>	<p>clapping hands, raising hands, or nodding head</p> <p>1.03second</p>	<p>High</p>

		low (15)	high (16)	high (17)	high (18)	high (19)	high (20)	(21)
4.	Body Movements	Simple expression like holding the knees 2 minutes low (22)	Unpredictable and natural movement 6.59 second high (23)	Move freely, steadily but slowly 1.11 second medium (24)	unpredictable and natural movement 2.06 second high (25)	unpredictable and natural movement 1.55 second high (26)	unpredictable and natural movement 10.29 second high (27)	High (28)
5.	Word Selection	- low (29)	<i>Raja padang</i> 7.37 second low (30)	- low (31)	<i>Tidak boleh berbohong</i> 11.03 second medium (32)	- low (33)	<i>Sulap-sulap</i> 3.42 second medium (34)	Only used simple word (35)
6.	Vocal Delivery	Monotone and poor articulation	Good articulations	Good articulations	Good intonation, and lighting intonations	Good articulations	Good intonation, and lighting intonations	Medium

		low (36)	medium (37)	medium (38)	high (39)	medium (40)	high (41)	(42)
7.	Acceptance the Ideas or Feeling	little indications of acceptance 3.39 second low (43)	Quick and ready to accept the ideas 7.20 second high (44)	Quick and ready to accept the ideas 2 second high (45)	Quick and ready to accept the ideas 18 second high (46)	Quick and ready to accept the ideas 10 second high (47)	Quick and ready to accept the ideas 26 second high (48)	High (49)

8.	Energy Level	low (50)	high (51)	medium (52)	high (53)	high (54)	high (55)	High and constant degree of vitality, spirit, inspired, explosive, and exuberant throughout session (56)
----	--------------	-------------	--------------	----------------	--------------	--------------	--------------	--

The table showed about the first child was enthusiastic toward the storytelling activities in *Rumah Baca Harapan*.

Data 1 until 6 showed about the eye contact of the first child from the first storytelling until the sixth storytelling. Her eye contact was low enthusiasm in first storytelling. She showed in datum 1. Then, datum 2 she high enthusiasm in the second storytelling, but in the third storytelling until the fifth storytelling showed medium enthusiasm, she showed in data 3 until 5. While the datum 6 in the sixth storytelling showed high enthusiasm. Then, overall in datum 7 showed medium level of enthusiasm. Data 8 until 13 showed about the facial expressions from the first storytelling until the sixth storytelling which the facial expressions of the first child showed low enthusiasm in the first storytelling. She was showed in datum 8. Then, she showed high enthusiasm in the second storytelling datum 9. Nevertheless, in the third storytelling until the fifth storytelling she showed medium enthusiasm from data 10 until 12. While the sixth storytelling showed high enthusiasm in datum 13. Then, overall in datum 14 showed medium level of enthusiasm.

Data 15 until 20 showed about gesture from the first storytelling until the sixth storytelling. The first child showed low enthusiasm in first storytelling in datum 15. While in the second storytelling until the sixth storytelling she showed high enthusiasm. She showed in data 16 until 20. Then, overall in datum 21 showed high level of enthusiasm. Data 22 until 27 showed about body movements. Her body movement showed low enthusiasm in first storytelling datum 22. While datum 23 in the second storytelling she showed high enthusiasm. Nevertheless, in the third

storytelling showed medium enthusiasm in datum 24. While, in the fourth until sixth storytelling showed high enthusiasm. She showed in data 25 until 27. Then, overall in datum 28 showed high level of enthusiasm.

Data 29 until 34 showed about word selection of the first child. She showed low enthusiasm in the first, second, third and fifth storytelling. She showed in data 29, 30, 31, and 33. Then, data 32 and 34 were medium enthusiasm in the fourth and sixth storytelling. Then, overall in datum 35 showed a low level of enthusiasm. Data 36 until 41 showed about vocal delivery. She showed low enthusiasm in the first storytelling in datum 36. Then, medium enthusiasm in the second, third, and fifth storytelling. She showed in data 37, 38 and 40. While high enthusiasm was in the fourth and sixth storytelling at data 39 and 41. Then, overall in the datum 42 showed high level of enthusiasm.

Data 43 until 48 showed about acceptance the ideas and feeling of the first child. She showed low enthusiasm in the first storytelling at datum 43. While, data 44 until 48 showed high enthusiasm in the second until sixth storytelling too. Then, overall in the datum 49 showed high level of enthusiasm. Data 50 until 55 showed about the energy levels. She showed low enthusiasm in the first storytelling in datum 50. Then, datum 51 was high enthusiasm in the second storytelling. Nevertheless, medium enthusiasm in the third storytelling datum 52. While data 53 until 55 showed high enthusiasm in the fourth until sixth storytelling. Overall the energy level of enthusiasm was high.

Table 2
Children 2

No	Eight Dimensions Enthusiasm	Responses						Level of Enthusiasm
		Storyteller 1			Storyteller 2			
		Ladana and The Buffalo	The Lion King of Savana	Dewi Ajeng's Envy	The Deer and The Monkey	The Monkey and The Striped of Zebra	Touching Blue Whale	
1.	Eye Contact	<p>Interested, shining, lighting up, wide opening eyes</p> <p>1.44 second</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>7.18 second</p>	<p>Good, sometimes unfocused</p> <p>52 second</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>3.46 second</p>	<p>Good, sometimes unfocused</p> <p>3 minutes</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>5 minutes</p>	High

		 3.20 second medium (71)	 7.05 second high (72)	 5.40 second medium (73)	 12 minutes High (74)	 5.22 second high (75)	 4.23 second high (76)	(77)
4.	Body Movements	Move freely, steadily but slowly 50 second medium (78)	Unpredictable and natural movement 7.42 second high (79)	Move freely, steadily but slowly 4.27 second medium (80)	unpredictable and natural movement 7.05 second high (81)	unpredictable and natural movement 6.16 second high (82)	unpredictable and natural movement 5.58 second high (83)	High (84)
5.	Word	<i>Sulawesi</i>	<i>Kecoklatan</i>	-	<i>Dewi Ajeng</i>	-	<i>Masuk lolos</i>	Only used

	Selection	<i>Selatan</i>					<i>di hutan</i>	simple word
		19 second low (85)	7.29 second low (86)	low (87)	40 second low (88)	low (89)	11.32 second low (90)	(91)
6.	Vocal Delivery	Good articulations medium (92)	Good articulations medium (93)	Good articulations medium (94)	Good articulations medium (95)	Good articulations medium (96)	Good intonation, and lighting intonations high (97)	Medium (98)
7.	Acceptance the Ideas or Feeling	Quick and ready to accept the ideas 3.32 second	Quick and ready to accept the ideas 7 minutes high	Quick and ready to accept the ideas 12 second high	Quick and ready to accept the ideas 18 second high	Quick and ready to accept the ideas 27 second high	Quick and ready to accept the ideas 3.30 second high	High

		high (99)	(100)	(101)	(102)	(103)	(104)	(105)
8.	Energy Level	high (106)	high (107)	medium (108)	high (109)	high (110)	high (111)	Eye contact, gesture, facial expression and acceptance of ideas or feeling show that he is spirit, active and exuberant (112)

The table showed about the second child enthusiasm toward the storytelling activities in *Rumah Baca Harapan*.

Data 57 until 62 indicated about the eye contact of the second child from the first storytelling until the sixth storytelling. His eye contact was high enthusiasm in first storytelling, he indicated in datum 57. Then, still high enthusiasm in the second storytelling in datum 58, but datum 59 in the third storytelling indicated medium enthusiasm, while in the fourth storytelling indicated high enthusiasm in datum 60. Then, datum 61 in the fifth storytelling indicated medium again while in the sixth storytelling indicated high enthusiasm in datum 62. Then, overall in datum 63 indicated high level of enthusiasm. Data 64 until 69 indicated about the facial expressions from the first storytelling until the sixth storytelling which the facial expressions. He indicated high enthusiasm in the first storytelling in datum 64. Then, datum 65 was high enthusiasm again in the second storytelling. Nevertheless, he indicated medium enthusiasm in the third storytelling datum 66. While the fourth until the sixth storytelling indicated high enthusiasm in data 67 until 69. Then, overall in datum 70 indicated high level of enthusiasm.

Data 71 until 76 indicated about gesture from the first storytelling until the sixth storytelling. His gesture indicated medium enthusiasm in the first storytelling datum 71. While datum 72 in the second storytelling he indicated high enthusiasm. Then, in the third storytelling indicated medium in datum 73. While in the fourth until the sixth storytelling indicated high enthusiasm. He indicated in data 74 until 76. Then, overall in datum 77 indicated high level of enthusiasm. Data 78 until 83

indicated about body movements. His body movement was medium enthusiasm in first storytelling in datum 78. While datum 79 in the second storytelling indicated high enthusiasm. Nevertheless, datum 80 in the third storytelling showed medium enthusiasm. While, in the fourth until sixth storytelling indicated high enthusiasm. He was indicated in data 81 until 83. Then, overall in datum 84 indicated high level of enthusiasm.

Data 85 until 90 indicated about word selection. He indicated low enthusiasm in the first until the sixth storytelling. He indicated in data 85 until 90. Then, overall in datum 91 indicated a low level of enthusiasm. Data 92 until 97 indicated about vocal delivery. He indicated medium enthusiasm in the first until the fifth storytelling in data 92 until 96. While datum 97 was high enthusiasm in the sixth storytelling. Then, overall in the datum 98 indicated medium level of enthusiasm.

Data 99 until 104 indicated about acceptance the ideas and feeling. He indicated high enthusiasm in the first until the sixth storytelling. He indicated in data 99 until 104. Then, overall in the datum 105 indicated high level of enthusiasm. Data 106 until 111 indicated about energy level. He indicated high enthusiasm in the first until the second storytelling in data 106 and 107. Then, datum 108 was medium enthusiasm in the third storytelling. While data 109 until 111 indicated high enthusiasm in the fourth until sixth storytelling. Overall in datum 112 the energy level of enthusiasm is high.

Table 3
Children 3

No	Eight Dimensions of Enthusiasm	Responses						Level of Enthusiasm
		Storyteller 1			Storyteller 2			
		Ladana and The Buffalo	The Lion King of Savana	Dewy Ajeng's Envy	The Deer and The Monkey	The Monkey and The Striped of Zebra	Touching Blue Whale	
1.	Eye Contact	Interested, shining, lighting up, wide opening eyes 1.54 second high	Interested, shining, lighting up, wide opening eyes 1.45 second high	Good, sometimes unfocused 4.27 second medium	Good, sometimes unfocused 3.46 second medium	Good, sometimes unfocused 1.09 second medium	Interested, shining, lighting up, wide opening eyes 3.65 second High	Medium (119)

		(113)	(114)	(115)	(116)	(117)	(118)	
2.	Facial Expressions	<p>Interested, sometimes smiling and laughing</p> <p>25 second medium (120)</p>	<p>Interested, happy, serious, always laughing</p> <p>2.49 second high (121)</p>	<p>Interested, sometimes smiling and laughing</p> <p>1.19 second medium (122)</p>	<p>Interested, happy, serious, always laughing</p> <p>3.52 second high (123)</p>	<p>Interested, happy, serious, always laughing</p> <p>5.15 second high (124)</p>	<p>frequently changes the expressions</p> <p>7.47 second high (125)</p>	<p>High</p> <p>(126)</p>
3.	Gestures	<p>clapping hands, and raising hands</p>	<p>clapping hands, and raising hands</p>	<p>Using hands, head, arms and face</p>	<p>clapping hands, raising hands, or nodding head</p>	<p>clapping hands, raising hands, or nodding head</p>	<p>clapping hands, raising hands, or nodding head</p>	<p>High</p>

								(133)
		3.20 second medium (127)	7.05 second medium (128)	3.32 second medium (129)	10.18 second high (130)	6.22 second high (131)	7.38 second high (132)	
4.	Body Movements	Move freely, steadily but slowly	Unpredictabl e and natural movement	unpredictable and natural movement	unpredictable and natural movement	unpredictable and natural movement	unpredictable and natural movement	High
								
		1.54 second medium (134)	3 minutes high (135)	2.25 second high (136)	4.01 second high (137)	6.16 second high (138)	2.43 second high (139)	(140)
5.	Word Selection	-	<i>Lagi!</i>	-	<i>Tidak boleh berbohong</i>	<i>Si monyet dan belang zebra</i>	<i>Duss!!</i>	Only used simple word

		low (141)	8.18 second low (142)	low (143)	10.21 second medium (144)	2.03 second medium (145)	5.25 second low (146)	(147)
6.	Vocal Delivery	Good articulations medium (148)	Good articulations medium (149)	Good articulations medium (150)	Good articulations medium (151)	Good articulations medium (152)	Good intonation, and lighting intonations high (153)	Medium (154)
7.	Acceptance the Ideas or Feeling	Quick and ready to accept the ideas 3.31 second	Quick and ready to accept the ideas 7.20 second high	Quick and ready to accept the ideas 12 second high	Quick and ready to accept the ideas 18 second	Quick and ready to accept the ideas 27 second	Quick and ready to accept the ideas 3.30 second	High

		high (155)	(156)	(157)	high (158)	high (159)	high (160)	(261)
8.	Energy Level	medium (162)	high (163)	medium (164)	high (165)	high (166)	high (167)	High, because he is so spirit, active, inspired, explosive, and exuberant. (168)

The table showed about the third child enthusiasm toward the storytelling activities in *Rumah Baca Harapan*.

Data 113 until 118 showed about the eye contact of the third child from the first storytelling until the sixth storytelling. His eye contact was high enthusiasm in first storytelling in datum 113. Then, he still showed high enthusiasm in the second storytelling datum 114, but data 115 until 117 showed medium enthusiasm from the third until fifth storytelling, while datum 118 in the sixth storytelling showed high enthusiasm. Then, overall in datum 119 showed high level of enthusiasm. Data 120 until 125 showed about the facial expressions. The third child showed medium enthusiasm in the first storytelling datum 120. Then, datum 121 showed high enthusiasm in the second storytelling. Nevertheless, datum 122 showed medium enthusiasm in the third storytelling. While in the fourth until the sixth storytelling showed high enthusiasm. He showed in data 123 until 125. Then, overall in datum 126 showed high level of enthusiasm.

Data 127 until 132 showed about gesture. He showed medium enthusiasm in first storytelling until third storytelling in datum 127. While data 128 until 132 he showed high enthusiasm in the fourth until sixth storytelling. Then, overall in datum 133 showed high level of enthusiasm. Data 134 until 139 showed about body movements. His body movement showed medium enthusiasm in first storytelling. She showed in datum 134. While data 135 until 139 showed high enthusiasm in the second until sixth storytelling too. Then, overall in datum 140 showed high level of enthusiasm.

Data 141 until 146 showed about word selection. He showed low enthusiasm in the first until the third storytelling. He showed in 141 until 143. While data 144 and 145 showed medium enthusiasm in the fourth until fifth storytelling. Then, in the sixth storytelling showed low enthusiasm in datum 146. Then, overall in datum 147 showed low level of enthusiasm. Data 148 until 153 showed about vocal delivery. He showed medium enthusiasm in the first until the fifth storytelling in data 148 until 152. While datum 153 showed high enthusiasm in the sixth storytelling. Then, overall in the datum 154 showed medium level of enthusiasm.

Data 155 until 160 showed about acceptance the ideas and feeling. He showed high enthusiasm in the first until the sixth storytelling. He showed in 155 until 160. Then, overall in the datum 161 showed high level of enthusiasm. Data 162 until 167 showed about energy level from the first storytelling until the sixth storytelling too. He was showed low enthusiasm in datum 162 in the first storytelling. Then, he showed high enthusiasm in the second storytelling in datum 163. Datum 164 he showed medium enthusiasm in the third storytelling. While in the fourth until sixth storytelling he showed high enthusiasm again. He showed in data 165 until 167. Then, overall in datum 168 the energy level of enthusiasm is high.

Table 4
Children 4

No	Eight Dimensions of Enthusiasm	Responses						Level of Enthusiasm
		Storyteller 1			Storyteller 2			
		Ladana and The Buffalo	The Lion King of Savana	Dewy Ajeng's Envy	The Deer and The Monkey	The Monkey and The Striped of Zebra	Touching Blue Whale	
1.	Eye Contact	<p>Interested, shining, lighting up, wide opening eyes</p> <p>58 second high</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>2.10 second High</p>	<p>Good, sometimes unfocused</p> <p>4.27 second medium</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>4.49 second high</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>5.15 second high</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>10.25second high</p>	<p>High</p> <p>(175)</p>

		(169)	(170)	(171)	(172)	(173)	(174)	
2.	Facial Expressions	Interested, sometimes smiling and laughing 4 second medium (176)	Interested, happy, serious, always laughing 2.49 second high (177)	Interested, sometimes smiling and laughing 3.32 second medium (178)	Interested, happy, serious, always laughing 11.19 second high (179)	Interested, happy, serious, always laughing 36 second high (180)	frequently changes the expressions 2.53 second high (181)	High (182)
3.	Gestures	clapping hands, and raising hands	clapping hands, raising hands, or nodding head	raising hands	clapping hands, raising hands, or nodding head	clapping hands, raising hands, or nodding head	clapping hands, raising hands, or nodding head	High

								(189)
		2.20 second medium (183)	2.07 second high (184)	4.43 second low (185)	8.48 second high (186)	1.40 second high (187)	1.53 second high (188)	
4.	Body Movements	Simple expression	Unpredictable and natural movement	Move freely, steadily but slowly	unpredictable and natural movement	unpredictable and natural movement	unpredictable and natural movement	High
								(196)
		2.25 second low (190)	56 second high (191)	2.23 second medium (192)	11.22 second high (193)	7.05 second high (194)	6.27 second high (195)	

5.	Word Selection	-	-	-	-	-	-	Only used simple word
		low (200)	low (201)	low (202)	low (203)	low (204)	low (205)	(206)
6.	Vocal Delivery	Poor articulations	Poor articulations	Poor articulations	Poor articulations	Poor articulations	Good articulation	low
		low (207)	low (208)	low (209)	low (210)	low (211)	medium (212)	(213)

7.	Acceptance the Ideas or Feeling	<p>Quick and ready to accept the ideas</p> <p>3.30 second high (214)</p>	<p>Quick and ready to accept the ideas</p> <p>7.29 second high (215)</p>	<p>Quick and ready to accept the ideas</p> <p>12 second medium (216)</p>	<p>Quick and ready to accept the ideas</p> <p>18 second high (217)</p>	<p>Quick and ready to accept the ideas</p> <p>30 second high (218)</p>	<p>Quick and ready to accept the ideas</p> <p>50 second high (219)</p>	<p>High</p> <p>(220)</p>
8.	Energy Level	<p>medium</p>	<p>high</p>	<p>medium</p>	<p>high</p>	<p>high</p>	<p>high</p>	<p>High, he is so spirit, active, inspired, explosive, and exuberant.</p>

		(221)	(222)	(223)	(224)	(225)	(226)	(227)
--	--	-------	-------	-------	-------	-------	-------	-------

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

The table showed about the fourth child enthusiasm toward the storytelling activities in *Rumah Baca Harapan*.

Data 169 until 174 illustrated about the eye contact of the fourth child from the first storytelling until the sixth storytelling. His eye contact was high enthusiasm in first storytelling in datum 169. Then, datum 170 he still showed high enthusiasm in the second storytelling, but datum 171 showed medium enthusiasm in the third storytelling. While he showed high enthusiasm in the fourth until sixth storytelling. He showed in data 172 until 174. Then, overall in datum 175 showed high level of enthusiasm. Data 176 until 181 illustrated about the facial expressions. His facial expressions showed medium enthusiasm in the first storytelling in datum 176. Then, datum 177 showed high enthusiasm in the second storytelling. Nevertheless, he showed medium enthusiasm in the third storytelling datum 178. While data 179 until 181 showed high enthusiasm in the fourth until the sixth storytelling. Then, overall in datum 182 showed high level of enthusiasm.

Data 183 until 188 illustrated about gesture. His gesture illustrated medium enthusiasm in first storytelling in datum 183. Then, datum 184 showed high enthusiasm in the second storytelling. Nevertheless, he showed low enthusiasm in third storytelling in datum 185. While data 186 until 188 showed high enthusiasm in the fourth until sixth storytelling. Then, overall in datum 189 was shown high level of enthusiasm. Data 190 until 195 showed about body movements. His body movement illustrated low enthusiasm in first storytelling in datum 190. While datum 191 showed high enthusiasm in the second storytelling. Nevertheless, he showed medium

enthusiasm in the third storytelling in datum 192. While data 193 until 195 showed high enthusiasm in fourth until sixth storytelling. Then, overall in datum 196 showed high level of enthusiasm.

Data 200 until 205 illustrated about word selection. He showed low enthusiasm in the first until the sixth storytelling. He showed in data 200 until 205. Then, overall in datum 206 showed low level of enthusiasm. Data 207 until 212 showed about vocal delivery. He showed low enthusiasm in the first until the fifth storytelling in data 207 until 211. While datum 212 showed high enthusiasm in the sixth storytelling. Then, overall in the datum 213 showed low level of enthusiasm.

Data 214 until 219 illustrated about acceptance the ideas and feeling. He showed high enthusiasm in the first and the second storytelling in data 214 until 215. But, datum 216 showed medium enthusiasm in the third storytelling. While data 217 until 219 showed high enthusiasm in the fourth until sixth storytelling. Then, overall in the datum 220 showed high level of enthusiasm. Data 221 until 226 illustrated about energy level. He showed low enthusiasm in datum 221 of the first storytelling. Then the second storytelling he showed high enthusiasm in datum 222. Nevertheless, he showed medium enthusiasm in the third storytelling at datum 223. He showed high enthusiasm in the third until the sixth storytelling. He showed in data 224 until 226. Then, overall in datum 227 the energy level of enthusiasm is high.

Table 5
Children 5

No	Eight Dimensions of Enthusiasm	Responses					Level of Enthusiasm	
		Storyteller 1			Storyteller 2			
		Ladana and The Buffalo	The Lion King of Savana	Dewy Ajeng's Envy	The Deer and The Monkey	The Monkey and The Striped of Zebra		Touching Blue Whale
1.	Eye Contact	<p>Interested, shining, lighting up, wide opening eyes</p> <p>1.35 second high (228)</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>4.18 second high (229)</p>	<p>Good, sometimes unfocused</p> <p>3.12 second medium (230)</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>3.52 second high (231)</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>2.32 second high (232)</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>2.22 second high (233)</p>	High (234)

2.	Facial Expressions	Interested, happy, serious, always laughing 3.48 second high (235)	Interested, happy, serious, always laughing 7.05 second high (236)	Interested, sometimes smiling and laughing 3.32 second medium (237)	Interested, happy, serious, always laughing 11.19 second high (238)	Interested, happy, serious, always laughing 2.21 second high (239)	frequently changes the expressions 7.41 second high (240)	High (241)
3.	Gestures	clapping hands, and raising hands	clapping hands, and raising hands	raising hands	clapping hands, raising hands, or nodding head	clapping hands, raising hands, or nodding head	clapping hands, raising hands, or nodding head	High

								(250)
		3.20 second high (242)	7.20 second high (243)	5.08 second medium (244)	48 second high (245)	1.40 second high (246)	11.58 second high (247)	
4.	Body Movements	Move freely, steadily but slowly	Move freely, steadily but slowly	Move freely, steadily but slowly	Unpredictable and natural movement	unpredictable and natural movement	unpredictable and natural movement	High
								(257)
		31 second medium (251)	4 second medium (252)	5 minutes medium (253)	11.30 second high (254)	6.33 second high (255)	5.56 second high (256)	

5.	Word Selection	<i>Belum makan dan minum</i> 3.42 second low (258)	- low (259)	- low (260)	<i>Batu menangis</i> 39 second low (261)	<i>Zebra di dorong</i> 6.36 second low (262)	<i>Karena terkena ombak besar</i> 14.22 second medium (263)	Only used simple word (264)
6.	Vocal Delivery	Good articulations medium (265)	Good articulations medium (266)	Good articulations medium (267)	Good articulations medium (268)	Good articulations medium (269)	Good intonation, and lighting intonations high (270)	Medium (271)
7.	Acceptance the Ideas or Feeling	Quick and ready to accept the ideas 	Quick and ready to accept the ideas 	Quick and ready to accept the ideas 	Quick and ready to accept the ideas 	Quick and ready to accept the ideas 	Quick and ready to accept the ideas 	High

		3.32 second high (272)	7.44 second high (273)	12 second medium (274)	18 second high (275)	27 second high (276)	40 second high (277)	(278)
8.	Energy Level	high (279)	high (280)	medium (281)	high (282)	high (283)	high (284)	High, he is so spirit, active, inspired, explosive, and exuberant. (285)

The table showed about the fifth child enthusiasm toward the storytelling activities in *Rumah Baca Harapan*.

Data 228 until 233 illustrated about the eye contact of the fifth child from the first storytelling until the sixth storytelling. His eye contact was high enthusiasm in first until second storytelling at data 228 and 229. Then, datum 230 showed medium enthusiasm in the third storytelling. While in the fourth until sixth storytelling showed high enthusiasm in data 231 until 233. Then, overall in datum 234 showed high level of enthusiasm. Data 235 until 240 illustrated about the facial expressions. His facial expressions were high enthusiasm in the first storytelling in datum 235. Then, datum 236 still high enthusiasm in the second storytelling. Nevertheless, the third storytelling in datum 237 he showed medium enthusiasm. While data 238 until 240 showed high enthusiasm in the fourth until the sixth storytelling. Then, overall in datum 241 showed high level of enthusiasm.

Data 242 until 247 illustrated about gesture. His gesture showed high enthusiasm in first until second storytelling in data 242 and 243. Nevertheless, datum 244 was showed medium enthusiasm in third storytelling. While the fourth until sixth storytelling he showed high enthusiasm in data 245 until 247. Then, overall in datum 250 showed high level of enthusiasm. Data 251 until 256 showed about body movements. His body movement was medium enthusiasm in first until third storytelling in data 251 until 253. While data 254 until 256 showed high enthusiasm in the fourth until sixth storytelling. Then, overall in datum 257 showed high level of enthusiasm.

Data 258 until 263 illustrated about word selection. He showed low enthusiasm in the first until the fifth storytelling. He showed in data 258 until 262. Then, datum 263 showed medium enthusiasm in the sixth storytelling. Then, overall in datum 264 showed low level of enthusiasm. Data 265 until 270 showed about vocal delivery. He showed medium enthusiasm in the first until the fifth storytelling in data 265 until 269. While datum 270 showed high enthusiasm in the sixth storytelling. Then, overall in the datum 271 showed low level of enthusiasm.

Data 272 until 277 showed about acceptance the ideas and feeling. He showed high enthusiasm in the first until the second storytelling in data 272 and 273. Nevertheless, datum 274 showed medium enthusiasm in the third storytelling. While the fourth until sixth storytelling showed high enthusiasm again in data 275 until 277. Then, overall in the datum 278 showed high level of enthusiasm. Data 279 until 285 showed about energy level. He showed high enthusiasm in the first until the sixth storytelling expect the third storytelling. He showed in data 279 until 284 too. He showed medium enthusiasm in the third storytelling in datum 281. Then, overall in datum 285 showed energy level of enthusiasm is high.

Table 6
Children 6

No	Eight Dimensions of Enthusiasm	Responses						Level of Enthusiasm
		Storyteller 1			Storyteller 2			
		Ladana and The Buffalo	The Lion King of Savana	Dewy Ajeng's Envy	The Deer and The Monkey	The Monkey and The Striped of Zebra	Touching Blue Whale	
1.	Eye Contact	<p>Good, sometimes unfocused</p> <p>1 58 second medium</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>21 second high</p>	<p>Good, sometimes unfocused</p> <p>1.46 second medium</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>13 second high</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>11 second high</p>	<p>Interested, shining, lighting up, wide opening eyes</p> <p>11.36 second high</p>	<p>High</p> <p>(292)</p>

		(286)	(287)	(288)	(289)	(290)	(291)	
2.	Facial Expressions	Interested, happy, serious, always laughing 	Interested, happy, serious, always laughing	Interested, sometimes smiling and laughing	Interested, happy, serious, always laughing	Interested, happy, serious, always laughing	frequently changes the expressions	High

		14 second high (293)						(299)
			34 second high (294)	1.55 second medium (295)	8.40 second high (296)	6.32 second high (297)	12.06 second high (298)	
3.	Gestures	clapping hands, and raising hands	clapping hands, raising hands, or nodding head	clapping hands, and raising hands	clapping hands, raising hands, or nodding head	clapping hands, raising hands, or nodding head	clapping hands, raising hands, or nodding head	High
								
		1.14 second medium (300)	2.55 second high (301)	5.08 second medium (302)	11.23 second high (303)	6.34 second high (304)	1.08 second high (305)	(306)

4.	Body Movements	Move freely, steadily but slowly 	Move freely, steadily but slowly 	Move freely, steadily but slowly 	unpredictable and natural movement 	unpredictable and natural movement 	unpredictable and natural movement 	High (313)
		3.20 second medium (307)	7.42 second medium (308)	2.04 second medium (309)	7.05 second high (310)	1.19 second high (311)	11.58 second high (312)	
5.	Word Selection	<i>Kakekku mi itu</i>	<i>Selalu melindungi bayinya</i>	<i>Dewi Candrakirana</i>	<i>Tepuk tidak!</i>	<i>Di dorong</i>	<i>Kalau kau suka dongeng jangan ribut, hush!</i>	Only used simple word (320)
		15 second low (314)	7.11 second medium (315)	15.10 second low (316)	low (317)	low (318)	1.08 second high (319)	
6.	Vocal Delivery	Good articulations	Good articulation	Poor articulations	Good articulations	Good articulations	Good intonation	Medium

		medium (321)	medium (322)	low (323)	medium (324)	medium (325)	medium (326)	(327)
7.	Acceptance the Ideas or Feeling	Quick and ready to accept the ideas 3.39 second high (328)	Quick and ready to accept the ideas 7.38 second high (329)	Quick and ready to accept the ideas 15.08 second medium (330)	Quick and ready to accept the ideas 20 second high (331)	Quick and ready to accept the ideas 30 second high (332)	Quick and ready to accept the ideas 3.30 second high (333)	High (334)

8.	Energy Level	medium (335)	high (336)	medium (337)	high (338)	high (339)	high (340)	High, he is so spirit, active, inspired, explosive, and exuberant (350)
----	--------------	-----------------	---------------	-----------------	---------------	---------------	---------------	--

The table showed about the sixth child enthusiasm toward the storytelling activities in *Rumah Baca Harapan*.

Data 286 until 291 indicated about the eye contact of the sixth child from the first storytelling until the sixth storytelling. His eye contact was medium enthusiasm in first storytelling in datum 286. While datum 287 in the second storytelling showed high enthusiasm. Then, the third indicated medium enthusiasm again in datum 288, while in the fourth until sixth storytelling showed high enthusiasm in data 289 until 291. Then, overall in datum 292 showed high level of enthusiasm. Data 293 until 298 indicated about the facial expressions. He showed high enthusiasm in the first storytelling in datum 293. Then, datum 294 still showed high enthusiasm in the second storytelling. Nevertheless, the third storytelling he showed medium enthusiasm in datum 295. While in the fourth until the sixth storytelling showed high enthusiasm. He showed in data 296 until 298. Then, overall in datum 299 showed high level of enthusiasm.

Data 300 until 305 indicated about gesture. His gesture showed medium enthusiasm in first storytelling in datum 300. Then, datum 301 was high enthusiasm in the second storytelling. Nevertheless, the third storytelling showed medium enthusiasm in datum 302. While data 303 until 305 showed high enthusiasm in the fourth until sixth storytelling. Then, overall in datum 306 showed high level of enthusiasm. Data 307 until 312 indicated about body movements. His body movement showed medium enthusiasm in first until third storytelling in data 307

until 309. While data 310 until 312 showed high enthusiasm again in the fourth until sixth storytelling. Then, overall in datum 313 showed high level of enthusiasm.

Data 314 until 319 indicated about word selection from the first storytelling until the sixth storytelling from the sixth child. He showed low enthusiasm in the first storytelling in datum 314. Then, datum 315 showed medium enthusiasm in the second storytelling. Nevertheless, the third until fifth storytelling showed low enthusiasm in data 316 until 318. While datum 319 showed high enthusiasm in the sixth storytelling. Then, overall in datum 320 showed low level of enthusiasm. Data 321 until 326 indicated about vocal delivery. He showed medium enthusiasm in the first until the second storytelling in data 321 and 322. But, datum 323 showed low enthusiasm in the third storytelling. While medium enthusiasm in the fourth until sixth storytelling in data 324 until 326. Then, overall in the datum 327 showed medium level of enthusiasm.

Data 328 until 333 indicated about acceptance the ideas and feeling. He showed high enthusiasm in the first until the second storytelling in data 328 until 329. Nevertheless, datum 330 showed medium in the third storytelling. While in the fourth until sixth storytelling showed high enthusiasm again in data 331 until 333. Then, overall in the datum 334 showed high level of enthusiasm. Data 335 until 340 indicated about energy level. He showed high enthusiasm in the first until the sixth storytelling in data 335 until 340. Then, overall in datum 350 the energy level of enthusiasm is high.

All of the data showed that there was progress of the children from the first until the sixth storytelling. They showed the improvement from day by day. Moreover, they always asked to the storyteller to tell the story more. They also never complained if the storyteller retold the same stories like “Touching Blue Whale” story. In proof, they still listened and understood well and they were able to answer the questions from storytellers including the content of the story.

B. Discussions

This part extends the interpretation of the children enthusiasm in *Rumah Baca* used of the children through observation and videos then will be followed directly by the explanation about result from the six storytelling and six children as the sample of the research.

The Children Enthusiasm toward Storytelling Activities in *Rumah Baca Harapan Bulukumba*

After conducting observation to the six children in *Rumah Baca Harapan* toward storytelling with stories: Ladana and The Buffalo (*Ladana dan Kerbau*), The Lion King of The Savana (*Singa Raja Padang Rumput*), Dewi Ajeng’s Envy (*Iri Hati Dewi Ajeng*), The Deer and The Monkey (*Si Kancil dan Si Monyet*), The Monkey and The Striped of Zebra (*Si Monyet dan Belang Zebra*), and Touching Blue Whale (*Paus Biru Terharu*). The researcher found some level of enthusiasm based on eight dimensions of enthusiasm awareness that the children used during two weeks.

From the all data, the researcher found that the level of enthusiasm from the children that had followed storytelling activities included three level of enthusiasm. There are low, medium, and high enthusiasm. The description about enthusiasm from the children as follow:

1. Low Enthusiasm

Collins' (1976:13) says that eye contact is essential to all communication that goes on in the learning and environment, as well as elsewhere. The children who have low enthusiasm showed there was eye contact which unfocused, blank stare, dull or bored. The researcher found that there was low enthusiasm from the first child who was included in storytelling activities for two weeks. Data 1 showed of the eye contact of her. She indicated her eyes looked dull, bored and unfocused in the first storytelling. Her eyes always showed blank stare until the storytelling done. She looked tired. It is suitable with what Collins' said that eye contact from people who are low enthusiasm indicated unfocused, blank stare, dull or bored.

The researcher found that there was low enthusiasm from the first child who was included all the storytelling activities. The first storytelling she just looked the storyteller, her face looked confused. When her friends were laughing, she just smiled. Her lips just smiled for a while. After that her expressions turned to be as usual. It can be seen from datum 8. It shows that low enthusiasm of facial expression is suitable with Collin's theory (1976:14) says that facial expression includes avoids eye contact, unfocused gaze, looked dull or bored: Seldom opened eyes wide or raise

eye-brows. So, the researcher concluded the first child had low facial expressions because they were expressionless, deadpan or frowned, little smiling and closed lips.

Based on datum 15, the researcher found that only the first child indicated low enthusiasm in gesture is the first storytelling showed she keep holding the knee until the story end. It is suitable with the Collin's theory (1976:13) says that gesture includes movement of the hands, arms, or head that accompany verbal messages. So, the researcher concluded that the first had low gesture showed that there was gesture arms kept at sides or folded, rigid, infrequent use of arms.

Collin's (1976:13) says that body movement includes both instructional motions and personal motions. They have low body movement because standing or sitting, seldom moves from one spot. The researcher found that there are two children who indicated low enthusiasm in the first storytelling activity. The first child showed simple expression like holding the knee. She only paid attention a little to see the storyteller and it was not a quite long time as the datum 22. Then the fourth child showed low enthusiasm too in the first storytelling. Data 190 he sat neatly with his hands on. Once he only moved and played his hands. The data are suitable with the theory said that those who have low enthusiasm of the body movement showed simple expression.

Based on data 29, 30, 31, 33, 85, until 90, 14, 142, 143, 146, 200 until 205, 258 until 262, 314, and 316 until 318. The researcher found that all children indicated

low enthusiasm in word selection. In the first until sixth storytelling, children just used simple words such as 1, 2 or more words. It is proven in the first child showed in data 29, 30, 31 and 33. Data 85 until 90 of the second child. The third child showed in data 141, until 143 and 146. Data 200 until 205 of the fourth child. Then, data 258 until 262 showed by the fifth child. While the sixth child showed in data 314, 316 until 218. The second child said "*Masuk lolos di hutan*". The way he uses the word is not correct or he uses wrong diction. Actually, he want to say "*Lolos masuk di hutan*" or "*Masuk di hutan dan lolos*". Then, the third child said "*dusss*" (imitating the sound of thunder). Then, the sixth child said "*kakek ku mi itu*". In this case he uses code mixing. Actually he want to say "*dia adalah kakekku*". As Collin's theory (1976:14) says that word selection includes a few descriptors or adjectives; simple expressions; no use of simile or metaphor. So, the researcher concluded that they have low word selection because few descriptor or adjectives, simple expressions, no use of simile or metaphor.

Collins' (1976:13) says that vocal delivery includes the pitch, rate, pace, volume, articulation and tone of verbal presentation. They who have low vocal delivery is monotone, minimum inflection, poor articulation, little variation, reads from notes or book. The researcher found that the first child showed low enthusiasm in the first storytelling as shown in datum 36. While the fourth child indicated low enthusiasm in all storytelling from the data 207 until 211. They were just silent along the storytelling was done. Did not talk at all. It showed that the both children have

low enthusiasm although Colons' said low enthusiasm includes monotone, minimum inflection, poor articulation, little variation, reads from notes or book. In the scene, they did not sound at all. The result is not suitable with the existed theory.

In this research, the researcher found that the first child indicated low enthusiasm in the first storytelling. She was less responding to the storyteller. When their friends was laughing, broad smiling nevertheless she just little smiling. When the storyteller asked to applause but he did it. It shows that he has little indicators of acceptance the ideas and feeling which is suitable with the theory. She showed in datum 43. It is suitable with Collin's (1976:14) says that acceptance of ideas and feeling include ready to accept phrase, encourage or clarify in a non-threatening manner. So, the researcher concluded that she has low acceptance of the ideas and feeling because little indication of acceptance or encouragement. May ignore students' feelings and ideas.

Based on datum 50, the researcher found that there is only one child showed inactive, dull, tired or sleepy when listening the story. It can be seen in datum 50, the first child was sleepy many times by closing her mouth. She was also inactive. When her friends were busy to answer the questions from the storytellers, she was just silent and it is suitable with Collins' theory says that energy level include gesture, eye contact, vocal delivery and animation. So, the researcher concluded that she has low energy level because lethargic, inactive, dull or sluggish, appears tired or sleepy

2. Medium Enthusiasm

Medium enthusiasm really happens in *Rumah Baca Harapan*. It was shown in the first storytelling until sixth storytelling. Collin's (1976:13) says that the children who have medium enthusiasm in eye contact is appearing interested and occasionally lighting up. In this research the researcher found that the first and third children illustrated medium enthusiasm of eye contact in the third until fifth storytelling. The first child in data 3, 4, and 5, while data 115 until 117 from the third child. They did eye contact for many times with the storytellers. He always paid attention to the storyteller although he sometimes played his hands but he still did eye contact by lighting up eyes but she sometimes unfocused too, he sometimes saw or seek to another place. The second, fourth, and fifth children in the third storytelling. Data 59, 171, and 230, they showed eye contact although the place was so shiny because it was done in the bank of the beach and the wind was so heavy. His eyes looked like disturbed when he saw the storyteller. The sixth child, he has good eye contact but he sometimes saw to another place rather than to the storyteller. He showed in datum 286 and 288 (the first and third storytelling). It shows that the result got by the researcher in the field is suitable with the theory.

The researcher found that the first child showed medium enthusiasm in the third until fifth storytelling. Data 10 until 12, it can be seen she was smiling while holding her chin and she laughed. The second and fifth children in the third storytelling showed in data 67 and 237. They laughed many times, their mouth and

teeth were opened. The third child in data 120 and 122, the fourth child in data 176 and 178 and the sixth child in data 286 and 288 from the first and third storytelling. They also showed smiling and laughing many times. All the data show that they have medium enthusiasm based on Collins' theory (1976:14) says that facial expression include smile, frowns, winces, grimaces, squinting, wrinkling one's forehead or nose. So, the researcher concluded that they who have medium facial expression is agreeable, smiles frequently, looks pleased, happy, and sad when being called for.

Based on data 71, 73, 127, 128, 129, 183, 244, 300 and 302, the researcher found medium gesture that the second, third and sixth children in the first and third storytelling. It can be proven in the second child illustrated in data 71 and 73, the third child showed in data 128 and 129, then the sixth child showed in data 300 and 302. They raised their hand many times to answer the questions from the storytellers, clapping hands and touching the chin as shown in datum 302. The fourth child in datum 183. While the fifth child in the third storytelling datum 244. It can be seen they raised their hand and clapped hands. They showed pointed occasionally sweeping movements as the existed theory. As Collin's theory (1976:13) says that children who have medium gesture is steady pace of appropriate gestures, pointed occasionally sweeping movements.

Collin's (1976:13) says that body movement includes both instructional motions and personal motions. They have medium body movement because of move freely, steadily but slowly, sometimes paces' uses frequent instructional motions. The

researcher found that the first and fourth children in the third storytelling showed medium enthusiasm. The first child illustrated in data 24 and the fourth child in data 192. They moved fast to their friends who were talking and answering questions, they also changed their seat position as usual and held the chin. The fourth child changed the seat from back to the front. Then, the second child in the first and the third storytelling in data 78 and 80 while the third child illustrated medium enthusiasm in the first storytelling in datum 134. They changed the seat which was sturdy then suddenly leaning to the front, so that they could be able to pay attention to the storyteller. The fifth and sixth children showed medium in the first until third storytelling. The fifth child in data 251 until 253 and then the sixth child in data 307 until 309. They changed their seat position and moved forward to pay attention to the storyteller and sometime turned head to their friends who were answering the questions from the storyteller. All the data show that they can move freely, steadily but slowly as the theory utterances.

Based on data 32, 34, 144, 145, 263 and 315 the researcher found that there were children indicated medium enthusiasm in word selection. The first child in the fourth and sixth storytelling. It can be seen on datum 32, she said "*tidak boleh berbohong*" and data 34 she said "*sulap-sulap, bim sala bim*". Then, third child in the fourth and fifth storytelling. He showed in data 144 "*tidak boleh berbohong*" and data 145 "*si monyet dan belang zebra*". The fifth child showed in the sixth storytelling datum 263 "*karena terkena ombak besar*". The sixth child indicated in

the second storytelling datum 315 “*selalu melindungi bayinya*”. It shows that they were able to choose and use words well although they did not use simile and metaphor as the theory. As Collin’s theory (1976:14) says that children who have medium word selection is moderate use of descriptors, simile and metaphor but tends to be repetitive.

The researcher found that children showed medium enthusiasm in first until sixth storytelling. The first child showed in the second, third and fifth storytelling. She has good articulation, able to be listened clearly, and the voice volume was louder. She illustrated in data 37, 38, and 40. Then the second, third and fifth children in the first until fifth storytelling. The second child showed in data 92 until 96, then the third child showed in data 148 until 153 while the fifth child showed in data 265 until 269. The fourth child illustrated in the sixth storytelling datum 212. Then the sixth child in the first until sixth storytelling expect in the third storytelling. Data 312 until 326 showed medium enthusiasm. They have good articulation, clear voice and good articulation. The data are based on Collins’ theory (1976:13) said that vocal delivery showed medium enthusiasm includes volume, tone, good articulation, good integration of notes and instructional materials. Furthermore, the vocal delivery includes the pitch, rate, pace, volume, articulation and tone of verbal presentation. So, the researcher concluded that they have medium vocal delivery is variations in pitch, tone, cadence, and volume, good articulation, good integration of notes and instructional materials.

Collin's (1976:14) says that the medium of acceptance of ideas and feeling is some variations in response but frequently repeats same ones. They accept ideas and feelings, praises or clarifies. The researcher found that there were three children showed medium enthusiasm in acceptance the ideas and feeling. They illustrated medium enthusiasm in the third storytelling. The fourth child indicated in data 216 then the fifth child in data. 247 and the sixth child showed in data 330. They were fast and able to receive story well. They were able to answer the questions and follow the instruction from the storytellers. The finding is suitable with the theory said that many variations in response but frequently repeats same ones. Like "camera rolling action", when storyteller said "*adik-adikku.*" they answer "*Iye' kakak Enal*".

Based on datum 52, 108, 164, 223, 281, and 337, the researcher found that the children illustrated medium of energy level in the first until sixth children indicated medium in the third storytelling. It can be proven in the first child in datum 52. Then, the second child in datum 108. Datum 164 of the third child. Then the fourth child showed in datum 223. While the fifth child showed in datum 281. Then datum 337 showed by sixth child. It is same with the Collin's theory (1976:14) says that energy level includes indicators of enthusiasm. So, the researcher concluded that they who have medium energy level because of maintains an even and moderate level of energy, occasional bursts of energy.

3. High Enthusiasm

High enthusiasm really happens in *Rumah Baca Harapan*. It was shown in the first storytelling until sixth storytelling. Collin's (1976:13) says that who have eye contact is essential to all communication that goes on in the learning and environment, as well as elsewhere. The children who have high enthusiasm in eye contact is staring, shining, wide-opened eyes. The researcher found that the first child enthusiastic in the second and sixth storytelling. She showed in data 2 and 6. Then the second child indicated in the first, second, fourth, and sixth storytelling. He showed in data 57, 58, 60, and 62. The third child in data 113, 114, and 118 showed medium in the first, second and sixth storytelling. While the fourth, and fifth children showed high in all storytelling except the third storytelling. Then the sixth child showed enthusiasm in the second until the sixth storytelling except the third storytelling in data 287 until 291. The data were suitable with the theory said that eye contact of those who have high enthusiasm their eye contact is staring, shining, wide-opened eyes. The data above show that their eye contact is good, their eyes opened wider when doing eye contact.

The researcher found that children showed high enthusiasm in some storytelling activities. The first child showed in second and sixth storytelling. The second child showed in all storytelling except in the third storytelling. The third, fourth, fifth, and sixth children indicated in the second, third until sixth storytelling. Based on the data found by the researcher, facial expressions of the children always changes, sometimes laughing, smiling, and serious. When they are serious there are

some mouth of the children unconsciously opened because of being so serious to listen the story. It is suitable with the theory, the sixth child showed in data 293 until 298 expect datum 295. Then the fifth child in data 235, 236, 238 until 240. Data 177, 179 until 181 of the fourth child. Then the third child showed in data 121, 123 until 125. While the second child showed high enthusiasm in 64, 65, 67 until 69 then the first child in the second and sixth storytelling data 9 and 13. All of them is suitable with the Collin's theory (1976:14) says that facial expression include smile, frowns, winces, grimaces, squinting, wrinkling one's forehead or nose. So, the researcher concluded that they have high facial expression because they demonstrative; exhibits many variations and frequent changes in expression; broad smile.

Based on data 16 until 20, 72, 74 until 76, 130 until 132, 184, 18 until 188, 242, 243, 245 until 247, 301, and 303 until 305, the researcher found that the first child showed high enthusiasm in the second until sixth storytelling. It can be seen that the first child indicated raising hands, clapping hands, and nodding head in data 16 until 20. Then the second and third children showed in the second, fourth until sixth storytelling too. The second child showed raising hands, clapping hands, and laughing while closing their mouth by hands. He indicated in data 72, 74 until 76. While the third child same with the second child clapping hands, raising hands, touching chin and giving example about how to push the whale. He showed in data 130 until 132. Then the fourth and sixth children showed in second, fourth until sixth too. The fourth child showed thumbs up to storyteller in datum 186. Then, giving example about the thunder voice while raising their hands in datum 188. Then the

sixth child pointed to the storyteller in datum 303, then raised the both hands as shown in datum 304. While the fifth child showed high enthusiasm in all storytelling expect the third storytelling. He also showed raising hands, clapping hands like in data 245 and 247. The data are based on the experts' explanation from Collin's theory (1976:13) says that gesture include movement of the hands, arms, or head that accompany verbal messages. So, the researcher concluded that they who have high gesture is quick and demonstrative movements; frequent and sweeping movements of hand, arms or head.

Collin's (1976:13) says that body movement include both instructional motions and personal motions. They who have high body movement because of rapid, energetic and natural movements. The researcher found that the first, second, and fourth children showed high enthusiasm in the second, fourth until sixth storytelling. While the third child showed in the second until sixth storytelling. Then the fifth and sixth children showed in the fourth until sixth storytelling. Collins' said that body movement was rapid, energetic and natural movements. It is same with the research in which the first child sometimes turned the head, lifted the body only to pay attention to the storyteller. She showed in data 25 and 26. Then the second child showed that he always lifted his body forward, sometimes touching the chin. He indicated in data 79 and 82. The third child showed that he followed storyteller, sometimes turned back and leaned the body as shown in data 137 and 139. While the fourth child showed that he sat neatly and opened the feet wider than before and stand a little just to see the storyteller. He indicated in data 191 and 194. Then the fifth and

sixth children turned head, leaned the body to the right side to pay attention to the storyteller in datum 254 while the sixth child sat and then raised the body a little as in datum 312.

The researcher found that there was only one child who was able to show high enthusiasm. When her or his friends sang a song "*Kalau kau suka hati*" but the sixth child changed the lyric to be "*kalau kau suka dongeg jangan ribut, hush!*" The sentence are very good to the elementary children. Creative although it has not been suitable with the theory said that word selection which includes high enthusiasm is highly descriptive, great variety, excellent and frequent use of simile and metaphor. Nevertheless, the researcher categorized word selection of the sixth child was high enthusiasm. It is suitable with the theory by Collin's (1976:14) says that word selection include descriptive phrases, adjectives, positively stated combination, great variety and use of metaphor and simile contribute greatly to an enthusiastic delivery of content. So, the researcher concluded that the sixth child has high word selection is highly descriptive, great variety, excellent and frequent use of simile and metaphor.

Based on data 39, 41, 97, 153, and the researcher found that the first child showed high enthusiasm in the fourth and sixth storytelling in data 39 and 41. Then the second, third, and fifth children in sixth storytelling datum 97, datum 153, datum 270. Their voice sounds clear and the volume is also good. It is suitable with Collin's theory (1976:13) says that vocal delivery includes the pitch, rate, pace, volume, articulation and tone of verbal presentation. So, the researcher concluded that they

have high vocal delivery because of highly varied tone, pitch, volume and cadence, uplifting intonations; excellent articulation' variations from rapid excited speech to a whisper.

Collin's (1976:14) says that acceptance of ideas and feeling includes ready to accept phrase, encourage or clarify in a non-threatening manner. They who have high acceptance of the ideas and feeling is quick and ready to accept praise, encouragement or clarify. Many variations in response. Vigorous nodding of head when agreeing. The researcher found that all the children showed high enthusiasm in acceptance the ideas and feeling. The first child indicated in the second until sixth storytelling. The second and third children showed high enthusiasm in all storytelling activities. While the fourth, fifth and sixth children showed high enthusiasm in the first, second, third until sixth storytelling. The children showed many variation in responses like the first child made her voice louder. She indicated in datum 45. Then the second child followed the instruction from storyteller like "camera rolling action", he followed it by raising his hand so that it could be looked like camera in datum 104. The third child was also like that, it could be seen in datum 160. While the fourth child showed plucking fingers in datum 218. The same case was also done by the fifth and sixth child that always followed the storyteller's instruction. All of them shows how the children acceptance response was different. The result is suitable with the theory which was used before.

The researcher found that the children showed high enthusiasm. The first child until sixth child indicated spirit, explosive, and exuberant in the storytelling activities. The result of the research is same with the Collin's theory (1976:14) says that energy level includes gesture, eye contact, vocal delivery and animation. So, the researcher concluded that those who have high enthusiasm based on energy level are commonly spirit, inspiring and exuberant in doing all the activities. Besides, they have high energy level because of exuberant, high and constant degree of vitality, drive, and spirit throughout session, inspiring.

After analyzing data the researcher found that the activities of storytelling in *Rumah Baca Harapan* followed by the six children have high enthusiasm. They felt very happy and excited when they were listening and following the storytelling. It was proved that the children still love to listen a story and storytelling activities that can increase their knowledge. Furthermore, the number of the children was always increased when there were in storytelling activities in *Rumah Baca*.

The researcher also found that the children rather like fable than legend story because of the story about fable always make them interested. For example like Dewi Ajeng Envy's story in third storytelling. The fables story like The Lion King of Savana, The Deer and The Monkey, The Monkey and The Striped of Zebra, and Touching Blue Whale.

Besides, in this research the researcher did not use all indicators in the eight dimensions of enthusiasm awareness. The children just listened the story and they

only used word selection if they wanted to answer the questions. They just used simple word, one word, two words and more words in a sentence. They did not use simile and metaphor based on Collin's theory. Word selection in this theory was highly descriptive, great variety, excellent and frequent used metaphor. The children just used a simple word as the first child said "*tidak boleh berbohong*", the fifth child said "*Zebra di dorong si Monyet*", "*Mendorong paus ke lautan*", and the sixth child said "*selalu melindungi bayinya*", "*kakekku mi itu*", "*Kenapa itu kerbau bias mati?*" or they just repeated what the storytellers had said like "camera, rolling, action", "*selamat menyaksikan*", "*Si monyet dan Si kancil*", "*Si monyet and si belang zebra*". "*paus biru terdampar*", "*iri hati Dewi Ajeng*", "*Sulawesi Selatan*".

The researcher concluded that the children have high enthusiasm towards storytelling activities in *Rumah Baca Harapan Bulukumba* for two weeks. Nevertheless, some of them have low and medium enthusiasm. Moreover, the children so interest and excited to listen the storytelling. Besides, the researcher used two storyteller but the children still enthusiasm to join the storyteller activities. Then, the children less interest with legend story due to the legend story have a long story such as in the "Dewi Ajeng's envy". It is totally different with the fable story.

The comparison of this research between the first previous findings, the reasons to expect that the features of students-enthusiasts, which were discovered in our study, manifest themselves in their own classrooms where they officially work as instructors. It gives us a better insight into how they influence their pupils' development, learning, and lives. It helps to recognize teachers-enthusiasts'

exceptional role in the society. Thus, Toom (2015) conclude that such a contribution can and must be appreciated and maximally used in a virtual classroom with its specifics and communicational limitations. Then, in this research the researcher found high enthusiasm towards storytelling activities.

CHAPTER V

CONCLUTIONS AND SUGGESTIONS

In this chapter, the researcher draws some conclusions related to the children enthusiasm toward the storytelling activities in *Rumah Bacca Harapan Bulukumba*. This part also presents the relevant suggestions related to this research.

A. Conclusions

After analyzing the data on the findings and discussions, the researcher concludes that the children showed high enthusiasm toward storytelling as follows:

The first, the children have high enthusiasm toward storytelling activities in *Rumah Baca Harapan Bulukumba*. They are so interested and excited to follow the storytelling. They show that by having storytelling their enthusiasm was increased. The children's enthusiasm was even bigger to understand the content of the story which was told by the storytellers. They can understand the story and answer the questions well and followed the direction of the storytellers.

The second, the storytelling method was very able to improve the children enthusiasm to come to *Rumah Baca Harapan* and listen to stories, because amount of the children in every storytelling activities was always increased based on the first until the sixth storytelling. This case proved that the children showed high enthusiasm in storytelling activities in *Rumah Baca Harapan*. Although in this research the researcher used two storytellers. They were still high spirite, happy and active in the activities.

B. Suggestions

After doing evaluation of the research, there are several important things that can be suggested in this thesis and hopefully, it can be useful for the readers, especially:

1. For children, who want to study about storytelling activities, they need to increase their enthusiasm with many varieties of storytelling such as religion and history story.
2. For readers, the readers who read the result of this research can find that they understand their enthusiasm because there are many factors that can influence it.
3. For next researcher, the researcher suggests the next researchersto investigate enthusiasm related to find out the factors that cause enthusiasm of children, especially in legend story.

BIBLIOGRAPHY

- Anderson, Katie (2010). *Storytelling*. Rutgers University
- Amstrong. John (2017). *The 10 Characteristics of the Most Important Fables*. (Accessed from <https://www.lifepersona.com/the-10-characteristics-of-the-most-important-fables> on 4th September at 7 PM).
- Asfandiyar, Andi Yudha, (2007). *Cara Pintar Mendongeng*, Jakarta: Mizan.
- Collins. Mary Lynn (1976). *The Effects of Training for Enthusiasm on the Enthusiasm Displayed by Preservice Elementary Teachers*. Lemoyne Heights Syracuse, New York.
- Courville, R. (2012) *Communication in the real world: an Introduction to communication studies*. Minnesota University. (Accessed from <http://open.lib.umn.edu> on 10th of September at 4 AM).
- Creswell, J.W. (2007). *Qualitative inquiry and research design: Choosing among five approaches*, 2nd edition. Thousand Oaks, CA: Sage.
- Darmawan, Eka. (2016). *The Development of Vlogging as Learning Media to Improve Student's Learning Enthusiasm in Class XII on MYOB Manufacture (Debt Card) Material SMK N 2 Purworejo Academic Year 2015/2016*. Yogyakarta State University.
- Davis, Bethany. (2013). *Facial Expressions in Nonverbal Communication: Importance & Explanation* (Accessed from <http://study.com> on 14th of September 2017 at 3 a.m).
- Fristiara, Cahyaning. (2015). *The Influence of Enthusiasm on English Achievement of The Eight Grade Students of MTSN Banjar Selatan 1 Banjarmasin*.
- Iqdam Ali Riza, Shofat (2016). *The development of Documentary Film Learning Media to Improve Student Learning Enthusiastic of Vocational Senior High School PGRI 1 Sentolo Grade X on Accounting Trading Company*. Yogyakarta State University.
- Kartikawati, Eka. (2012). *Hanya 33% orang tua yang masih sempat mendongeng untuk anak*. Article. Accessed from <http://www.wolipop.parenting.com> on 20th of July 2017 at 6 p.m.

- Khasanah, Uswatun. (2011). *Improving Listening Skill by Using Storytelling(A Classroom Action Research at the Second year Students of MTs N Klego Boyolali in the Academic of 2010/2011)*. English and Education Department State Islamic Studies Institute.
- Nuraeningsih (2012). *The use of Storytelling Technique to Improve Students' Motivation and Speaking Skill*. Journal Vision. Volume 1, Number 1, April 2012.
- Margulus, Lisabhet. Ahn, Jecquelyn (2005). *Performance Appraisals Made Easy. Tools for evaluating Teacher and Support Staff*. California.
- Marshall, Catherine. Rossman, Gretchen. (1989). *Designing Qualitative Research*. Newbury Park, CA: Sage.
- Rahim, Husni&Husni, R. Maila, D.(2012).*The Use of Stories as Moral Education for Young Children*. International Journal of Social Science and Humanity, Vol. 2, No. 6, November 2012.
- Safdarian, Zahra (2012). *The effect of stories on young learner's proficiency and motivation in foreign language learning*.International Journal of English and Education. Volume:2, Issue:3, July 2013.
- Sanders, Patricia. (1985) *Enthusiasm Awareness in the Experiential Classroom*.Central Connecticut State University. Developments in Business Simulation & Experiential Exercises, Volume 12, 1985.
- Sanders, Patricia. Gosenpud, Jerry (1986). *Perceived Instructor Enthusiasm and Student Achievenemt*. Developments in Business Simulation & Experiential Exercises, Volume 13.
- Smith, Maru. (2017) *What is the Difference Between a Fable and a Tale*. (Accessed from <https://arts.onehowto.com> on 10th of September 2017 at 8 AM)
- Sugiyono. Prof. Dr. (2013). *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Bandung: Alfabeta..
- Stoyle, Paula (2014). *Storytelling - benefits and tips*.British Council, Jordan. (Accessed from <https://www.teachingenglish.org.uk> on 24th of August 2017 at 2 a.m)

Toom, Anna. (2015). *Students-Enthusiasts in Online Classes: Their Contribution to the Educational Process*. The IAFOR Journal of Education. Volume III - Issue II - summer 2015

BIOGRAPHY

Riska Amalia was born in Bulukumba, on July 31st 1994 as the first daughter of Amiluddin and Suhade. She has a younger brother named Arisandi. She lives in Mannuruki 2.

She was graduated from SDN 11 Kalumeme, Bulukumba regency in 2007, SMPN 1 Bulukumba, Bulukumba regency in 2010. SMAN 1 Bulukumba, Bulukumba regency in 2013. Then, in 2013 she continued her study at State Islamic University of Alauddin Makassar as student of English and Literature Department.

She was a member of English Mania Meeting Club (EM2C). In addition, she is member of *Sahabat Pulau Indonesia*, *Sahabat Pulau Bulukumba*, *Rumah Baca Harapan* (RUBAH) and *Rumah Belajar dan Bermain Kalumeme* (RBBKalumeme). She became volunteer in few social activities like *Literasi Januari* (*Gowa Menyala*), *7 Hari Untuk Bumi* (The Saviors), and *Kemah Buku Kebangsaan Bantaeng*. She is an easy going person and excited in literacy activity. More info about her or if you have question, you may contact her in Facebook: Riska Amalia, E-mail : rissskaa@gmail.com, and phone number : 085 397 798 149.

A. Transcribe

1. Ladana and The Buffalo

“Masih mau mendengar cerita dari saya?”

“Masih.....”

Ladana dan Kerbau
(Cerita dari Sulawesi Selatan)

“oh Kakekku mi itu”

“Sulawesi...Selawa”

“Eh, Sulawesi Selatan”

Long ago time, in Tanah Toraja, there lived a clever farmer boy named Ladana. However, he often used his ingenuity to do cunning things. One day, Ladana and his friends got buffalo meat at a death ceremony. However, he only got the back legs part, while his friend got the body and feet of the buffalo. Ladana was not satisfied with his part. So, he decided to get a buffalo that was still alive. Then, took care and slaughtered it after being fatter.

The buffalo was placed in Ladana’s friend's house. After a week, Ladana began to get impatient. "What if we just slaughter it now?", Ladana said. "Wait a little longer till this buffalo’s getting bigger", his friend replied. Nonetheless, Ladana insisted. "Just cut my share, then you take care of the rest" Ladana said. However, his friend thought if he cut off the left leg of the buffalo, it would die. His friend persuaded Ladana "If you can be a little patient, I will give you the front foot" his friend convinced. Ladana agreed, he came home with joy.

A week later, Ladana came again and asked to slaughter the buffalo. His friend also asked Ladana to undo his intention. However, Ladana still insisted. His friend promised his left body to Ladana. If she could be patient. A week later, Ladana came again with the same request. His friend was annoyed. He then gave the buffalo to Ladana and he went home with joy. Nevertheless, soon the buffalo was sick and died because it did not being taken care properly. He could not do anything.

“Nah, kenapa kita harus merawat kerbau?”

“Supaya tidak mati”

“Tepuk tangan untuk Arham!!”

“Pesan moral apa dari dongeng ini?”

“Menjaga kerbau supaya.....”

“Kenapa kerbau itu bisa mati?”

“Makan dan minum”

“Diberi makan dan minuman” “Tidak di beri makan dan minuman”

2. The Lion King of Savana

“Semangat?” (Semangat.)

“Saya akan cerita menceritakan judul Singa Raja Padang Rumput “ The Lion King of Savana”

One day, Rroooooarrrr, I am a young male lion named Angis. A vast savanna in Africa, precisely in the countries of South Africa, is where I from. My scientific name is Panthera Leo. Friends, this time I will tell you about my family’s life. Do not be afraid!! We related to the cat’s family. Nonetheless, we are the strongest and wildest among big cat family. My father is the king of the savanna. All the animals will be silent if my father roars.

Our body is long, short-legged, big-head and strong. Our body length is on average 1-2 meters, but some are up to 3 meters. Tail length is approximately 1 meter with black-haired at the end. Weight of adult male lion is 150-250 kg, while the female (lioness) is around 10-15 years. However, in captive breeding, we can live longer than 20 years. Our coat color is tawny, it acts as camouflage because it is similar to the color of grass and dry bush. Nonetheless, there are also lion with white coat. White lion is found in wildlife reserves in South Africa. This is a very rare color mutation of the subspecies Kruger Lion. We live in groups. One group consisted of one male lion, lioness and a few and their children. Each group has a territory. No other lions or other wild animals are allowed into the territory. When it happens, it will be an exciting fight.

Wow, is he your father, Angis? Yes, he is my father. A male lion that is strong and authoritative. Same with other male lions, my father has mane, hair that surrounding the face, covering the nape, neck and shoulders. Mane functions to protect himself when battle with other lion or big cat who like to pounce on the nape. Well, that is my mother. My mother does not have mane. Does her mane fall off? No, lionesses do not have mane. Lionesses are hard workers. They have to hunt and nursing. Male lions rarely hunt. During the day, we would rather laze by sleeping on the rocks or shade of trees. When the night comes, we hunt. We have good vision in the night. That is why we can see our prey easily. So we become good hunters in the wild.

My mother breeds by giving birth. The gestation period is 120 days. There are about 1-6 cubs (baby lion) for single birth. Cubs suckle for six months. Same with you, my friends and I prefer playing. But, I like also practicing how to defend myself. So, I am more powerful and agile. At the age of a year, I will be trained to hunt prey just like adult lion. Our favorite food is deer. However, we also hunt zebra, buffalo, wolf, giraffe kids, and other animals. We’ll tiptoe, waiting for the prey being off guard. After that, we run and pounce on them.

My mother and other lionesses do most of the hunting. While my father just laze around and just ask for his share from the prey of the female. Nonetheless, my father has another job. He has to protect lionesses from the male of other group and protect our territory.

Angis, can you climb trees like other cat family? Hmmm, this is a secret. Do not tell this to anyone. We cannot climb trees. If our enemies, such as leopard or puma, climbing a tree then we cannot catch them. Hih...hi..... I am so embarrassed.

“Nah teman-teman,masih semangat?” (masih)... “Dari cerita tersebut kalian dapat memetik dari cerita ini apa?” “apa faedah dari cerita ini?” “ **Keberanian**” (keberanian) yah, tepuk tangan untuk Radit!!! “Keberanian”

“Siapa lagi?”... (“**Selalu melindungi bayinya**”) .. “Yahhh, selalu melindungi bayinya.” “ bag singa? Singa betina atau jantan?” (“**Jantan**”) ...” Yah ... tepuk tangan untuk Radit!!!”

“yang lainnya?”“warnanya?” ... “**Hitam kecoklatan**”... “**kuning**”... saya... “**Kuning kecoklatan**”... “Yah, tepuk tangan untuk Farah!!!!”

“Saya.... Saya.... “

“**Raja padang ... “Angis”**

“**ya Angis.... Tepuk tangan untuk Ikram!!!!**”

“**Saya... saya.... Namana namana....**”

“Apa nama ilmiah dari singa Angis?” “Patronan Leon” (Hahahahahaha)

“Inilah sedikit cerita yang telah saya persembahkan untuk kalian,wabillahi taufik walhidayah wassalamu alaikum warahmatullahi wabarakatu”

“Wa’alaikumussalam Warahmatulllahi Wabarakatu”

‘**Lagiiiiiiii..... lagi.....**”

M A K A S S A R

3. Dewi Ajeng's Envy(*Iri Hati Dewi Ajeng*)

Baik kakak Mu'min

Yah, Tepuk Semangatt!! (Se...ma...ngat....Semangat..)

Assalamualaikum warahmatullahi wabarakatu

Walaikum salam warahmatullahi wabarakatu

Yah,,, tepuk tangan untuk semuanya!!!

This story started from the kingdom of Panjalu which capitalized Daha or Kediri. King Kediri had two daughters. The first one is Dewi Candrakirana, the second one is Dewi Ajeng. But unfortunately, since childhood Candrakirana's mother died from illness. The king then remarried. With his new empress, he had a daughter named Dewi Ajeng. Candrakirana was a beautiful girl. Good minded. She was a soft hearted person and had tender heart. Everyone liked her. Meanwhile, Dewi Ajeng, the new princess, had a beautiful face but Candrakirana was more beautiful. There was a shadow of cruel and rigid nature in Dewi Ajeng.

King Panjalu had planned to marry Candrakirana with Raden Inu Kertapati from the Jenggala kingdom. "What's wrong, my daughter? Why is your face frowned?" The empress saw the state of Dewi Ajeng said. "Mother...! It cannot be allowed!

"Loh? What cannot be allowed?" "Candrakirana! She should not be married with Raden Inu Kertapati."

"I want to be with Raden Inu Kertapati, Mother."

That morning, Dewi Ajeng went out of the palace escorted by the royal guard. "Where are we going to, Princess?" Asked the coachman. "Do you know where Grandma Crow is staying?" Dewi Ajeng asking. "Oh, that famous shaman?" "Yeah, take me there!"

"But it is far away, Princess. We might get there in the afternoon. "" It's okay, take me there quickly!" "Yes, Princess !!"

After a long and tiring journey, they arrived at the foot of a mountain located in the area of Trenggalek. Dewi Ajeng had not even got off the horse carriage. Grandmother Crow Ireng was out of his cave with a grim laugh. "Hihihihihih ... why are you coming here sweetie?" Dewi Ajeng came down, bowed respectfully in front of the witch.

" Grandma, help me !! ... "" Yes, yes ... I will help you. Like I used to help your mother so she managed to become a queen. "" Huh? So she had been here? "

"Sorry, this time I need to get rid of someone."

"Who are you going to get rid of?"

"Dewi Candrakirana! "

Dewi Ajeng immediately returned to the palace. At midnight, she arrived at the palace with a lethargic body from a long journey. Secretly, she went to the kitchen. She put poison in the glass that the courtier had prepared for Candrakirana to bring to his father. The princess's heart pounded. Because when she was about to come out of the kitchen door, she passed by Candrakirana. The King drank half the contents of the cup. Felt warm inside his throat and stomach. But a moment later the King holds his stomach that felt sick. The nausea got worse.

"What have you done? You want to kill your own father. You must have poisoned him. "" No ... it is impossible for me to poison my very loving Rama Prabu. "

With tears in her eyes, Candrakirana was forced to leave Kediri's palace. Now she was alone and had no one. For days, Raden Inu Kertapati walked aimlessly. She did not eat and drink thinking about his lover's fate. Then, she asked for a drink to the inhabitants who were none other than Dadapan's grandmother. Dadapan's grandmother then summoned Princess Candrakirana.

"Prince Inu Kertapati!" Princess Candrakirana was very pleased. Prince Inu invited Candrakirana's daughter with Dadapan's grandmother to go to the palace. A day after the incident, Raden Inu Kertapati and Candrakirana had an engagement. And soon they married and lived happily.

"Hemmmm" (Iye)

"Siapa nama anak pertama Rama Prabu?" (Dewi Candrakirana) (Dewi Ajeng) Dewi Ajeng...

"Yah, tepuk tangan untuk Arham!" "Siapa nama anak kedua dari Rama Prabu?"

(Dewi Ajeng) "Yaaaa, tepuk tangan untuk Radit!!" "Siapa nama ayah Candrakirana?siapa nama ayah Candrakirana?"

"Ando.... Pak Tua (hahahahaha)" "Siapa nama ayah Candrakirana?"

"saya.... Saya....." (Rama Prabu) "Yaaa tepuk tangan untuk Radit!!!"

"Siapa nama ibu Dewi Ajeng?" (Permaisuri)

"Yaaaa, tepuk tangan untuk Arul"

4. The Deer and The Monkey (*Si Kancil dan Si Monyet*)

Assalamu'alaikum warahmatullahi wabarakatu

Walaikumusalam warahmatullahi wabarakatu

“Kalian sore ini sangat semangat. Tepuk tangan!!!” **(Yeahhhh)**

“Siapa yang suka mendengar dongeng?” **(Saya.....)**

“kak Afif, kak Riska semuanya suka dongeng. Siapa yang..? Dongengnya biasa mendengarkan apa?”

(Cinderella.....Bawang merah bawang putih, Dewi Ajeng, Batu menangis....)

“Apa?” **(Batu menangis, Bawang Merah, Dewi Ajeng...)**

“Oh, Dewi Ajeng?” (heehe) “Tepuk 1!! Tepuk 2!! Tepuk 3!!”, “Tepuk 1!! Tepuk 2!! Tepuk tidak!!! (hahaaaahahaha)

(Kalian ditipu) “Semuanya masih ada yang tertipu”

(Saya tidak..... saya tidak....) “tepu tidak!!”

“Oke, ceritanya akan di mulai “Si Kancil dan Monyet

One day, the monkey came to meet the mouse deer, it turned out the monkey wanted to borrow the mouse deer's banana. (One day, the monkey came to see the deer.) It turned out the monkey wants to borrow some food from the deer. "Hi kancil, may I borrow the Kancil's banana, I will return it later after as I look for bananas back, because my legs are sore. (Hi Deer, can I borrow some bananas thine, then will return as I can look for bananas back, because my legs were sore). The Deer then noticed the Monkey's legs and turned out Monkeys just pretending to be. (The Deer then not the Monkey's legs and turns Monkeys just pretending to be). The kancil said, "Actually, banana is not mine, it belongs to the ape who looked for a new place, but it's okay if you want to eat it, take it." (Actually, bananas do not belong to me, it belongs o the ape in the jungle that is going to look for a new place, but it does not matter if you want to eat it, take it)

The monkey was very glad, he was so happy he forgot that he had said his legs were sore, he immediately pranced. Immediately prancing, he forgot that his legs were sore. (The Monkeys are very excited, because so excited he forgot that he had said his legs were afternoon, she pranced). "Why, monkey, why are you jumping around? Are not you just saying that your legs are sick? "Ask the deer. (Why Monkeys, would not you say that your leg is sick? "Asked the Deer). The monkeys stopped and laughed. "Wahahaha, ooppps,, I forgot the mouse deer, but now I'm

healed, hehhe" The Monkey replied with a sly face. (Monkey stopped and laughed, "Oppppss, I forgot Deer, but I am now cured ... heheh" The Monkey answered with a sly face). "The monkey replied with a sly face. The mouse deer is left behind by the monkey. the monkey burst out laughing, "Wahaha, oh, haaha finally I got you kancil, you are not the only one who's smart" mocked the monkey going up to the top of the tree while holding some bananas. (The Deer immediately abandoned by the monkey, the Monkey laughing, "Hahaha, you finally hit the Deer" I love hokey, cannot you just ingenious "likes Monkey go up in the tree, holding some bananas).

Soon there came a cry of "Aduhhhhh, aduuuhhh, my stomach...it hurts... hurts..." the monkey fell from the tree because it held his stomach. (Shortly thereafter came the cry "Aduhh ... aduhhhh, please my stomach hurt" any monkey falling from a tree by holding her stomach). Then the Kancil approached the monkey "What's wrong, Monkey?" Asked the mouse deer, the monkey could not answer, he just grimaced in pain while holding his stomach. "Aduhhhh aduhhhh aduhhhh ..." "Stunned?? Hold his stomach ". (Hare approached the Monkey, what's wrong Monkey? "Asked the Deer). The monkeys stopped and laughed. "Wahahaha, ooppps,, I forgot the mouse deer, but now I'm healed, hehhe" The Monkey replied with a sly face. (Monkey stopped and laughed, "Oppppss, I forgot Deer, but I am now cured ... heheh" The Monkey answered with a sly face). "The monkey replied with a sly face. The mouse deer is left behind by the monkey. the monkey burst out laughing, "Wahaha, oh, haaha finally I got you kancil, you are not the only one who's smart" mocked the monkey going up to the top of the tree while holding some bananas. (The Deer immediately abandoned by the monkey, the Monkey laughing, "Hahaha, you finally hit the Deer" I love hokey, cannot you just ingenious "likes Monkey go up in the tree, holding some bananas).

Soon there came a cry of "Aduhhhhh, aduuuhhh, my stomach...it hurts... hurts..." the monkey fell from the tree because it held his stomach. (Shortly thereafter came the cry "Aduhh ... aduhhhh, please my stomach hurt" any monkey falling from a tree by holding her stomach). Then the Kancil approached the monkey "What's wrong, Monkey?" Asked the mouse deer, the monkey could not answer, he just grimaced in pain while holding his stomach. "Aduhhhh aduhhhh aduhhhh ..." "Stunned?? Hold his stomach ". (Hare approached the Monkey, what's wrong Monkey? "Asked the Deer, He just grimaced in pain while holding his stomach).

"Hahahaha,,, that's why you shouldn't tricked people, you know there's a consequence, the banana was poisonous that should not be eaten by anyone." (Hahaha that's why you shouldn't tricked people, you know there's a consequence, the banana was poisonous that should not be eaten by anyone).
 "Oke, ceritanya selesai." (selesaiiii)

"Jadi bagaimana tadi dongengnya?" (Bagussssssss)

“Terimakasih,,Jadi siapa yang masih ingat judul dongengnya? Apa judul dongengnya?”

“Monyet dan Kancil.....” (Monyeettt dannnnn Kancilllll)

“Betul, dan sekarang saya akan bertanya “dari cerita tadi pelajaran moral apa yang kalian dapatkan, pelajaran apa yang baik?”

‘Monyet sakit perutnya’

“Monyet sakit perut,,oke siapa namanya?”

“Mifta,,,” (“Oke Mifta, pelajaran apa yang di dapat dari cerita tadi?”)

“Tidak boleh berbohong”

“Tidak bolehhhh berbohong”. Oke..... “Good Job” G double O, d, j o b.. “Good Job,, good job”. Oke, tepuk Mifta!!!

“Mana Mifta? Itu Mifta, good!!!”

“Terus siapa lagi? Siapa namanya sayang?”, “Aurel”

“Aurel, pelajaran apa yang didapatkan dari cerita si Kancil dan si Monyet? Pelajaran apa?”

“ Saya... saya...”

“Aurel, apa? Kakak mau mendengarkan jawaban dari Aurel”

“Saya kak Enal..saya kak Enal”

“Arham, pelajaran moral apa yang di dapatkan dari cerita tadi?”

“Saya kak Enal!!!”

“Siapa yang mau menjawab, siapa?” , **“Saya... saya....”**

“Oke silahkan!!”, **“Tidak boleh berbohong”**

“Tidak boleh berbohong, tepuk tangan!!! Awal atau Syawal?” , “Awalllllll”

“Idul Adha apa?”

“Saya kakak Enal...”

‘Pesan moralnya?”, “Sudah mi tadi”

“Oh,sudah. Siapa lagi yang mau menjawab?” , **“Saya kak Enal!!!”**

“Nadia? Pelajaran apa yang di dapat dari cerita tadi?”

“Anu, monyet sakit perut karena memakan pisang beracun.”

“Oke jadi kita tidak boleh ,jadi pelajarannya?” **(Saya kak Enal)**. “Oke, silahkan Rahmini Hasan”

“Akibat kebohongan kita jadi sakit perut”

“Kebohongan, kita bisa sakit perut, tepuk tangan untuk Rahmini Hasan!!! Syawal, pelajaran apa tadi?” , (Tidak boleh berbohong), “Tidak bolehhhh berbohong.... Ada lagi? Siapa namanya?”

“Lulung” , (Siapa?), ‘Lulung’, (Nurul), “Lu,,lu,,lulung’, (Lulur), Hehehe “NG”

“Oh, Lulung... nama sekolahnya siapa?”, **“Ahmad Lulung”**

“Saya kak Enal..”

“Pelajaran apa yang di dapat? Resky, pelajaran apa? Di dapat dari cerita tadi?, (Saya kak Enal”, “saya...), **“Kalau meminta sesuatu kita tidak boleh berbohong”**

“Kak Enal, Yuli..’, **“Saya kak Enal”, “Anu, tidak boleh sok pandai”**

“Tidak bolehhhh sok pandaiiii” (Betull) Jadi semua jawabannya benar!! He’emmmm (Iyeeee)

“Halllooooo” (Hi) “Halloo halloo hi...” (Hi...hi ... hallo)

“Tepuk 1... tepuk 2.... Tepuk tidak....” (Yeahhhhh, hahahahha)

“Itu poinnya konsentrasi. Apa kabar kalian sore ini?”

“Baikkkkk”

“Apakabar kalian sore ini?”

“Kepalaku... hatiku... badanku.... Fresh Fresh Fresh.... Alhamdulillahhh”

5. The Monkey and The Stripped of Zebra(*Si Monyet dan Belang Zebra*)

“Assalamu’alaikum warahmatullahi wabarakaatu”

“Walaikumusalam warahmatullahi wabarakaatu”

“Kalau kau suka dongeng tepuk tangan..Kalau kau suka dongeng, tepuk tangan!! Kalau kau suka dongeng Mari kita dengarkan, kalau kau suka dongeng tepuk tangan!!! Ayo di lanjutkan!!! Apalagi?”

“Kalau kau suka dongeng, petik jari!! kalau kau suka dongeng, petik jari!! Kalau kau suka dongeng mari kita dengarkan!!! kalau kau suka dongeng, petik jari!!! Kalau kau suka dongeng, injak bumi!!! Kalau kau suka dongeng, injak bumi!!! Kalau kau suka dongeng ,mari kita dengarkan, kalau kau suka dongeng, injak bumi. Kalau kau suka dongeng, sorak hore “Horeee”. Kalau kau suka dongeng, sorak hore “Hooree”. Kalau kau suka dongeng, mari kita dengarkan. Kalau kau suka dongeng sorak hore “Horeee”. Kalau kau suka dongeng semua gerak !..... kalau kau suka dongeng semua gerak “Hooo...Horeeee”!!! kalau kau suka dongeng , semua gerak !!! “Horeee”... kalau kau suka dongeng, mari kita dengarkan. Kalau kau suka dongeng, semu gerak... “Horeee”

“Kon-(**sen-trasi...**) konsentrasi di mulai, konsentrasi dimulai... (**Kamera rooling action!!!!**) Selamat menyaksikan.....”

“Yahhhh,,kakk..... si monyet dan Belang Zebra”

“Duduk anak baik, dan tangannya di lipat dan di lettakkan di depan. Semuanya tidak ada suara”

“Dan selanjutnya (hahahha) cerita ke dua, saya akan membawakan cerita dongeng yang berjudul (Si Monyet dan Belang Zebra)” hushhh!!

In ancient times, there was a very long drought because there had been no rain for several years (all yearrrrr) all arrrrrrr (arrrrrrr). Animals were frightened. (I ancient times, drought very long because it has not rained for several years). Many springs become dry. The rivers and lakes, the sea, the mountains were dry because of the drought. (Many springs are dry. Rivers and lakes become dry because of drought) .It’s hard for animal to get water. They were thirsty because of the long drought. "How was animal’s voice? (huuuuuu) ". (It was difficult for animals to get water. They were thirsty because of prolonged drought). Away in other areas there, there is one pond filled with clear water and very much. (The pond was guarded by a monkey who claimed to be the owner of the pool. The monkey looked after him day and night. (The pool was guarded by a Monkey who claims to be the owner of of the pool.) The Monkey was guarded it day and night.

One day, the zebra knew the place and came to drink there. Zebra saw a sleeping monkey. Dannn (Zebra seeing the Monkey was asleep). At that time the zebra was still plain white hair and no black streaks on his body. The monkey woke up from his sleep and saw the zebra approaching the pond, then the Monkey is angry. The monkey was angry (in thrust) (fry, Monkey ... "Aduhhaduuhhh") then the Monkey pushed the Zebra. Then the Zebra complained "aduuhhh ,, aduuhhh ..". The Zebra fell on the bonfire that Monkey used to wear at night. In fact the Zebra liked the black dappled. "Wahhh, my body is black dappled. My body is beautiful. (But the Zebra was not angry to the monkey instead of zebra like striped black in his body). The Zebra loves its black-colored color.

“Saya kak Enal, saya kak Enal”

“Oke,silahkan duduk...”

“Saya kakak Enal...” (silahkan duduk dulu)

“selesai.... Semuanya bilang selesaiiii.. (selesaiiii)”

“siapa yang masihi ingat judul cerita yang saya bawakan tadi?” **(Sayaaaaaaa)**

“si Monyet dansi Zebra” “Oke, tepuk tangan untuk semuanya!!!!”

“Saya kak Enal,,saya Kak Enal... (belum pi matu)

“He’emmm,,, (Iyeeee) Hee’mmm (Iye), he’emmm, Iye.. iye... (Iye... Iyeee...He’emmmHe’emmmm)” , “iye.. iyeehe’emmmhe’emmmm (he’emmmhe’emmmiye...iye..)” “Hallo halloo hi... (hi... hi... halloooo)”

“saya ka Enal, saya kak Enal...”

“Dari cerita tadi pelajaran apa yang kalian dapatkan?”

“saya..... sayaaaaaaa (sayaa kak Enalll)”

“Lulung, pelajaran apa dari cerita tadi”, **“Saya... sayaaaa.... Saya kak Enal...”**

“Mendorong Zebra.” Apa? Tidak boleh mendorong Zebra. Apa yang...tidak boleh di lakukan kepada teman? **Mendorong...teman atau mendorong Zebra”.**

“Saya kak Enal.... Kak Enal saya... saya kak Enal... kak Enal... saya kak Enal”

“Tidak boleh mendorong Zebra”

‘Adek-adekku.... (Iye kakak Enal) Don’t be noise!! Ayo semuanya (Don’t be noise)

“Saya kak ehh” “Jangan ribut”

“Radit? (**Selalu membagi**) tepuk tangan untuk Radit!!! Kita harus salingmembagi....”

“Saya kak Enal... saya.... Kak Enal...”

“Oke Idul Adha... (tidak boleh mengambil air monyet) tidak boleh mengambil air monyet.... Jadi, pelajarannya... saat ingin sesuatu kita harus meminta lebih dulu pada pemiliknya.”

“Saya kak Enal” (oke, Rahmini Hasan..)

“Kita tidak boleh pelit terhadap sesama makhluk hidup.”

“kita tidak boleh pelit ke sesama makhluk hidup” Tepuk tangan untuk semuanya !!!

6. Touching Blue Whale(*Paus Biru Terharu*)

“Adik-adiku..... **(Iye kakak Enal)**

Kak Riska, sore ini adik-adik kita semuanya semangat dan kompak... Semuanya sudah makan siang? (belum... sudah.....sudah sudah saya) Ada yang sudah mandi? **(Saya sudah kak, sudah ma, sudah)** Ando sudah mandi,. Hallo.... (Hi..)”

“ Kalau kau suka dongeng, tepuk tangan!!! Kalau kau suka dongeng, tepuk tangan!! Ayo,semuanya menyanyi!!

“Kalau kau suka dongeng, mari kita dengarkan . Kalau kau suka dongeng, tepuk tangan!! “Kalau kau suka dongeng (jangan rebut) petik jari!! Kalau kau suka dongeng, petik jari!! Kalau kau suka dongeng, mari kita dengarkan .kalau kau suka dongeng (Jangan rebut) , petik jari!! . Kalau kau suka dongeng, injak bumi!! Kalau kau suka dongeng, injak bumi!! Kalau kau suka dongeng, mari kita dengarkan. Kalau kau suka dongeng, injak bumi!!! Kalau kau suka dongeng, sorak hore “Hore”. Kalau kau suka dongeng, sorek hore “Hore”. Kalau kau suka dongeng, mari kita dengarkan. Kalau kau suka dongeng, sorak hore “Hore’!! Kalau kau suka dongeng, semua gerak!! (horeee) Kalau kau suka dongeng, semua gerak!!! (Horeee) kalau kau suka doneng, mari kita dengarkan. Kalau kau suka dongeng semua gerak!!! (horeeee)

“Jadi, apakah saya sudah bisa memulai ceritanya?” **(Sudah...)**

“Oke, semuanya duduk, tenang, dan sore ini saya akan membawakan dua cerita. (yesss). Ada yang mau dengar ceritanya? (mauu.....) kalian tahu judulnya? **(Saya.... Tidak...saya ..anu .. Monyet dan si semut...)**

“Monyet dan semut.. Ayo apalagi? **(Saya kak “kecerdikan menumbuhkan kebaikan”)**”

“Kecerdikan menumbuhkan kebaikan...terus apa lagi? **(Paus di sorong, haahahha)**”

“Paus di..... **(tolong oleh anak nelayan)** di tolong oleh.... **(Anak nelayan).. (Dewi Ajeng)** Apa?.....**(Semut dan merpati)..apa?** Dewi..**(Bawang putih bawang merah)**...apa lulung? **(si Monyet dan Belang Zebra)**..si monyet dan belang zebra. **(Belang, belang)** anu juga **(Sayakak..)** **(Kera)**...”

“He’emmm (Iye) Adik-adikku.... **(Iye kakak Enal)** Semua cerita, judul cerita yang kalian sebutkan tadi semuanya sudah saya ceritakan kemarin...Semuanya mau dengar? (Mau) Kamera **(Kamera....Rolling....Action...)** kurang kompak!!, ulangi(Kamera.... **(kamera... rolling...action....)** selamat menyaksikan.....”

(den de..deng...)(sulap-sulap,bim sa la bim...) “Tolong dibantu yah, kalau nggak di bantu nggak jadi... Bim sala bim jadi apa...prok prok **(buku)** “ayo dibantu....” **(Bim sala bim jadi apa... prok-prok..jadi buku)”**

“Ta-da..saya akan membawakan judul cerita yang berjudul... **(Paus biru terdampar)** wah, semuanya sudah di baca? (sudah....) kalau begitu aku nggak usah cerita ... (Ba’ahhbaah..) siapa yang mau di ceritakan? Wah, semuanya... oke, selamat (menyaksikan...) Paus biru terharu.

In the calm sea, the blue whale glided slowly. (Cuhhhhhh) slid quietly. Like a submarine that divided the ocean (cushhhhhhh). Like a submarine that divided... (Oceans). Suddenly the sky became dark covered by clouds. That's a sign of ... (rain). Then it rained heavily and lightning appeared (doshhdoshh). How is the sound of lightning? (Derrrrr ... doshhhhh, grrrr thunder) Thunder, right ... (hehehhe)

The wind rolled into a typhoon (chussshustthh). Big waves make the fish scared. How is the fish frightened? (Folding, moving). Blue whale slammed by the waves. The current brought him back to shore and the Blue Whale came to the shore. And the fisherman's son saw the Blue Whale stranded alone. He ran to the fishing village. He ran to the village.... (Fishermen). Then the fisherman's son invited everyone in the village to return the Blue Whale to.... (Sea). "Come on, ladies and gentlemen, all of us to the beach. There is another blue whale stranded. We push it together into the ocean ". Then, finally, the gentlemen or everyone in the fishing village and the fisherman trying to push the whale. "Eh EhEhhh ... The whale was heavy, because the whale was ... (big). "Eh Ehh The whales are very heavy ". Finally all in the fishing village pushed together. Let's push everything ... push "Eh Push arrrrhhhhh ... "Take out all your energy, push (iuehhhhhhh) Then finally, (Nurul move forward)

Then, finally the fisherman and all the people succeeded. They successfully pushed the whale away from land. And the whale got back to the sea. Blue whales felt very happy to be back to Oce (Ocean). Blue whale was touched by the fisherman's son (shhhh). How about touched? (ngggggee) (That's crying) (ngghhhh). Thank you son of the fisherman has returned me to the ocean, I cannot say, thank you. I cannot, how to repay the kindness of a fisherman's son. (we help ...) The fisherman's son got excited and waved to the blue whale. Come wave your hands !!! (dadahhhh) And the Blue Whale said goodbye to the fisherman's son (and back). Fisherman's son, maybe our encounter ended here. Because my residence is in a vast ocean. Then they shook hands. "How? Come shake your hand with someone beside you, C'mon greet all of you. !!! Shake hands with people beside you.... that side there..

“ka kenal, ada paus kuning di depanku,, (oh, paus kuning) (doronggg)”

“Jadi, kalau kita berjumpa dan berpisah dengan teman, kita harus (**menangis**) bersalaman....kak enal mauka bertanya (persahabatan). Oke, pertanyaan sebentar saya Tanya satu-persatu. Kemudian paus biru kembali ke lautan (hushhhhhh) meluncur pelan, seperti kapal se... (lam..) oke, jadi ceritanya sudah selesai”

“Saya mau ka bertanya,,’

“he’emmmm (iyee) adik-adikku.... (iye, kakak Enal) siapa yang tahu judul cerita yang saya bawakan barusan?” (Sayaaaaaaaa) (Paus biru terharu..)” “Saya kak Enal..”

“Saya mau bertanya, terharu itu apa? (**Menangis...**)”

“Saya kak Enal, Sedih”

“**Sedih karena akan di tinggalkan.**”

“ Sedih, menangis, tapi terharu itu adalah senang bercampur dengan sedih. Senang bercampur dengan... (sedih)” 2x

“**Saya... saya.... (atau Air mata kegembiraan..)**”

“Iya, kenapa Idul Adha? (**Paus berhasil... masuk ke (lolos di hutan) (hahaha) (dilaut) atau pantai” (pantai sama dengan lautan)**

“Di lau... lautan... jadi, pelajaran apa yang kalian dapatkan dari cerita paus biru terharu?” (**Saya kak... sayaaaaa**) Radit? (**Kita harus bekerjasama**) kita harus...bekerja.... (sama) Tepuk tangan untuk Radit!!!! Rahmini Hasan.... (**Bergotong-royong akan memudahkan pekerjaan**) bergotong-royongakan...memudahkan ... (pekerjaan) Siapa namanya?’ (Cica)

“**Mendorongkan ikan Paus**”

‘Cica, pelajaran apa yang dapat dipelajari dari Paus Biru terharu? Cicaapa? Ayo, cicaapa? (Saya kak eh) (**Kita harus berhati-hati**). Kita harus... berhati-hati.... Di jalan, berangkat ke sekolah, pergi main-main, kita harus berhati-hati di jalan. Tepuk tangan untuk cica!!!!”

“**Saya kak.... saya kak....**”

“Siapa namanya? (Nisda) siapa, masda? (Nisda) Siapa, musda? (Nisda) oh, Nisda... (tolong-menolong) jadi, siapa yang terdampar di pantai? (Paussss.... Biru.... Paus biru...) siapa? (paus biru) dan Paus biru di tolong oleh siapa? (Anak nelayan) Saya Tanya Nisda, di tolong oleh? (Anak nelayan) tepuk tangan untuk Nisba!!!!”

”Kak ada pertanyaanku.. (Kenapa?) **kenapa paus biru bisa terdampar dari pantai?**”

“Siapa yang mau bantu jawab? (Saya...saya) oke, silahkan! Kenapa paus biru bisa terdampar? **(Karena terkena ombak...kena hujan...petir....)** iya, betul. Kenapa? **(Karena angin beliung) betul**, angin, petir, dan **(hujan)** hujan. Paus biru dan ikan-ikan merasa.....**(takut)**

B. Documentasion

1. Storytellers

The first storyteller, Rahmini Hasan. She school in SDN 11 Kalumeme, Bulukumba Regency, she 12 years old. Her hobby is reading book.

UNIVERSITAS ISLAM NEGERI

A UDDIN
A S S A R

The second storyteller, Zainal Abidin. He was born in Bulukumba, 11 October 1993. He is one of volunteers in *Rumah Baca Harapan*. He active in social and literacy activities. Now, he 25 years old. He is member of *Sahabat Pulau Indonesia*, *Badan Amal Zakat Nasional* (BAZNAS), and *Rumah Belajar dan Bermain Bulukumba* (RBBBULUKUMBA).

2. List of Responses

No.	Name	Age	Class
1.	ANF	8	2
2.	AL	8	2
3.	AAS	9	3
4.	ASS	9	3
5.	R	10	4
6.	AR	10	4

A

M A K A S S A R

3. Storytelling Activities

UNIVERSITAS **Ladana and TheBuffalo**

The Lion King of Savana

1965
Dewi Ajeng's Envy

The Deer and The Monkey

UNIVERSITAS ISLAM NEGERI

The Monkey and The Striped of Zebra

Touching Blue Whale

4. Volunteers of Rumah Baca Harapan Bulukumba

A
M A K A S S A R

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA
Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923 (Kampus I)
Jl. H.M.Yasin Limpo No. 36 RomangPolong, Gowa Telp. (0411) 841879 Fax. (0411) 8221400 (Kampus II)
Email: fak.adabhumaniora@yahoo.com

**SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 189 Tahun 2017**

Tentang

**PEMBIMBING / PEMBANTU PEMBIMBING PENELITIAN
DAN PENYUSUNAN SKRIPSI MAHASISWA**

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca** : Surat permohonan Mahasiswa Fakultas Adab dan Humaniora UIN Alauddin :
Nama : **RISKA AMALIA** N I M : 40300113084
Tanggal : 10 Februari 2017 untuk mendapatkan pembimbing Skripsi dengan
Judul:
- THE CHILDREN ENTHUSIASTIC ON STORYTELLING TECHNIQUE
IN RUMAH BACA HARAPAN BULUKUMBA**
- Menimbang** : 1. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut dipandang perlu untuk menetapkan pembimbing.
2. Bahwa mereka yang ditetapkan dalam Surat Keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai pembimbing penelitian dan penyusunan skripsi mahasiswa tersebut di atas.
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistim Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 260.A Tahun 2016 tentang Kalender Kegiatan Akademik UIN Alauddin Tahun 2017.

MEMUTUSKAN

- Menetapkan :
- Pertama : Mengangkat / menunjuk Saudara :
1. **Syahrani Junaid,S.S.,M.Pd.**
2. **Muhammad Taufik,S.S.,M.Hum.**
- Kedua : Tugas Dosen Pembimbing adalah memberi bimbingan dalam segi-segi metodologi dan teknik penulisan sampai selesai dan Mahasiswa tersebut lulus Ujian.
- Ketiga : Biaya pembimbing/pembantu Skripsi dibebankan kepada Anggaran Fakultas Adab dan Humaniora UIN Alauddin sesuai persetujuan Rektor UIN Alauddin Makassar.
- Keempat : Surat Keputusan ini berlaku sejak tanggal ditetapkan dan apabila ternyata di kemudian hari terdapat kekeliruan didalamnya, maka akan diperbaiki sebagaimana mestinya.

Ditetapkan di Samata
Pada Tanggal 10 Februari 2017

Dekan,

Dr. H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003

Tembusan :

1. *Rektor UIN Alauddin Makassar (sebagai laporan);*
2. *Mahasiswa yang bersangkutan.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA
Kampus I : Jl. Sultan Alauddin No.63 Makassar Telp. 0411 – 866720, Fax. (0411)864923
Kampus II : Jl. H.M. Yasin Limpo No. 36 Romangpolong, Gowa Telp. (0411) 841879 Fax. (0411) 8221400
Email: fak.adabhumaniora@yahoo.com

**KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
NOMOR : 1156 TAHUN 2017**

T E N T A N G

**PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA
DENGAN RAHMAT TUHAN YANG MAHA ESA**

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca** : Surat permohonan Ujian Komprehensif Saudara : **RISKA AMALIA**
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian.
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 289 Tahun 1993 Jo Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan;
5. Keputusan Menteri Agama RI Nomor 330/PMK.05 Tahun 2008 tentang Penetapan UIN Alauddin Makassar pada Departemen Agama RI sebagai instansi pemerintah yang menerapkan Badan Layanan Umum (BLU);
6. Surat Keputusan Menteri Agama RI Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Surat Keputusan Menteri Agama RI Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
8. Surat Keputusan Menteri RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
9. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Komprehensif pada IAIN Alauddin;
10. Keputusan Rektor UIN Alauddin Makassar Nomor 200.C Tahun 2016 tentang Pedoman Edukasi UIN Alauddin;
11. Surat Keputusan Rektor UIN Alauddin Nomor 203 Tahun 2017 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar.

MEMUTUSKAN

- Menetapkan** : 1. Membentuk Panitia Pelaksana Ujian Komprehensif Fakultas Adab dan Humaniora UIN Alauddin Makassar dengan komposisi dan personalia sebagaimana tersebut dalam lampiran surat keputusan ini;
2. Panitia bertugas melaksanakan ujian komprehensif bagi Saudara yang namanya tersebut di atas;
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Adab dan Humaniora UIN Alauddin;
4. Panitia dianggap bubar setelah menyelesaikan tugasnya;
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
pada tanggal 17 Oktober 2017
Dekan

H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA
Kampus I : Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Romangpolong-Gowa Telp. (0411) 841879 Fax. (0411) 8221400
Email: fak.adabhumaniora@yahoo.com

**KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
NOMOR : 127 TAHUN 2018**

T E N T A N G

**PANITIA PELAKSANA UJIAN MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA
DENGAN RAHMAT TUHAN YANG MAHA ESA
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :**

Membaca : Surat permohonan Saudara Mahasiswa Jurusan Fak. Adab UIN Alauddin Tanggal Skripsi yang berjudul : **RISKA AMALIA**
Bahasa dan Sastra Inggris / 40300113084
1 Februari 2018 Untuk Memenuhi Ujian

**ANALYSIS ON CHILDREN ENTHUSIASM TOWARD STORYTELLING ACTIVITIES IN
RUMAH BACA HARAPAN BULUKUMBA**

- Menimbang : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan Ujian Skripsi/Munaqasyah.
b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 289 Tahun 1993 Jo Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan;
5. Keputusan Menteri Agama RI Nomor 330/PMK.05 Tahun 2008 tentang Penetapan UIN Alauddin Makassar pada Departemen Agama RI sebagai instansi pemerintah yang menerapkan Badan Layanan Umum (BLU);
6. Surat Keputusan Menteri Agama RI Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Surat Keputusan Menteri Agama RI Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
8. Surat Keputusan Menteri RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
9. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi/Munaqasyah pada IAIN Alauddin;
10. Keputusan Rektor UIN Alauddin Makassar Nomor 200.C Tahun 2016 tentang Pedoman Edukasi UIN Alauddin;
11. Surat Keputusan Rektor UIN Alauddin Nomor 203 Tahun 2017 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar.

MEMUTUSKAN

- Menetapkan : **KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR TENTANG PANITIA PELAKSANA UJIAN MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA.**
- KESATU : Membentuk Panitia pelaksana Ujian Skripsi/Munaqasyah Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
- KEDUA : Panitia bertugas melaksanakan ujian-ujian Skripsi sampai selesai dan memberi laporan kepada fakultas.
- KETIGA : Ujian Skripsi / Munaqasyah tersebut akan dilaksanakan pada hari / tanggal : **Jumat, 9 Februari 2018, Jam 09.00 - 10.30 Wita, Ruang Jurusan.**
- KEEMPAT : Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.
- Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Romangpolong
pada tanggal 5 Februari 2018

Dekan Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 5 FEBRUARI 2018
NOMOR : 127 TAHUN 2018

TENTANG

KOMPOSISI PANITIA PELAKSANA UJIAN MUNAQASYAH
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Penanggung Jawab : Dr. H. Barsihannor, M.Ag.
(Dekan Fakultas Adab dan Humaniora)

Ketua : Dr. Hj. Syamzan Syukur, M.Ag.

Sekretaris/Moderator : Zaenal Abidin, S.S., M.Hl.

Pelaksana : Amir Mahmud, S.Ag.

Munaqisy I : Dr. H. Barsihannor, M.Ag.

Munaqisy II : Faidah Yusuf, S.S., M.Pd.

Konsultan I : Syahrani Junaid, S.S., M.Pd.

Konsultan II : Muhammad Taufik, S.S., M.Hum.

Ramangpolong, 5 Februari 2018

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R