

## A viewpoint on folklore education: providing students freedom and empowerment

Antonius Setyawan Sugeng Nur Agung, Maman Suryaman, Suminto A. Sayuti

Department of Language Education, Faculty of Language, Arts, and Culture, Universitas Negeri Yogyakarta, Yogyakarta, Indonesia

### Article Info

#### Article history:

Received Jun 15, 2023

Revised Oct 27, 2023

Accepted Nov 8, 2023

#### Keywords:

Creative instruction  
Lecturer's reflection  
Project-based activity  
Students' empowerment  
Synectic model  
Teaching folklore

### ABSTRACT

Oral folklore tradition is a unique phenomenon in West Borneo. This study aims to gain the lecturer's perspectives and reflection toward its implementation as a project-based activity for encouraging university students to transform local folklore into texts in English. It combines Finnegan's instructional procedure, and Gordon's synectic model and the creative state, which has been defined as creative instruction. Multiple observations and an in-depth interview with the folklore lecturer were conducted for this qualitative investigation. The lecturer is recognized as being exceptionally representative of this study employing purposive sampling under lived experience study because of his proficiency and enthusiasm. Having this creative instruction under supervision makes it clear that there is more room for the student's imagination and creativity to grow throughout this project-based activity. It gives them freedom to freely pursue their interests. Without excluding the possibilities of use in areas where there is still local folklore, this creative instruction is specifically suited for regions that are still rich in oral tradition. Further research is essential, nevertheless, as this study does not go into great detail on the perspectives and involvement among various students, the diversity of cultures and geographies, or the advancement of artificial intelligence (AI).

*This is an open access article under the [CC BY-SA](#) license.*


### Corresponding Author:

Antonius Setyawan Sugeng Nur Agung  
Department of Language Education, Faculty of Language, Arts, and Culture,  
Universitas Negeri Yogyakarta  
Colombo Street No. 1, Sleman, Yogyakarta, Indonesia  
Email: antoniussetyawan.2022@student.uny.ac.id

## 1. INTRODUCTION

Indonesia is a nation with a diversified cultural heritage, which naturally makes it rich in local knowledge. Folklore as an oral tradition has persisted in the community up to the present day. The elderly generation uses it to pass on lessons about the inherent value of life [1]–[3]. Folklore is primarily passed down orally from one generation to the next through stories and legends. The talent of storytelling is maintained and honored by teaching folklore. The cultural identity of a community is greatly shaped and preserved by its folklore. Addressing West Borneo, the Malay population there uses oral literature to transmit values, morals, and customs to the following generation [4]–[6]. The majority of ethnic Dayak communities, meanwhile, are located in West Borneo [7], [8]. They have a well-known oral tradition [9]–[13]. College students who reside in West Borneo are exposed to rich tradition of oral folklore from Malay and Dayak as a form of oral tradition where it is still practiced by local communities. Students' connection to their roots, heritage, and ancestors are facilitated through the teaching of folklore. This is the reason why teaching folklore needs more attention.

Folklore, as a literary work of culture, is a valuable cultural heritage which transmitted orally [14]–[18]. It is a dialectical relationship between literature and reality which gives a reference for the community in understanding and creating reality [19]–[21]. Teaching folklore must go beyond only "explaining" the tradition and performance they were alluding to; it must "interpret" the text in all of its circumstances and demonstrate how relatives used folklore as a tool to manage their social ties in the community [22], [23]. When it refers to college students in West Borneo, in particular, this demands for more effective folklore instruction.

Recent research on folklore education have been creatively made, and this study reviews numerous studies on folklore education from Indonesia (mainly) and some other nations. Several studies support the development of character [24]–[31]. These studies impart attitudes and behaviors in an educational and social setting to students and teachers. Some research promote critical perception in the importance of folklore in teaching culture, critical thinking, and language skills in reading, speaking, and writing [32]–[37]. Another studies idealize the perspective of the student's own culture in its syllabus design and curriculum in an effort to improve learning in the classroom and student achievement [38]–[43]. The utilization of folklore studies within pedagogy is currently advancing with the integration of art and contemporary media to increase the learning outcomes [44]–[54]. These studies use advanced technologies to bring folklore education up to date. The incorporation of folklore with four skills (listening, speaking, reading, and writing) and their subsets is emphasized in other studies [55]–[68]. They provide evidence that studying folklore improves student's linguistic proficiency and skills. In light of the prior studies, it will be advantageous to suggest a model of creative and contextual folklore instruction that takes into account pedagogical principles, the teacher's perspective, and the students' own cultures. It provides a realistic reflection of a project-based teaching approach for transforming oral tradition in a university-level folklore course.

This study initiates the lecturer's reflection in teaching folklore class under the implementation of new curriculum namely *Merdeka Belajar-Kampus Merdeka* (MBKM) in the academic year of 2022-2023. It fuels the spirit of improvement to review towards the proposed creative instruction to encourage the students of a folklore class. This instruction suggests a project-based activity leads the students to creative thinking and collaborative works by providing students rich opportunities to practice [69]–[72]. This reflection comes in casuistical problems in teaching folklore in West Borneo setting. These issues are caused by three different perceptions of the environment, the students, and the common teaching. The first impression focuses on the state of the local culture, where oral tradition is practiced by the local communities and where local folklore is not well documented. The second view is related to the students' lack of English vocabulary and sense of social engagement, which combines social and academic concerns. The third viewpoint focuses on folklore education, which is known to be individual and receptive.

Inspired by some of the aforementioned perspectives, the lecturer of a folklore class and the researchers promote the awareness that the folklore teaching needs some improvements to empower the students. We encourage a project-based collaboration to convert oral tradition folklore into text with the goal of inspiring students to appreciate folklore, be proud of their local folklore, develop their creativity, and open up greater involvement and freedom in learning. Then, a simple instructional procedure is offered. This instructional procedure is integrated with synectic model and creative state as one of the teaching approaches suggested by Joyce and Weil [73]. In this study, the combination of instructional procedure and synectic model and creative state has been defined as creative instruction.

## 2. CREATIVE INSTRUCTION

Collecting and documenting texts on verbal arts as an oral tradition presents a challenge for the students. Historically, collecting folklore as a material of oral literature is complicated since it was naturally presented in ear (oral) [74], [75]. An easier strategy of handling it is suggested by this study. A simple guideline of collecting oral literature brings creative instruction in this study serve to empower the students in folklore class. The analysis aspects of this creative instruction deal with instructional procedure, and synectic process and creative state.

### 2.1. Instructional procedure

The instructional procedure for the students to convert oral folklore into text is simplified from Finnegan [18] into three steps of procedure namely: collecting, recording, and creating text. Preconception, goal, equipment, setting, and decision-making of what and who need to be recorded are all covered within these steps. This project involves active participation from seven groups of three students. Gathering and recording the best folklore that exists in their communities is the mission.

To give an example, when one group of students is required to select which folklore they will investigate during the actual implementation of the instruction procedure, the group members must come to

an agreement because each one must possess their own idea. The Dayak Kanayatn traditional leader and the relief of Ne'Balungkur story in the Longhouse, for instance, must be identified as the primary and secondary sources of the story if it is agreed that Ne'Balungkur is the tale they want to select. In order to anticipate problems, they must also set up appropriate and multilayer recording equipment before "recording". Multiple smartphones, an action camera, and stationery will be required. The Ne'Balungkur story that has been discovered when matching the plot in the relief must be narrated in writing as the final step in "creating text" before the text can be further translated into English.

## 2.2. Synectic process and creative state

The synectic process focuses on the idea that combining thoughts and genres that sound unconnected may foster creativity and innovative thinking. Gordon [76] created it at the beginning to come up with creative solutions to the problems, one must freely generate ideas about the subject [77]–[80]. It encourages students to think outside of the box and draw on new viewpoints to come up with creative concepts. The synectic process consists of the following seven phases: i) substantive input, ii) direct analogy, iii) personal analogy, iv) comparing analogy, v) explaining differences, vi) exploration, and vii) generating analogy [76]. In phase one, lecturer provides the new topic of the project-based activity. In phase two, the lecturer suggests a direct analogy towards transforming folklore into text. Phase three personalizes phase two. In phase four, students identify and explain the material of their folklore. In phase five, students explain the differences between analogies. In phase six and seven, students suggest and analyze the original topic on its own terms. The creative state, on the other hand, is a mental and emotional condition in which students are particularly receptive to creating original ideas and solutions. Curiosity, openness, and a willingness to learn more about unique and non-linear thinking are characteristics of this mode of thinking. This study addresses the following processes: i) consciousness creativity, ii) emotional process, and iii) problem solving situational through emotional and irrational elements [76]. First, consciousness aids to creativity and increase the capacity of both individual and group. Second, emotional component plays an important role to set new mental pattern where new ideas are possible. The third, emotional, and irrational elements must be understood in order to increase success in a problem-solving situation. The following configuration of the analysis aspects best captures the lecturer's perspective and reflection on reviewing the applied creative instruction. Table 1 configures the analysis aspects best captures the lecturer's perspective and reflection on reviewing the applied creative instruction.

Table 1. The analytical factors in creative instruction

Instructional procedures (IP) [18]	Synectic process (SP) [76]	Creative state (CS) [76]
1. Collecting	1. Substantive input	1. Consciousness creativity
2. Recording	2. Direct analogy	2. Emotional process (new mental pattern)
3. Creating texts	3. Personal analogy	3. Problem-solving situation through emotional and irrational elements
	4. Comparing analogies	
	5. Explaining differences	
	6. Exploration	
	7. Generating analogy	

## 3. METHOD

This study comprises an array of objectives with an overview on the combination of Finnegan's instructional procedure and Gordon's synectic model and creative state which has been defined as creative instruction. First and foremost is to gain the lecturer's perspective on the promoted project-based instruction of converting local folklore into text through creative instruction. The second objective is to obtain the lecturer's reflection towards the implementation of the creative instruction. A folklore class in one of universities in West Borneo which implements the curriculum of *MBKM* received the proposal for this qualitative study by involving seven groups of three students. The lecturer is recognized as being exceptionally representative of this lived experience study employing purposive sampling due to his knowledge and enthusiasm for teaching folklore. Lived experience starts out with tangible reflection and the attempt to describe a meaningful phenomenon which accumulates through times [81]–[84]. Since this study is concerned with unique and delicate traits and skills, however, purposive sampling should be used [85], [86]. The favorable prerequisites for this study are that the participant has eight years of experience teaching folklore, be passionate about local stories, be passionate about teaching, and be beloved by students due to the enjoyment he brings to learning. Multiple observations and in-depth interview with the lecturer of folklore class were conducted. The associated factors involving: steps of Finnegan's instructional procedure [18] and Gordon's synectic model and creative state [76] are combined to reveal the lecturer's perception and reflection on the applied creative instruction in folklore teaching to transform the greatest local folklore into English-language folklore text. The blueprint of this study has been illustrated in Figure 1.


Figure 1. The blueprint of the study

## 4. RESULTS AND DISCUSSION

### 4.1. Results

Multiple observations in the folklore class demonstrate how much the students value the project-based learning environment. The student's completion of this project appears to be a leisurely recreational activity. They are driven by a desire to discover the greatest folklore in their community that fits their preferences. Both inside and outside of the class, the happiness is apparent. With the project, they appear to be enthusiastic. During the in-depth interview, the lecturer unequivocally affirms it when answering: "How do your students feel about the implementation of project-based activity?"

*"I never find my folklore class is so alive. The students are enthusiastic when discussing the project in the classroom. I even heard them talking about their folklore-hunting plan while having lunch at the canteen."*

The conducted in-depth interview provides the lecturer's viewpoint on creative instruction. He is aware that teaching folklore is a crucial subject since it gives children a sense of identity and helps them to personalize their culture. Owing to his experience teaching folklore over the years, new teaching techniques should be able to make learning folklore enjoyable [87]–[89]. He believes that since he lives and works in West Borneo, where oral tradition is still practiced today, there is a higher need for folklore documentation [9]–[13]. More than that, a new strategy for instruction must encourage students' creativity as well as be enjoyable.

*"In my perspective, teaching folklore is very important to root the students to who they are. However, conventional folklore teaching in receptive strategy may not in the heart of the students. We need new teaching strategy to activate the student's participation and collaboration. I know they can be very creative because they are gen Z."*

The analysis of the configuration of the analytical components in this study indicates the substantial impact of the creative instruction under the lecturer's point of view, as shown in Table 2. This study examines the impact of the creative instruction on teaching folklore by taking into account the lecturer's perspective and reflection on the analytical aspects. From the standpoint of the lecturer, the initial instruction of collecting creates the synectic process of substantive input and direct analogy. The creative state belongs to consciousness creativity and problem-solving situation. Those involvement are reflected in the collaborative coordination among the students when they have to decide which folklore is best to explore since they belong to various local communities. Each village has their own unique and interesting folklore to be selected. Every group is allowed to select the folklore that appeals to them the most. Group five is used as an example because its members are from various Dayak villages. They desire to investigate their own beliefs regarding the folklore. One student is curious about *Putri Dara Itam*, another adores *The Origin of Landak River*, and a third is interested in Ne'Balungkur. They need to decide on the best possible tale to investigate. Considering the source to tell the story, the value of the tale for Dayak community, the validation of the story, and the access to the village to hunt the story, they finally decide to explore Ne'Balungkur. They made this choice for a number of reasons, including that they are aware of the best prominent Dayak figure to tell the tale who is accessible to them, that rice is sacred to the Dayak people [13], [90], [91], and that a relief illustrating the Ne'Balungkur story had been carved in a Dayak longhouse nearby.

Personal analogy and comparing analogies combine with consciousness creativity in the process of recording. The students prepare their trip itinerary, the recording equipment, the recording techniques, and the contact information for the community representative at this stage. These signal an interest in expressing their creativity. The lecturer thinks that this stage is advantageous for the students since it gives them more exposure to society. For instance, group three needs to borrow a customized offroad motorcycle for the trip to the village due to the clay road, and they also carry a few clothes for an overnight stay. They come equipped

with one action camera, two extra mobile phones, a book, and a writing instrument for taking notes as their recording equipment.

The procedure of creating texts, which includes explaining difference, exploration, and generating analogy along with new mental processes and problem-solving scenarios, is the last step in the quest for knowledge. The most stimulant for students' cognitive processes is provided during this final stage of the instructional procedure. The students have to dedicate a lot of effort to transcribing the text, forming a cohesive storyline, compiling the folktale, and then translating it into English. The students generally spoke the local language when interviewing the storytellers to gather folklore. Dayak, a local language, and Indonesian are mixed together in the transcription's rough form. The students must translate it into Indonesian and locate the equivalent words for particular dictions. After that, they must convert the finished transcription into English. For instance, when group five encounters the terms "nabas" and "nabankng" when discussing the phases of traditional farming, they must come up with an analogy to distinguish between the meanings of the two terms because, in Indonesian, they both mean "*memotong/menebang pohon di ladang*." But they are not the same because nabas is removing small trees and bushes from the land and *nabankng* is removing big trees from the land.

Table 2. The lecturer's point of view on the analytical factors

IP	The involvement of SP and CS	Explanation
1. Collecting	SP1-SP2-CS1-CS3	Collaborative task involves student's realization to decide their most valued folklore to be explored.
2. Recording	SP3-SP4-CS1	Individual and groups' creativity to prepare the devices and methods in recording.
3. Creating texts	SP5-SP6-SP7-CS2-CS3	Students need effort to narrate the generated folklore story. Students feel emotional to identify & explain the explored folklore.

## 4.2. Discussion

The implementation of instructional procedures in folklore classes increases student participation, which fosters creativity in group projects while maintaining mutual respect and decision making. According to [77], [92]–[94], this is accurate. The exposure to vocabulary increases as a result of the process of writing texts where analogies are crucial, which benefits students' vocabulary development. It is verified by [80], [95], [96]. Numerous studies that concentrated on using the synectic approach to teach writing claim that it has a good effect on students' writing abilities [97]–[103]. However, none of these have been used in folklore classes.

This study updates conventional teaching by using creative instruction. It offers the students more freedom to complete the project-based activity as they believe they fit in. To work with their peers, they have the option of selecting their favorite folklore. More effective communication, teamwork, creativity, and problem-solving in context are all maintained. These are the outcomes of lecturer's reflection and evaluation of good teaching practice that is put to proof in an effort to enhance prior teaching practice.

With the implementation of the *MBKM* curriculum from the ministry of education and culture of the republic of Indonesia [104], this study represents a major advance in the study of folklore teaching at the university level in Indonesia. Several studies confirm although lecturers and students adapt to this strategy, it is nevertheless challenging especially in English studies [105]–[108]. When analyzing the findings and implementation from this study, it becomes clear that the *MBKM* policy is backed up by the employment of creative instruction for teaching folklore. The material produced for this folklore project may also be converted to be implemented in other courses' final assignments for writing, translating, and interpreting courses. The implementation of this conversion may increase student's motivation, freedom, and support in learning.

In a broader sense, folklore documentation is really necessary. Folklorists are advised to build collections of tangible artifacts from cultural groups whose work has yet to be represented or gathered [109], [110]. Studying oral traditions from each community, region, and nation results in recorded rich cultural literacy, which is necessary for collecting and saving folklore. Any type of project with adult students that includes trying to discover folklore can benefit from this creative instruction.

## 5. CONCLUSION

This creative instruction is very appropriate when it is implemented in area and community where oral tradition is still in harmony with the culture. It gives students actual autonomy and creativity while offering a wide range of opportunities for collaboration as well as creativity. This strategy also supports the *MBKM* policy and any folklore-hunting endeavors involving adolescents. Working with young learners using this strategy is desired; it is an accessible chance to do due to the rapid growth of artificial intelligence (AI).

This study encourages another scholar to work on an evaluation of instructional design, explore national folklore from the viewpoints of both lecturers and students, and investigate cultural diversity.

## ACKNOWLEDGEMENTS

The researchers would like to publicly express their gratitude to the Republic of Indonesia through *Lembaga Pengelola Dana Pendidikan (LPDP)* for providing support in conducting this research.

## REFERENCES

- [1] W. Wiyatni, "When women are as guardians of nature: reading ideology of ecofeminism in Indonesian folklores," *Proceeding of The International Conference on Literature*, vol. 1, no. 1, 2019, doi: 10.24815/v1i1.14472.
- [2] D. Banda and W. J. Morgan, "Folklore as an instrument of education among the Chewa people of Zambia," *International Review of Education*, vol. 59, no. 2, pp. 197–216, Jul. 2013, doi: 10.1007/s11159-013-9353-5.
- [3] K. Saddhono and H. Erwinsyah, "Folklore as local wisdom for teaching materials in bIPA program (Indonesian for foreign speakers)," *KnE Social Sciences*, vol. 3, no. 10, pp. 444–454, Aug. 2018, doi: 10.18502/kss.v3i10.2926.
- [4] S. Kusnita, S. Suwandi, M. Rohmadi, and N. Wardani, "The role of local wisdom in the Malay folklore as a base of character education on children in primary school (study folklore in West Borneo)," in *Proceedings of the International Conference on Teacher Training and Education 2017 (ICTTE 2017)*, Surakarta, Indonesia: Atlantis Press, 2017, doi: 10.2991/ictte-17.2017.16.
- [5] S. B. Merriam and M. Mohamad, "How cultural values shape learning in older adulthood: the case of Malaysia," *Adult Education Quarterly*, vol. 51, no. 1, pp. 45–63, Nov. 2000, doi: 10.1177/074171360005100104.
- [6] R. Wan, S. Renganathan, and I. Kral, "Tekná – a vanishing oral tradition among the Kayan people of Sarawak, Malaysian Borneo," *Indonesia and the Malay World*, vol. 46, no. 135, pp. 218–234, May 2018, doi: 10.1080/13639811.2018.1457617.
- [7] A. Schiller, "Activism and Identities in an East Kalimantan Dayak Organization," *The Journal of Asian Studies*, vol. 66, no. 1, pp. 63–95, Feb. 2007, doi: 10.1017/S002191180700006X.
- [8] C. Sada, Y. Alas, and M. Anshari, "Indigenous people of Borneo (Dayak): development, social cultural perspective and its challenges," *Cogent Arts & Humanities*, vol. 6, no. 1, p. 1665936, Jan. 2019, doi: 10.1080/23311983.2019.1665936.
- [9] H. Hermansyah, "Dayak and Malay brotherhood in the Malay collective memory of post-independence Indonesia," *Al-Albab*, vol. 7, no. 1, pp. 55–74, Oct. 2018, doi: 10.24260/alalbab.v7i1.934.
- [10] F. V. Melati and R. K. Rahardi, "Revitalizing the values of local wisdom in the oral tradition of 'nyangahat' Dayak Kanayatn in anthropological perspective," *Jurnal Arbitrer*, vol. 9, no. 2, pp. 107–117, Oct. 2022, doi: 10.25077/ar.9.2.107-117.2022.
- [11] K. Kristianus, "The Dayak selako shamans oral tradition: intermediary between people, culture and religion," *Al-Albab*, vol. 10, no. 2, pp. 241–256, Jan. 2022, doi: 10.24260/alalbab.v10i2.2093.
- [12] F. V. Melati and R. K. Rahardi, "Local wisdom in the oral tradition of the Kanayatn Dayak community as values of local culture," presented at the Sixth International Conference on Language, Literature, Culture, and Education (ICOLLITE 2022), Atlantis Press, Dec. 2022, pp. 184–189, doi: 10.2991/978-2-494069-91-6\_28.
- [13] J. Barli, K. A. Purnomo, E. Siboro, and A. S. N. Agung, "The moral value of traditional farming on ne' balungkur folklore," *UNCLLE (Undergraduate Conference on Language, Literature, and Culture)*, vol. 2, no. 1, Jun. 2022.
- [14] W. E. Richmond and J. H. Brunvand, "The study of American folklore: an introduction," *The Journal of American Folklore*, vol. 82, no. 323, pp. 80–83, Jan. 1969, doi: 10.2307/539061.
- [15] UNESCO, "Recommendation on the safeguarding of traditional culture and folklore." Accessed: Jun. 14, 2023. [Online]. Available: <https://en.unesco.org/about-us/legal-affairs/recommendation-safeguarding-traditional-culture-and-folklore>
- [16] J. Githaiga, "Intellectual property law and the protection of indigenous folklore and knowledge," *eLaw Journal: Murdoch University Electronic Journal of Law*, vol. 5, no. 2, Jun. 1998, Accessed: Nov. 17, 2023.
- [17] M. J. Kumar, "Folklore: a study on origin, transmission and functions," *Scholarly research journal for interdisciplinary studies*, vol. 10, no. 72, Sep. 2022, doi: 10.21922/srjis.v10i72.11613.
- [18] R. Finnegan, *Oral traditions and the verbal arts: a guide to research practices*, 1st Edition. London: Routledge, 2004, doi: 10.4324/9780203393215.
- [19] S. S. Jones, V. Propp, A. Y. Martin, R. P. Martin, and A. Liberman, "Theory and history of folklore," *The Journal of American Folklore*, vol. 99, no. 392, Apr. 1986, doi: 10.2307/539975.
- [20] H. G. Soini, G. Y. Sumarokov, and I. S. Matashina, "The image of Lapland in Finnish literature," *Universitas Negeri Petrozavodsk*, vol. 20, no. 2, pp. 386–405, 2022.
- [21] D. Lamcja, "Cultural balkanism: Ivo Andrić and Niko Kazanakis vis-à-vis with Kadare," *European Journal of Social Science Education and Research*, vol. 8, no. 2, pp. 115–128, Aug. 2021, doi: 10.26417/549hmb47d.
- [22] J. Mechling, "You can't teach folklore," *Lay and Expert Knowledge in a Complex Society. The AFS Teagle Foundation Project, Part I*, vol. 2, no. 3, pp. 1–28, Oct. 2011.
- [23] M. Frog, K. Koski, and U. Savolainen, "Genre – text – interpretation: multidisciplinary perspectives on folklore and beyond (ed. Kaarina Koski and frog with Ulla Savolainen)," *Suomalaisen Kirjallisuuden Seura*, Jan. 2016.
- [24] S. G. Attas, G. G. Azmin, and M. Marwiah, "Development of Islamic character of Pulo people through folklore as local wisdom of the Tidung island community," *Hayula: Indonesian Journal of Multidisciplinary Islamic Studies*, vol. 6, no. 1, pp. 39–58, Jan. 2022, doi: 10.21009/hayula.006.01.03.
- [25] O. Voroshchuk and U. Ketsyk, "Teachers' training for social and educational activity in conditions of mountain area primary school," *Journal of Vasyl Stefanyk Precarpathian National University*, vol. 1, no. 2–3, pp. 255–257, Dec. 2014, doi: 10.15330/jpnu.1.2-3.255-257.
- [26] O. Budnyk, "Teachers' training for social and educational activity in conditions of mountain area primary school," *Journal of Vasyl Stefanyk Precarpathian National University*, vol. 1, no. 2–3, pp. 22–27, Dec. 2014, doi: 10.15330/jpnu.1.2-3.22-27.
- [27] A. Perbawani, S. Suwandi, and S. Subiyantoro, "Developing the value of character education for junior high school students through folklore ngembel spring water," in *Proceedings of the Proceedings of the 1st Seminar and Workshop on Research Design, for Education, Social Science, Arts, and Humanities, SEWORD FRESSH 2019, April 27 2019, Surakarta, Central Java, Indonesia*, Surakarta, Indonesia: EAI, 2019, doi: 10.4108/eai.27-4-2019.2286802.
- [28] R. A. Sipahutar, R. W. Sianturi, and Y. Sembiring, "The value and character building education in folklore from Bataknese 'sigale-gale,'" *Journal of Languages and Language Teaching*, vol. 9, no. 1, pp. 111–116, Jan. 2021, doi: 10.33394/jollt.v9i1.3228.

- [29] B. Djibat, S. Deni, and Z. Saing, "The culture of makayaklo in North Maluku society: teaching the values of building solidarity and social integration," *The International Journal of Critical Cultural Studies*, vol. 17, no. 1, pp. 43–54, 2019, doi: 10.18848/2327-0055/CGP/v17i01/43-54.
- [30] N. Uali, "Akismet Baitursynuly and actual problems of language culture (thesis of the report)," *Tiltanym*, no. 2, pp. 3–11, Jun. 2021, doi: 10.55491/2411-6076-2021-2-3-11.
- [31] T. Rosalina, J. Junaidi, A. Fatmarini, T. W. Giry, N. W. Nasution, and A. Febryani, "Against cultural amnesia through optimizing the role of the youth generation in Paloh Naga Agrotourism," *JUPIIS: JURNAL PENDIDIKAN ILMU-ILMU SOSIAL*, vol. 14, no. 2, pp. 123–132, Dec. 2022, doi: 10.24114/jupiis.v14i2.38212.
- [32] F. A. M. Cavalcante and I. B. da Silva, "O patrimônio cultural na educação escolar," *Revista Expressão Católica*, vol. 7, no. 2, pp. 83–90, Dec. 2018, doi: 10.25190/rec.v7i2.2181.
- [33] Q.-H. Vuong *et al.*, "On how religions could accidentally incite lies and violence: folktales as a cultural transmitter," *Palgrave Communications*, vol. 6, no. 1, pp. 1–13, May 2020, doi: 10.1057/s41599-020-0442-3.
- [34] S. Yanovska, R. L. Turenko, S. S. Makhnovskyi, L. M. Zotova, and L. O. Bazylevska, "Diagnostics method of interpersonal relations between the curator and students," *Visnyk of V. N. Karazin Kharkiv National University. A Series of Psychology*, no. 68, 2020, doi: 10.26565/2225-7756-2020-68-09.
- [35] S. Sukmawan and L. Setyowati, "Environmental messages as found in Indonesian folklore and its relation to foreign language classroom," *SSRN Electronic Journal*, vol. 8, no. 1, pp. 298–308, 2017, doi: 10.2139/ssrn.2945909.
- [36] N. Konstantinovskaia, "Creation of femininity in Japanese televised 'beauty ads': traditional values, kawaii cuteness, and a dash of feminism," *Gender and Language*, vol. 14, no. 3, pp. 305–325, Sep. 2020, doi: 10.1558/genl.39959.
- [37] Y. Ohara and S. Machida, "Uchinaaguchi learning through indigenous critical pedagogy: why do some people in yomitan not know yomitan mountain?," *Languages*, vol. 8, no. 17, pp. 1–19, Jan. 2023, doi: 10.3390/languages8010017.
- [38] R. Gholson and C.-A. Stumpf, "Folklore, literature, ethnography, and second-language acquisition: teaching culture in the ESL classroom," *TESL Canada Journal*, vol. 22, no. 2, pp. 75–91, May 2005, doi: 10.18806/tesl.v22i2.88.
- [39] M. Sepota, "Folklore studies: lynchpin for curriculum transformation?," *Southern African Journal for Folklore Studies*, vol. 28, no. 1, Sep. 2018, doi: 10.25159/1016-8427/4303.
- [40] S. Sujidin, N. Hanafi, and N. Nuriadi, "The designing syllabus in teaching writing narrative text putri mandalika at MA Central Lombok," *International Journal of Multicultural and Multireligious Understanding*, vol. 6, no. 2, pp. 371–375, May 2019, doi: 10.18415/ijmmu.v6i2.681.
- [41] S. Satinem and A. Hp, "Teaching materials model folklore in learning Indonesian based on tematik approach," *IJLECR-international journal of language education and culture review*, vol. 1, no. 2, pp. 27–34, Dec. 2015, doi: 10.21009/IJLECR.012.13.
- [42] C. A. P. Ellisafny, "Learning folklore using English language teaching (ELT) materials for students," *Culturalistics: Journal of Cultural, Literary, and Linguistic Studies*, vol. 3, no. 2, pp. 13–17, Dec. 2019, doi: 10.14710/culturalistics.v3i2.6607.
- [43] S. Peabody, "Decolonizing folklore? Diversifying the fairy tale curriculum," *Die Unterrichtspraxis/Teaching German*, vol. 54, no. 1, pp. 88–102, Mar. 2021, doi: 10.1111/tger.12156.
- [44] A. Kapaniaris, M. Gasouka, D. Zisiadis, E. Papadimitriou, and E. Kalogirou, "Learning object design and development in folklore education using WEB 2.0 tools," *Mediterranean Journal of Social Sciences*, vol. 4, no. 11, pp. 104–110, Oct. 2013, doi: 10.5901/mjss.2013.v4n11p104.
- [45] A. Kapaniaris, M. Gasouka, D. Zisiadis, E. Papadimitriou, and E. Kalogirou, "Digital books taxonomy: from text e-books to digitally enriched e-books in folklore education using the iPad," *Mediterranean Journal of Social Sciences*, vol. 4, no. 11, pp. 316–322, Oct. 2013, doi: 10.5901/mjss.2013.v4n11p316.
- [46] Y. Yogarajah, "'Hodling' on: memetic storytelling and digital folklore within a cryptocurrency world," *Economy and Society*, vol. 51, no. 3, pp. 467–488, Jul. 2022, doi: 10.1080/03085147.2022.2091316.
- [47] O. A. Kiyashchenko, E. A. Plakhova, and M. A. Rakhimova, "Aesthetic component in the formation of lexical area 'art' in English language classes," *Journal of Sustainable Development*, vol. 8, no. 5, pp. 191–196, Jun. 2015, doi: 10.5539/jsd.v8n5p191.
- [48] M. Ševečková, "Creativity in foreign language teaching," *Journal of Education Culture and Society*, vol. 7, no. 2, pp. 180–188, Sep. 2016, doi: 10.15503/jecs20162.180.188.
- [49] J. S. Agbenyega, D. E. Tamakloe, and S. Klibthong, "Folklore epistemology: how does traditional folklore contribute to children's thinking and concept development?," *International Journal of Early Years Education*, vol. 25, no. 2, pp. 112–126, Apr. 2017, doi: 10.1080/09669760.2017.1287062.
- [50] I. G. Lubis, A. Adisaputra, and R. Dewi, "Development of teaching materials based on people's stories assisted in the graphics of 5th grade students Primary School Muhammadiyah 01 Kota Binjai," *Budapest International Research and Critics in Linguistics and Education (BirLE) Journal*, vol. 3, no. 2, pp. 1083–1093, May 2020, doi: 10.33258/birle.v3i2.1037.
- [51] E. Sitompul, H. Situmorang, R. Sipayung, and U. Siburian, "Designing reading material based on Batakese folklore," -, vol. 3, no. 1, pp. 1–14, Dec. 2021, doi: 10.34012/eltp.v3i1.2179.
- [52] E. Çakır, "Geleneksel seyyahat blogger seyyaha: seyahat blogları dijital folklorun yeni bir türü müdür?," *Folklor/Edebiyat*, vol. 28, no. 111, pp. 621–636, 2022.
- [53] K. Król and J. Hernik, "Digital folklore of rural tourism in Poland," *Sustainability*, vol. 14, no. 3, pp. 1–11, Jan. 2022, doi: 10.3390/su14031165.
- [54] Y. Mulyati, N. L. Aulia, and S. Sundusiah, "Transformation of 'Ande-Ande Lumut' folklore into comic as BIPA teaching material," presented at the Fifth International Conference on Language, Literature, Culture, and Education (ICOLLITE 2021), Bandung, Indonesia, 2021, doi: 10.2991/assehr.k.211119.112.
- [55] I. G. A. A. D. Susanthi, A. A. I. M. Warmadewi, D. A. K. Claria, I. G. N. A. Rajistha, and N. P. I. M. Sari, "Teaching English for children through translation perspective," *International Linguistics Research*, vol. 2, no. 4, pp. 1–6, Dec. 2019, doi: 10.30560/ilr.v2n4p1.
- [56] J. C. Moss and K. C. Ryden, "Mapping the invisible landscape: folklore, writing, and the sense of place," *The Journal of American Folklore*, vol. 107, no. 425, 1994, doi: 10.2307/541710.
- [57] S. Hewitt, "Folklore and modern Irish writing," *Irish Studies Review*, vol. 23, no. 4, pp. 513–514, Oct. 2015, doi: 10.1080/09670882.2015.1087087.
- [58] H. W. Dewani, Kisyani, and Hendratno, "Development of media pop up card folklore to improve the critical reading skills of grade IV students elementary school," *International Journal of Innovative Science and Research Technology*, vol. 5, no. 1, pp. 901–907, 2020.
- [59] H. Herniyastuti and N. Rahmi, "Application of scientific approach using clustering and fast writing techniques to improve folklore into short stories," *Journal of Indonesian Language Education and Literary*, vol. 4, no. 2, pp. 31–35, Jan. 2020, doi: 10.31327/jilel.v4i2.1130.


- [60] F. K. Lubis and S. Bahri, "Enhancing students' literacy competence through writing bilingual folklore book by IT: process approach," *Randwick International of Education and Linguistics Science Journal*, vol. 2, no. 1, pp. 105–115, Mar. 2021, doi: 10.47175/rielsj.v2i1.205.
- [61] M. Pylinskyi and O. Babushko, "Reading strategies in academic communication (based on the harry potter series)," *Studia Philologica*, vol. 1, no. 16, pp. 74–80, 2021, doi: 10.28925/2311-2425.2021.1611.
- [62] I. Suryani, M. Misrita, and R. Ristati, "Folklore and it's effect on student's ability in reading narrative text: a systematic literature review," *Indonesian Language Education and Literature*, vol. 7, no. 1, pp. 194–205, Dec. 2021, doi: 10.24235/ileal.v7i1.9089.
- [63] P. Johnson, "Effects on reading comprehension of language complexity and cultural background of a text," *TESOL Quarterly*, vol. 15, no. 2, pp. 169–181, Jun. 1981, doi: 10.2307/3586408.
- [64] I. A. M. S. Widiastuti, "Balinese folklore as a learning device to enhance students' speaking skill and socio-linguistic competence," vol. 1, no. 1, pp. 62–68, Sep. 2019.
- [65] S. Hastuti, S. Y. Slamet, Sumarwati, and A. Rakhmawati, "The creative writing based on folklore digitalization," *International conference of humanities and social science (ichss)*, pp. 572–577, 2021, doi: 10.1234/ichss.v1i1.70.
- [66] I. M. Habibullayevna, "The use of superstitions in English Folklore," *Asian Journal of Research in Social Sciences and Humanities*, vol. 12, no. 5, pp. 184–186, 2022, doi: 10.5958/2249-7315.2022.00263.5.
- [67] H. Mufidah and Y. Wulandari, "Writing patterns development with folklore in modern fantasy literature," *JLER (Journal of Language Education Research)*, vol. 5, no. 2, pp. 75–89, May 2022, doi: 10.22460/jler.v5i2.10099.
- [68] S. Suryadi, A. Hufad, and S. M. Leksono, "The use of banten folklore and vocabulary mastery on the students' narrative text writing skill," *Ethical Lingua: Journal of Language Teaching and Literature*, vol. 9, no. 1, pp. 107–114, Jun. 2022, doi: 10.30605/25409190.381.
- [69] P. Grossman, Z. Herrmann, S. S. Kavanagh, and C. G. P. Dean, *Core practices for project-based learning: a guide for teachers and leaders. Core practices in education series*. Harvard Education Press, 2021.
- [70] C. G. Pupik Dean, P. Grossman, L. Enumah, Z. Herrmann, and S. S. Kavanagh, "Core practices for project-based learning: learning from experienced practitioners in the United States," *Teaching and Teacher Education*, vol. 133, Oct. 2023, doi: 10.1016/j.tate.2023.104275.
- [71] A.-J. Pan, C.-F. Lai, and H.-C. Kuo, "Investigating the impact of a possibility-thinking integrated project-based learning history course on high school students' creativity, learning motivation, and history knowledge," *Thinking Skills and Creativity*, vol. 47, Mar. 2023, doi: 10.1016/j.tsc.2022.101214.
- [72] T.-S. Chang, H.-C. Wang, A. M. Haynes, M.-M. Song, S.-Y. Lai, and S.-H. Hsieh, "Enhancing student creativity through an interdisciplinary, project-oriented problem-based learning undergraduate curriculum," *Thinking Skills and Creativity*, vol. 46, Dec. 2022, doi: 10.1016/j.tsc.2022.101173.
- [73] B. R. Joyce and M. Weil, *Models of teaching*, Fifth edition. Boston: Prentice Hall of India, 2003.
- [74] M. Leach, "Problems of collecting oral literature," *PMLA/Publications of the Modern Language Association of America*, vol. 77, no. 3, pp. 335–340, Jun. 1962, doi: 10.2307/460494.
- [75] K. G. S. Munchen, "Collecting and safeguarding the oral traditions," Thailand: IFLA Publications 95, 2021, doi: 10.1515/9783110955439.
- [76] W. J. J. Gordon, *Synectics: the development of creative capacity*. Collier-Macmillan, 1969.
- [77] M. Tumangger and T. Ernidawati, "The application of synectics model to improve students' speaking ability in senior high school," *Transform Journal of English Language Teaching and Learning*, vol. 1, no. 2, pp. 27–38, 2012.
- [78] A. Rajput, "Efficacy of synectics model of teaching in enhancing problem solving ability teaching skills and creativity of pupil teachers," Deemed University, Agra, 2014.
- [79] T. H. Estes, S. L. Mintz, and M. A. Gunter, *Instruction: a models approach, loose-leaf version*, 7th edition. Boston, MA: Pearson, 2015.
- [80] B. Erišti, "The effectiveness of synectics instructional model on foreign language vocabulary teaching," *International Journal of Languages' Education*, vol. 5, no. 2, pp. 59–76, Jan. 2017, doi: 10.18298/ijlet.1753.
- [81] B. Bradley, *Psychology and experience*. Cambridge: Cambridge University Press, 2005, doi: 10.1017/CBO9780511489921.
- [82] A. Lindseth and A. Norberg, "A phenomenological hermeneutical method for researching lived experience," *Scandinavian Journal of Caring Sciences*, vol. 18, no. 2, pp. 145–153, Jun. 2004, doi: 10.1111/j.1471-6712.2004.00258.x.
- [83] M. van Manen, "Researching lived experience: human science for an action sensitive pedagogy," in *Routledge and CRC Press*, 2nd Edition, Routledge, 1997.
- [84] A. Lindseth and A. Norberg, "Elucidating the meaning of life world phenomena. A phenomenological hermeneutical method for researching lived experience," *Scandinavian Journal of Caring Sciences*, vol. 36, no. 3, pp. 883–890, Sep. 2022, doi: 10.1111/scs.13039.
- [85] Fr. B. Thomas, "The role of purposive sampling technique as a tool for informal choices in a social sciences in research methods," *Just Agriculture multidisciplinary e-newsletter*, vol. 2, no. 5, pp. 1–8, 2022.
- [86] E. I. Obilor, "Convenience and purposive sampling techniques: are they the same?," *International Journal of Innovative Social & Science Education Research*, vol. 11, no. 1, pp. 1–7, 2023.
- [87] N. Kononenko, "Report from the lectern: reflections on over twenty years of teaching folklore courses. Stories for the young and old," *Folklorica*, vol. 3, no. 2, Jan. 2010, doi: 10.17161/folklorica.v3i2.3673.
- [88] W. Afifah, "The utilization of folklores and the happy strategy to improve English speaking skill and self concept (best practices for nonformal education)," *UAD TEFL International Conference*, vol. 1, pp. 510–522, Nov. 2017, doi: 10.12928/utic.v1.210.2017.
- [89] J. Daniels, "Musudugu my motherland: folklore narrative for environmental consciousness in pede hollist's 'so the path does not die,'" *The International Journal of Literary Humanities*, vol. 19, no. 1, pp. 91–101, 2021, doi: 10.18848/2327-7912/CGP/v19i01/91-101.
- [90] A. Herman, I. Wasliman, Hanafiah, Y. Iriantara, and B. Suryadi, "The value of life in Dayak meratus custom, Indonesian," *Haya: The Saudi Journal of Life Sciences*, vol. 6, no. 4, pp. 63–73, Apr. 2021, doi: 10.36348/sjls.2021.v06i04.002.
- [91] S. Sumarni, M. Ery Wijaya, and A. Meilasari Sugiana, "Safeguarding indigenous rights and territories: integrating dayak ngaju wisdom in peatland ecosystem management," *Udayana Journal of Law and Culture*, vol. 7, no. 2, p. 121, Jul. 2023, doi: 10.24843/UJLC.2023.v07.i02.p01.
- [92] V. Nolan, "Whatever happened to synectics?," *Creativity and Innovation Management*, vol. 12, no. 1, pp. 24–27, Mar. 2003, doi: 10.1111/1467-8691.00264.
- [93] V. Nolan, "Synectics as a creative problem solving (CPS) system," presented at the Celebrating 50 years of Synectics, Synecticsworld Inc, 2010, pp. 1–15.
- [94] R. A. Patil, "Effectiveness of synectics model (SM)," *ISRJ*, vol. 2, no. 5, 2012.


- [95] M. M. Somappa, "Effectiveness of synectics model of teaching strategy in fostering english language creativity of secondary school students," *International Journal of Creative Research Thoughts (IJCRT)*, vol. 8, no. 12, pp. 3269–3277, Dec. 2020.
- [96] N. A. Eyovi Ntongieh, "Language models and the teaching of english language to secondary school students in cameroon," *World Journal of Education*, vol. 6, no. 2, p. p50, Apr. 2016, doi: 10.5430/wje.v6n2p50.
- [97] N. Anwar, A. Adisaputera, and E. Wuriyani, "Development of synectic learning model to improve explanation text writing ability," in *Proceedings of the 7th Annual International Seminar on Transformative Education and Educational Leadership, AISTEEL 2022, 20 September 2022, Medan, North Sumatera Province, Indonesia*, Medan, Indonesia: EAI, 2022, doi: 10.4108/eai.20-9-2022.2324704.
- [98] P. Muliawan, A. Nuryatin, and I. Zulacha, "Learning writing short story through synectic model based on students' creativity," *Seloka: Jurnal Pendidikan Bahasa dan Sastra Indonesia*, vol. 9, no. 1, Apr. 2020, doi: 10.15294/seloka.v9i1.36996.
- [99] S. Djumingin, "Developing learning device in writing short story with synectic model," *Journal of Language and Literature*, vol. 6, no. 1, pp. 17–21, 2016, doi: 10.7813/jll.2015/6-1/3.
- [100] D. Sunendar, T. I. Hardini, and I. S. Karimah, "Self-literacy synectic writing model and challenge on 21st century skills," presented at the Fifth International Conference on Language, Literature, Culture, and Education (ICOLLITE 2021), Bandung, Indonesia, 2021, doi: 10.2991/assehr.k.211119.026.
- [101] D. A. Damayanti, L. S. Nurwahidah, A. Hamdani, and A. Hasim, "The design of augmented reality-based synectic model device in writing short stories," *MEDIASI*, vol. 2, no. 3, pp. 221–241, Sep. 2021, doi: 10.46961/mediasi.v2i3.407.
- [102] R. S. Nasution, M. Solin, and M. Lubis, "The development of synectic models in learning writing in short story in the class XI of Medan Uisu high school," *Budapest International Research and Critics in Linguistics and Education (BirLE) Journal*, vol. 3, no. 1, pp. 251–259, Feb. 2020, doi: 10.33258/birle.v3i1.758.
- [103] U. Ruhama and D. I. Purwaningsih, "Improving students' writing skills through the application of synectic model of teaching using audiovisual media," *English Language Teaching Educational Journal*, vol. 1, no. 3, p. 176, Jul. 2019, doi: 10.12928/eltej.v1i3.293.
- [104] Permendikbud No. 3 Tahun 2020, "Standar Nasional Pendidikan Tinggi," Database Peraturan | JDIIH BPK. Accessed: Jun. 15, 2023. [Online]. Available: <http://peraturan.bpk.go.id/Details/163703/permendikbud-no-3-tahun-2020>
- [105] R. Sampelolo and M. T. Kombong, "The future of English language teaching and learning through 'merdeka belajar - kampus merdeka' (MBKM): a systematic review," *Klasikal: Journal of Education, Language Teaching and Science*, vol. 4, no. 1, Apr. 2022, doi: 10.52208/klasikal.v4i1.118.
- [106] K. Krishnapatria, "Merdeka belajar-kampus merdeka (MBKM) curriculum in English studies program: challenges and opportunities," *ELT Focus*, vol. 4, no. 1, 2021.
- [107] Y. P. Utami and B. Suswanto, "The educational curriculum reform in Indonesia: supporting 'independent learning independent campus (MBKM),'", *SHS Web of Conferences*, vol. 149, p. 01041, 2022, doi: 10.1051/shsconf/202214901041.
- [108] S. Asra, F. Fadlia, R. Rahmianti, and E. Zulida, "The mbkm program on elt in English Education Department," in *Language and Language Teaching Conference 2022*, Oct. 2022.
- [109] C. K. Dewhurst, "Folklife and museum practice: an intertwined history and emerging convergences," *Journal of American Folklore*, vol. 127, no. 505, pp. 247–263, Jul. 2014, doi: 10.5406/jamerfolk.127.505.0247.
- [110] A. B. Fromm, "Ethnographic museums and intangible cultural heritage return to our roots," *Journal of Marine and Island Cultures*, vol. 5, no. 2, pp. 89–94, Dec. 2016, doi: 10.1016/j.imic.2016.10.001.

## BIOGRAPHIES OF AUTHORS


**Antonius Setyawan Sugeng Nur Agung** is receiving a regular scholarship from *Lembaga Pengelola Dana Pendidikan (LPDP)* to pursue his doctorate. He has been studying at Universitas Negeri Yogyakarta in Indonesia since 2023, where he is enrolled in the Department of Language Education, Faculty of Language, Arts, and Culture. He is currently a faculty member of the English language Education Program at Santo Agustinus Hippo Catholic University in Landak Region, West Kalimantan. He can be contacted at email: antoniussetyawan.2022@student.uny.ac.id.


**Maman Suryaman** is a Professor of Indonesian Literature Learning. He is a voice for change in literacy, particularly in the areas of literature and literary education. His name is frequently mentioned in mass media reviews, seminars, and forums of discussion. He is one of the best professors at Universitas Negeri Yogyakarta who is very passionate in teaching literature. He can be contacted at email: maman\_suryaman@uny.ac.id.


**Suminto A. Sayuti** is a Professor at the Faculty of Language, Arts, and Culture. He is the living legend of Indonesian artist in performance art. His name is invariably brought up in literary forums, poetry readings, and theatrical performances. He is one of the best professors at Universitas Negeri Yogyakarta who is very creative in teaching literature. He can be contacted at email: suminto\_sayuti@uny.ac.id.