

**THE USE OF RETELLING - STORY
TECHNIQUE IN TEACHING SPEAKING IN
THE EXTRA CURRICULAR ACTIVITY TO
THE FIRST YEAR STUDENTS AT
SMU DAPENA II SURABAYA**

A THESIS

**In Partial Fulfilment of The Requirements for
The Sarjana Pendidikan Degree in
English Language Teaching**

By :

NOVITRI WIDIASTOETI
1213093113

No. INDUK	0584/99
TGL. TERIMA	1. 3. 99
BETI HADI H	
No. BUKU	FK-ig Wid 4-1
KCPi KE	1 (SATU)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FEBRUARI, 1999**

APPROVAL SHEET

(1)

This thesis entitled THE USE OF RETELLING-
STORY TECHNIQUE IN TEACHING SPEAKING IN THE EXTRA-
CURRICULAR ACTIVITY TO THE FIRST YEAR STUDENTS AT SMU
DAPENA II SURABAYA

prepared and submitted by NOVITRI WIDIASTOETI has been
proved and accepted as a partial fulfillment of the
requirements of the Sarjana Pendidikan Degree in
English Language Teaching by the following advisors:

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

Dra. Susana Teopilus, M.Pd
Second Advisor

APPROVAL SHEET

(2)

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

On February 22nd, 1999

Drs. M.P. Soetrispo, M.A.
Chairman

Rosalina N.W.P., S.Pd.
Secretary / Member

Dr. Agustinus Ngadiman, M.Pd.
Member

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

Dra. Susana Teopilus, M.Pd.
Member

Veronica L. Diptoadi, M.Sc.
Dean of Teaching
Training Faculty

Approved

Ignés Santi W., M.Pd.
Head of English
Department

ACKNOWLEDGEMENTS

Above all, the writer would thank to Almighty God for His grace and mercy so that she may finish her study at Widya Mandala Catholic University in due time.

Her deepest and sincere gratitude also goes to:

1. Dr. Veronica L. Diptoadi, M.Sc, her first thesis writing advisor, whose invaluable guidance, encouragement, and suggestions have been of great help to her in accomplishing this thesis.
2. Dra. Susana Teopilus, M.Pd, her second thesis writing advisor, for her valuable suggestions and comments in improving this thesis.
3. The headmaster of SMU Dapena II Surabaya, Drs. H. Imam Supi'i, BA, for his permission to allow her to do the research, and the English teacher Mrs. Tjoet Diana F.Z, S.Pd for his voluntary help during her research
4. All the lecturers of Widya Mandala Catholic University for their guidance during her study at the University.

5. Her sincere thanks go to Devi lik Setiadi, her beloved friend, who was willing to give her precious time for helping the writer in collecting the data during her research.
6. Her parents, Winarso, and Dra. Poerwati, thanks so much for their constant prayers and supports. Her brother and sister, for their encouragement in every difficult situation.
7. Her boyfriend, Ronny C. Andarmono, thanks for all assistants and his presence to give precious spirit.
8. All the students of SMU Dapena II Surabaya, especially for the first year students who have participated in the teaching learning process for her study.

Finally, the writer wishes to thank to everyone who has given his assistance in the completion of this thesis. The writer realizes that without them, this thesis would never have been accomplished the way it should be.

The Writer

TABLE OF CONTENTS

	P A G E
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
LIST OF APPENDICES	viii
ABSTRACTS	xi
CHAPTER I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problems	6
1.3 Objective of the Study	6
1.4 Significance of the Study	6
1.5 Limitation and Scope	7
1.6 Theoretical Framework	7
1.7 Definition of Key Terms	9
1.8 The Organization of the Study	11
CHAPTER II REVIEW OF RELATED LITERATURE	13
2.1 The Nature of Speaking	13
2.2 The Teaching of Speaking	17
2.3 The Importance of Spoken Language	22

2.4	The Nature of Retelling Story	24
2.4.1	Retelling Story	24
2.4.2	The Advantages of Retelling Story	27
2.4.3	Choosing A Story	30
2.5	The Use of Retelling Story in The Teaching of Speaking	32
2.6	The Previous Studies	34
CHAPTER III	RESEARCH METHODOLOGY	36
3.1	Research Design	36
3.1.1	Preparation	36
3.1.2	Action	40
3.1.3	Observation	43
3.1.4	Reflection	44
3.2	Population And Sample	44
3.3	Instrument	45
3.4	Data collection	51
3.5	Analysis	52

CHAPTER IV	DATA ANALYSIS AND FINDINGS	53
4.1	The Students' Progress in Retelling the Story.	53
4.2	The Students' Reaction Towards The Story	56
4.3	The Students' Reaction Towards The Teacher's Performance	
4.4	The Teacher's Role	69
4.5	Interpretation Of Findings	71
		73
CHAPTER V	CONCLUSION AND SUGGESTIONS.	75
5.1	Summary	75
5.2	Suggestion	79

B I B I O G R A P H Y

A P P E N D I C E S

LIST OF APPENDICES

	<u>PAGE</u>
Appendix 1. Data Of The Observation 1	1
Appendix 2. Calculation For The Means Test (Observation 1)	2
Appendix 3. Data Of The Observation 2	3
Appendix 4. Calculation For The Means Test (Observation 2)	4
Appendix 5. Data Of The Observation 3	5
Appendix 6. Calculation For The Means Test (Observation 3)	6
Appendix 7. Data Of The Observation 4	7
Appendix 8. Calculation For The Means Test (Observation 4)	8
Appendix 9. Data Of The Observation 5	9
Appendix 10. Calculation For The Means Test (Observation 5)	10
Appendix 11. Data Of The Observation 6	11
Appendix 12. Calculation For The Means Test (Observation 6)	12
Appendix 13. Data Of The Observation 7	13
Appendix 14. Calculation For The Means Test (Observation 7)	14

The Stories Used in the Study

Appendix 15. Over Confidence	15
Appendix 16. Making Appointment	16
Appendix 17. Old Horse	17
Appendix 18. Nasreddin's Stubbornness	18
Appendix 19. John's Hair	19
Appendix 20. A Strange Man	20
Appendix 21. Losing A Donkey	21
Appendix 22. A Grape Cheater	22
Appendix 23. Nasreddin's Craftiness	23
Appendix 24. Peculiar Baby	24
Appendix 25. Nasreddin's Sadness	25
Appendix 26. A Funny Story	26
Appendix 27. Misunderstanding	27
Appendix 28. Unsuccessful Craving	28
Appendix 29. Second Wife	29
Appendix 30. A Letter Writer	30
Appendix 31. Unfortunate Extravagant	31
Appendix 32. A Mistake Coat	32
Appendix 33. A Foolish Man	33
Appendix 34. An Arrogant Driver	34
Appendix 35. Morning Activities	35
Appendix 36. The Judge	36

Appendix 37. Wrong Room	37
Appendix 38. Something White In The Garden	38
Appendix 39. Opposite Order	39
Appendix 40. Children Movie	40
Appendix 41. Mrs. Robinson	41
Appendix 42. Forgetful People	42
Appendix 43. A Strange Responder	43
Appendix 44. A Fool Job Of Bank Clerk	44
Appendix 45. A Well Known Actress	45
Appendix 46. Eating Olives	46
Appendix 47. White Rose Restaurant	47
Appendix 48. Unexpected Conversation	48
Appendix 49. A Terrible Thing	49

A B S T R A C T

Widiastoeti, Novitri, The Use of Retelling-Story Technique in Teaching speaking in the Extra-Curricular Activity to the First Year Students at SMU Dapena II Surabaya.

Sl - Thesis, The English Department of Widya Mandala Catholic Univesity, Surabaya 1999.

Advisors : (i) Dr. Veronica L. Diptoadi, M.Sc; (ii) Dra. Susana Teopilus, M.Pd.

The 1994 English Curriculum states that one of the objectives of Teaching English at Senior High School is to develop students' ability in using simple English orally to express the function of language. In developing students' speaking ability, the English teachers have tried to encourage the students to speak. Unfortunately, the students' often face difficulties in speaking especially in expressing ideas because they are reluctant to speak English in class.

In this study retelling-story technique is proposed to give students interest and motivation to speak English. Retelling-story is used since stories are interesting, helpful, and easy to get and prepare. Therefore, retelling-story will help the students in expressing their ideas and developing their fluency, vocabularies and pronunciation in English.

The accessible population of this study is the first year SMU students in Surabaya. It is because that they have more chance to practice English than those of the other classes. As the sample, this study used the students of the English extracurricular activity from SMU Dapena II Surabaya. The reason for choosing the extra curricular activity is that they really are interested in English and willing to join the course from basic to advanced. There are fifteen subjects of this study.

For the research, seven observations have been done using action research involving this following methodology: preparation which deals with the preparation of all the things needed for carrying out the experiments; action which concerns with the realization of the experiments which is done seven times; observation which has something to do with all that is going on in

the classroom and whether the action goes as planned; and reflection which deals with the report of what the teacher and the students have done in the classroom and whether there is improvement or new invention concerning the teaching of speaking.

After going through the seven observations along the observation and data collection, the writer finds out that the result is satisfactory. There are improvements both in the average marks of the major aspects (activity, idea, clarity) and minor aspects (briefness of the story, vocabulary, fluency).

The students seem to like the stories and join the class actively by telling their stories, asking and answering questions about the stories or their friends' stories. From this result, it can be concluded that the use of retelling story can motivate the students to practice speaking and that the class becomes more alive and enjoyable than the usual classes, in the sense that the students feel more active in expressing their feelings and thought either about the retelling-story or their friends' stories.