

**THE ENGLISH PRACTICUM DRAMA CLASS ACTIVITIES
ACADEMIC YEAR 1995/1996 OF THE ENGLISH DEPARTMENT
WIDYA MANDALA UNIVERSITY (AN OBSERVATIONAL STUDY)**

A THESIS

**In Partial Fulfillment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching**

By

YENNY

NRP : 1213092004

No. INDUK	1335 / 97
TGL TERIMA	8.4.97
REVISI	
No. BUKU	FK-19 Ten e-1
KOPI KE	1 (SATU)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FEBRUARY 1997**

APPROVAL SHEET

(1)

This thesis entitled THE ENGLISH PRACTICUM
DRAMA CLASS ACTIVITIES OF THE ACADEMIC YEAR 1995/1996 OF
THE ENGLISH DEPARTMENT WIDYA MANDALA CATHOLIC UNIVERSITY
(AN OBSERVATIONAL STUDY) and prepared and submitted by
YENNY has been approved and accepted as partial
fulfilment of the requirements for the Sarjana Pendidikan
degree in English Language Teaching by the following
advisors.

Dra. Magdalena I. Kartio, MA
First Advisor

Dra. F.M. Megawati Liesman
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the comitte on Oral Examination with a grade of A on February 5, 1997.

Drs. Antonius Gurito
Chairman

Drs. B. Himawan Setyowibowo
Member

Drs. V. Luluk Prijambodo
Member

Dra. Magdalena I. Kartio, M.A.
Member

Dra. F.M. Megawati Liesman
Member

Approved by

Drs. Antonius Gurito
Dean of the Teacher
Training College

Dra. Magdalena I. Kartio, M.A.
the English Department

ACKNOWLEDGEMENTS

Having completed this thesis, the writer feels happy and relieved. However, the writer realizes that she would not have been able to complete it without the help of God and others. Therefore, first of all, the writer would like to express her gratitude to Jesus Christ for His blessing. She also would like to thank her advisors, Dra. Magdalena I. Kartio, MA and Dra. Megawati Liesman, for their time, advice, guidance and encouragement during the conferences. She also would like to say thank to Rosalina Nugrahenni Wulanpurnami, S. Pd and Dra. Soelastri Soeyatno who had allowed her to carry her observation at their class and gave information needed. She would like to thank Drs. B. Budiyono, M. Pd for his encouragement to finish this thesis. Her thanks also go to her beloved parents, sister, brother - in - law, and brother for giving her financial and moral support in doing the thesis. Last but not least, she is also indebted to her dearest friends who gave her a lot of encouragements during the writing process.

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
ABSTRACT	vii
I. INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 The Objectives of the Study	4
1.4 The Significance of the Study	4
1.5 Definition of the Key Terms	4
1.6 Scope and Limitation	5
1.7 Theoretical Framework	5
1.8 The Research Method	7
1.9 Organization of the Study	7
II. REVIEW OF RELATED LITERATURE	
2.1 Previous Related Study	9
2.2 Related Theories	10
2.2.1 Communicative Approach	10
2.2.1.1 Theory of Language	12
2.2.1.2 Type of Learning	13
2.2.1.3 The Learner's and Teacher's role	14

2.2.1.4	The Nature of Student-Teacher Interaction and the Nature of Student-Student Interaction	15
2.2.2	Drama	15
2.2.2.1	The Definition of Drama	16
2.2.2.2	Types of Drama	17
2.2.2.3	The Achievements of Drama ..	18
2.2.2.4	The Forms of Dramatic Activities	18
2.2.2.5	The Procedure of Drama	19
2.2.2.6	The Teacher's and Learner's roles	20
2.2.2.7	The Relationship between the Teacher and the Students	21
2.2.2.8	Some Opinions about the Use of Drama	21
 III. RESEARCH METHODOLOGY		
3.1	Research Design	24
3.2	Subject of the Study	24
3.3	The Instruments	25
3.4	Data	25
3.5	Procedures of Collecting Data	26
3.6	Data Analysis	26

IV. RESULT AND DISCUSSION

4.1 Description of English Practicum Drama

Class	27
4.1.1 The Description of the First Session	28
4.1.2 The Description of the Second Session	32
4.1.3 The Description of the Third Session	34
4.1.4 The Description of the Fourth Session	38
4.1.5 The Description of the Fifth Session	40
4.1.6 The Description of the Sixth Session	41
4.1.7 The Description of the Seventh Session	44
4.1.8 The Description of the Eighth Session	46
4.1.9 The Description of the Eleventh Session	48
4.1.10 The Description of the Twelfth Session	50
4.1.11 The Description of the Thirteenth Session	52
4.1.12 The Summary of the Interview of the Teacher Done after the Observation	54
4.1.13 The Summary of the Questionnaires Filled by Sixteen Students	55

4.2 Discussion	
4.2.1 The Discussion of the Descriptions of the Observation, the Interview and the Questionnaires Integratedly	57
4.2.2 The Discussion of the Descriptions of the Observation, the Interview, the Questionnaires with the Theories of Communicative Approach and Drama	60
V. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	66
5.2 Suggestions	67
BIBLIOGRAPHY	70
APPENDICES: The Transcript	73
The Interview	181
The Questionnaires	183

ABSTRACT

Yenny. 1997. THE ENGLISH PRACTICUM DRAMA CLASS ACTIVITIES OF THE ACADEMIC YEAR 1995/1996 OF THE ENGLISH DEPARTMENT WIDYA MANDALA CATHOLIC UNIVERSITY.

Thesis, Program Studi Pendidikan Bahasa Inggris, FKIP Universitas Katolik Widya Mandala Surabaya. Advisors: (I) Dra. Magdalena I. Kartio, M.A., (II) Dra. F.M. Megawati Liesman.

Key words: Drama, students' activities, English Practicum

To be successful in learning a language, a student should practice using the language frequently. To be able to practice more, the student needs a learning situation that provides many opportunities for him or her to use the language. Many experts who teach English find that drama class can be used to activate the students using English as the target language. Fortunately, there was a drama programme as one of the activities of the English practicum at the English Department of Widya Mandala Catholic University. The writer was curious to know more about the drama carried out in the English practicum and the activities the students did in that class. Therefore, she decided to have an observation in that drama class.

The writer did an observation in that drama class for one semester with the help of a tape recorder and notes. She then transcribed the records and described them into several sessions. To complete the data, the writer also did an interview with one of the teachers who supervised the drama class and asked the students who joined the drama class to fill out the questionnaires.

The writer then discussed the data that she had got. The first discussion was a general discussion of the descriptions of the observation, the interview and the questionnaires. The second discussion dealt with the comparison between the descriptions of the observation, the interview, the questionnaires, and the theories of communicative approach and drama.

The result showed that drama provided many opportunities for the students to use the target language. However, the students seldom used those opportunities during the discussion of making the script. They used the target language while they acted out the play. Through drama, the students could practice saying

the correct pronunciation and intonation, and it also established friendship among students. Moreover, the students got living experience through acting out the play.