

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2017**

**PRONUNCIATION ERROR ANALYSIS OF THE TENTH GRADE
STUDENTS OF SMA N 1 NALUMSARI JEPARA
IN ACADEMIC YEAR 2016/2017**

SKRIPSI

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

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

2017

MOTTO AND DEDICATION

MOTTO:

- But Allah is your protector, and He is the best of helpers (QS. Ali Imran: 150)
- Family means you will love and be loved for the rest of your life, no matter what.
- Love your work and success will follow you.

DEDICATION:

The skripsi is dedicated to:

- Allah the Almighty.
- Her beloved parents (Mr. Rusdi and Mrs. Romlah).
- Her beloved family.
- Her beloved best friends (Sailinnihlah Fauzia, Siti Mahfudzoh, Galuh Andini, Imelsya Reane and Syarifatun Nisa).
- Her beloved future.
- All people around her.

ADVISORS' APPROVAL

This is to certify that the Skripsi of Lina Eko Rahmawati (201232081) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, January 2017
Advisor I

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

Kudus, January 2017
Advisor II

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

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 Lina Eko Rahmawati (201232081) has been approved by the Examining Committee as a requirement for research.

Kudus, February 2017

Proposal *Skripsi* Examining Committee:

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

,Chairperson

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

,Member

Drs. Muh. Syafei, M.Pd.
NIS. 196204131988031002

,Member

Rismiyanto, S.S, M.Pd.
NIS.0610701000001228

,Member

Acknowledged by
The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd.
NIS. 196212191987031015

ACKNOWLEDGEMENT

Alhamdulillah, glory to Allah SWT the Almighty, the Lord of Universe that blesses the writer with health and tremendous power in accomplishing the Skripsi entitled “Pronunciation Error Analysis of the Tenth Grade Students of SMA N 1 Nalumsari Jepara in Academic Year 2016/2017”

The researcher realizes without any support, encouragement, suggestion, and guidance from many people, she would not be able to finish this skripsi. In this opportunity, the researcher would like to express her deep appreciation to:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty.
3. Dra. Sri Endang Kusmaryati, M.Pd, as her first advisor for all the time, advices, patience, corrections, motivation and attentions to the writer in completing this skripsi.
4. Rusiana, S.Pd, M.Pd as her second advisor for all the time, advices, patience, corrections and attentions to the writer in completing this skripsi.
5. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
6. Ni'am, S.Pd as an English Teacher of SMA N 1 Nalumsari Jepara who gave motivation and support in accomplishing the skripsi.

7. Her beloved parents, her family and her beloved future for their eternal loves, affections, pray and support to encourage her in finishing this skripsi.
8. All of her friends in Muria Kudus University especially Sailinnihlah Fauzia, Siti Mahfudzoh and Galuh Andini who always support, help and accompany.

Finally, the researcher would like to express thanks to all people who help her to finish this final project that she can't mention one by one. Hopefully, this final project will be useful for the readers and give benefit in educational environment.

The researcher totally realizes that during compile this skripsi there are so many lacks in it and still far from perfect. Due to her restrictiveness, she could not devote this report. Therefore, she's completely happy to receive any comments, moreover critics.

Kudus, January 2017

The researcher

Lina Eko Rahmawati
NIM. 2012-32-081

ABSTRACT

Eko Rahmawati, Lina.2017.*Pronunciation Error Analysis of the Tenth Grade Students of SMA N 1 Nalumsari Jepara in Academic Year 2016/2017.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Dra. Sri Endang Kusmaryati, M.Pd., (2) Rusiana, S.Pd, M.Pd.

Key words:*Error Analysis, English Consonants Pronunciation*

There are several elements of four language skills such as vocabulary, pronunciation and grammar. One of the elements which should be noticed is pronunciation, which is considered as a difficult element in learning English. Pronunciation has some kinds of pronunciation; one of them is consonants pronunciation. Consonants pronunciation is a speech sound that is articulated with complete or partial closure of the vocal tract.

The objective of this research is to describe the English consonants pronounced by the students of SMA N 1 Nalumsari Jepara in the academic year 2016/2017 and to find out the errors of English consonants pronounced by the students of SMA N 1 Nalumsari Jepara in the academic year 2016/2017. This is qualitative descriptive research with a reading test as the instrument. The data of the research is English consonants pronounced by the students. Then the data source is the tenth grade students of SMA N 1 NalumsariJepara in academic year 2016/2017.

Based on the finding of this research, there are 82 words consonants pronunciation. Then there are 20 correct words and there are 62 words error pronounced by the students. In this research, it is found that the error of the pronunciation has dominated error as follows *visited* (**vɪzɪt**, **vɪzət**, **vɪzət**), *jet sky*(**dʒetski**), *could* (**kɔl**, **kɔld**, **skɔl**), *played* (**pləyəd**, **pleɪ**, **pleyəd**), *prepared*(**priper**, **pripəd**, **priprəd**), *were*(**wərə**, **wer**, **wə**), *great* (**gret**, **grɪt**, **gren**), *scenery*(**senri**, **sekənəri**, **sənəri**, **selves**), *forest* (**fɔres**, **fɔr**), *naughty* (**nɔg**, **nɔgti**, **nʌuti**)*during* (**dʊrinj**, **dərinj**), *andsecond* (**sekənd**, **sekond**). In researcher opinion, maybe the students make a mistake in pronouncing consonant still do not know how pronounce the words or the students never hear them before.

From this research, the researcher hopes the students should be practice more in English especially in pronunciation, moreinterested in the English subject and read or listen a lot about the English subject. For the English teachers, hopefully it can help the English teacher add the practice session of pronunciation to help the students having better pronunciation, should be more creative to deliver the material and provide more examples by using authentic resources such as youtube. And for further researchers, the researcher suggests who wants to do the same research can develop this research deeper, not only analyzing consonantsbut alsoanalyzing diphthong and triphthong.

ABSTRAK

Eko Rahmawati, Lina. 2017.*Pengucapan Analisis Kesalahan oleh Siswa SMA N 1 Nalumsari Jepara Tahun Akademik 2016/2017.* Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu pendidikan Universitas Muria Kudus. Pembimbing: (1) Dra. Sri Endang Kusmaryati, M.Pd. (2) Rusiana, S.Pd, M.Pd.

Kata kunci : *Analisis Kesalahan, Pelafalan Consonant Bahasa Inggris*

Ada beberapa unsur dari empat keterampilan dalam menguasai bahasa inggris yaitu,kosakata, pengucapan dan tata bahasa. Salah satu elemen yang harus diperhatikan adalah pengucapan, merupakan dianggap sebagai unsur yang paling sulit yang dipelajari dalam belajar bahasa Inggris. Pengucapan memiliki beberapa jenis yang diucapkan; salah satunya adalah konsonan pengucapan. Konsonan pengucapan adalah suara yang diartikulasikan dengan lengkap atau sebagian dari saluran vokal.

Tujuan dari penelitian ini adalah untuk menggambarkan konsonan bahasa Inggris yang diucapkan oleh siswa dari SMA N 1 Nalumsari Jepara tahun akademik 2016/2017 dan untuk mengetahui kesalahan dari konsonan bahasa Inggris yang diucapkan oleh siswa dari SMA N 1 Nalumsari Jepara tahun akademik 2016/2017.

Penelitian ini adalah deskriptif kualitatif dengan menggunakan uji membacasebagai instrumen. Data dari penelitian ini adalah konsonan bahasa Inggris yang diucapkan oleh siswa. Sedangkan sumber data adalah siswa kelas X SMA N 1 Nalumsari Jepara tahun akademik 2016/2017.

Berdasarkan temuan penelitian ini, ada 82 kata konsonan pengucapan. Sedangkan ada 20 kata yang benar dan ada 62 kesalahan kata yang diucapkan oleh siswa. Dalam penelitian ini, peneliti menemukan kesalahan pengucapan yang di dominasi sebagai berikut *visited* (**vɪzɪt**, **vɪzət**, **vɪzət**), *jet sky* (**dʒetski**), *could* (**kɔl**, **kɔld**, **skɔl**), *played* (**plʌyəd**, **pleɪ**, **pleyəd**), *prepared* (**priper**, **pripəd**, **priprəd**), *were* (**wərə**, **wer**, **wə**), *great* (**gret**, **grɪt**, **gren**), *scenery* (**senri**, **sekənəri**, **sənəri**, **selvəs**), *forest* (**fɔres**, **fɔr**), *naughty* (**nɔg**, **nɔgti**, **nʌuti**) *during* (**dʊrinj**, **dərɪnj**) and *second* (**sekənd**, **sekond**). Menurut pendapat peneliti, siswa melakukan kesalahan dalam konsonan pengucapan dan kebanyakan dari mereka masih tidak tahu tentang hal itu atau siswa tidak pernah mendengar kata-kata tersebut sebelumnya.

Dari penelitian ini, peneliti agar siswalebih banyak latihan dalam pengucapan bahasa Inggris, lebih tertarik dengan pelajaran bahasa Inggris dan banyak membaca atau mendengarkan tentang pelajaran bahasa Inggris. Untuk guru bahasa Inggris, mudah-mudahan dapat membantu guru bahasa Inggris menambahkan sesi latihan pengucapan untuk membantu siswa lebih baik dalam pengucapan, harus lebih kreatif untuk menyampaikan materi dan memberikan contoh yang lebih banyak dengan menggunakan sumber otentik seperti youtube. Dan untuk peneliti selanjutnya, peneliti dapat mengembangkan penelitian ini lebih dalam, tidak hanya menganalisis konsonan tetapi juga menganalisis diftong dan triphong.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENT.....	xi
LIST OF TABLES	xiii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	4
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	6
CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Error Analysis	7
2.2 Spelling and Pronunciation	8
2.2.1 The Importance of Pronunciation.....	10
2.2.2 Features of Pronunciation	11
2.3 English Phonemes	12
2.3.1 Vowels	12
2.3.2 Consonants	13
2.4 Teaching English in SMA N 1 Nalumsari Jepara	16
2.5 Review of Previous Research	21
2.6 Theoretical Framework	23
CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of the Research.....	24
3.2 Data and Data Source.....	24
3.3 Data Collection.....	25
3.4 Data Analysis	25

CHAPTER IV FINDING OF THE RESEARCH

4.1 The English Words Pronounced by the Tenth Grade Students of SMA N 1 Nalumsari Jepara in the Academic Year 2016/2017	27
4.2 Pronunciation Errors by the Tenth Grade Students of SMA N 1 Nalumsari Jepara in Academic Year 2016/2017	42

CHAPTER V DISCUSSION

5.1 The English Words Pronounced by Tenth Grade Students of SMA N 1 Nalumsari Jepara in Academic Year 2016/2017	48
5.2 Pronunciation Errors by the Tenth Grade Students of SMA N 1 Nalumsari Jepara in Academic Year 2016/2017	50

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	52
6.1.1 The English Words Pronounced by Tenth Grade Students of SMA N 1 NalumsariJepara in Academic Year 2016/2017	52
6.1.2 Pronunciation Errors by the Tenth Grade Studentsof SMA N 1 Nalumsari Jepara in Academic Year 2016/2017	52
6.2 Suggestion.....	53

REFERENCES	54
-------------------------	----

APPENDICES	56
-------------------------	----

STATEMENT	62
------------------------	----

KETERANGAN SELESAI BIMBINGAN	63
---	----

PERMOHONAN UJIAN AKRIPSI	64
---------------------------------------	----

CURRICULUM VITAE	65
-------------------------------	----

LIST OF TABLES

Table	Page
2.1 Strong and weak form of pronunciation	9
2.2 Features of Pronunciation	11
2.3 Table of Vowels Symbols	13
2.4 Table of Consonants Sounds	14
2.5 Table of English Materials of tent grade students of SMA N 1 Nalumsari	18
4.1 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	27
4.2 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	28
4.3 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	30
4.4 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	31
4.5 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	32
4.6 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	34
4.7 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	35
4.8 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	36
4.9 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	38
4.10 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	39

4.11 The English Words Pronounced by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	40
4.12 Pronunciation Errors by the Tenth Grade Students in SMA N 1 Nalumsari Jepara	42
5.1 Correct Words	48
5.2 Incorrect Words	49

