

SKRIPSI

**THE ABILITY OF STUDENTS' PRONUNCIATION
TAUGHT BY USING HOMOPHONES GAME AT TENTH
GRADE OF SMA N 1 KARANGANYAR DEMAK
IN ACADEMIC YEAR 2016 / 2017**

By:

**TRI SUPRIYATI
NIM 2012-32-096**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016**

**THE ABILITY OF STUDENTS' PRONUNCIATION
TAUGHT BY USING HOMOPHONES GAME AT TENTH
GRADE OF SMA N 1 KARANGANYAR DEMAK
IN ACADEMIC YEAR 2016 / 2017**

SKRIPSI

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

By:

TRI SUPRIYATI

NIM 201232096

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

2016

MOTTO AND DEDICATION

MOTTO

- ☞ Education is not learning of facts, but the training of the mind to think (Albert Einstein)
- ☞ A lot of people said I was crazy, until they can see my success because of my madness (Bob Sadino)
- ☞ Your future is your unknown paradise

DEDICATION:

This skripsi dedicated to:

- ☞ My beloved parents (Mr.Bakrim and Mrs. Imboh), thank you for always prays for my success.
- ☞ My beloved sisters (Sholikatun and Sutrimah)
- ☞ All of my friends who gives me attention and support.
- ☞ All of tenth grade students at SMA N 1 KaranganyarDemak.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Tri Supriyati (201232096) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, August 2016
Advisor I

Dr. H. A. Hilal Madjdi, M.Pd
NIS. 0610713020001020

Advisor II

Farid Noor Romadlon, S.Pd. M.Pd
NIS.0610701000001227

Acknowledged by
Head of English Education Department

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

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Tri Supriyati (201232096) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September , 2016
Proposal Examining Committee:

Dr. H.A. Hilal Madjidi, M.Pd , Chairperson/Member
NIS. 0610713020001020

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

Fajar Kartika, S.S, M.Hum , Member
NIS.0610701000001191

Atik Rokhavani, S.Pd, M.Pd , Member
NIS. 0610701000001207

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd.
NIP. 19627219-198703 1 015

ACKNOWLEDGEMENT

Alhamdulillah, the writer grateful prays are praised to Allah the almighty and merciful God, for the guidance and blessing so that the writer can finish this Skripsi entitled “The Ability of Students’ Pronunciation Taught by Using Homophone Game at Tenth Grade of SMA N 1 KaranganyarDemak in Academic Year 2016 / 2017”.

The writer understandthat she would not be able to finish her skripsi without any guidance, advice, suggestion and passionfrom many people. Through this occasion, the writer would like to express her graitude and thanks to:

1. Dr. Drs. SlametUtomo, M.Pd. as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. DiahKurniati, S.Pd, M.Pd. as the Head of English Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Dr. H. A. HilalMadjdi, M.Pd. as the first advisor, who has guided with best guidance, best support to the writer in finishing this Skripsi patiently.
4. Farid Noor Romadlon, S.Pd, M.Pd. as the second advisor, who has also given the writer time, guidance, and suggestion.
5. All of the lecturers in English Education Department. Thanks for the knowledge that gave to the writer, hopefully be useful knowledge. Aamiin.
6. Drs. MulyaniM.Noar, M.Pd. as the headmaster of SMA N 1 KaranganyarDemak who has given permission to do this research at this school.

7. KhoirulWaritsin, S.Pd. as the English teacher who has given the writer time to conduct this research in her class.
8. Her beloved family, Mr. Bakrim and Mrs. Imboh for their support, suggestion, love, affection, and pray.
9. Her beloved friends that give spirit and support in finishing this skripsi.

The writer hopes that thisSkripsi will be useful for those who are in the field of education. Aamiin.

Kudus, August 2016
The Writer

Tri Supriyati
201232096

ABSTRAK

Supriyati, Tri. 2016. *Kemampuan dari Pengucapan Siswa Kelas X di SMA N 1 Karanganyar Demak Tahun Ajaran 2016/2017 Diajar dengan Menggunakan Permainan Homofon*. Skripsi. Jurusan Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Penasihat: (i) Dr. H.A. Hilal Madjdi, M.P.d, (ii) Farid Noor Romadlon, S.Pd, M.Pd.

Kata kunci: Permainan Homofon, Kemampuan Pengucapan Siswa.

Pengucapan adalah salah satu unsur bahasa. Jelas pengucapan memberi kita percaya diri dalam berbicara bahasa Inggris kepada orang lain terutama penutur asli. Sayangnya, beberapa siswa dari SMA N 1 Karanganyar Demak berpikir bahwa pengucapan tidak benar-benar penting, penguasaan kosa kata dan tata bahasa yang cukup untuk komunikasi. Mereka masih miskin dalam pengucapan; ketika penulis meminta siswa untuk melafalkan beberapa kata dalam bahasa Inggris, seperti "there", "their", and "they're", tapi mereka tidak bias mengucapkannya dengan benar, kadang-kadang mereka tidak bias membedakan beberapa pengucapan kata yang memiliki suara yang sama. Untuk mengatasi masalah tersebut, penulis menggunakan permainan homophone. Homophone menurut (Gottlob, Goldinger, Batu, dan Van Orden: 1999 di Jacobson, Lapp, dan Banjir: 2006), adalah kata yang memiliki lafal yang sama tetapi arti yang berbeda dan ejaan mungkin berbeda, seperti "two" (jumlah antara satu dan tiga) dan "too" (cara lain untuk mengatakan juga). Berdasarkan latar belakang di atas, penulis ingin melakukan penelitian yang berjudul "*Kemampuan Pengucapan Siswa Kelas X di SMA N 1 Karanganyar Demak Tahun Ajaran 2016/2017 Diajar dengan Menggunakan Permainan Homofon*".

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada atau tidak ada perbedaan yang signifikan antara kemampuan pengucapan siswa kelas X di SMA N 1 Karanganyar Demak tahun ajaran 2016/2017 diajar dengan menggunakan permainan homofon.

Untuk menjawab pertanyaan penelitian, peneliti mengambil sebuah percobaan untuk berlatih homophone permainan dalam mengajar pengucapan bahasa Inggris. Penulis membuat satu kelompok pre-test dan post-test eksperimen. Jumlah sampel adalah 30. Penulis menggunakan tes lisan sebagai instrument untuk mengumpulkan data kemampuan pengucapan siswa sebelum dan sesudah diajarkan dengan menggunakan permainan homofon. Hasil percobaan menunjukkan perhitungan dari t-test, dengan tingkat signifikan 5%, tingkat kebebasan (DF) 29, dan t-tabel (tt) 2, 045, t-observasi (t_o) diperoleh adalah 16,84. Dengan kata lain, t-observasi lebih tinggi dari t-tabel ($t_o > tt$). Secara rinci, setelah diajarkan dengan menggunakan permainan homofon, nilai rata-rata 75 atau dikategorikan sebagai "baik", itu lebih tinggi dari rata-rata kemampuan

pengucapan siswa kelas X di SMA N 1 Karanganyar Demak tahun ajaran 2016/2017 sebelum diajarkan dengan menggunakan permainan homofon yang diperoleh 53 atau kategorikan sebagai "cukup". Oleh karena itu, hipotesis penelitian menyatakan bahwa ada perbedaan yang signifikan antara kemampuan pengucapan siswa kelas X di SMA N 1 Karanganyar Demak tahun ajaran 2016/2017 sebelum dan sesudah diajar dengan menggunakan permainan homofon.

Oleh karena itu, penulis memberikan saran bahwa menggunakan permainan homophone sangat baik bila diterapkan pada pembelajaran pengucapan. Di sini, kemampuan pengucapan para siswa lebih baik dari sebelum menggunakan homophone game.

ABSTRACT

Supriyati, Tri. 2016. *The Ability of Students' Pronunciation Taught by Using Homophones Game at Tenth Grade of SMA N 1 KaranganyarDemak in Academic Year 2016 / 2017*. Skripsi. English Education Departments, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Dr. H.A. HilalMadjdi, M.P.d, (ii) Farid Noor Romadlon, S.Pd, M.Pd.

Key words: Homophones Game, The Ability of Students' Pronunciation.

Pronunciation is one of language elements. Clear pronunciation gives us confident in speaking English to other people especially the native speakers. Unfortunately, some of the students of SMA N 1 KaranganyarDemak think that pronunciation is not really important, vocabulary mastery and grammar is enough for communication. They are still poor in pronunciation; when the writer asked students to pronounce some English word, such as "there", "their", and "they're", but they could not pronounce it properly, sometimes they cannot differentiate some word pronunciations which have similar sound. To solve the problem, the writer uses Homophone Game. Homophone according to (Gottlob, Goldinger, Stone, and Van Orden: 1999 in Jacobson, Lapp, and Flood: 2006), is word that has the same pronunciation but different meanings and perhaps different spellings, such as "two" (the number between one and three) and "too" (another way of saying as well). Based on the background above, the writer would like to do a research entitled "*The Ability of Students' Pronunciation Taught by Using Homophones Game at Tenth Grade of SMA N 1 KaranganyarDemak in Academic Year 2016 / 2017*".

The purpose of this research is to find out whether or not there is a significant difference between the ability of students' pronunciation of the tenth grade students of SMA N 1 KaranganyarDemak in 2016 / 2017 academic year before and after being taught by using Homophone Game.

To answer the research question, the researcher took an experiment to practice Homophone Game in teaching English pronunciation. The writer made one group pre-test and post-test experiment. The number of sample was 30. The writer uses orally test as the instrument to accumulate the data of the ability of students' pronunciation before and after being taught by using Homophone Game. The result of the experiment showed the calculating of t-test, with the level of significant 5%, the degree of freedom (DF) 29, and t-table (t_t) 2, 045, the t-observation (t_o) obtained was 16,84. In other words, t-observation was higher than t-table ($t_o > t_t$). In detail, after taught by using Homophone Game, the mean 75 or categorized as "good", it was higher than mean of the ability of students' pronunciation of SMA N 1 KaranganyarDemak in 2016 / 2017 academic year before being taught by using Homophone Game which was obtained 53 or

categorized as “sufficient”. Therefore, the hypothesis of the research state that there was significant difference between the ability of students’ pronunciation of the tenth grade students of SMA N 1 Karanganyar Demak in 2016 / 2017 academic year before and after being taught by using Homophone Game.

Therefore, the writer suggests that the use of homophone game very good when applied to learning pronunciation. There, the ability of students’ pronunciation more than better before using homophone game.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGE	vii
ABSTRAK	ix
ABSTRACT	xi
TABLE OF CONTENTS	xiii
LIST OF TABEL	xvi
LIST OF FIGURE	xvii
LIST OF APPENDICES	xviii
 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	4
1.5 Limitation of the Research	4
1.6 Operational Definition	5
 CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	
2.1. Teaching English in SMA N 1 Karanganyar Demak	6
2.1.1. Curriculum of Teaching English in SMA N 1 Karanganyar Demak	7
2.1.2. The Material of English Teaching in SMA N 1 Karanganyar Demak	7
2.1.3. Purpose of Teaching English in SMA N 1 Karanganyar Demak	8
2.2.1. Definition of Pronunciation	8

2.2.2. Factors Affecting Pronunciation	10
2.3.1. Definition of Games	14
2.3.2. The Advantages of Using Games for English Language Learning	14
2.4. Homophone Game	15
2.5. The Use of Homophone Game in Teaching English Pronunciation	16
2.6. Review of Previous Research	18
2.7. Theoretical Framework	19
2.8. Hypothesis.....	20
 CHAPTER III METHOD OF THE RESEARCH	
3.1. Design of the Research.....	21
3.2. Population and Sample.....	22
3.3. Variable of the Research	23
3.4. Data Collection.....	23
3.5. Instrument of the Research.....	24
3.6. Data Analysis	27
 CHAPTER IV FINDING OF THE RESEARCH	
4.1.1. The Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 Karanganyar Demakin 2016 / 2017 Academic Year before being Taught by Using Homophone Game Technique.....	32
4.1.2. The Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 Karanganyar Demakin 2016 / 2017 Academic Year after being Taught by Using Homophone Game Technique.....	36
4.1.3. The Significant Difference of The Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 Karanganyar Demak in 2016 / 2017 Academic Year before and after being Taught by Using Homophone Game Technique.....	40
4.2 Hypothesis Testing	40

CHAPTER V DISCUSSION OF THE RESEARCH

5.1.1. The Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemak in 2016 / 2017 Academic Year before being Taught by Using Homophone Game Technique.....	44
5.1.2. The Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemak in 2016 / 2017 Academic Year after being Taught by Using Homophone Game Technique.....	46
5.1.3. The Significant Difference between the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemak in 2016 / 2017 Academic Year before and after Being Taught by Using Homophone Game Technique	47

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	49
6.2 Suggestion	50

REFERENCES

APPENDICES

STATEMENT

DOCUMENTATION

CURRICULUM VITAE

LIST OF TABLE

Table	Page
Table 3.1. The Pronunciation Rubric	24
Table 3.2. The Criteria of Measuring the Score Test	29
Table 4.1 The Pre-Test Score of the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemakin 2016 / 2017 Academic Year before being Taught by Using Homophone Game Technique.....	33
Table 4.2 Frequency Distribution of the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemak in 2016 / 2017 Academic Year before being Taught by Using Homophone Game Technique.....	34
Table 4.2 Frequency Distribution of the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemak in 2016 / 2017 Academic Year before being Taught by Using Homophone Game Technique.....	34
Table 4.4 Score of the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemakin 2016 / 2017 Academic Year after being Taught by Using Homophone Game Technique	36
Table 4.5 Frequency Distribution of the ability of students' pronunciation of the tenth grade students of SMA N 1 KaranganyarDemak in 2016 / 2017 academic year after being taught by using Homophone Game technique	37
Table 4.6 Frequency Distribution of the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemakin 2016 / 2017 Academic Year after being Taught by Using Homophone Game Technique.....	38
Table 4.7 The Result Calculation of Mean, Standard Deviation, and t-observation from Pre-test and Post-test score	42

LIST OF FIGUARE

Figure	Page
Figure 3.1. One Group Pretest-Posttest Design	21
Figure 4.1 The Bar Diagram of Distribution Frequency of the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemakin 2016 / 2017 Academic Year before being Taught by Using Homophone Game Technique.....	35
Figure 4.2 The Bar Diagram of Distribution Frequency of the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemakin 2016 / 2017 Academic Year after being Taught by Using Homophone Game Technique.....	39
Figure 4.3 The Curve of t-test Result of the Tenth Grade Students of SMA N 1 KaranganyarDemak in Academic Year 2016/2017.....	42

LIST OF APPENDICES

Appendix	Page
1. Syllabus	55
2. Lesson Plan	74
3. The Table of Score the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemak in 2016 / 2017 Academic Year before being Taught by Using Homophone Game Technique.....	123
4. The Calculation Mean and Standard Deviation of Pre-test Score of the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemak in 2016 / 2017 Academic Year before being Taught by Using Homophone Game Technique.....	124
5. The Calculation of t-Observation (t_o) ofthe Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemakin 2016 / 2017 Academic Year before andafter being Taught by Using Homophone Game Technique.....	127
6. The Table of Score the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemak in 2016 / 2017 Academic Year after being Taught by Using Homophone Game Technique.....	129
7. The Calculation Mean and Standard Deviation of Pre-test Score of the Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemak in 2016 / 2017 Academic Year after being Taught by Using Homophone Game Technique.....	130
8. The Calculation of t-Observation (t_o) ofthe Ability of Students' Pronunciation of the Tenth Grade Students of SMA N 1 KaranganyarDemakin 2016 / 2017 Academic Year before andafter being Taught by Using Homophone Game Technique.....	133
9. The Value of T-table for Any Number Degree of Freedom	134