

**TEACHING ENGLISH PRONUNCIATION AT THE SIXTH YEAR OF SD
NEGERI KAUMAN BLORA**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for getting the Bachelor Degree of Education
in English Department**

by

DHARISTA ANNIKE WIJAYA
A 320 080 002

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2012

APPROVAL

**TEACHING ENGLISH PRONUNCIATION TO THE SIXTH YEAR STUDENT
OF SD NEGERI KAUMAN BLORA**

RESEARCH PAPER

by

DHARISTA ANNIKE WIJAYA

A.320.080.002

Approved to be Examined by Consultant

Consultant II

Aryati Prasetyarini, M.Pd.

Consultant I

Drs. Djoko Srijono, M. Hum.

TESTIMONY

I testify that in this research paper, there are no plagiarisms of the previous literary work which have been raised to obtain bachelor degree of a university, nor there are opinion or masterpieces by others, except those in which the writing was referred in the manuscript and mentioned in bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, I will be fully responsible.

Surakarta, July 2012

A handwritten signature in purple ink, appearing to read 'Dharista Annike Wijaya' with a stylized flourish at the end.

Dharista Annike Wijaya

ACCEPTANCE

**TEACHING ENGLISH PRONUNCIATION TO THE SIXTH YEAR STUDENT
OF SD NEGERI KAUMAN BLORA**

by

DHARISTA ANNIKE WIJAYA
A320080002

Accepted and Approved by Board of Examiner

School of Teacher Training and Education, Muhammadiyah University of
Surakarta

on July 25, 2012

The Team of Examiners:

1. Drs. Djoko Srijono, M. Hum
(Chair Person)

()

2. Aryati Prasetyarini, M.Pd
(Member I)

()

3. Drs. H. Maryadi, M. A
(Member II)

()

Dean,
Drs. H. Sofyan Anif, M. Si.

MOTTO

Do the best to get the best in our life because there is no impossibility in this world

(The writer)

DEDICATION

This research is dedicated to

- Bapak and Ibu,
- Pak dhe and bu dhe
- My grandfather and grandmother.

ACKNOWLEDGMENT

Bismillahirrohmanirrohim

All praise for Allah SWT, the most merciful and compassionate for His protection, bless the writer with health and guiding her to finish this research paper entitled” TEACHING ENGLISH PRONUNCIATION AT THE SIXTH YEAR OF SD NEGERI KAUMAN BLORA”.

In accomplishing this research paper, the writer has got help, support, and encouragement from many people. The writer realizes that without the help of the other people, it is impossible to finish this work. On this opportunity, the writer wants to express her sincere appreciation to:

1. Drs. Sofyan Anif, M. Si., Dean of School Teacher of Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setyabudi S.S.M.Hum., Head of English Department.
3. Drs. Djoko Srijono, M.Hum., the first consultant, who has given careful guidance and suggestion during the completion of this research paper.
4. Aryati Prasetyarini, M.Pd., the second consultant, who has given suggestion for the correction of the research,
5. The headmaster of SD Negeri Kauman Blora, Dra. Hj. Sriwarsini, S.Pd., for giving permission to carry out the research to the second year students of the school.
6. Her beloved sister Devinta Ari wijaya and Danar Antika Wijaya, who always give support and affection during her study and being a good sister,

7. Her lovely friends: Mama Nita you keep me like my mother, Nopri: who give me suggestion you like my father, Karlinda Devi: who gives motivation to finishing my research paper, Yogi: bear like my brother always give me support and patient became my friends, Purwanto: who give me support, Oka: you are care and always help me when I can't prepare my laptop, gendhut: thanks for your editing, Sabar : you tell me about religious more, Aryuni:you are so cute, Tiena: accompany me in second consultant, mbak rina: help me to corrected the structure sentence.
8. Her dearest friends in boarding house: Luluk Istikomah (talkative girl), Nina (you like my sister and always accompany me for 3 years together), pundhul (cute person), arie: (adulth person)
9. All of her friends in English Department in 2008 Academic Year.

Those who cannot be mentioned one by one for their support. The writer realizes that her research paper is far from being perfect. On that account, the writer welcomes useful comments, and suggestion from those who read it.

Alhamdulillahirobbil'alamin

Surakarta, July 2012

Writer

SUMMARY

Dharista Annike Wijaya. NIM: A 320 080 0002. TEACHING ENGLISH PRONUNCIATION AT THE SIXTH YEAR OF SD NEGERI KAUMAN BLORA. Research Paper, Muhammadiyah University of Surakarta, 2012.

This research is conducted to describe The component of teaching English Pronunciation at the sixth year of SD Negeri Kauman Blora and to describe the problems faced by the teacher in teaching English pronunciation,

The data of the study are the information found in teaching English pronunciation. The data include participants for, student, teacher, the process of teaching and learning, syllabus, and teacher plans. In this research is descriptive qualitative, the methods of collecting are observation and documentation.

The result shows that 1) The component of teaching English Pronunciation word at the sixth year of SD Negeri Kauman Blora are: syllabus, instruction materials, evaluation, technique of teaching pronunciation. 2) The problem faced by the teacher in teaching pronunciation are: Personality factor, Less capability of intonation, time management.

TABLE OF CONTENT

	page
COVER	i
APPROVAL	ii
TESTIMONY	iii
ACCEPTANCE	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
SUMMARY	ix
TABLE OF CONTENT	x
CHAPTER I : INTRODUCTION	1
A. Background of the Study	3
B. Problem Statement	3
C. Objective of the Study	4
D. Limitation of the Study	4
E. Benefit of the Study	4
F. Research Paper Organization	5
CHAPTER II : REVIEW OF RELATED LITERATURE.....	6
A. Previous Study	6
B. Theoretical Review	7
1. The Nature of Pronunciation	7
2. Suprasegmental Features	7

3. Nature of Language Teaching	8
4. Nature of Language Learning	8
5. English Teaching-learning Process.....	9
6. The Element of Teaching–learning Process	9
a. Curriculum.....	9
b. Technique of Teaching Pronunciation.....	10
c. Evaluation	11
d. Teaching Pronunciation	12
CHAPTER III: RESEARCH METHOD	14
A. Setting of the Research	14
B. Type of Research	14
C. Subject of the Study.....	14
D. Object of the Study	15
E. Data and Data Source	15
F. Technique of Collecting Data	15
G. Technique for Analyzing Data.....	16
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	18
A. Research Finding	18
B. Discussing of the Finding	31
CHAPTER V: CONCLUSION AND SUUGGESTION.....	36
A. Conclusion	36
B. Suggestion.....	38

BIBLIOGRAPHY	39
APPENDIX	40