

**THE PRONUNCIATION SKILL OF THE EIGHTH GRADE STUDENTS
OF MTs NU MAWAQI'UL ULUM MEDINI UNDAAN KUDUS
IN ACADEMIC YEAR 2015/2016
TAUGHT BY USING E-DIC (*ELECTRONIC DICTIONARY*)**

**By:
MUZDALIFAH NOR
NIM. 201132270**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

**THE PRONUNCIATION SKILL OF THE EIGHTH GRADE STUDENTS
OF MTs NU MAWAQI'UL ULUM MEDINI UNDAAN KUDUS
IN ACADEMIC YEAR 2015/2016
TAUGHT BY USING E-DIC (*ELECTRONIC DICTIONARY*)**

SKRIPSI

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

**By:
MUZDALIFAH NOR
NIM. 201132270**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

MOTTO AND DEDICATION

Motto:

- *Do the best and never give up*
- *Wherever and Whenever you go, Allah is always by yourself*
- *Open your mind before open your mouth*
- *You will never be brave if you don't get hurt, You will never learn if you don't make mistakes, You will never be successful if you don't encounter failure*

Dedication:

This research is dedicated to:

- *Everyone who loves and supports her*

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Muzdalifah Nor (NIM 201132270) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, September 2015
Advisor I

Diah Kurniati, S.Pd, M.Pd
NIS. 0610701000001190

Advisor II

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

Acknowledged by
English Education Department
Head of Department,

Diah Kurniati, S.Pd, M.Pd
NIS. 0610701000001190

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Muzdalifah Nor (NIM 201132270) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September 2015

Diah Kurniati, S.Pd, M.Pd
NIS. 0610701000001190

Chairperson

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

Member

Dr. Drs. H. Ahmad Hilal Madjidi, M.Pd
NIS. 0610701000001020

Member

Dra. Sri Endang Kusmarvati, M.Pd
NIS. 0610713020001009

Member

Akknownledged by
The dean of the Teacher Training and Education Faculty

Dr. Drs. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

The researcher would like to express her gratitude to Allah SWT for blessing and guidance, so the researcher can finish her skripsi entitled “The Pronunciation Skill of the Eighth Grade Students of MTs NU Mawaqi’ul Ulum Medini Undaan Kudus in Academic Year 2015/2016 Taught by Using E-Dic (*Electronic Dictionary*)”.

The researcher wishes to express the researcher’s deepest gratitude to those who are directly or indirectly involved in completing this skripsi, they are:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department.
3. Diah Kurniati, S.Pd, M.Pd as the first advisor, and Nuraeningsih, S.Pd, M.Pd as the second advisor, who have accurately guided her during the process of skripsi.
4. All of the lecturers who taught the researcher during studying as well as possible.
5. Ninik Handayani, S.Pd.I, the English Teacher in MTs NU Mawaqi’ul Ulum Medini Undaan Kudus.
6. Her beloved parents, Mr. Achmadi and Mrs. Kusriningsih. Her sisters and brothers (Khozin, Isti, Bambang, Ninik) for giving prayer and spirit.
7. Her closed-friend, Yasin Al wachid, who always supports and prays for her.
8. Her best friend, Atina Mufarrochah and Ida Mulyani for all jokes, sharing, and sweet memories.

9. All of Her friends in English Education Department.

10. Everyone who always loves, supports and prays for her.

Hopefully, this skripsi will be useful for everyone.

Kudus, September 9th 2015

The Researcher

Muzdalifah Nor

ABSTRACT

Nor, Muzdalifah. 2015. *The Pronunciation Skill of the Eight Grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in Academic Year 2015/2016 Taught by Using E-Dic (Electronic Dictionary)*. Skripsi: English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Diah Kurniati, S.Pd, M.Pd (2) Nuraeningsih, S.Pd, M.Pd

Key word: *Pronunciation, Electronic Dictionary (E-Dic)*

Nowadays, English is used in various aspects of life. One of the most important components in speaking is pronunciation. The correct pronunciation gives us confident in speaking English to the listeners and they get it clearly. Unfortunately, some English students of the eighth grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus did not aware with their English pronunciation. The researcher also found that they do not know how to pronounce English correctly. Since it is very urgent, pronunciation must be taught to the students at school. So, the researcher applied E-Dic (*Electronic Dictionary*) as the teaching media to solve that problem.

The objective of this research is to know whether there is a significant difference or not between the pronunciation skill of the eighth grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus before and after being taught by using E-Dic (*Electronic Dictionary*).

In this research, the researcher used quantitative experimental research design without control group. There are two variables in this research; they are *Electronic Dictionary (E-Dic)* as the independent variable and the pronunciation mastery of the eighth grade students of MTs NU Mawaqi'ul Ulum Undaan Kudus in academic year 2015/2016 as the dependent variable. The population of this research is the whole of the eight grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016. The sample of this research is "A Class" by using Cluster Random Sampling which consists of 26 students. The research instrument that is used by the researcher is spoken test (reading aloud with 20 items) by giving pre-test and post-test.

The result of this research showed that t (obtained) value is 4.9. In the level of significance (α) = 0.05 (5%) and degree of freedom (df) = $N-1 = 26-1 = 25$, the t (critical) is ± 2.060 , so the result of t (obtained) or (t_o) is higher than the t (critical) or (t_t) and it means that there is a significant difference between the pronunciation skill of the eight grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 before and after being taught by using E-Dic (*Electronic Dictionary*).

Based on the result above, the researcher suggests that E-Dic (*Electronic Dictionary*) may be used as the media in teaching and learning pronunciation. Hopefully this media makes the students enjoyed and active to produce the English sounds in teaching and learning process.

ABSTRAK

Nor, Muzdalifah, 2015. *Kemampuan Pengucapan Siswa Kelas VIII MTs NU Mawaqi'ul Ulum Tahun Pelajara 2015/2016 Diajar Menggunakan E-Dic (Electronic Dictionary)*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Diah Kurniati, S.Pd, M.Pd (2) Nuraeningsih, S.Pd, M.Pd.

Kata Kunci: *Pengucapan, Electronic Dictionary (E-Dic)*

Saat ini, Bahasa Inggris digunakan diberbagai aspek kehidupan. Salah satu komponen yang sangat penting dalam berbicara adalah pengucapan. Pengucapan yang tepat membuat kita percaya diri dalam berbicara bahasa Inggris kepada para pendengar dan mereka dapat memahami dengan jelas. Faktanya, beberapa siswa kelas VIII di MTs NU Mawaqi'ul Ulum Medini Undaan Kudus tidak begitu peduli dengan pengucapan bahasa Inggris mereka. Mereka juga tidak mengetahui bagaimana cara pengucapan bahasa Inggris yang benar. Dikarenakan hal tersebut sangat berbahaya, pengucapan harus diajarkan kepada siswa di sekolah. Jadi, peneliti menerapkan E-Dic (*Electronic Dictionary*) sebagai media pengajaran untuk menyelesaikan masalah tersebut.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan atau tidak antara kemampuan mengucapkan siswa kelas VIII MTs NU Mawaqi'ul Ulum Medini Undaan Kudus Tahun Pelajaran 2015/2016 sebelum dan sesudah diajar menggunakan E-Dic (*Electronic Dictionary*).

Dalam penelitian ini, peneliti menggunakan desain penelitian Kuantitatif Eksperimental tanpa control grup. Ada 2 variabel dalam penelitian ini: Yakni *Electronic Dictionary (E-Dic)* sebagai variabel bebas dan kemampuan pengucapan siswa kelas VIII MTs NU Mawaqi'ul Ulum Medini Undaan Kudus tahun pelajaran 2015/2016 sebagai variabel terikat. Populasi dalam penelitian ini adalah keseluruhan siswa kelas VIII MTs NU Mawaqi'ul Ulum Medini Undaan Kudus tahun pelajaran 2015/2016. Sampel dalam penelitian ini adalah "Kelas VIII A" dengan menggunakan Cluster Random Sampling yang terdiri dari 26 siswa. Instrumen penelitian yang digunakan oleh peneliti adalah tes lisan (reading aloud dengan 20 soal) dengan memberikan pre-test dan post-test.

Hasil dari penelitian ini menunjukkan bahwa t (obtained) 4.9. Dalam level of significance (α) = 0.05 (5%) dan degree of freedom (df) = $N-1 = 26-1 = 25$, t (critical) ± 2.060 , sehingga hasilnya t (obtained) atau (t_o) lebih besar dari t (critical) atau (t_i) dan itu menunjukkan bahwa ada perbedaan yang signifikan antara kemampuan melafalkan siswa kelas VIII MTs NU Mawaqi'ul Ulum Medini Undaan Kudus tahun pelajaran 2015/2016 sebelum dan setelah menggunakan E-Dic (*Electronic Dictionary*).

Berdasarkan hasil di atas, peneliti menyarankan bahwa E-Dic (*Electronic Dictionary*) boleh digunakan sebagai media dalam belajar dan mengajar pengucapan. Hal itu membuat proses belajar dan mengajar bahasa Inggris berubah

menjadi lebih menyenangkan dan membuat siswa merasa nyaman dan aktif dalam belajar dan mengajar bahasa Inggris.

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	vi
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
 CHAPTER I INTRODUCTION	 1
1.1 Background of the research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Scope of the Research	5
1.6 Operational Definition	5
 CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	 7
2.1 Teaching English in MTs NU Mawaqi'ul Ulum Medini Undaan Kudus .	7
2.1.1 The Curriculum of Teaching English in MTs NU Mawaqi'ul Ulum Medini Undaan Kudus	8
2.1.2 The Purpose of Teaching English in MTs NU Mawaqi'ul Ulum Medini Undaan Kudus	9
2.1.3 The Material of Teaching English in MTs NU Mawaqi'ul Ulum Medini Undaan Kudus	10
2.1.4 Technique of Teaching English in MTs NU Mawaqi'ul Ulum Medini Undaan Kudus	11

2.2 Pronunciation Mastery	13
2.3 E-Dic (<i>Electronic Dictionary</i>) as a Media of Teaching Pronunciation.....	15
2.3.1 Cambridge Electronic Dictionary	16
2.3.2 Teaching Pronunciation by Using E-Dic (<i>Electronic Dictionary</i>).	18
2.3.3 The Advantages and Disadvantages of E-Dic (<i>Electronic Dictionary</i>)	19
2.4 Review to Previous Research	19
2.5 Theoretical Framework	21
2.6 Hypothesis	22
CHAPTER III METHOD OF THE RESEARCH	23
3.1 Design of the Research	23
3.2 Population and Sample	24
3.3 Instrument of the Research	25
3.4 Technique of Collecting Data	25
3.5 Technique of Analyzing Data	26
CHAPTER IV FINDING OF THE RESEARCH	31
4.1 The Pronunciation Skill of the Eight Grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in Academic Year 2015/2016 before being Taught by Using E-Dic (<i>Electronic Dictionary</i>)	31
4.2 The Pronunciation Skill of the Eight Grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in Academic Year 2015/2016 after being Taught by Using E-Dic (<i>Electronic Dictionary</i>)	34
4.3 Hypothesis Testing	36

CHAPTER V DISCUSSION	39
CHAPTER VI CONCLUSION AND SUGGESTION	43
6.1 Conclusion	43
6.2 Suggestion	44
BIBLIOGRAPHY	45
APPENDICES	47
STATEMENT	80
CURICULLUM VITAE	81

LIST OF TABLES

Table		Page
Table 3.1	The Scoring Criteria	27
Table 3.2	Achievement Category	27
Table 4.1	The Score Table of the Pronunciation Skill of the Eighth Grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in 2015/2016 before being taught by Using E-Dic (Electronic Dictionary)	31
Table 4.2	The Frequency Distribution of the Pronunciation Skill of the Eighth Grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 before being taught by Using E-Dic (Electronic Dictionary)	32
Table 4.3	The Score Table of the Pronunciation Skill of the eighth grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in 2015/2016 After being taught by Using E-Dic (Electronic Dictionary)	34
Table 4.4	The Frequency Distribution of the Pronunciation Skill of the Eighth Grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 Before being taught by Using E-Dic (Electronic Dictionary)	35
Table 4.5	The Summary of the Pronunciation Skill of the Eighth Grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in Academic Year 2015/2016 before and after being taught by Using E-Dic (Electronic Dictionary).....	37

LIST OF FIGURES

Figure		Page
Figure 2.1	Cambridge Advanced Learner's Dictionary (CALD)	17
Figure 4.1	The Bar Diagram of the Pronunciation Skill of the Eighth Grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in Academic Year 2015/2016 before being taught by Using E-Dic (Electronic Dictionary)	35
Figure 4.2	The Bar Diagram of the Pronunciation Skill of the Eighth Grade Students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in Academic Year 2015/2016 after being taught by Using E-Dic (Electronic Dictionary)	36
Figure 4.3	Sampling Distribution with Critical Region and Test Statistic Displayed	38

LIST OF APPENDICES

Appendix	Page
Appendix 1 Syllabus	48
Appendix 2 Lesson Plan 1	50
Appendix 3 Lesson Plan 2	54
Appendix 4 Lesson Plan 3	58
Appendix 5 List of words for Pre-Test	62
Appendix 6 List of words for post-test	63
Appendix 7 The data of score of the test measuring of the pronunciation skill of the eighth grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 before being taught by using E-Dic (Electronic Dictionary) .	64
Appendix 8 The data of the score of pronunciation skill of the eighth grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 before being taught by using E-Dic (Electronic Dictionary)	65
Appendix 9 The data of the pronunciation skill of the eighth grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 after being taught by using E-Dic (Electronic Dictionary)	67
Appendix 10 The calculation of Mean and Standard Deviation of the pronunciation skill of the eighth grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 before being taught by using E-Dic (Electronic Dictionary)	69
Appendix 11 The data of score of the pronunciation skill of the eighth grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 after being taught by using E-Dic (Electronic Dictionary)	70
Appendix 12 The result of the pronunciation skill of the eighth grade	

	students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 before and after being taught by using E-Dic (Electronic Dictionary)	72
Appendix 13	The calculation of Mean and Standard Deviation of the pronunciation skill of the eighth grade students of MTs NU Mawaqi'ul Ulum Medini Undaan Kudus in academic year 2015/2016 after being taught by using E-Dic (Electronic Dictionary)	74
Appendix 14	Level of Significance of One-tailed Test	77

