

**TEACHING PRONUNCIATION TO THE ELEVENTH GRADE
STUDENTS OF MA NAHDLATUL MUSLIMIN UNDAAN
KUDUS BY USING PHONETIC INSTRUCTION IN THE
ACADEMIC YEAR 2014/2015**

By

NUNUNG FITRIYANI

NIM 201132235

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2015

**TEACHING PRONUNCIATION TO THE ELEVENTH GRADE STUDENTS OF
MA NAHDLATUL MUSLIMIN UNDAAN KUDUS BY USING PHONETIC
INSTRUCTION IN THE ACADEMIC YEAR 2014/2015**

SKRIPSI

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

By

NUNUNG FITRIYANI

NIM201132235

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

MOTTO AND DEDICATION

Motto:

- ❖ *Our parents are the greatest gift in this life*
- ❖ *When you have never made a mistakes, it means you have not tried anything*
- ❖ *Better to feel how hard education is at this time rather than feel the bitterness of stupidity later*
- ❖ *The formulas of a success are a hard work and never give up*

This skripsi dedicated to:

- *The researcher beloved Parents
(Siti Maryam and Soewarno)*
- *The researcher dearest siblings
(Supriyanto, Sri Purwati,
BambangSupriyono, RustamSantiko,
SutartoWahyudi and AniKristiana)*
- *The researcher best friends
(Zeni, Dian, Sri, Rizka, Yuni, Ulil and
Ulin)*

ADVISORS' APPROVAL

This is to certify that the Skripsi of NUNUNG FITRIYANI (NIM.201132235) has been approved by the advisors for further approval by Examining Committee.

Kudus, 2015

Advisor I

Titis Sulistyowati, SS, M.Pd
NIP. 198104022005012001

Advisor II

Atik Rokhayani, S.Pd, M.Pd
NIS. 0610701000001207

Acknowledged by
The Head of English Education Department

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

EXAMINERS'S APPROVAL

This is to certify that the Skripsi of NUNUNG FITRIYANI (NIM.201132235) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 06th August 2015

Thesis Examining Committee:

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

Chairperson

Atik Rokhayani, S.Pd, M.Pd
NIS. 0610701000001207

Member

Agung Dwi Nurcahyo, SS, M.Pd
NIS. 0610701000001187

Member

Rusiana, S.Pd, M.Pd
NIS. 0610701000001226

Member

Acknowledged by
The dean of Teacher Training and Education Faculty

Dr. Drs. Slamet Utomo, M.Pd
NIP. 196212191987031015

ACKNOWLEDGEMENT

Alhamdulillah, all praises to Allah the Almighty, the most Gracious and merciful. The researcher presents her deep gratitude to Allah who gives her a great power in accomplishing her skripsi entitled Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus by Using Phonetic Instruction in the Academic Year 2014/2015.

The researcher realizes that this skripsi would never complete without assistance of others. In this opportunity, she is very grateful to all who have given support, encouragement, suggestion and guidance in finishing this skripsi, especially to:

1. Dr. Drs. SlametUtomo, M.Pd as the dean of the Teacher Training and Education Faculty, for all his supports.
2. Diah Kurniati, S.Pd, M.Pd as the head of English Education Department, for all her supports.
3. TitisSulistiyowati, SS, M.Pd and AtikRokhayani, S.Pd, M.Pd as their advisors who have given her guidance, correction, and suggestion wisely in accomplishing this research.
4. Drs. H Tamam as the principal of MA Nahdlatul Muslimin UndaanKudus who has given the researcher a permission to do the research and support the researcher in writing this skripsi.
5. Muzayyin, S.Pd, as the English teacher of MA Nahdlatul Muslimin Undaan Kudus who always given the researcher motivation and helped the researcher in accomplishing this skripsi.

6. All of the students in the eleventh grade of MA Nahdlatul Muslimin Undaan Kudus for the joy and help that always full of spirit during the process of research.
7. Her beloved family, mother, father, sister, and brother who always give support, patience, spirit and love.
8. Her wonderful best friends “Duo Racun and Paket Bidadari” who gives much motivation, support and make her world very colorful; Dian, Zeni, Sri, Rizka, Yuni, Ulil and Ulin,.
9. And to all her friends and all of people who have helped her in any time in writing this skripsi.

Finally, thanks are also due to those whose names could not be mentioned here, their contributions have enabled her completing this final project. The researcher has a great expectation that her study will be beneficial and useful for everybody who interest in reading this research. Hopefully, this research can give contribution and motivation to the teaching learning process of English education Department in Muria Kudus University. Then suggestion and criticism from the reader will be fully appreciated and always becomes.

Kudus, August 2015

The writer,

Nunung Fitriyani

ABSTRACT

Fitriyani, Nunung. 2015. *Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudusby Using Phonetic Instruction in the Academic Year 2014/2015*. Skripsi. Department of English Education. Faculty of Teacher Training and Education. University of Muria Kudus. Advisors: (i) Titis Sulistyowati, SS, M.Pd. (ii) Atik Rokhayani, S.Pd, M.Pd.

Key words: Teaching Pronunciation, Phonetic Instruction

Teaching pronunciation is the most complicated but significant aspects of ESL/EFL teaching. In the process of communication, pronunciation has great importance because successful communication takes place only with correct pronunciation. Bad pronunciation of English will make people misunderstand the speaker easily, whereas, good pronunciation will encourage them to listen the speaker willingly. Teaching pronunciation in Indonesia is difficult because there are many local languages in Indonesia and the students are varied and they are all influenced by their own mother tongues. It was also happened in MA Nahdlatul Muslimin Undaan Kudus, most of the students have difficulty in pronunciation. Because of pronunciation is an important thing in learning English, if our pronunciation is incorrect, the listener will get misunderstanding. Therefore the students should be able to pronounce English well. Based on the fact above, the researcher thinks that it would be better using phonetic instruction to solve the problem. Phonetic instruction is one of technique to teach pronunciation regarding phonetic symbol and phonetic transcription.

The objective of this research is to find out whether or not that there is a significant difference between teaching pronunciation to the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in the academic year 2014/2015 before and after by using phonetic instruction.

The design of this research is quantitative experimental research. The researcher uses one group pre-test post-test. The subjects of this research are 37 students, because it is done in one group without control group. The data were collected by giving test for pre-test and post-test. The test is spoken test that is storytelling of narrative text in front of class one by one.

The result of this research indicates that teaching pronunciation to the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in the academic year 2014/2015 before by using phonetic instruction, the researcher found the maximum score is 68, and the minimum score is 40. The calculation of the data showed the mean is 52 and the standard deviation is 5.05. It is categorized as poor. Meanwhile, the result of teaching pronunciation to the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in the academic year 2014/2015 after by using phonetic instruction the researcher found the maximum score is 80, and the minimum score is 60. The calculation of the data showed the mean is 77.05 and the standard deviation is 3.6. It is categorized

as good. For the analyzing data, the researcher used t-test. The result of t-observation (t_o) is 17.38. Based on (df) 36 in the level of significance 0.05 t-table (t_c) is 2.021. It means that t-observation is higher than t-table ($t_o > t_c$). It indicates that the null hypothesis that there is significant difference between teaching pronunciation to the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in the academic year 2014/2015 before and after by using phonetic instruction is denied. On the other hand, the hypothesis that there is significant difference between teaching pronunciation to the eleventh grade students of MA Nahdlatul Muslimin Undaan Kudus in the academic year 2014/2015 before and after by using phonetic instruction is confirmed.

Therefore, the researcher has a suggestion that the teacher would be better to use phonetic instruction in teaching pronunciation. So, the students can pronounce English words correctly.

ABSTRAK

Fitriyani, Nunung. 2015. *Mengajar Cara Pengucapan pada siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus dengan menggunakan pengajaran fonetik pada tahun ajaran 2014/2015*. Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing: (i) Titis Sulistyowati, SS, M.Pd. (ii) Atik Rokhayani, S.Pd, M.Pd.

Kata kunci : Mengajar cara pengucapan, pengajaran fonetik

Mengajar cara pengucapan adalah hal yang paling sulit tetapi menjadi hal yang penting dalam pengajaran ESL/EFL. Dalam proses berkomunikasi, cara pengucapan sangat berarti karena keberhasilan komunikasi sangat dipengaruhi oleh cara pengucapan yang benar. Buruk dalam cara pengucapan Bahasa Inggris akan membuat orang salah paham kepada pembicara dengan mudahnya, oleh karena itu baik dalam cara pengucapan akan mendorong mereka untuk mendengarkan pembicara dengan sepenuh hati. Mengajar cara pengucapan di Indonesia itu sulit karena ada banyak bahasa daerah di Indonesia dan murid bervariasi dan mereka terpengaruh oleh bahasa ibunya sendiri. Dan itu juga terjadi di MA Nahdlatul Muslimin Undaan Kudus, kebanyakan siswa mempunyai kesulitan dalam cara pengucapan. Karena cara pengucapan adalah hal yang penting dalam pembelajaran Bahasa Inggris, jika cara pengucapan kita salah maka pendengaran akan salah paham. Oleh karena itu siswa harus bisa cara pengucapan yang baik. Berdasarkan kenyataan di atas, peneliti berfikir kalau hal tersebut akan lebih baik menggunakan pengajaran fonetik untuk menyelesaikan masalah. Pengajaran fonetik adalah salah satu teknik untuk mengajar cara pengucapan mengenai lambang fonetik dan tulisan fonetik.

Tujuan dari penelitian ini adalah untuk menemukan ada atau tidaknya perbedaan antara mengajar cara pengucapan pada siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus pada tahun ajaran 2014/2015 sebelum dan sesudah menggunakan pengajaran fonetik.

Jenis penelitian yang digunakan adalah penelitian kuantitatif eksperimen. Peneliti menggunakan satu kelompok pre-test dan post-test. Jumlah subjek yang diteliti ada 37 siswa. Karena dilakukan dalam satu kelompok tanpa kelompok pembandingan. Data yang sudah terkumpul diperoleh dengan memberitask pada pre-test dan post-test. Tes yang digunakan adalah tes berbicara yaitu bercerita tentang teks naratif di depan kelas dengan cara majas satu per satu.

Hasil dari penelitian ini menunjukkan bahwa mengajar cara pengucapan pada siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus pada tahun ajaran 2014/2015

sebelum menggunakan pengajaran fonetik.

Peneliti telah menemukan nilai tertinggi adalah 68, dan nilai terendah adalah 40. Hasil dari perhitungan data menunjukkan rata-rata adalah 52 dan standar deviasi adalah 5,05. Hal tersebut termasuk kategori tidak baik. Sementara itu, hasil dari mengajar cara pengucapan pada siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus pada tahun ajaran 2014/2015 setelah menggunakan pengajaran fonetik, peneliti telah menemukan nilai tertinggi adalah 80 dan nilai terendah adalah 60. Hasil dari perhitungan data telah menunjukkan nilai rata-rata adalah 77,05 dan standar deviasi adalah 3,6. Hal tersebut termasuk kategori baik. Untuk menganalisis data, peneliti menggunakan t-test. Hasil dari t-observation (t_o) adalah 17,38. Berdasarkan dari (df) 36 pada level of significant 0,05 t-table (t_c) adalah 2,021. Hal tersebut berarti bahwa t-observation lebih tinggi daripada t-table ($t_o > t_c$). Itu menunjukkan bahwa null hypothesis nyaterdapat perbedaan yang penting mengenai perbedaan antara mengajar cara pengucapan pada siswa kelas sebelas MA Nahdlatul Muslimin Undaan Kudus pada tahun ajaran 2014/2015 sebelum dan sesudah menggunakan pengajaran fonetik adalah diterima.

Oleh karena itu, peneliti memberikan saran kepada guru akan lebih baik jika menggunakan pengajaran fonetik dalam mengajar cara pengucapan. Dengan itu siswa dapat mengucapkan Bahasa Inggris dengan baik.

TABLE OF CONTENT

	Page
COVER	i
LOGO.....	ii
PAGE OF TITTLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
ACKNOWLEDGEMENT	vii
ABSTRACT.....	ix
ABSTRAK	xi
TABLE OF CONTENT	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
LIST OF APPENDICES	xix

CHAPTER I INTRODUCTION

1.1. Background of the Research	1
1.2. Statement of the Problem	3
1.3. Objective of the Research	3
1.4. Significance of the Research.....	3
1.5. Limitation of the Research	4
1.6. Definition of the Term	5

CHAPTER II REVIEW TO RELATED LITERATURE

2.1. Teaching English in MA Nahdlatul Muslimin Undaan Kudus.....	6
2.1.1. The Curriculum of Teaching English in MA Nahdlatul Muslimin Undaan Kudus	7
2.1.2. The Purpose of Teaching English in MA Nahdlatul Muslimin Undaan Kudus	8

2.1.3. The Material of Teaching English in MA Nahdlatul Muslimin Undaan Kudus	9
2.1.4. Technique of Teaching English in Ma Nahdlatul Muslimin Undaan Kudus	9
2.2. Definition of Pronunciation.....	10
2.2.1. Element of pronunciation	11
2.2.1.1. Segmental Features	12
2.2.1.2. Supra Segmental Features	13
2.3. Technique of Teaching Pronunciation	14
2.4. Phonetic Instruction	14
2.4.1. The Way to Teach Pronunciation by Using Phonetic Instruction.....	20
2.5. Narrative Text	20
2.5.1 The Generic Structure of Narrative Text	21
2.5.2 The Example of Narrative Text.....	22
2.5.3 The Language of Narrative Text.....	23
2.5. Review to Previous Research.....	24
2.6. Theoretical Framework	25
2.7. Hypothesis.....	26

CHAPTER III RESEARCH METHOD

3.1. Design of the Research.....	27
3.2. Population and Sample.....	28
3.2.1. Population	29
3.2.2. Sample.....	29
3.3. Instrument of the Research.....	30
3.4. Data Collection.....	31
3.5. Data Analysis	32

CHAPTER IV FINDING OF THE RESEARCH

4.1 Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 before by Using Phonetic Instruction.....	36
4.2 Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 after by Using Voice and Acting Game	39
4.3. Hypothesis Testing	41

CHAPTER V DISCUSSION

5.1 Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 before by Using Phonetic Instruction	45
5.2 Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 after by Using Phonetic Instruction.....	46
5.3 The Significant Difference between Teaching Pronunciation to The Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 before and After by Using Phonetic Instruction.....	47

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	50
6.2 Suggestion	51
BIBLIOGRAPHY	53
APPENDICES	75
CURRICULUM VITAE.....	90

LIST OF TABLES

Table	Page
2.2.1.1 Voiceless and voiced consonant sounds in English.	13
2.4.1 The twelve vowels of international phonetic symbols.....	16
2.4.2 The twenty four consonants in most of English accents	19
2.4.3 The irregular phonetic transcription based on the oxford learner's Pocket dictionary.....	20
4.4.4 The regular phonetic transcription	20
3.1 The Population of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015.....	29
3.2 The Criteria of Students' Pronunciation Test Score Adapted from Ratnasari (2007).....	30
3.3 The Assessment Criteria of the teaching pronunciation	31
4.1 Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 Before by Using Phonetic Instruction	37
4.2 Frequency Distribution Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 before by Using Phonetic Instruction.....	37
4.3 Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 After by Using Phonetic Instruction	39
4.4 Frequency Distribution of Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic	

Year 2014/2015 after Taught by Using Phonetic Instruction	40
4.5The Summary of T-test Result of Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015	42

LIST OF FIGURES

Figure	Page
3.1 Figure of One-Group Experiment	88
4.1 The Bar Chart of the Speaking Ability of the Eleventh Grade Students Of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015before Taught by Using Phonetic Instruction	38
4.2The Bar Chart of the Speaking Ability of the Eleventh Grade Students Of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 after Taught by Using Phonetic Instruction	41
4.3The Curve of T-test Result for the Eleventh Grade Students Of MANahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015.....	43

LIST OF APPENDICES

Appendix	Page
1 Pre-Test Research	75
2 Post-Test Research	76
3 The Score of Teaching Pronunciation to the Eleventh Grade Students Of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 before by Using Phonetic Instruction.....	77
4 The Calculation of Mean and Standard Deviation of the Whole Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 Before By Using Phonetic Instruction	78
5 The Score of Teaching Pronunciation to the Eleventh Grade Students Of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 after by Using Phonetic Instruction	80
6 The Calculation of Mean and Standard Deviation of the Whole Teaching Pronunciation to the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 After by Using Phonetic Instruction	81
7 The Calculation to Find Out t_0	83

8 The Summary of T-Test Result of the Eleventh Grade Students of MA Nahdlatul Muslimin Undaan Kudus in the Academic Year 2014/2015 Taught by Using Phonetic Instruction	86
9The Comparison Result of the EleventhGrade Students of MA Nahdlatul Muslimin Undaan Kudus in the AcademicYear 2014/2015 Before and after Taught by Using Phonetic Instruction.....	87
10 The T-Table.....	88
11Syllabus.....	55
12 Lesson Plan	61

