

**THE CORRELATION BETWEEN SCRIPTWRITING
DRAMA ACTIVITY AND STUDENTS' SPEAKING
ACHIEVEMENT AT SMA 3 PSKD JAKARTA**

Nova Novita

0912150001

Undergraduate Thesis

**English Teaching Study Program
Faculty of Education and Teachers Training
Christian University of Indonesia
Jakarta
2013**

**THE CORRELATION BETWEEN SCRIPTWRITING
DRAMA ACTIVITY AND STUDENTS' SPEAKING
ACHIEVEMENT AT SMA 3 PSKD JAKARTA**

Nova Novita

0912150001

Undergraduate Thesis

**Submitted in partial fulfillment of the requirements
for the degree of Sarjana Pendidikan in Pendidikan Bahasa Inggris**

**English Teaching Study Program
Faculty of Education and Teachers Training
Christian University of Indonesia
Jakarta
2013**

INTELLECTUAL PROPERTY STATEMENT

I,

Name : Nova Novita

SRN : 0912150001

Certify that this thesis, *The Correlation between Scriptwriting Drama Activity and Students' English Speaking Achievement at SMA 3 PSKD Jakarta*, is my own original work and no portion of the thesis has been copyrighted previously unless properly referenced.

If there is a breach of items above, I will take full responsibility to the Christian University of Indonesia for any legal action that might be caused.

Jakarta, September 2013

Nova Novita

COPYRIGHT TRANSFER AGREEMENT

As a graduate of the Christian University of Indonesia, I hereby certify that for the sake of knowledge and scientific development, I grant the Christian University of Indonesia the full term of copyright to publish, reproduce, distribute, display and store my thesis entitled *The Correlation between Scriptwriting Drama Activity and Students' English Speaking Achievement at SMA 3 PSKD Jakarta* in all forms, formats and media whether now known or hereafter developed (including without limitation in print, digital and electronic form/or languages) throughout the world.

Jakarta, September 2013

Nova Novita

MOTTO AND DEDICATION

Motto

*Namun ku tahu yang kupercaya
Dan aku yakin 'kan kuasaNya
Ia menjaga yang kutaruhkan, hingga hariNya kelak
-KJ. 387-*

*Bersukacitalah senantiasa di dalam Tuhan,
sekali lagi kukatakan : Bersukacitalah !
-Filipi 4 :4-*

Dedication

This final project is particularly dedicated to:

My beloved parents. Drs. Sahar Sihombing and Romianna Ritonga

My dearest sister, Siska Sri Rejeki Sihombing

My dearest brother, Samuel Sihombing

ACKNOWLEDGEMENT

First of all, I would like to thank Jesus Christ for the blessing and mercy given to me during my study and completing this thesis. On this special moment I would like to express my grateful acknowledgements to many people who made this thesis possible.

First, I would like to express my deepest and sincere gratitude to my advisors, Dra.Maria Hanny Soelistio, M.Hum and Parlindungan Pardede, M.Hum and also my examiner H. Anggiat Mananda Hutabarat, M.Hum. I appreciate their constant guidance, encouragement, and advices during the process of conducting the research report. Second, I extend my sincere thanks to all of the lecturers and staff of the English Teaching Study program of FKIP-UKI for their support and guidance during my study.

I would say thanks to the headmaster of SMA 3 PSKD Jakarta, Ida Sinurat, S.Pd, the English teacher and also my advisor when I had teaching practice, Lely Novia, S.Pd, to all the staff, and eleventh graders students at SMA 3 PSKD Jakarta that have permitted me to conduct the research for my thesis in this school.

To my beloved parents, I love you so much. My father, my first and endless love, my hero, my reminder, and also the best man I have ever known who always there to support me with his logical thought. My mother, my twin, my soulmate, my angel, my everything who always knows my feeling. They are the best parent ever who never being tired to list my name in their prayer and always love me with their unending love.

And also to my sister, Siska, a.k.a Kaka, I know how deep you love me even you are not good enough to show it. Thank you for being my best sister, the first person who came to my room when I was in the very bad condition because of this project. To my brother, Samuel, a.k.a Ueng, my partner in crazyness. How I miss you every day. I will always remember the time when we were singing “Kemenangan Hati”. Keep fighting there because I know, and I really believe that “Kemenangan ini milik kita.” To my cousin, Leo, thank you for always helping me in printing and copying my data. Be the proud of our family.

To my cousins Tiur and Daniel, thank you for being my little sister and brother who always disturbing me with your silly jokes and actions. Be the light and shining

everywhere. And also my aunty, Tante Tiur, my mother also, thank you for being my best aunty who had big contribution in growing me up.

I would also like to say my special thanks to my beloved friend Evyona Sinulingga. The best friend I have in UKI, thank you for always be there and for all of your support and pray for me. And also for Tio Juniarty and Jerny, thank you for texting and cheering me up. To Retha, Putri a.k.a Eda, Titin, Weina, Oliv, Caca who and all of my classmates BS '09 I will miss you so much. Thank you for being my life part of this following 4 years.

And also to Marturia Musik HKBP Setia Mekar. My partners, Tulang Olin and Nanguda Paul, thank you for being my advisors, who asked me to join this holy serving, I will not forget you. To all of my students, my sisters and brothers, I am proud of you and I will always be. Keep humble, shining, loyal in serving our Giod. Remember that all talents that you have is from God, so you have to give it back to Him.

Also to my best friend Ony, my doctor, keep fighting for us. My best sista, Lingkan, keep strengthen each other in pray, I love you. My childhood friend, Rickha, thank you for always sharing your silly story to made my day.

For my dearest man, Septian Anugrah Marbun, who never interupts when hearing my unimportant and silly stories. A person who always be my mood booster, who always give the classic monotoun surprises, but you are successfuly made my day. Keep praying and strengthen each other. Cathing our dreams in separated place, and be back in a place called home.

Finally, I would like to give my deepest appreciation to all of people who I can't mention, thank you for your support during I write my thesis.

God bless you all ☺

Jakarta, Sept 2013

Nova Novita

ABSTRACT

NOVA NOVITA. 2013. *The Correlation between Scriptwriting Drama Activity and Students' English Speaking Achievement at SMA 3 PSKD Jakarta*, Thesis, English Department, The Faculty of Education and Teachers' Training, Christian University of Indonesia, Jakarta.

The objective of this research is to find out whether there is a significant correlation of the scriptwriting drama activity to the eleventh grader students' English speaking Achievement at the SMA PSKD 3 Jakarta or not.

This research used descriptive correlation method. The subjects of this research is all active eleventh grader students at the SMA 3 PSKD Jakarta in education year 2012/2013. The data was collected through a questionnaire and transcript of their speaking score at conversation class.

There are two variables of this research : Scriptwriting Drama Activity as the independent variable (X) and Students' English Apeaking Achievement as the dependent variable (Y). The scores of scriptwriting drama activity were taken from the questionnaire that was filled by the students and the scores of English speaking achievement were taken from transcript of students' final score of conversation class at education year 2012/2013.

Based on the survey results revealed that there was a significant correlation between scriptwriting drama activity and students' English speaking achievement of eleventh graders at SMA 3 PSKD Jakarta. The results showed that there was a possitive correlation between scriptwriting drama activity and students' English speaking achievement of eleventh graders at SMA 3 PSKD Jakarta. It was based on the calculated correlation coefficient of 0.816. It can be concluded that the higher the scriptwriting drama activity to learn English speaking, it will be the higher their English speaking achievement.

It showed that the correlation were high and significant correlation. The hypothesis was approved if the $t_{count} > t_{table}$, H_1 will be accepted. The data has t_{count} (7.479) $>$ t_{table} (1.701), it showed that scriptwriting drama activity was significantly correlated with students' English speaking achievement of eleventh graders at SMA 3 PSKD Jakarta. The coefficient of determination was 66.58%. It showed that the variable scriptwriting drama activity (X) that research in this study affected students' English learning achievement (Y) as many as 66.58%, while 33.42% was influenced by others factors.

In line with the result, the researcher suggests that scriptwriting drama activity is essential to increase the students' English speaking achievement because it is one of communicative activity that support the students to use English in communication.

ABSTRAK

NOVA NOVITA. 2013. *The Correlation between Scriptwriting Drama Activity and Students' English Speaking Achievement at SMA 3 PSKD Jakarta*, Undergraduate Thesis, English Department, The Faculty of Education and Teachers' Training, Christian University of Indonesia, Jakarta.

Penelitian ini bertujuan untuk mengetahui apakah ada hubungan korelasi yang signifikan antara *scriptwriting drama activity* terhadap *English speaking achievement* siswa kelas sebleas di SMA 3 PSKD Jakrta.

Metode yang digunakan dalam penelitian ini adalah korelasi deskriptif. Subjek pada penelitian ini adalah seluruh siswa aktif kelas sebelas SMA 3 PSKD Jakarta pada tahun ajaran 2012/2013. Data pada penelitian ini diambil dari kuissioner dan nilai speaking siswa pada kelas conversation.

Penelitian ini menggunakan dua variable, yaitu *Scriptwriting Drama Activity* sebagai variable bebas (X) dan *Students' English Speaking Achievement* sebagai variable terikat (Y). Skor yang untuk mengukur variable *scriptwriting drama activity* didapat dari kuissioner yang diisi oleh siswa sedangkan skor untuk mengukur *English speaking achievement* didapat dari trasnskrip nilai rapor siswa pada kelas conversation tahun ajaran 2012/2013.

Hasil penelitian menunjukkan bahwa terdapat hubungan korelasi yang signifikan diantara *scriptwriting drama activity* dan *English sepaking achievement* siswa kelas sebeas SMA PSKD 3 Jakarta. Hasil penelitian juga menunjukkan bahwaa korelasi yang terdapat pada kedua variabel adalah korelasi yang positif. Hal ini diketahui berdasarkan hasil penghitungan koefisien korelas, yaitu 0,816 yang berarti bahwa semakin tinggi penggunaan *speaking drama activity*, semakin tinggi juga nilai *speaking* yang didapat siswa.

Hal itu juga menunjukkan bahawa korelasi antara kedua variable adalah korelasi yang kuat dan signifikan. Hipotesis membuktikan bahwa thitung(7.479) > ttabel (1.701) dan itu berarti H1 diterima. Koefisien determinas antara kedua variabel sebesar 66.58% yang berarti *scriptwriting drama activity* memiliki pengaruh sebesar 66.58% terhadap nilai *speaking* siswa.

Sehubungan dengan hasil penelitian, peneliti menyarankan bahwa *scriptwriting drama activity* terbukti efektif untuk meningkatkan nilai *speaking* siswa karena *scriptwriting drama activity* merupakan aktifitas yang komunikatif yang bisa mendukung penggunaan bahasa Inggris dalam kegiatan sehari-hari.

ADVISOR APPROVAL

As the research supervisors of the following student:

Name : Nova Novita
Student' Reg. No. : 0912150001
Thesis Title : The Correlation between Scriptwriting Drama Activity and Students' English Speaking Achievement at SMA 3 PSKD Jakarta.

Date of the Exam :

We certify that we have read this student's defended thesis (title above), have approved changes required by the final examiners, and recommended this thesis to the Faculty of Education and Teachers Training of the Christian University of Indonesia for acceptance.

Advisor I,

Dra Maria Hanny Soelistio, M.Hum.

 28th August 2013

Advisor II.

Parlindungan Pardede, M.Hum.

 August 28, 2013

3

Notified by

The Head of English Teaching Study Program.

Dra. Maria Hanny Soelistio, M.Hum.

 28th August 2013

APPROVAL

We hereby certify that:

Name : Nova Novita
SRN : 0912150001
Thesis title : *The Correlation Between Scriptwriting Drama Activity
and Students' English Speaking Achievement
at SMA 3 PSKD Jakarta*
Date of exam: August 28th, 2013

Has passed the thesis exam and confirmed that this thesis had been thoroughly examined, improved, and approved by the Board of Examiners of the English Teaching Study Program and the advisor.

Board of Examiners

1. H. Anggiat Mananda Hutabarat, M.Hum.

 18th Sept.

2. Parlindungan Pardede, M.Hum.

 Sept 18, 2

3. Dra. Maria Hanny Soelistio, M.Hum.

 Sept 18,

Approved by
The Dean of FKIP-UKI

Ronny Gunawan, M.A, M.Pd

TABLE OF CONTENTS

ADVISORS' APPROVAL	i
APPROVAL	ii
INTELLECTUAL OF PROPERTY STATEMENT	iii
COPYRIGHT TRANSFER AGREEMENT	iv
MOTTO AND DEDICATION.....	v
ACKNOWLEDGEMENT	vi
ABSTRACT.....	viii
TABLE OF CONTENTS	x
LIST OF TABLES	xiii
LIST OF CHARTS	xiv
LIST OF APPENDICES	xv

CHAPTER I : INTRODUCTION

A. Background of the Research.....	1
B. Problem Statement of the Research.....	5
C. Objective of the Research.....	5
D. Significant of the Research.....	6
E. Scope of the Research.....	6
F. Operational Definition.....	7

**CHAPTER II : LITERATURE REVIEW, CONCEPTUAL FRAMEWORK
AND HYPOTHESIS**

A. Literature Review	8
1. Drama	8
a. The Nature of Drama	8
b. The Use of Drama in Language Teaching	9
2. Drama Activity for Teaching Speaking	13
3. The advantages of Using Drama in Teaching Speaking.....	19
4. Teaching Speaking Using Scriptwriting Drama	20
5. Speaking Achievement	23
6. Factors of English Speaking Achievement	23
a. Internal Factors	23
b. External Factors	24
B. Conceptual Framework	24
C. Hypothesis.....	25

CHAPTER III : RESEARCH METHODOLOGY

A. Specific Research Purpose and Research Question.....	26
B. The Design of the Research.....	26
C. Population and Sample	27
D. Data Collection Technique and Instrument	28

E. Validity and Reability of the Instrument	29
F. Data Analysis Technique	31
G. Research Procedure	39
 CHAPTER IV : RESULT AND DISCUSSION	
A. Description of Data	40
B. Data Analysis	45
1. Descriptive Analysis	45
2. Regression Linearity Test and Significance	46
3. Hypothesis Test.....	48
 CHAPTER V : CONCLUSSION AND RECOMMENDATION	
A. Conclusion	50
B. Recommendation	51
 REFERENCES	 52

LIST OF TABLES

Table 3.1. Assessment Scale Instruments	28
Table 3.2. Indicators of Questionnaire Scriptwriting Drama Activity	29
Table 3.3. List of Variance Analysis Test for Significance Regression and Linearity Regression.....	36
Table 3.4. The criteria of Correlation Coefficient	38
Table 4.1. Analysis of Scriptwriting Drama Activity	40
Table 4.2. Distribution Frequency of Scriptwriting Drama Activity	41
Table 4.3. Analysis of English Speaking Achievement	43
Table 4.4. Distribution Frequency of English Speaking Achievement.....	44
Table 4.5. Regression Equation.....	47
Table 4.6. Linear Regression Analysis of Variance (ANOVA).....	47
Table 4.7. The Correlation between Variable X and Variable Y	48

LIST OF FIGURES

Figure 1. Histogram of Scriptwriting Drama Activity Score	42
Figure 2. Histogram of English Speaking Achievement Score	45

LIST OF APPENDICES

Appendix I	Tabulation of Variable X (Scriptwriting Drama Activity)	54
Appendix II	Tabulation of Variable Y (English Speaking Achievement)	55
Appendix III	Analysis Data of Variable X (Scriptwriting Drama Activity) ..	56
Appendix IV	Analys Data of Variable Y (English Speaking Achievement)	58
Appendix V	Validity of Variable X (Scriptwriting Drama Activity).....	60
Appendix VI	Reliability of Variable Y (Scriptwriting Drama Activity).....	85
Appendix VII	The Normality Test of Variable X (Scriptwriting Drama Activity).....	110
Appendix VIII	The Normality Test of Variable Y (English Speaking Achievement)	112
Appendix IX	The Correlation Test of Variable X (Scriptwriting Drama Activity) and Variable Y (English Speaking Achievement).....	114
Appendix X	Questionnaire Testing of Scriptwriting Drama Activity	115
Appendix XI	Questionnaire of Scriptwriting Drama Activity	117
Appendix XII	t- Distribution Critical Value Table	119
Appendix XIII	f- Table.....	120
Apeendix XIV	Z- Table	121
Appendix XV	Table of Critical Values for Liliefors Test of Normality	122
Appendix XVI	r- Product Moment Value Table	123

Appendix XVII The Research License 124

Appendix XVIII Students' Questionnaire Sheets 126