

A STUDY OF THE NARRATIVE STRUCTURE OF SIX TO SEVEN-YEAR-OLD CHILDREN OF TWO DIFFERENT SOCIAL CLASSES

A THESIS

As Partial Fulfillment of the Requirements
For the Sarjana Pendidikan Degree in
English Language Teaching Faculty

By :

ENI KUMALAWATI

NRP: 1213096096

No. INDUK	3118/01
TGL TERIMA	01-09-2001
B E I	
FADI H	
No. BUKU	FK-1g Kum S-1
K/P KE	1 (Satu)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
AUGUST 2001

APPROVAL SHEET

(1)

This thesis entitled A Study of The Narrative Structure of Six to Seven-Year-Old Children of Two Different Social Classes, prepared and submitted by Eni Kumalawati has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors:

Dr. Patrisius Istiarto Djiwandono
First Advisor

Dra. Agnes Santi Widiati, M.Pd
Second Advisor

APPROVAL SHEET (2)

This thesis has been examined by the committee on Oral Examination
with a grade of ____ on August 4th, 2001.

Dr. D. Wagiman Adisutrisno, M.A.
Chairman

Drs. Vincentius Luluk Prijambodo, M.Pd.
Member

Hadi Sutris Winarlim, S.Pd
Member

Dr. Patrisius Istiarto Djiwandono
Member

Dra. Agnes Santi Widiati, Mpd
Member

Approved by:

Dr. Agustinus Ngadiman
Dean of the Teacher Training College

Dra. Susana Theopilus, M.Pd.
Head of the English Department

ACKNOWLEDGEMENT

It is with great joy that the writer is able to finish this study. The writer would like to thank to all of the parties below who have helped her to complete this thesis:

1. Dr. Patrisius Istiarto Djiwandono and Dra. Agnes Santi Widiati, Mpd., the writer's advisors who are willing to spend the time for guiding her.
2. All the parents, who allow their children to be the informants of this study.
3. My parents, my brothers and my sisters, for their praying, love and support.
4. Ocha, Lily, Lingna, Sherlyn, Riki and Steve, for the permission to use the computer ("What time is it??")
5. The lovely boarding friends: Nanik, Devy, Ocha, Foni, Sianne, Bety and Trifena. Thank you for the supports, and for the foods. What would the writer have done without you guys?
6. The cool friends in "ROL": Desy, Sioman, Sherlyn, Lenny, Susan, Stevan, Budi, Hariyono, Yonathan.S., and Yonathan F. Thanks for all the prayers and encouragements!
7. C'Lin, K'Paul and Bernadus, for helping her to find the children to be my study.
8. All the library staff for their help in providing the books, and many more the writer cannot fit to mention.

9. Last but not least, the writer's best friend and father, Jesus Christ. Thank you for always being there for me. I owe You everything and all the glory, all the honor, all the praises, it all comes back to You.

Criticism and suggestion will be very helpful for the writer to develop this thesis for future use.

E . K

Table of Content

	Page
Approval sheet (1)	i
Acknowledgement.....	ii
Table of content.....	iv
List of tables.....	x
Abstract.....	xiv
Chapter I – INTRODUCTION.....	1
1.1 Background of the study.....	1
1.2 Statements of the problem.....	5
1.3 Objectives of the study.....	5
1.4 The significant of the study.....	5
1.5 Limitation of the study.....	6
1.6 Definition of the Key Terms.....	6
1.7 Organization of the study.....	8
Chapter II – REVIEW OF RELATED LITERATURE.....	9
2.1 Social Class.....	9
2.2 Children’s speech.....	12
2.3 Narration.....	15
2.4 The story structure.....	19
2.5 The elements of the story structure.....	20
2.6 The previous study.....	22

Chapter III – RESEARCH METHODOLOGY.....	23
3.1 The Nature of The Study.....	23
3.2 The Research Design.....	24
3.3 The Informants.....	24
3.3.1 Family Background of Each Children.....	25
3.4 The Research Instrument.....	27
3.5 The data.....	27
3.5.1 The Retold Stories.....	27
3.5.2 The Spontaneous Stories.....	28
3.6 The Three Stories: <i>Tiga Babi kecil, Semut dan Merpati</i> <i>and Harta Karun yang tertinggal</i>	28
3.7 The Procedure Of The Data Collection.....	28
3.7.1 The Retold Stories.....	29
3.7.2 The Spontaneous Stories.....	30
3.8 The Procedure Of the Data Analysis.....	30
Chapter IV – FINDINGS AND DISCUSSION.....	31
4.1 The Narratives.....	31
4.2 The story structures of The Children’s Fictitious Narratives of High Social Class.....	33
4.2.1 The Story Structure of Elizabeth.....	33
4.2.2 The Story Structure of Tania.....	38
4.2.3 The Story Structure of Irene.....	42

4.3	The Story Structures of The Children's Fictitious	
	Narratives of Low Social Class.....	47
4.3.1	The Story Structure of Indri.....	48
4.3.2	The Story Structure of Endah.....	52
4.3.3	The Story Structure of Ria.....	57
4.4	The Story Structures of the children's Narratives	
	of High Social Class From Low Social Class In	
	The Retold Stories.....	61
4.4.1	Tiga Babi Kecil	61
4.4.2	Semut dan Merpati	64
4.4.3	Harta Karun Yang Tertinggal	68
4.5	The Spontaneous Story Telling.....	71
4.5.1	The Story Structure of Children's Spontaneous	
	Story Telling of High Social Class About	
	The Most Unforgettable Experience.....	72
	A. The most Unforgettable Experience	
	of Elizabeth.....	72
	B. The most Unforgettable Experience	
	of Tania.....	74
	C. The most Unforgettable Experience	
	of Irene.....	75

4.5.2	The Story Structure of Children Spontaneous Story Telling of Low Social Class About The Most Unforgettable Experience.....	77
A.	The most Unforgettable Experience of Indri.....	77
B.	The most Unforgettable Experience of Endah.....	79
C.	The most Unforgettable Experience of Ria.....	80
4.6	The Story Structure of The Children's Narrative of High Social Class from Low Social Class in Spontaneous Story.....	82
Chapter V - CONCLUSION AND SUGGESTION.....		85
5.1	Summary.....	85
5.2	Conclusion.....	87
5.3	Suggestion.....	88
References.....		89
Appendixes.....		91
Appendix I	- Elizabeth's story.....	91
	- Story 1 <i>Tiga Babi Kecil</i>	91
	- Story 2 <i>Semut dan Merpati</i>	92
	- Story 3 <i>Harta Karun yang Tertinggal</i>	92
	- Story 4 Unforgettable Experience.....	93

Appendix II- Tania's story	94
- Story 5 <i>Tiga Babi Kecil</i>	94
- Story 6 <i>Semut dan Merpati</i>	94
- Story 7 <i>Harta Karun yang Tertinggal</i>	95
- Story 8 <i>Unforgettable Experience</i>	95
Appendix III - Irene's story	96
- Story 9 <i>Tiga Babi Kecil</i>	96
- Story 10 <i>Semut dan Merpati</i>	97
- Story 11 <i>Harta Karun yang Tertinggal</i>	97
- Story 12 <i>Unforgettable Experience</i>	98
Appendix IV-Indri's story.....	99
- Story 13 <i>Tiga Babi Kecil</i>	99
- Story 14 <i>Semut dan Merpati</i>	99
- Story 15 <i>Harta Karun yang Tertinggal</i>	100
- Story 16 <i>Unforgettable Experience</i>	100
Appendix V - Endah's story.....	101
- Story 17 <i>Tiga Babi Kecil</i>	101
- Story 18 <i>Semut dan Merpati</i>	101
- Story 19 <i>Harta Karun yang Tertinggal</i>	102
- Story 20 <i>Unforgettable Experience</i>	102
Appendix VI - Ria's story.....	103
- Story 21 <i>Tiga Babi Kecil</i>	103
- Story 22 <i>Semut dan Merpati</i>	103

- Story 23 <i>Harta Karun yang Tertinggal</i>	104
- Story 24 Unforgettable Experience.....	104
Appendix VII Original story Version of <i>Tiga Babi Kecil</i>	105
Appendix VIII Original story version of <i>Semut dan Merpati</i>	107
Appendix IX Original story version of <i>Harta Karun Yang Tertinggal</i>	109

List of Tables

Table 4.2.1.1	The story elements and the examples of the sentence from the data	33
Table 4.2.1.2	Elizabeth's story structure of Tiga Babi Kecil	33
Table 4.2.1.3	The story elements and the examples of the sentence from the data	35
Table 4.2.1.4	Elizabeth's story structure of Semut dan Merpati	35
Table 4.2.1.5	The story elements and the examples of the sentence from the data	37
Table 4.2.1.6	Elizabeth's story structure of Harta Karun Yang Tertinggal	37
Table 4.2.2.1	The story elements and the examples of the sentence from the data	38
Table 4.2.2.2	Tania's story structure of Tiga Babi Kecil	39
Table 4.2.2.3	The story elements and the examples of the sentence from the data	40
Table 4.2.2.4	Tania's story structure of Semut dan Merpati	40
Table 4.2.2.5	The story elements and the examples of the sentence from the data	41
Table 4.2.2.6	Tania's story structure of Harta Karun Yang Tertinggal ...	42
Table 4.2.3.1	The story elements and the examples of the sentence from the data	43
Table 4.2.3.2	Irene's story structure of Tiga Babi Kecil	43

Table 4.2.3.3	The story elements and the examples of the sentence from the data	44
Table 4.2.3.4	Irene's story structure of Semut dan Merpati	45
Table 4.2.3.5	The story elements and the examples of the sentence from the data	46
Table 4.2.3.6	Irene's story structure of Harta Karun Yang Tertinggal ...	46
Table 4.3.1.1	The story elements and the examples of the sentence from the data	48
Table 4.3.1.2	Indri's story structure of Tiga Babi Kecil	48
Table 4.3.1.3	The story elements and the examples of the sentence from the data	50
Table 4.3.1.4	Indri's story structure of Semut dan Merpati	50
Table 4.3.1.5	The story elements and the examples of the sentence from the data	51
Table 4.3.1.6	Indri's story structure of Harta Karun Yang Tertinggal ...	51
Table 4.3.2.1	The story elements and the examples of the sentence from the data	53
Table 4.3.2.2	Endah's story structure of Tiga Babi Kecil	53
Table 4.3.2.3	The story elements and the examples of the sentence from the data	54
Table 4.3.2.4	Endah's story structure of Semut dan Merpati	55
Table 4.3.2.5	The story elements and the examples of the sentence from the data	56

Table 4.3.2.6	Endah's story structure of Harta Karun Yang Tertinggal ..	56
Table 4.3.3.1	The story elements and the examples of the sentence from the data	57
Table 4.3.3.2	Ria's story structure of Tiga Babi Kecil	57
Table 4.3.3.3	The story elements and the examples of the sentence from the data	59
Table 4.3.3.4	Ria's story structure of Semut Dan Merpati	59
Table 4.3.3.5	The story elements and the examples of the sentence from the data	60
Table 4.3.3.6	Ria's story structure of Harta Karun Yang Tertinggal	60
Table 4.4.1.1	The story structure of children from two different social classes in narrating Tiga babi Kecil.	61
Table 4.4.2.1	The story structure of children from two different social classes in narrating Semut Dan Merpati	65
Table 4.4.3.1	The story structure of children from two different social classes in narrating harta Karun Yang Tertinggal	68
Table 4.5.1.1	The story elements and the examples of the sentence from the data	73
Table 4.5.1.2	Elizabeth's story structure of unforgettable experience	73
Table 4.5.1.3	The story elements and the examples of the sentence from the data	74
Table 4.5.1.4	Tania's story structure of unforgettable experience	74

Table 4.5.1.5 The story elements and the examples of the sentence
from the data 75

Table 4.5.1.6 Irene’s story structure of unforgettable experience 76

Table 4.5.2.1 The story elements and the examples of the sentence
from the data 77

Table 4.5.2.2 Indri’s story structure of unforgettable experience..... 78

Table 4.5.2.3 The story elements and the examples of the sentence
from the data 79

Table 4.5.2.4 Endah’s story structure of unforgettable experience..... 79

Table 4.5.2.5 The story elements and the examples of the sentence
from the data 80

Table 4.5.2.6 Ria’s story structure of unforgettable experience 81

Table 4.6.1 The comparison between the stories structures of high social
class children and the low social class children in narrating
the most unforgettable experience..... 82

ABSTRACT

Kumalawati, Eni. 2001. A Study of the Narrative Structure of Six to Seven Year-Old-Children of Two Different Social Classes. S-1 Thesis. Universitas Katolik Widya Mandala, Surabaya.

Key Words: Story structure, Story elements and Social class.

This study is a discourse study focusing on the narrative structure. The writer intended to find out the story structure of the narratives of children from two different social classes, namely high social class and low social class. There are six children taken as the informants of the study. Those children are at the age of six to seven years old. Three children are from high social class and three children are from low social class.

This study is a qualitative research with the design of the interaction analysis. In this study, there are two types of data. The first data is the retold stories in which they are asked to retell the three stories that they have heard from the cassettes given by the writer. The three stories are *Tiga Babi Kecil*, *Semut dan Merpati* and *Harta Karun Yang Tertinggal*. The second data are spontaneous stories. In this spontaneous story, the children tell the most unforgettable experience that they ever had in the past.

From the data analysis, the writer finds out that in terms of story elements, the two different social classes children do not demonstrate any marked differences. Generally, their story elements consist of orientation, complicating action and resolution. An evaluation is always left while telling the story. It might be caused that children at six to seven years of age unable to give a moral lesson. Besides, most of them think that evaluation is not a story. So when they are asked to tell a story they often left the evaluation. While in terms of the story structure, the researcher finds out that there are no significant differences in the story structures of the stories told by the children coming from two different social classes. They exhibit the same orders. The orders are orientation followed with a complicating action and then end with a resolution and sometimes they end the story with a closing.