

**STUDENTS' DIFFICULTIES IN LEARNING ENGLISH
PRONUNCIATION BY USING DRILLING TECHNIQUE AT
SECOND GRADE STUDENTS' OF MTs N ARYOJEDING IN
THE ACADEMIC YEAR 2013/2014**

THESIS

**By:
MIFTAHUL JANNATUN NA'IM
NIM. 3213103105**

**ENGLISH EDUCATION
DEPARTMENT FACULTY OF TARBIYAH AND TEACHER
TRAINING STATE ISLAMIC INSTITUTE (IAIN)
TULUNGAGUNG
2014**

**STUDENTS' DIFFICULTIES IN LEARNING ENGLISH
PRONUNCIATION BY USING DRILLING TECHNIQUE AT
EIGHTH GRADE STUDENTS' OF MTs N ARYOJEDING IN
THE ACADEMIC YEAR 2013/2014**

THESIS

Presented to Faculty of Tarbiyah and Teacher Training
State Islamic Institute of Tulungagung
in partial of fulfillment of the requirements for the degree of
Sarjana Pendidikan Islam (S.Pd.I) in English Education Program

**By:
MIFTAHUL JANNATUN NA'IM
NIM. 3213103105**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE INSTITUTE OF ISLAMIC STUDIES (IAIN)
TULUNGAGUNG**

JULY 2014

ADVISOR'S APPROVAL SHEET

This thesis entitled "Students' difficulties in learning English Pronunciation by Using Drilling Technique at the Second Grade Students' at MTs N Aryojeding in the Academic Year 2013/2014" written by Miftahul Jannatun Na'im. Students Registered Number 3213103105 has been approved by the thesis advisor for further approval by the board of examiner.

Tulungagung, July 15th 2014

Advisor,

Dwi Astuti Wahyu Nurhayati, S.S., M.Pd
NIP. 19760222 200901 2 003

Approved by,
The head English Education Program

ARINA SHOFIYA, M.Pd
NIP. 19770523 200312 2 002

BOARD OF EXAMINERS' APPROVAL SHEET

This thesis entitled "Students' Difficulties in Learning English Pronunciation by Using Drilling Technique at the Second Grade Students' at MTs N Aryojeding in the Academic Year 2013/2014" written by Miftahul Jannatun Na'im, Student Registered Number 3213103105 has been approved by the Board of Examiners as partial the requirement for the degree of Sarjana Pendidikan Islam (S. Pd.I) in English Education Department.

Tulungagung, July 23th 2014

Board of Thesis Examiners

The Chief :

Dr. H. Akhyak, M.Ag.

NIP. 19671029 199403 1 004

Signature

Main Examiner:

Dr. Nurul Chojimah, M.Pd

NIP. 19690629 200901 2 001

The Secretary:

Hj. St. Noer Farida Laila, MA.

NIP. 19720115 199903 2 002

Approved by,
Dean of Faculty of Tarbiyah and Teacher Training
IAIN Tulungagung

Dr. H. Abd. Aziz, M.Pd.I
NIP. 19720601 200003 1 002

MOTTO

“Happiness depends on what you give not on what you get”

DEDICATION

With all of her love, she dedicates her thesis to:

- ✓ Thanks for God who has given blessing and mercing.
- ✓ Her beloved parents Imam Syafi'i and Kholifah who have given full of love, attention, motivations and pray.
- ✓ Her Beloved sister Ulfa Roudhotul Munadhiroh who has given her supports.
- ✓ Her advisor, Mom Dwi Astuti Wahyu Nurhayati, SS. M.Pd, thanks for her suggestions, motivations, and inspirations.
- ✓ All of the big family of TBI C that she can not mention here one by one.
- ✓ Her best friends; M.F., K.K., M.D.S, L.D., D.W.A., S.W., thank for their giving support and giving her a wonderful togetherness. She loves you all.
- ✓ Her college, English Education Program of IAIN Tulungagung.

Thanks for everything, without them, she is nothing.

DECLARATION OF AUTHORSHIP

Name : Miftahul Jannatun Na'im
Place, Date of Birth : Tulungagung, Nopember 26th 1991
Address : RT. 03, RW. 04, Ds. Karangsari, Kec. Rejotangan, Kab.
Tulungagung
Registered Number : 3213103105
Department : English Education Program of IAIN Tulungagung
Program : S1

State that thesis entitled "Students' Difficulties in Learning English Pronunciation by Using Drilling Technique at Second Grade Students' of MTs N Aryojeding" is truly my original work. It does not incorporate any material previously written or published by another person expect those in indicated in quotation and bibliography. Due to the fact, I am only person responsible for the thesis if there any objection or claim from other.

Tulungagung, July 15th 2014

The Writer

Miftahul Jannatun Na'im
3213103105

ABSTRACT

Na'im, Miftahul Jannatun. Registered Number Student. 3213103105. 2014. *Students' Difficulties in Learning English Pronunciation by Using Drilling Technique at Second Grade Students' of MTsN Aryojeding*. Thesis. English Education Program. State Islamic Institute (IAIN) Tulungagung. Advisor: Dwi Astuti Wahyu Nurhayati, SS. M.Pd.

Keywords: difficult, pronunciation, drilling technique.

Pronunciation is one basic of all English skills. For Indonesian students, having good pronunciation is not easy because they should pronounce English well to make other people understand what they mean. Here English teacher apply the better technique in teaching English pronunciation namely drilling technique. In this drilling technique, the teacher drilled the students by pronouncing English words after listening the teacher. Moreover, they are still in the beginner level of learning English. In fact, many students found difficulties in learning English pronunciation especially to pronounce English words and reading a text.

Statement of research problem in this research was: 1) How is teaching English pronunciation by using drilling technique?, 2) What are the students' difficulties in learning English pronunciation by using drilling technique?,

The objective of this research was to 1) to describe teaching English pronunciation by using drilling technique 2) describe the students' difficulties in learning English pronunciation by using drilling technique?.

Research method in this research included; 1) research design of this research was descriptive qualitative, 2) data sources of this research were teacher and students of class H at MTs N Aryojeding 3) the instrument that is used to collect data are observation, documentation, and interview 4) the data analysis was data reduction, data display, and conclusion drawing and verification.

This research found that the teaching English pronunciation by using drilling technique covered into some parts. They were giving material to the students, listening what the teacher said, and practicing to pronounce English well. Then the students' difficulties in learning English pronunciation were matter of memorizing and matter of the students' ability to distinguish and to pronounce isolated sounds.

ABSTRAK

Na'im, Miftahul Jannatun. NIM. 3213103105. 2014. *Students' Difficulties in Learning English Pronunciation by Using Drilling Technique at Second Grade Students' of MTsN Aryojeding*. Skripsi. Tadris Bahasa Inggris. Institut Agama Islam Negeri (IAIN) Tulungagung. Pembimbing: Dwi Astuti Wahyu Nurhayati, SS. M.Pd.

Kata kunci: kesulitan, pelafalan, tehnik latihan.

Pelafalan merupakan salah satu dasar dari semua keahlian dalam bahasa Inggris. Bagi pelajar Indonesia memiliki pelafalan baik tidak mudah karena mereka harus melafalkan dengan benar agar orang lain mengerti apa yang dimaksudkan. Disini guru bahasa Inggris dapat menggunakan teknik yang lebih baik dalam mengajar pelafalan bahasa Inggris yang disebut teknik pengulangan. Dalam penerapan teknik pengulangan ini, guru melatih murid-murid dengan melafalkan kata-kata bahasa Inggris berulang-ulang setelah mendengarkan guru. Apalagi mereka masih di tingkat awal bagi pembelajar bahasa Inggris. Kenyataanya, banyak murid-murid mengalami kesulitan dalam pembelajaran bahasa Inggris khususnya untuk melafalkan kata-kata bahasa Inggris dan teks bacaan.

Rumusan masalah penelitian ini adalah: 1) bagaimana mengajar bahasa pelafalan bahasa Inggris menggunakan teknik pengulangan? 2) apa kesulitan-kesulitan murid dalam pembelajaran pelafalan bahasa Inggris dengan menggunakan teknik pengulangan?,

Penelitian ini bertujuan untuk: 1) mendeskripsikan mengajar bahasa pelafalan bahasa Inggris menggunakan teknik pengulangan 2) mendeskripsikan kesulitan-kesulitan murid dalam pembelajaran pelafalan bahasa Inggris dengan menggunakan teknik pengulangan.

Metode penelitian dalam penelitian ini mencakup: desain penelitian ini adalah deskriptif kualitatif, 2) sumber data dalam penelitian ini adalah guru dan murid-murid dari kelas 8 H di MTs N Aryojeding, 3) instrumen yang digunakan dalam penelitian ini adalah observasi, dokumentasi, dan interview, 4) data analisis yang digunakan adalah reduksi, menunjukkan paparan data, gambaran kesimpulan dan verifikasi.

Penelitian ini menemukan bahwa mengajar pelafalan bahasa Inggris menggunakan teknik pengulangan mencakup beberapa bagian. Bagian-bagian tersebut terdiri dari memberikan materi kepada murid-murid, mendengarkan apa yang di ucapkan guru, dan praktek melafalkan bahasa Inggris dengan benar. Kesulitan-kesulitan murid dalam pembelajaran pelafalan bahasa Inggris yaitu persoalan menghafal dan persoalan dari kemampuan murid-murid untuk membedakan dan melafalkan bunyi.

ACKNOWLEDGEMENT

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all the blesses so that the writer can accomplish this thesis. In addition, may Peace and Salutation be given to the prophet Muhammad who has taken all human being from the Darkness to the Lightness.

The writer would like to express her genuine gratitude to:

1. Dr. Maftukhin, M.Ag., the Chief of IAIN Tulungagung for his permission to write this thesis.
2. Arina Shofiya, M.Pd, the Head of English Education Program who has given her some informations so the writer can accomplish this thesis.
3. Dwi Astuti Wahyu Nurhayati, M.Pd., the writer thesis advisor, for her invaluable guidance, suggestion, and feedback during the completion of this thesis.
4. Drs. Muhamad Dopir, M.Pd.I, the headmaster of MTs N Aryojeding who has given the writer permission to conduct a research at this school.
5. Ahmad, S.Pd., as the English teacher at MTs N Aryojeding who helps her in a research to completely her thesis.
6. The second year students of MTs N Aryojeding in the academic year 2013/2014 for the cooperation as the sample of this research.

The writer realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, July 14th 2014

The writer

TABLE OF CONTENT

Cover.....	i
Advisor's Approval Sheet.....	ii
Board of Examiners' Approval.....	iii
Motto.....	iv
Dedication.....	v
Dedication of Authorship.....	vi
Abstract.....	vii
Acknowledgement.....	ix
Table of Content.....	x
List of Tables	xiii
List of Appendices	xiv

CHAPTER I: INTRODUCTION

A. Background.....	1
B. Statement of Research Problem.....	4
C. Objectives of Research	5
D. Significance of the Research.....	5
E. Scope of Limitation of the Research.....	6
F. Definition of Key Terms.....	6

CHAPTER II: REVIEW OF THE RELATED LITERATURE

A. Pronunciation.....	8
1. Pronunciation	9
2. The Features of Pronunciation.....	9
3. Difficulties of pronunciation.....	19
4. Testing Pronunciation.....	20
B. Drilling Technique.....	22
1. Definition of Drilling.....	22
2. Drilling activities.....	23
3. Relationship between Audiolingual and Drilling.....	26
C. Previous Study.....	32

CHAPTER III: RESEARCH METHOD

A. Research Design.....	34
B. Subject of the Study.....	35
C. Data and Data Sources.....	35
D. Technique of Data Collection.....	36
E. Technique of Data Verification.....	38
F. Data Analysis.....	39

CHAPTER IV: RESEARCH FINDING

A. Data Presentation.....	42
B. Research Finding	54

CHAPTER V: DISCUSSION.....	58
CHAPTER VI: CONCLUSION AND SUGGESTION	
A. Conclusion.....	63
B. Suggestion.....	64
REFERENCES	
APPENDIXES	

LIST OF TABLES

Table		Page
Table 2.1.	Close vowels	10
Table 2.2.	Mid vowels	11
Table 2.3.	Open vowels	12
Table 2.4.	Centring diphthongs ending in /ə/	13
Table 2.5.	Closing diphthongs ending in /ɪ/	14
Table 2.6.	Closing diphthongs ending in /ʊ/	14
Table 2.7.	The various terms of the manner of articulation	16
Table 2.8.	The various terms of the place of articulation	17
Table 4.1	Students' incorrect pronunciation in vowel [e]	45
Table 4.2.	Students' incorrect pronunciation in vowel [ʌ]	46
Table 4.3.	Students' incorrect pronunciation in vowel [ɔ]	47
Table 4.4.	Students' incorrect pronunciation in vowel [e]	48
Table 4.5.	Students' incorrect pronunciation in diphthong [aʊ]	48
Table 4.6.	Students' incorrect pronunciation in diphthong [eə]	49
Table 4.7.	Students' incorrect pronunciation in consonant [f]	50
Table 4.8.	Students' incorrect pronunciation in consonant [s]	51
Table 4.9.	Students' incorrect pronunciation in consonant [d]	51
Table 4.10.	Students' incorrect pronunciation in consonant [g]	52
Table 4.11.	Students' incorrect pronunciation in consonant [j]	52

LIST OF APPENDICES

1. Syllabus
2. Lesson plan
3. Field note
4. Interview guide for English teacher
5. Interview transcript with the English teacher
6. Interview guide for students
7. Interview transcript with the students