

**THE MASTERY OF ENGLISH PRONUNCIATION OF THE FIFTH
GRADE STUDENTS OF SD N KAYEN 03 PATI IN THE ACADEMIC
YEAR 2012/2013 TAUGHT BY USING PHONOLOGICAL AWARENESS**

**By:
HERI YULIASTANTO
NIM 200832201**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHING TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**THE MASTERY OF ENGLISH PRONUNCIATION OF THE FIFTH
GRADE STUDENTS OF SD N KAYEN 03 PATI IN THE ACADEMIC
YEAR 2012/2013 TAUGHT BY USING PHONOLOGICAL AWARENESS**

SKRIPSI

Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
In English Education

By
HERI YULIASTANTO
NIM 200832201

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHING TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

MOTTO

- ✚ Don't say it's hard, if you never try
- ✚ Everyone thinks of changing the world, but no one thinks of changing himself
- ✚ Knowledge and skills are tools, the workman is character
- ✚ Where there is will there is way

DEDICATION

This skripsi is dedication to:

- ✚ His beloved mother and father who always give love
- ✚ His sister beloved Sita Mei Krisharyanti
- ✚ Someone over who always raises him desire to finish the skripsi
- ✚ All of his friends who know and care him

ADVISORS' APROVAL

This is to certify that the SarjanaSkripsi of HeriYuliastanto(NIM: 2008-32-201) has been approved by the thesis advisors for the further approval by the Examining Committee.

Kudus, September 2012

Advisor I

Dr. H.A. HilalMadjdi, M.Pd
0610713020001020

Advisor II

AhdiRiyono, SS, M.Hum
0610701000001160

Acknowledged by
The Faculty of teacher training and education dean,

Drs. Susilo Rahardjo, M.Pd
NIP. 195606191985031002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of **Heri Yulianto (NIM: 200832201)** has been approved by the Examining Committee as a requirement for Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, 29 September 2012
Thesis Examining Committee:

Dr. H.A. Hilal Madjidi, M.Pd.
0610713020001020

Chairperson/ Member

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-001

Member

Fitri Budi Suryani, S.S., M.Pd.
NIP. 0610713020001020

Member

Rismiyanto, S.Pd, M.Pd
NIS. 0610701000001160

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

ACKNOWLEDGEMENT

In the name of Allah, the most gracious, the most merciful. Alhamdulillahirobbil'alam, praise to Allah SWT, lord of the world, over His remarkable blessing and mercy to the writer, so that is skripsi entitle The Mastery of English Pronunciation of The Fifth Grade Students of SD N Kayen 03 Pati in The Academic Year 2012/2013 Taught by Using Phonological Awareness.

The writer realizes that she would not be able to complete her scripts without support, advice and encouragement from many persons. Therefore, she would like to express her sincerest gratitude, to those who are directly or indirectly involved in the completion of this research.

1. Drs. Susilo Rahardjo, M.Pd, the dean of teaching training and education faculty of Muria Kudus University who gave the writer support to finished her scripts.
2. Dr. H.A. Hilal Madjdi, M.Pd, the first advisor, who has guided and suggested the writer in completing this research with great patience.
3. Ahdi Riyono, SS, M.Hum, the second advisor who has carefully read and made several corrections for the improvement of this research.
4. All of the lecturer and staff of English education department who have gave their contribution to the writer for the completing this research.
5. Syuhadak, S.Pd, the head master of SD N Kayen 03 Pati who has given permission to do this research at this school.
6. Peni Susanti, S.Pd, the English teacher who has given guidance in conducting this research.
7. His beloved father, mother and my family who always cares and gives support.
8. All of his beloved friends and all whom could not be mentioned here.

Kudus, September 2012

Heri Yulianto

TABLE OF CONTENTS

Title	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
ABSTRAKSI	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv

CHAPTER I INTRODUCTION

1.1	Background of the Study	1
1.2	Statement of the Problem	4
1.3	Objective of the Study	4
1.4	Significance of the Study	4
1.5	Limitation of the Study	5
1.6	Definition of the Terms	5

CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS

2.1	Teaching English for Young Learner	6
2.1.1	Teaching English in Elementary School	7
2.1.2	Teaching English in SD N Kayen 03Pati	8
2.1.3	The Curriculum of Teaching English in SD N Kayen 03Pati.....	9
2.1.4	The Purpose of Teaching English in SD N Kayen 03Pati.....	10
2.1.5	The Material of Teaching English in SD NKayen 03Pati.....	11
2.2	English Pronunciation.....	11

2.2.1	English Vowel.....	12
2.2.2	English Consonant.....	20
2.3	Phonological Awareness	23
2.3.1	Five Levels of Phonemic Awareness.....	23
2.3.2	Step of Phonemic Awareness.....	26
2.3.3	Teaching Pronunciation by Using Phonological Awareness.....	27
2.4	Review to the Previous Research	29
2.5	Theoretical Framework	29
2.6	Hypothesis.....	31

CHAPTER III METHOD OF THE STUDY

3.1	Design of The Research	32
3.2	Population and sample	34
3.3	Instrument of the Research.....	34
3.4	Data Collection	35
3.5	Data Analysis	36

CHAPTER IV: FINDING OF THE STUDY

4.1	Data Description.....	40
4.1.1	The Mastery of English Pronunciation of the Fifth Grade Students of SD N Kayen 03 Pati Before Being Taught by Using Phonological Awareness.....	40
4.1.2	The Mastery of English Pronunciation of the Fifth Grade Students of SD N Kayen 03 PatiAfter Being Taught by Using Phonological Awareness.....	42

4.2	Hypothesis Testing	45
-----	--------------------------	----

CHAPTER V: DISCUSSION

5.1	The Mastery of English Pronunciation of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013 Before Being Taught by Using Phonological Awareness	47
5.2	The Mastery of English Pronunciation of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013 After Being Taught by Using Phonological Awareness	48
5.3	The Mastery of English Pronunciation of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013 Before and After Being Taught by Using Phonological Awareness	50

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1	Conclusion	52
6.2	Suggestion	52
BIBLIOGRAPHY		53
APPENDICES		54
CURRICULUM VITAE		

LIST OF TABLES

Table	Page
3.1 The criteria of measuring the test score	35
4.1 The Mastery of English Pronunciation Score (pre-test) of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013	41
4.2 The Distribution Frequency of the Mastery of English Pronunciation Score (pre-test) of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013.....	41
4.3 The Mastery of English Pronunciation Score (post-test) of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013.....	43
4.4 Frequency Distribution or The Mastery of English Pronunciation Test Score (Post-Test) of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013.....	44
4.5 The summary of t-test result of the fifth grade students of SD N Kayen 03 Pati in Academic Year 2012/2013.....	45

LIST OF FIGURES

Figure	Page
3.1 Pattern of one group Pre-test Posttestwithout Control Group Research Explanation.....	33
4.2 The cylinderchart of Student’s Mastery of English Pronunciation Score (pre-test) to the Fifth Grade Students of SDNKayen03 Pati in Academic Year 2012/2013.....	42
4.3The cylinder chart of Student’s Mastery of English Pronunciation Score (Post-Test) to The Fifth Grade Students of SD N Kayen 03Pati in Academic Year 2012/2013.....	44

LIST OF APPENDICES

Appendix	Page
1. The Syllabus of Teaching English of the Fifth Grade students of SD N Kayen 03 Pati	55
2. Lesson Plan of Teaching English of the Fifth Grade students of SD N Kayen 03 Pati in Academic Year 2012/2013.....	60
3. The Table of Specification of test of the Mastery of English Pronunciationby using Phonological Awareness of SDN Kayen 03 Pati in the Academic year 2012/2013	70
4. Instrument of the test for the fifth grade students of SDN Kayen 03 Pati in the academic year 2012/2013	71
5. Key Answer of the test for the fifth grade students of SDN Kayen 03 Pati in the academic year 2012/2013	72
6. The Calculating of Mean and Standard Deviation of the mastery of English Pronunciation of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013 before Being Taught by Using Phonological Awareness	73
7. The Calculating of Mean and Standard Deviation of the mastery of English Pronunciation of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013 after Being Taught by Using Phonological Awareness.....	76
8. The Calculating of T observation of Mean and Standard Deviation of the mastery of English Pronunciation of the Fifth Grade Students of SD N Kayen 03 Pati in Academic Year 2012/2013 before Being Taught by Using Phonological Awareness.	79
9. Score of Pre-test the mastery of English Pronunciation of Fifth Grade students of SDN Kayen 03 Pati in Academic Year 2012/2013.....	81
10. Score of Pre-test the mastery of English Pronunciation of Fifth Grade students of SDN Kayen 03 Pati in Academic Year 2012/2013.....	82
11. Table of Significance.....	83