

The Development of Teaching Material in Writing Fable Story Texts with Children's Film Assistance for Grade VII in Junior High School 6 Tambusai Utara Rokan Hulu Riau, 2018/2019

Fransiska Parida D¹, Amrin Saragih², M.Oky Fardian Gafari²

¹ Master Student in State University of Medan (Unimed), Indonesia

² Lecturer in in State University of Medan (Unimed), Indonesia
fransiskaparida86@gmail.com

Abstract: *This research deals with the development of teaching material in writing fable story texts with children's film assistance for grade vii in junior high school 6 Tambusai Utara Rokan Hulu Riau, 2018/2019. Teaching material of fable story text with children's film assistance are designed according to the development and age of students so that they can contribute to the emotional and moral development of students. The sample of this study were 32 students of seventh grade of in junior high school 6 Tambusai Utara Rokan Hulu Riau. The conclusion was teaching material with children's film assistance which developed can train students to learn independently with minimal help from the teacher. The role of the teacher is only as a facilitator who guides and directs students to learning fable story texts.*

Keywords: *development; teaching material; fable story text.*

I. Introduction

Writing fable stories uses children's films as a tool of assistance in learning activities because in children's films aired various types of children's favorite so that from the various children's stories are expected students can bring new ideas. For example, in Finding Nemo, the film tells of a fish named Marlin who has a child named Nemo.

Marlin is a protective father who always makes Nemo feel he cannot do everything himself. However, Marlin's character is the key to the nature of parents who always look after their children. Not only that the flow and settings presented can attract students' imagination indirectly so students can find out the characteristics of each animal has that resembled human behavior.

Starting from where students can process it into a new story with new ideas that are more interesting as a basis for guided by animal behavior and animal life that has been shown through the Finding Nemo movie.

Fables in the form of animal-based stories that are human-like can be used as delivery of character values to students. Through stories we are able to educate, provide entertainment, shape children's personality, and guide children's emotional intelligence. In addition, through interestingly designed stories is an effective step to be more acceptable to students. This is due to media stories, especially fables, which are implicit in advising readers that readers (students) will unconsciously reap the moral message in the story. Children's films in the form of well-selected fables can be used as teaching materials that can build the character of a child (students), to prevent student behavior that cannot be underestimated. A lot of news about inter-school student brawls is caused only by personal competition. This form of disagreement with government regulations was also manifested by student demonstrations that ended in anarchism. Through children's films, which are stories of fables, which have many exemplary stories, students are expected to have good behavior.

The relevance between writing fable texts is very much related to the help of children's films, in writing a fable text one must be able to master the concepts or ideas of writing to be written, conduct a study of gathering information as a concrete supporter in his writing. This is

related to children's film-assisted activities, children's films themselves can respond through teaching materials that will be developed with children's films because responses are stimuli from within a person that encourage activities to occur in the learning process.

II. Review of Literatures

2.1 Teaching Materials

Teaching materials used in the learning process when developed according to the needs of teachers and students and properly utilized will be one of the important factors that can improve the quality of learning so that with the presence of teaching materials the role of teachers and students in the learning process shifts. Initially teachers were perceived as the only source of information in the classroom, while students were positioned as passive recipients of information from their teachers, with the teaching materials the teacher was no longer the only source of learning in the classroom

Broadly speaking, the teaching material or teaching material consists of knowledge, skills, and attitudes that students must learn in order to achieve predetermined competency standards. Tomilson (1998), explained that “material refer to anything which is done by writer, teacher or learners to provide source of language input and to exploit those source in ways which maximize the liklehood intake : in other word the supplying of informasion about and experience of language in ways design to promote language learning.”

Based on the above understanding it can be concluded that teaching materials refer to whatever is done by the teacher for students in providing learning resources and utilizing these resources in a manner that is as much as possible delivering information about learning experiences by designing the teaching materials.

2.2 Writing Fable Text

Text is a learning tool in the 2013 curriculum, especially for Indonesian subjects. It can be stated that the 2013 curriculum emphasizes text-based learning. The terms text and discourse are considered the same and are only distinguished in the case that the discourse is more abstract and is a realization of the meaning of the text. Zainurrahman (2011: 128) states the term lexical meaningful text in the form of original words from the author or author. Whereas the Ministry of Education and Culture in Permana (2015: 23) Text is a set of language units, both oral and written, with a certain size, certain meanings, and certain goals. Text is seen as a unit of language that is contextually meaningful. Text is systematic and has a regular structure with elements that cannot be changed. If the element is changed, it will have a systemic impact. Text can be in the form of words, sentences, paragraphs, or discourses that have certain characteristics that are conventionally accepted, cognitively understood, then the textual characteristics themselves are called textures.

Relating to the experts above according to Priyatni (in Wulandari 2016: 16), the text is speech (oral) or written which serves to express ideas. Whereas Halliday and Ruqaiyah in Wulandari (2016: 17) mention that text is a path to understanding language. That is why, text is a language that is carrying out certain tasks in the context of a situation. All examples of living languages that take certain parts in the context of a situation are called text.

The word fable (fable) comes from Latin, namely *fabulat*, which means the story of animal life that behaves like a human (Ministry of Education and Culture 2014). Animal stories mean stories that have the main characters of animals. In the Big Dictionary of Indonesian

Language, fable means a story that describes the character and mind of a human being who is the culprit played by animals (containing moral education and manners). Therefore animal stories are also called moral stories, namely stories that contain moral elements (good and bad human behavior) in the nuances of animals. Fable is indeed imaginary or does not really occur in the real world, so it is often referred to as an imaginary story, or a story that was written by the author (Sayuti 2009: 8). Compiling a moral story text (fable) must have a high imagination. The higher the imagination that the composer has, the better the story is produced.

2.3 Text of Fables

The curriculum of 2013 for text-based Indonesian subjects. According to Anderson (in Wulandari, 2016: 17) texts are grouped into two broad categories (genres), namely literary genres and factual genres. Literary genre aims to arouse the emotions and imagination of the reader or observer. Genre literature makes readers or listeners can laugh, cry, and reflect on themselves or purify themselves. Genre literature can be grouped into three types, namely narrative text (short, novel), poetic and dramatic. Narrative text aims to tell something, poetic text aims to express feelings or impressions of something, and dramatically aims to communicate ideas or experiences through action on stage. These three types can be in the form of oral or written. Factual genre aims to describe, tell, and convince readers or listeners. Some texts included in the factual genre include exposition text, descriptions, procedures, observational reports, and others.

The fable text according to Nurgiyantoro (2010: 22-23) has the character of figures of animals who can speak, behave, and behave as humans. In general, fables are not long, clearly contain moral teachings, and moral messages are actually usually placed at the end of the story. According to him, the story of fables is universal, meaning this story is found in various communities in the world. Usually there is a certain animal that is used as an idol, for example mouse deer, squirrel, ape, fox, and others depending on the selection of the owner. And unclear time of occurrence, but it usually points to the past. Another opinion emerged from Sugihastuti (in Suprihatin, 2015: 43) who argues that fables are also called persuasive texts. This persuasive text is primarily concerned with the recipient, the reader, or in terms of oral communication is the listener. It is this persuasive characteristic that often delivers fables as deductive, educational texts. In line with Sugihastuti, the opinion of Sulistyorini (in Suprihatin, 2015: 43) which states that fable text is certainly in the text contains moral and ethical values that can be followed. In it there are attitudes, speech, and character behavior can be taken moral values that can be taught to students.

2.4 Children's Films

Learning is a result of the interaction of stimulus and response. Someone has considered learning something if he can show changes in his behavior. Changes in behavior that occur must be conscious. Someone is said to learn if after learning activities he realizes that in him there has been a change in him a change has occurred. Stimulus is whatever is given by the teacher to students, while the response is in the form of reactions or responses of students to the stimulus given by the teacher. This stimulus is born from a stimulus stimulus theory, this theory basically says that effects are reactions to a particular situation. Thus, one can expect something or estimate something with a number of messages delivered through broadcasting.

According to Dwi Setiawan (2013: 14) This theory has three elements, namely (a) message (stimulus); (b) receiver (receiver); and (c) effects (response). The principle of stimulus response then raises a derivative theory called the hypodermic needle theory, namely the

classical theory of the process of the effect of mass communication. In this theory, media content is seen as a drug injected into the audience's blood vessels, which is then assumed to react as expected. The stimulus stimulus theory also views that messages are perceived and distributed systemically and on a broad scale. Messages, therefore, are not addressed to people in their individual capacities, but as part of the community. To distribute messages as much as possible, technology users are a necessity, while individuals which is not affordable with message exposure, is assumed to be unaffected by the contents of the message.

III. Research Methods

This study was conducted in junior high school 6 Tambusai Utara Rokan Hulu Riau of seventh grade students. The implementation of this study was conducted in May to June 2019. The subjects were seventh grade students of junior high school 6 Tambusai Utara Rokan Hulu Riau in learning year of 2018/2019. The sample set in this study was seventh grade, which amounted to 32 students.

IV. Discussion

The process of implementing the development of teaching materials in stage I is to bring up ideas / ideas by carrying out preliminary studies. The preliminary study conducted was by conducting a field survey (needs analysis) and literature survey. Based on the theory cited by Dahiya Sunita & Ajeya Jha in the International Journal of Information Technology and knowledge (2011: 263), needs analysis is a process to determine the priority of educational needs, gather information and solve problems. Based on this theory, to determine the results of the field survey (Needs Analysis) obtained by distributing questionnaires to 2 teachers and 32 students in the school by first describing the definition of a children's film assisted module on the questionnaire to have an overview of the questions in the questionnaire submitted .

The results of the questionnaire distributed to teachers and students obtained the following conclusions.

- 1) All teachers (100%) stated that they were not familiar with the teaching materials developed while most students (84.3%) stated that they were not familiar with the teaching materials developed.
- 2) All teachers (100%) stated that they had not used teaching materials developed in the learning process and (87.5%) students stated that they had not used teaching materials developed according to the 2013 curriculum.
- 3) All teachers (100%) stated that they needed teaching materials developed in the learning process and most students (90.6%) stated that they needed teaching materials developed with the help of children's films in the learning process.

The next step is to conduct a literature survey. The results of the survey literature show that at present the teaching materials used by Grade VII Indonesian Language teachers in Junior High School 6, Rokan Hulu Riau are teaching materials produced by the Ministry of Education and Culture entitled "Indonesian Language" curriculum currently being implemented, that is 2013 curriculum revised in 2016.

The initial product development phase was carried out, namely the validation of the material content and design of the learning, product revision and assessment and suggestions by the teacher. Based on the stages of development of Borg and Gall (in Sanjaya, 2014: 136)

this stage is the development stage to obtain input from material experts, design experts, and assessments and suggestions from Indonesian teachers.

The initial product of the instructional material developed was module-shaped teaching material in the fable story text material assisted by children's films for class VII in broad outline, including the following:

Figure 1. Module Cover

The module cover contains the identity of the module title, author and material to be developed. The module cover also contains pictures of animal collections showing fable stories. The purpose of making this image is so that the appearance of the module is more interesting and can represent the contents of the material in it. In addition to images, this module is combined with bright young colors that aim to stimulate students' enthusiasm in learning and reading the contents of the module. Color selection has also been consulted with design experts. The module cover also displays the two logos above, the Unimed logo and the 2013 curriculum logo. The curriculum logo indicates that this teaching material prepared by Unimed students and the 2013 curriculum logo indicates that the content of the material in this module has been adjusted to the competencies in the 2013 curriculum.

Figure 2. Initial Module Section

The initial part of the module contains a concept map and module usage instructions. This concept map aims to make it easier for students to understand in advance the material and basic competencies to be learned from the module. By looking at the concept map students will find out what will be done in the module. Instructions for using the module contain how to use the module for both students and teachers. Instructions for students contain how students use modules and work on the activity sheets in the module. While the instructions for the teacher are about the role of the teacher in learning and the tasks that the teacher must do in using the module.

Figure 3. Module Contents section

The module content section includes learning activities that contain basic competencies and indicators of learning to be achieved. This module is designed with three learning activities with four basic indicators. In learning activities 1 student is required to be able to identify information about the fable / legend of the local area that is read and retell the contents of the local fable / legend that is read and heard. In learning activities 2 students are required to be able to study the structure and language of local fables / legends and finally in learning activities 3 students are required to be able to write and portray the contents of local fables / legends.

Figure 4. Module End Section

The final part of the module contains competency tests. The competency test contains questions about the material that has been studied in activities 1, 2 and 3. This competency test aims to see the assignment of students to fable story text material. This competency test is made in the form of a multiple choice test consisting of 10 questions. At the end of the module the key Criteria to understanding test questions are also included, but students are allowed to see the Criteria key if they have finished working on the comprehension test questions.

The second thing that is done after the preparation is to do validation by material experts and design experts. Material validation was carried out by Mr. Prof. Dr. Ikhwanuddin Nasution, M.Sc. and Mr. Dr. Malan Lubis, M.Hum. While the design validation was carried out by Ms. Dr. Evi Eviyanti, M.Pd. and Dr. Surya Masniari Hutagalung, M.Pd.

The third thing that is done is conducting teacher assessment of the module. This assessment was carried out by two Indonesian language teachers at Junior High School 6 Tambusai Utara Rokan Hulu Riau. The results of the teacher's assessment of the fable story text module assisted by children were stated as "Very Good" with an average score of 95.8%

The stages of product testing were carried out three times starting from individual trials (3 students), small group trials (9 students) and limited field trials (32 students). Individual testing was stated as "Very good with an average value of 86.1%. The acquisition of the results of a small group trial was stated as "Very Good" with an average value of 91.2%. Finally, the limited field trials obtained an average of 88.99% with the criteria of "Very Good".

The stages of developing a fable story text module assisted by a children's film have been carried out. Then the final product in the form of a module is ready to be used in Indonesian language learning, especially in fable story text material in class VII SMP.

The feasibility of teaching materials is obtained based on the results of the validation of the expert team, namely material experts and design experts after being validated, the

product is tested on students individually, small groups and limited field groups. The following will be explained the feasibility test of teaching materials.

Validation by material experts is intended to find out the opinions of material experts about the feasibility of content, the feasibility of presentation and language on fable story text teaching materials assisted by children's films. This validation was carried out by Prof. Dr. Ikhwanuddin Nasution, M.Sc. who is a lecturer in culture at the University of North Sumatra and Mr. Malan Lubis, M.Hum. Who is a language lecturer at Medan State University? This validation is conducted to obtain quality teaching materials to improve Indonesian language learning at the junior secondary level, especially in fable story text material.

The results of the questionnaire showed that the feasibility aspects of the content of teaching material for fable story texts assisted by children's films were stated as "Very Good" with an average percentage of 87.5%. Content is declared feasible because it is at an average value above 75%. Data on the eligibility of the contents can be seen in table 4.1 below.

Table 1. Data on the Results of Material Validation on Content Feasibility

Sub component	Assessment indicators	Average Percentage	Criteria
A. Conformity of material with KI and KD	Completeness of material Fable story text (structure, linguistic rules)	75	Good
	Material breadth of fable story text	75	Good
B. Material accuracy	Accuracy of concepts and definitions of fable story texts	100	Very Good
	Accuracy of facts and data	100	Very Good
	Accuracy of film and case examples	100	Very Good
	Accuracy of images, films and illustrations	100	Good
	Accuracy of terms	75	Good
	Accuracy of notations, symbols and icons	75	Good
	Accuracy of references	75	Good
C. Proficiency of Material	Compatibility of material with the development of science	100	Very Good
	Displays topics in films for example fable story text	100	Very Good
	Pictures, diagrams and films in everyday life	100	Very Good
	Use examples of cases or films found in everyday life	100	Very Good
	Library update	75	Good
D. Encourage curiosity	Encourage curiosity	75	Good
	Creating the ability to ask	75	Good
Average Amount		87,5	Very Good

Table 2. The Percentage Criteria for the Emergence of Indicators on the Teaching Material of Fable Story Texts with Children's Film Assistance That have been developed

No	Criteria	Score
A	Very Good	$81\% \leq X < 100\%$
B	Good	$61\% \leq X < 80\%$
C	Medium	$41\% \leq X < 60\%$
D	Less	$21\% \leq X < 40\%$
E	Very Poor	$0\% \leq X < 20\%$

(Sugiyono, 2011: 118)

The results of the questionnaire showed that aspects of the feasibility of presentation of teaching material of Fable Story Texts with Children's Film Assistance was stated as "Very Good" with an average percentage of 92.4%. This means that the presentation of material in the module is declared feasible because it is above 75%. Presentation of material is declared not feasible if you obtain an average score below 75%. Data on the feasibility of presentation can be seen in table 4.2 below.

Table 3. Data on the Results of Material Expert Validation on the Feasibility of Presentation

Sub Component	Assessment Indicator	Average Percentage	Criteria
A. Presentation Techniques	1. Systematic consistency of presentation in learning activities	87,5	Very Good
	2. Concept wrangling	100	Very Good
B. Presentation of Learning	3. Involvement of students	100	Very Good
	4. Student-centered	100	Very Good
	5. Stimulating students' ability to solve problems through film	100	Very Good
C. Complete Presentation	6. Examples of questions in each learning activity	87,5	Very Good
	7. Practice questions at the end of each learning activity	100	Very Good
	8. Key Criterias to practice questions	87,5	Very Good
	9. Introduction	87,5	Very Good
	10. Table of contents	100	Very Good
	11. Glossary	100	Very Good
	12. References	100	Very Good
13. Summary	100	Very Good	
Average Amount		92,4	Very Good

Table 4. The Percentage Criteria for the Emergence of Indicators on the Teaching Material of Fable Story Texts with Children's Film Assistance That have been developed

No	Criteria	Score
A	Very Good	$81\% \leq X < 100\%$
B	Good	$61\% \leq X < 80\%$
C	Medium	$41\% \leq X < 60\%$
D	Less	$21\% \leq X < 40\%$
E	Very Poor	$0\% \leq X < 20\%$

(Sugiyono, 2011: 118)

Language assessment on teaching material of fable story texts with children's film assistance is rated "Very Good" with an average percentage of 87.5%. These results were obtained from questionnaires given to material experts. Language assessments are also considered feasible. This is because the average score on language assessment is above 75%. Language assessments are declared not feasible if the average score obtained is below 75%. Data on the results of material expert validation on the assessment of language on teaching materials can be seen in table 4.3 below.

Table 5. Data on the Results of Material Expert Validation on Language Assessment

Sub Component	Assessment Indicator	Average Percentage	Criteria
Straightforward	Accuracy of sentence structure	75	Good
	Effectiveness of sentences	75	Good
	Stiffness of terms	87,5	Very Good
Communicative	Message readability	87,5	Very Good
	Accuracy of language use	75	Good
Dialogical and interactive	The ability to motivate messages or information	87,5	Very Good
	The ability to encourage critical thinking	87,5	Very Good
Conformity with the level of development of students	Conformity of students' intellectual development	100	Very Good
	Conformity with the level of emotional development of students	100	Very Good
Allegiance and integration of mind flow	Allegiance and integration between learning activities	100	Very Good
	Allegiance and integration between paragraphs	87,5	Very Good
Use of terms, symbols and icons	Consistency in the use of terms	87,5	Very Good
	consistency in the use of symbols or icons	87,5	Very Good
Average Amount		87,5	Very Good

Table 6. The Percentage Criteria for the Emergence of Indicators on the Teaching Material of Fable Story Texts with Children's Film Assistance That have been developed

No	Criteria	Score
A	Very Good	$81\% \leq X < 100\%$
B	Good	$61\% \leq X < 80\%$
C	Medium	$41\% \leq X < 60\%$
D	Less	$21\% \leq X < 40\%$
E	Very Poor	$0\% \leq X < 20\%$

(Sugiyono, 2011: 118)

Validation of design experts was carried out by Dr. Evi Eviyanti, M.Pd. and Dr. Surya Masniari Hutagalung, M.Pd. who is a lecturer at Medan State University. An assessment of this design was carried out to improve the quality of display of teaching material of fable story texts with children's film assistance. The results of the validation of the design experts indicate that the teaching material of fable story texts with children's film assistance. are in the "Very Good" category with an average percentage of 85.4. Data from design experts can be seen in table 4.4 below.

Table 7. Data on the Results of Validation of Design Experts on Teaching Materials

Sub Component	Assessment Indicator	Average Percentage	Kriteria
Size	Suitability with ISO 216 (A4, A5 and B5) standards	87,5	Very Good
	Match size with material	100	Very Good
Cover design	Appearance of the layout elements on the front, back and back covers harmoniously has a rhythm and unity and is consistent.	75	Good
	Showing a good center point.	87,5	Very Good
	The color elements of the layout are harmonious and clarify the function.	87,5	Very Good
	The composition and size of the layout elements (title, author, illustration, logo, etc.) are proportional, balanced, and in line with the content layout (according to the pattern).	87,5	Very Good
	The font size of the teaching material title is more dominant and proportional than the size, the name of the author.	87,5	Very Good

	The color of the title of the teaching material contrasts with the background color.	87,5	Very Good
	Don't use too many font combinations.	75	Good
	Describe the content / teaching material and reveal the character of the object.	100	Very Good
Content design	Shape, color, size, proportion of objects according to reality.	87,5	Very Good
	The placement of elements of the layout is consistent based on the pattern	87,5	Very Good
	Separation between clear paragraphs	87,5	Very Good
	Printing and proportional margins	87,5	Very Good
	The page margins are side by side proportional	75	Good
	Spaces between text and illustrations are appropriate	87,5	Very Good
	Placement of the title of learning activities, subtitles of learning activities, and numbers of pages / folios right	87,5	Very Good
	The exact placement of illustrations and captions	87,5	Very Good
	Placement of decoration / illustration as background does not interfere with title, text, page numbers.	87,5	Very Good
	Placements, subtitles, illustrations, and captions do not interfere with understanding.	75	Good
	Don't use too many fonts.	75	Good
	The use of letter variations (bold, italic, all capital, small capital) is not excessive.	75	Good
	Normal text layout width.	87,5	Very Good
	Interline spaces in normal text arrangement.	87,5	Very Good
Normal kerning space.	87,5	Very Good	

	The hierarchy of titles is clear, consistent and proportional.	75	Good
	Signs of word cutting (hyphenation).	75	Good
	Able to reveal the meaning / meaning of the object.	87,5	Very Good
	Accurate and proportional forms in accordance with reality.	87,5	Very Good
	Creative and dynamic	100	Very Good
Average Amount		85,4	Very Good

Table 8. The Percentage Criteria for the Emergence of Indicators on the Teaching Material of Fable Story Texts with Children's Film Assistance That have been developed

No	Criteria	Score
A	Very Good	$81\% \leq X < 100\%$
B	Good	$61\% \leq X < 80\%$
C	Medium	$41\% \leq X < 60\%$
D	Less	$21\% \leq X < 40\%$
E	Very Poor	$0\% \leq X < 20\%$

(Sugiyono, 2011: 118)

Assessment carried out by material experts on teaching material of fable story text with children's film assistance consists of three aspects of assessment, namely aspects of content feasibility, language presentation and assessment feasibility. The results of the assessment on the aspect of content eligibility are stated as "Very Good" with an average percentage of 85.93%. The assessment on the presentation aspect was stated as "Very Good" with a total percentage of 88.46%. The results of language assessments according to material experts were stated as "Very Good" with a total percentage of 86.5%. There are several suggestions from the validator listed in table 4.11 below

Table 9. Suggestions from the Material Validator

No	Suggestion
1.	Strengthen the illustration
2.	Reference books that are more up-to-date and relevant
4	Punctuation that does not match PUEBI

The assessment carried out by design experts is intended to improve the quality of display modules. Validation results by design experts were stated as "Very Good" with a total percentage of 89.1%. Suggestions from the design experts' validators both in writing and verbally are generally listed in the following table 4.12.

Table 10. Suggestion from Design Validators

No	Suggestion
1	Use shapes that are too crowded
2	Fonts and module page size
3	Cover module, the unimed symbol should be located at the top

The stages of testing teaching materials were carried out in 3 processes, namely individual trials, small group trials and limited field trials. Product trials were conducted to identify shortcomings of teaching material of fable story texts with children's film assistance.

The results of individual trial assessments are stated in the "Very Good" category with a total percentage of 86.1%. Individual trials were carried out to determine students' initial responses to teaching materials before conducting small group trials. The results of the assessment of material indicators are stated as "Very Good" with an average percentage of 81.66%. Language indicators 87.5% with "Very Good" category and indicators of 90% interest in the "Very Good" category. This teaching material of fable story texts with children's film assistance according to the needs of students.

V. Conclusion

The use of fable story text teaching materials with children's films assistance can improve student learning outcomes in learning fable story texts. Teaching material of fable story text with children's film assistance are designed according to the development and age of students so that they can contribute to the emotional and moral development of students.

Teaching material with children's film assistance which developed can train students to learn independently with minimal help from the teacher. The role of the teacher is only as a facilitator who guides and directs students to learning fable story texts.

References

- Amri, Sofan. 2013. *Pengembangan dan Model Pembelajaran dalam Kurikulum 2013*. Jakarta: Prestasi Pustaka Karya
- Atikah Nurul Asdah. 2014. "Kemampuan Membaca Memahami Teks Cerita Fabel (Moral) Siswa Kelas IX SMP Negeri 1 Makassar". Skripsi.
- Bahri, khalikul. 2017. *Dampak film kartun terhadap tingkah laku anak (Studi Kasus pada Gampong Seukeum Bambong Kecamatan Delima Kabupaten Pidie)*. Skripsi
- Cangara, Hafied. 2010. *Pengantar Ilmu Komunikasi*. Jakarta :Raja Grafindo Persada.
- Daryanto, dwi cahyono, aris & Purwanto, Djandji (Ed). 2014. *Pengembangan prangkat pembelajaran (silabus, RPP, PHB, Bahan Ajar)*. Yogyakarta: Gava Media.
- Depdiknas. 2008. *Panduan Pengembangan Bahan Ajar*. Jakarta: Depdiknas.
- Fikar, Radhika. 2014. Keefektifan Penggunaan Model *Example Non-Example* Dalam Pembelajaran Menulis Teks Fabel Pada Siswa Kelas VIII SMP Negeri 6 Magelang. Skripsi
- Hamdani.2011. *Strategi Belajar Mengajar*. Bandung : Pustaka Setia.
- Kemendikbud. 2014. *Bahasa Indonesia Wahana Pengetahuan SMP/MTs Kelas VIII*. Jakarta: Purkurbuk, Balitbang, Kemendikbud
- Kemendikbud. 2013. *Buku Guru Bahasa Indonesia Ekspresi Diri dan Akademik*. Jakarta : Politeknik Negeri Media Kreatif.
- Kosasih, Engkos. 2017. *Jenis-jenis Teks Analisis Fungsi, Struktur, dan Kaidah serta Langkah Penulisannya*. Bandung: YRAMA WIDYA
- Karsa, Indra Satya. 2006. *Mengenalkan Anak pada Dunia Film*. Jurnal Mediator Vol 7 No.2
- Munadi, Yudhi. 2008. *Media Pembelajaran: Sebuah Pendekatan Baru*. Jakarta: Gaung Persada Press

- Mustafa Devy Anggraeny Ina. 2016. *pengembangan bahan ajar pembelajaran menulis cerita berbasis pendekatan proses bagi siswa SMP. Prosiding Seminar Nasional Inovasi Pendidikan Inovasi Pembelajaran Berbasis Karakter dalam Menghadapi Masyarakat Ekonomi ASEAN*
- Nana Sudjana & Ahmad Rivai. (2002). *Media pengajaran : penggunaan dan pembuatannya*. Bandung: Sinar Baru Algensindo.
- Nurdiyantoro, Burhan. 2010. *Teori Pengkajian Fiksi*. Jogjakarta: Gajah Mada University Press.
- Permana dani lutfianto. 2015. *Peningkatkan Keterampilan Menyusun Teks Cerita Moral (Fabel) Dengan Teknik Quantum Writing Pada Siswa Kelas Viii G Smp Kesatrian 1 Semarang Sk*. Skripsi
- Prastowo, Andi. 2014. *Panduan Kreatif Membuat Bahan Ajar Inovatif*. Yogyakarta: Diva Press.
- Qostantia, Lia Noviana. 2017. *Bahan Ajar Menulis Cerita Fabel Dengan Stimulus Film Finding Nemo*. jurnal Pendidikan: *Teori, Penelitian, dan Pengembangan* Volume: 2 Nomor: 3
- Saepudin, Enceng. 2015. *Tingkat Budaya Membaca Masyarakat*. jurnal kajian informasi & perpustakaan vol.3/no.2.
- Setiawan, Dwi. 2013. *Televisi sebagai Media Pendidikan*. Yogyakarta: Pustaka Belajar.
- Sugiyono. 2015. *Metode Penelitian & Pengembangan Pendidikan Research and development untuk bidang pendidikan manajemen sosial teknik*. Bandung: Alfabeta.
- Suprihatin. 2014. *Pengembangan Bahan Ajar Teks Fabel Yang Bermuatan Kisah Teladan Upaya Menumbuhkan Karakter Dengan Pendekatan Sainifik Bagi Peserta Didik Kelas VIII SMP/MTs*. Skripsi
- Sri Hariani. *Penggunaan Media Film Kartun Untuk Meningkatkan Keterampilan Menyimak Cerita Di Sekolah Dasar*. Jurusan Pendidikan Guru Sekolah Dasar Universitas Negeri Surabaya
- Sufanti, M. (2010). *Strategi Pengajaran Bahasa dan Sastra Indonesia*. Surakarta: Yuma Pustaka
- Tegeh, Imade at el. 2014. *Model Penelitian Pengembangan*. Yogyakarta :Graha Ilmu.
- Teguh Trianton. 2013. *Film Sebagai Media Belajar*. Yogyakarta : Graha ilmu
- Tomlinson. Brian. 2011. *Materials Development in Language Teaching*. Cambridge. University Press
- Waluyanto. 2006. *Perancangan Film Kartun Berbasis Sel (Cel Animation)*, (Online), (<http://www.tokoanimasi.com>), accessed on 27 January 2019