

**THE STUDENTS' DIFFICULTIES IN PRONOUNCING THE
ENGLISH VOWEL AT THE THIRD YEAR OF SMAN 1
PITUMPANUA WAJO REGENCY**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty
State Islamic University of
Alauddin Makassar**

By:

ST. RAHMATIA RAZAK

Reg. No. 20401106045

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
STATE ISLAMIC UNIVERSITY OF ALAUDDIN MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar hasil karya penulis sendiri. Jika kemudian hari, skripsi ini terbukti merupakan duplikat, tiruan atau dibuat orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, September 2010

Penulis,

ST.RAHMATIA RAZAK
NIM. 20401106045

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **St.Rahmatia Razak**, Nim: **20401106045**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “ *The Students’ Difficulties in Pronouncing The English Vowel at The Third Year of SMAN 1 Pitumpanua Wajo Regency* ” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, September 2010

Pembimbing I

Prof. Hamdan, M.A, Ph.D
NIP. 19701231 199603 1 005

Pembimbing II

Drs. Muhammad. Yaumi, M. Hum, M.A
NIP. 19661231 200003 1 023

PENGESAHAN SKRIPSI

Skripsi yang berjudul "The Students' Difficulties In Pronouncing The English Vowel at The Third Year of SMAN 1 Pitumpanua Wajo Regency" yang disusun oleh saudari **St.Rahmatia Razak**, NIM: 20401106045, mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Senin**, tanggal **8 Nopember 2010 M** bertepatan dengan tanggal **1 Dzulhijjah 1431 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan Jurusan Pendidikan Bahasa Inggris, dengan beberapa perbaikan.

Makassar, 8 Nopember 2010 M
1 Dzulhijjah 1431 H

DEWAN PENGUJI

Ketua : Drs. H. Muhammad Yahya, M. Ag (.....)
Sekretaris : Dra. Hamsiah Djafar, M. Hum (.....)
Munaqisy I : Dra. Kamsinah, M. Pd. I (.....)
Munaqisy II : Dra. St. Azisah, M Ed. St (.....)
Pembimbing I: Prof .Hamdan, M. A, Ph. D (.....)
Pembimbing II : Drs. Muh. Yaumi, M. Hum, M.A (.....)

Diketahui Oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Prof. Dr. H. Moh. Natsir Mahmud, MA
NIP. 19540816 198303 1 004

ACKNOWLEDGEMENTS

Alhamdulillah Rabbil Alamin, the writer expresses her gratitude to the Almighty God, Allah. Who has given guidance, mercy and good health, so that the writer could finish this thesis. Salam and salawat are addressed to the final chosen, the prophet Muhammad SAW.

The writer realizes that in writing this thesis, there are many people who have given her assistance encouragement and useful advice. Therefore, she wishes to express her greatest thanks to them, especially to:

1. Her beloved parents, Abd.Razak and Hj. Mase Intang who always sacrifice, pray of safety, health and every success.
2. Prof. Hamdan, M.A, Ph.D and Drs. Muh. Yaumi, M. Hum, M.A as her consultants who have always given the meaningful suggestion, and guidance in writing this thesis.
3. Prof. Dr. Azhar Arsyad, M.A as the Rector of UIN Alauddin Makassar.
4. Prof. Dr. H. Moh. Natsir Mahmud, MA as the Dean of Tarbiyah Faculty,
5. Dra. Djuwariah Ahmad, M. Pd., M. TESOL as the Head of English Education Department.
6. Dra. Kamsinah, M. Pd. I as the secretary of English Education Department.

7. The most profound thanks go to the all lecturers of English Department and all staffs of Tarbiyah and Teaching Science Faculty, State Islamic University of Alauddin Makassar for their help, support, and guidance during my studies at State Islamic University of Alauddin Makassar.
8. Baso Passamula, S.Pd. M. Si, as the Headmaster of SMAN 1 Pitumpanua Wajo Regency, who has permitted the writer to conduct this research in the school.
9. Tati Yanti Sukma, S.S, S. Pd as the English teacher of SMAN 1 Pitumpanua Wajo regency, who has given some guidance and useful advice to the writer.
10. The students of SMAN 1 Pitumpanua Wajo regency, especially the third year students in academic year 2009-2010 of class XII IPA 1, who have participated in the research.
11. Her brothers Muhammad Shabri Razak S.Pd.I and his Wife A. Anugrah Merdekawati, S.Ip, to her sister St. Rajiah Razak S.Ag and her husband Sakwan Kadir, S.Ag, for their support, love, and understanding.
12. Her classmate in English Education Department (PBI 3&4 the 2006 generation), best friends Irma, Mira, Asmi, Uchy, Mia, Dian, Mery, Cecet and all of her friends whose names could not be mentioned one

by one. Thanks for friendship, togetherness and suggestions to the writer.

13. Her best friends Cunny (her roommate) Fidy, Novi, Bulfa, Irma, Ika , Momo, Hasda , Emma, Enhy La oranges, Anca, Krezy, Rudy, Misbah, K' Rido', Irma cemot, Cu', Wangsa, Keda', Ade, Syam, Nurul, and Syita . Thanks for friendship, advice, support, motivation and help.

14. All people whose names could not all be mentioned here, for their help, services, idea, suggestion and advises in completing this thesis, that have not been possible for him to acknowledgment all properly.

Finally, we just hope to Allah SWT. Wish this thesis could give meaningful contribution, information and knowledge for us.

UNIVERSITAS ISLAM NEGERI Makassar, September 2010

ALAUDDIN
M A K A S S A R

The Researcher

TABLE OF CONTENTS

TITLE PAGE	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN SKRIPSI	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	viii
ABSTRACT	xii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Statement of Problem	3
C. Objective of the Research	3
D. Scope of the Research	3
E. Significance of the Research	4
CHAPTER II REVIEW OF RELATED LITERATURE	5
A. Previous Research Findings	5
B. Some basic concept	7
CHAPTER III METHOD OF THE RESEARCH	22
A. Kind of Research	22
B. Location and the Time of Research	22
C. Subject of Research	22
D. Instrument of Research	23
E. Procedure of Collecting Data	23
F. Technique of Data analysis	23
G. Position of Researcher	24
CHAPTER IV FINDINGS AND DISCUSSION	25
A. Findings	25
B. Discussion	41

CHAPTER V CONCLUSSION AND DISCUSSION	43
A. Conclusion	43
B. Suggestions	43
BIBLIOGRAPHY	44
APPENDIX A	46
APPENDIX B	47
APPENDIX C	48
APPENDIX D	50
CURRICULUM VITAE	

LIST OF TABLES

Table 1. Pronunciation of /i:/.....	25
Table 2. Pronunciation of /I/.....	26
Table 3. Pronunciation of /e/	27
Table 4. Pronunciation of /æ/	28
Table 5. Pronunciation of /a:/	28
Table 6. Pronunciation of /ɔ:/	29
Table 7. Pronunciation of / /	29
Table 8. Pronunciation of / /	30
Table 9. Pronunciation of /u:/	31
Table 10. Pronunciation of /ə/	31
Table 11. Pronunciation of /ʌ/.....	32
Table 12. Pronunciation of /ɜ/	33
Table 13. The students' opinion about English teaching in SMAN 1 Pitumpanua Wajo regency	34
Table 14. The students' opinion about the right pronunciation is important in speaking English	35
Table 15. The students' opinion about teachers' attention when they do mistake in pronunciation	36
Table 16. The students' opinion if they ever or not got difficulties in pronouncing English vowel.....	36

Table 17. The students' opinion that made them difficult in pronouncing English vowel	37
Table 18. The students' opinion in learning pronunciation	38
Table 19. The students' way if they got difficulties in pronouncing English vowel	38
Table 20. The students' opinion if they ever or not be taught of Pronunciation well	39
Table 21. The students' opinions about the teachers' method in Explain the pronunciation English vowel	40
Table 22. The students' responses toward pronunciation teaching	40

ABSTRACT

The Researcher : St.Rahmatia Razak
Reg. No. : 20401106045
The Title of Thesis : “The Students’ Difficulties in Pronouncing The English Vowel at The Third Year of SMAN 1 Pitumpanua Wajo Regency”
Supervised by : 1. Prof. Hamdan, M.A, Ph.D
2. Drs. Muhammad. Yaumi, M. Hum, M.A.

This research aimed to find out what vowel sounds are difficult to be pronounced by the students and what factors make the students difficult to pronounce the English vowel at the third year of SMAN 1 Pitumpanua Wajo regency. It employed a descriptive method that consisted of two kinds of instruments, there were oral test that consisted of 30 items and questionnaire that included 10 items.

The subjects of the research was the third year students of SMAN 1 Pitumpanua Wajo Regency in academic year 2009-2010 namely class XII 1 IPA that consisted of 30 students. The data were collected through questionnaire and oral test, and were analyzed qualitatively and quantitatively.

The result of the research showed that the students of SMAN 1 Pitumpanua Wajo Regency got some English vowel difficult to pronounce, The English vowel sound which difficult to pronounce by the students are: /i:/, /u:/, /ə/ and /ʌ/. The result of the research through questionnaire showed that the factor made the students of SMAN 1 Pitumpanua Wajo Regency difficult to pronounce the English vowels are: (1). They were confused with the pronunciation, and (2). They were not serious in attending the class.

CHAPTER I

INTRODUCTION

A. Background

Language has an important part in our communication, people need to communicate to each other. English as foreign language has been established as important in the world. As an international language, English is very important to make one become successful in mastering science and technology, which is why we still need foreign language.

Event though Indonesia students have been learning English for six until twelve years or more, they still could not express their thought in English correctly because there must be some reasons which bring failure of them in mastering English, especially in pronounce English vowels. The failure originated from difficulties in learning foreign language is caused of the differences between the students' mother tongue and English as target language.

The differences above make the students produce so many errors in pronouncing English vowels. But they do not care about it. And sometimes they do not know what the native speaker said. So the students get difficulties in pronouncing word correctly.

In fact the learners may face some difficulties in the pronunciation when they find new sounds in the target language. A lot of errors made by the students especially to produce English vowels and English consonant in initial and middle position. And the problem made by the students need to solve. For example when the students find the words they did not produce in their mother tongue such as: /ei/, /ai/, /au/, /uə/, /eə/, /iə/, /ɜ:/, /u:/, /ɔ:/, /u:/, /ɪ/ in their mother tongue. As Ramely (1996:25) who has conducted a research on pronunciation find that, the student errors in pronouncing English vowels caused from their mother language.

The difficulty might be caused by the fact that in Indonesian language there are only five vowels and three diphthongs, while in English we have twelve vowels and nine diphthongs, (Anas Syafei: 40).

From the arguments above, the researcher concludes that the difficulties in pronouncing the English vowels and diphthongs are the students rarely to hear and pronounce the sound and also there are some different between English vowel and Indonesian vowel.

Based on the description above, the researcher will conduct the research under the title “*The Students’ Difficulties in Pronouncing the English Vowel at the Third Year of SMAN 1 Pitumpanua Wajo Regency*”.

B. Statement of Problem

Based on the background above, some problems need to be answered from this research:

1. What vowel sounds are difficult to be pronounced by the students of the third year of SMAN 1 Pitumpanua Wajo regency?
2. What factors make the students difficult to pronounce the English Vowel at the third year of SMAN 1 Pitumpanua Wajo regency?

C. Objective of the Research

The objective of the research is to find out the vowel sounds which are difficult to be pronounced and to find the factors that make the students of the third year of SMAN 1 Pitumpanua Wajo Regency are difficult to pronounce it.

D. Scope of the Research

The scope of the research is focused on the vowel sounds are difficult to be pronounced and what factors make the students difficult to pronounce the English Vowels at the third year of SMAN 1 Pitumpanua Wajo regency.

E. Significance of the Research

The research is expected to have contributions for:

1. Teachers.

To help them to find out the students' difficulties in pronouncing English vowel in order that they will teach their students well.

2. Students.

They are be able to know their weakness in order that be easily to solve them.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Research Findings

Many researchers have reported their research about difficulties in pronouncing. Some of the findings of related research are presented in the following section.

Arman Asra (1999: 24) in his research about the difficulties encountered by the third semester students of English education department IKIP Ujung Pandang in learning English pronunciation. He formulated problem statement: (1) what are the difficulties encountered by the third semester students and (2) what the sounds are difficult to produce of the students? The result of his research show that the difficulties of students to produce vowel sounds that are /æ/, /ə/ and consonant sounds between /θ/, /ʒ/, /ð/, /dʒ/. And some causes of the difficulties of students to produce that sound resulted from the data presentation and discussions are they could not differentiate the vowel sound of /æ/, /ə/ and consonant sounds of /θ/, /ʒ/, /ð/, /dʒ/.

And Rifial Rifandi (2008: 23) in his research about the error analysis in pronouncing English consonant formulated problem statement, namely: (1) what errors made by students in pronouncing nasals consonants, (2) what

errors made by the students in pronouncing fricatives consonants, and (3) what errors made by the students in pronouncing approximants consonants? The result of his research indicate that the students still made some errors in pronouncing English consonant which were skill mispronounced by the students, were in nasal: /m/, /n/, /ŋ/; fricative consonants: /f/, /v/, /θ/, /ð/, /s/, /z/, /ʃ/, /ʒ/; and approximant consonant: /w/, /r/, /j/. The factor that caused the students makes errors in pronouncing English consonant were:

- a. The different sounds and spelling system of English and Indonesian,
- b. The consistence of English spelling system,
- c. Lack of the students knowledge toward the correct pronunciation of English consonants,
- d. Lacking efforts of the students learn and practice the English consonants.

Other research, Dwi Ardeni Amalia (2010:28) in his research she wants to find out the students' errors analysis in pronouncing English sound. Problem statements that have formulated, namely: (1) which English vowels are mispronounced by the students, and (2) which English consonants are mispronounced by the students? After finishing his research he indicated that the students still made some errors in pronouncing English sounds which were still mispronounced by the

students were in nasals /ŋ/, fricative /ʒ/, /ð/, /ʃ/, and /ʒ/, affricative /tʃ/ and /dʒ/ long vowels /i:/, /ɜ:/, /u:/, /ɔ:/, and /a:/, and also short vowels /ɪ/, /e/, /æ/, /ə/, /ʌ/, /ʊ/, and /ɒ/. The factors that caused the students errors in pronouncing English sound were:

- a. The different sound and spelling system of English and Indonesian,
- b. The inconsistency of English spelling system,
- c. Lack of the students knowledge toward the correct pronunciation of English sounds,
- d. Lacking efforts of the students learn and practice the English sounds.

From the findings above, the researcher interest to research the difficulties in pronouncing English vowels because certain there are many reason about the students' difficulties in pronouncing English vowels.

B. Some Basic Concepts

1. Difficulties

According to Oxford dictionary (2000:120), difficulty/ies is problem, thing or situation that causes problems.

According to Webster dictionary, difficulty is a factor causing trouble in achieving a positive result or tending to produce a negative result.

2. Pronunciation

According to Encarta dictionary in Mustari (2010:10), pronunciation is the way in which a sound, word, or language is articulated, especially in conforming to an accepted standard, can also the act of articulating a sound or word.

Pronunciation refers to the way a word or a language is spoken or the manner in which someone utters the word.

3. English Pronunciation

We cannot pronounce an English word correctly based on its spelling. English spelling is only a poor representation of pronunciation although it must be admitted that there is much regularity between sounds and written symbols. The ordinary spelling of an English word sometimes has a little apparent relation to its sound. There is no one to one correspondence between the sound uttered and the letter which appears in the written word. The spelling of “o” in “**door**” and “**fool**” shows different pronunciations. The letter “o” in “**door**” is pronounced as /ɔ:/. On the other hand, the same sound may have various spelling as the sound /ɔ:/ in “**port**”, “**stalk**,” and “**caught**.” The sound /ɔ:/ is spelled inconsistently. It is represented the letter “o” in,” “**port**,” “a” in “**stalk**,” and “au” in “**caught**.” We pronounce those words /p ɔ:t/, /st ɔ:k/, and

/kæ:t. Therefore, it is necessary for the learners to have a clear understanding of the distinctive sounds that appear in English.

4. Vowel

According to Oxford dictionary (2000:483), vowel is speech sound in which the mouth is open and the tongue is not touching the top of the mouth, the teeth, etc.

Vowel is sounds which are made without any kind of closure to the escape of air through the mouth. The tongue plays an essential role in forming vowels.

- a. /i:/ : sheep /ʃi:p/
- b. /ɪ/ : ship /ʃɪp/
- c. /e/ : bed /bed/
- d. /æ/ : bad /bæd/
- e. /ɑ:/ : father /fɑ:ðə/
- f. /ɔ:/ : saw /sɔ:/
- g. /ɒ/ : lock /lɒk/
- h. /ʊ/ : pull /pʊl/
- i. /u:/ : spoon /spu:n/
- j. /ə/ : about /ə'baʊt/
- k. /ʌ/ : above /ə'bʌv/

1. /ɜ:/ :bird /bɜ:d/

The various vowels and diphthongs selected in this section are those that most likely mispronounced and confused by Indonesian learners. The selection is based on the most common mistake made by Indonesian learners learning English. From my experience of teaching English as a foreign language to Indonesian learners for twenty five years I have observed that not all of the vowel and diphthongs are difficult for Indonesian learners (Anas Syafei, 1988: 40). The sounds that are often mispronounced are:

- a.) The vowel /i:/
- b.) The vowel /æ/
- c.) The vowel /u:/
- d.) The vowel /ɔ:/
- e.) Confusing between the quality of the vowels /i:/ and /I/, /e/ and /æ/, /u:/ and /ʊ/, /a:/ and /ʌ/.

5. English Vowels

English vowels are divided into two major classes, simple vowels (also called pure vowels or monophthongs) and diphthongs (William in Wasis Tri Puspita, 1997: 36). Simple vowels do not show a noticeable change in quality, the vowels of *pit*, *cat*, *dog*, *set*, *but*, *put*,

and the first vowel of *suppose* are all simple vowels. Diphthongs are vowels that exhibit a change in quality within single syllable. According to (Daniel in Wasis Tri Puspita, 2007:20), a vowel is defined as a voiced sound in forming which the air issues in a continuous stream through the pharynx and mouth, there being no obstruction and no narrowing. According to (Ramelan in Wasis Tri Puspita 2007:20), vowel sounds are, therefore, classified and described on the basis of the following variables:

- (1) Which part of the tongue is raised
- (2) How high in the mouth some part of the tongue is raised (the degree of the raising the tongue).
- (3) The position of the two lips, that is, whether the two lips are rounded or unrounded.

The following is a vowel diagram and the description of each of the English vowel as (Ramelan in Wasis Tri Puspita, 2007:20) presents them:

(Ramelan in Wasis Tri Puspita, 2007: 20)

(1) / i: /

Articulatory definition:

/i:/ is an unrounded close front vowel

Articulatory description:

- a. In producing /i:/ the front of the tongue is raised.
- b. It is raised almost to the close position;
- c. The lip position is unrounded or spread, it may even be neutral.
- d. The jaws are slightly apart from each other.
- e. The organs of speech are relatively fortis or tense, which can be felt by putting the fingertips on the muscles bellow the jaws.

List of words:

He /hi:/

See /si:/

Bee /bi:/

Key /ki:/

Eve /i:v/

(2) /ɪ /

Articulatory definition:

/ɪ/ is an unrounded half close to close front vowel

Articulatory definition:

- a. In producing /ɪ/ the front of the tongue is raised; the raising is somewhat retracted so that it is not really a front vowel, but in between a front and a central vowel;
- b. The tongue is raised to a point slightly above the half close position; the tongue position is clearly lower than that for /i:/;
- c. The lips are spread or neutral;
- d. The jaws are a bit wider than for /i:/.

List of words:

Sin /sɪn/

Sit /sɪt/

Fill /fɪl/

Bid /bɪd/

Live /lɪv/

(3) /ɛ/

Articulatory definition:

/ɛ/ is an unrounded half close to half open front vowel

Articulatory description:

- a. In producing /ɛ/ the front of the tongue is raised.
- b. The front of the tongue is raised to a point half way between the half open and half close position.
- c. The lips position is spread or neutral;
- d. The opening between the jaws is medium, a bit wider than for /ɪ/

List of words:

Head /hed/

Fell /fɛl/

Set /set/

Bed /bed/

(4) /æ/

Articulatory definition:

/æ/ is an unrounded open to half open front vowel.

Articulatory description:

- a. In producing /æ/ the front of the tongue is raised;

- b. The front of the tongue is raised a little bit to a point midway between the open and the half open position.
- c. The lip position is spread or neutral;
- d. The jaws are rather widely opened.

List of words:

Band /bænd/

Land /lænd/

Bad /bæd/

Bat /bæt/

(5) /a:/

Articulatory definition:

/a:/ is an unrounded open back vowel

Articulatory description: TAS ISLAM NEGERI

- a. In producing /a:/ the back of the tongue is raised;
- b. The raising is somewhat advanced from the real back position.
- c. The raising of the tongue is only slight so that the tongue can be said to be very low in the mouth, and is then at the fully open position.
- d. Though classed as a back vowel, the lips for the production of /a:/ are not rounded, but they are neutral;
- e. The jaws are fairly wide apart.

List of words:

Harm /ha:m/

Hard /ha:d/

Heart /ha:t/

Barn /ba:n/

(6) /ɜ:/

Articulatory definition:

/ɜ:/ is a rounded open back vowel

Articulatory description:

- a. For the production of /ɜ:/ the back of the tongue is slightly raised.
- b. The raising of the back of the tongue is so slight that it is almost near the fully open position; thus the tongue is very low in the mouth.
- c. The lips are slightly rounded, but not protruded.
- d. The jaws are rather wide apart.

List of words: M A K A S S A R

Hot /hɒt/

Cot /kɒt/

Pot /pɒt/

Lost /lɒs/

(7) /ɔ:/'

Articulatory definition:

/ɔ:/ is a rounded half open back vowel.

Articulatory description:

- a. In producing /ɔ:/ the back of the tongue is raised.
- b. This raising almost reaches the half open position.
- c. The lips are more closely rounded than for /ɒ/, that is, in between open lip rounding.
- d. The jaws are fairly wide apart from each other.

List of words:

Caught /kɔ:t/

Dawn /dɔ:n/

Stalk /stɔ:k/

Port /pɔ:t/

(8) /U/

Articulatory definition:

/U/ is a rounded half close to close back vowel.

Articulatory description:

- a. In producing /U/ the back of the tongue is raised; this raising is advanced from the true back position.
- b. It is raised to the point slightly above the half-close position.

- c. The lips are fairly closely rounded, and slightly protruded, with no tension of the muscles.
- d. The jaws are little bit apart from each other.

List of words:

Could /kUd/

Put /pUt/

Cook /kUk/

Fully /fUII/

(9) /u:/

Articulatory definition:

/u:/ is a rounded close back vowel

Articulatory description:

- a. In producing /u:/ the back of the tongue is raised;
- b. It is raised to a point very near the close position.
- c. The lips are closely rounded with little protrusion.
- d. The jaws are only slightly separated.

List of words

Fool /fu:l/

Pool /pu:l/

Food /fu:d/

(10) /ʌ/

Articulatory definition

/ʌ/ is an unrounded half open centro back vowel. (or an unrounded open to half open centro back vowel)

Articulatory description:

- a. In /ʌ/ some part between the front and the back of the tongue, almost the central part of the tongue, is raised; (thus centro back vowel).
- b. It is raised to the half open position, or slightly to a point between the half open and open position;
- c. The lip position is unrounded or neutral;
- d. The jaws are wide apart.

List of words:

Bud /bʌd/ UNIVERSITAS ISLAM NEGERI

Tusk /tʌsk/ ALAUDDIN

Lust /lʌst/ M A K A S S A R

Cud /kʌd/

(11) /ɜ:/

Articulatory definition

/ɜ:/ is an unrounded half close to half open central vowel

Articulatory description

- a. In producing /ɜ:/ the central part of the tongue is raised; the central part of the tongue is that part of the tongue between the front and the back.
- b. It is raised to a point between half close and half open position;
- c. The lips are rounded or neutral as for /I/;
- d. The jaws are slightly separated from each other.

List of words:

Lurk /lɜ:k/

Curt /kɜ:t/

Hurt /hɜ:t/

Burn /bɜ:n/

(12) /ə/

Articulatory definition: SITAS ISLAM NEGERI

/ə/ is an unrounded half open to half close central vowel.

Articulatory description: ALAUBDIN
MARRASSAR

- a. In producing /ə/ the central part of the tongue is raised.
- b. It is raised to the half position, or even lower.
- c. The lip position is spread or neutral.
- d. The opening between the jaws is medium.

List of words:

Statement /steitmənt/

Sofa /soufə/

Colder /kouldə/

Doctor /dɒktə/

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER III

THE RESEARCH OF METHODOLOGY

A. Kind of Research

The kind of the research that used in this research was qualitative descriptive. Sugiono (2010:9) stated that Qualitative research is descriptive, the data collected is in the form of words of pictures or table rather than number. Qualitative researches are concerned with process rather than simply outcomes or products: qualitative researches tend to analyze their data inductively.

B. Location and the Time of Research

The location of this research was SMAN 1 Pitumpanua. The research was conducted from July to August 2010.

C. Subject of Research

The subjects of the research were the students of class XII IPA 1 in SMAN 1 Pitumpanua in academic year 2009-2010 that consisted of 30 students.

The researcher chooses the class because there was not Language department in the school and class XII IPA 1 is familiar in the school that the class has bright students.

D. Instrument of the Research

In collecting data, the researcher used two kinds of instruments. They are pronunciation test and questionnaires. Pronunciation test was used to find out the vowel sounds are difficult to be pronounced by them. Questionnaires were used to find out the factors make the students difficult to pronounce the English Vowel.

E. Procedure of collecting data

The data collected through the following procedures, namely:

1. The researcher asked the students to read the text which there are some example of English vowel.
2. One by one of the students read the text, while the researcher recorded their voices and observed the difficulties made by them.
3. Then, the researcher analyzed the data collected.
4. Recording with the camera.

F. Technique of data analysis

The researcher used certain criterion based on Best's (1981) criterion in order to know how well the students pronounce the English vowel. The criterion is follows:

Categories	Number of mistake in percentage
Excellent	0-25 %
Good	26-50 %
Fair	51-75 %
Poor	76-100 %

G. Position of Researcher

The researcher acted as planner, performer, and collector of data and to report the results of research. The planner is the researcher processing, to find out and set the result of data. The performer is the result of the collections will be analyze and explaining of the data by making conclusion. The collector is the researcher determined the subject of research and providing the instruments of data collection. So, the researcher's presence is very important and needed.

CHAPTER IV

FINDINGS AND DISCUSSION

A. Findings

As the researcher explained at the previous chapter, this research used the oral test and questionnaire. The oral test is used to find out the vowel sounds was difficult to be pronounced and questionnaires to find out factors made the students difficult to pronounce the English vowel.

1. The research findings through the test.

The Result of Data Analysis by Oral test

Table 1. Pronunciation of /i:/

No.	Words/sentences	F	%	Remark
1.	Yeast	22	73.3	Fair
2.	Marquee	21	70	Fair
3.	Wield	5	16.7	Excellent
4.	Where did she study?	0	0	Excellent
5.	A meat sandwich	1	3,3	Excellent
6.	How are you feeling today	0	0	Excellent
7.	Mr.Hock? He was born last year.	0	0	Excellent

The table 1 above show that there were 22 students (73, 3 %) out of 30 students mispronunciation in word “yeast” /ˈji:st/, some of them pronounce /yest/ in this word, this is poor. There were 21 students (70%) out of 30 students mispronunciation in word “marquee” /ma:ˈki:/, some of them pronounce /merkiu/, this is poor also. There were 5 students (16,7 %) of 30 students mispronunciation in word “wield” /wi:ld/, they pronounce /waid/. Only 1 student (3,3 %) made mistake in word “meat” /mi:t/ out of 30 students, she pronounce /met/. And there were no mispronunciations in words “she” /ʃi:/, “feeling” /ˈfi:liŋ/ and “he” /hi:/. This is excellent.

Table 2. Pronunciation of /I/

No.	Words/sentences	F	%	Remark
8.	Pick	0	0	Excellent
9.	Lake	2	6,7	Excellent
10.	Well, I get up early at about six	0	0	Excellent
11.	o'clock.			
	Where did she study	0	0	Excellent

The Tabel 2 above show that there were 2 students (6,7%) out of 30 students was mispronouncing in word “lake” /leIk/, theirs pronounce was /lek/. And there were no mispronouncing in word “pick” /pIk/, “I” /aI/, “six” sIks/ and “did” /dId/. It is excellent.

Table 3. pronunciation of /e/

No.	Words/ sentences	F	%	Remark
12.	Beg	3	10	Excellent
13.	Tread	0	0	Excellent
14.	Well , I get up early at about six o'clock	1	3.3	Excellent

The table 3 above show that there were 3 students (10%) of 30 students made mistake in pronounce “beg”/beg/, theirs pronounce is /be'g/. only 1 students (3,3%) of 30 students mispronunciation in word “well” /wel/, he said /wil/. And there were not mistake in pronouncing “tread” /tred/.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Table 4. Pronunciation of /æ/

No.	Words/ sentences	F	%	Remark
15.	Catch	1	3,3	Excellent
16.	Handy	0	0	Excellent
17.	A meat sandwich	1	3,3	Excellent

The table 4 above show that only 1 student (3,3%) of 30 students made mistake in pronouncing “catch” /kæt/, she said /kets/, and there was 1 students (3,3%) made mistake in pronouncing “ sandwich” /’sænwidz/, she said /sanwich/. And no students’ mistake in pronouncing “handy” /’hændi/.

Table 5. Pronunciation of /a:/

No.	Words/ sentences	F	%	Remark
18.	Harm	0	0	Excellent
19.	He was born last year	0	0	Excellent

The table 5 above show that there is not mistake and difficult made of 30 students in vowel /a:/ in word “harm” /ha:m/ and “last” /la:st/. It is excellent.

Table 6. Pronunciation of /ɔ:/

No.	Words/ sentences	F	%	Remark
20.	Forks	0	0	Excellent
21.	Hall	1	3.3	Excellent
22.	He was born last year	0	0	Excellent
23.	Look at the picture on the wall	6	20	Excellent

The table 6 above shows that there are 1 student (3,3%) of 30 students made mistake in pronouncing vowel /ɔ:/ in word “hall” /hɔ:l/, there are 6 students (20%) of 30 students made mistake in pronouncing word “wall” /wɔ:l/. 30 students did not make mistake in pronouncing word “forks” /fɔ:ks/ and “born” /bɔ:n/.

Table 7. Pronunciation of /ə/

No.	Words/sentences	F	%	Remark
24.	Bottom	0	0	Excellent
25.	Knock	0	0	Excellent
26.	Well, I get up early at about six o'clock	1	3,3	Excellent
27.	How are feeling today Mr. Hock ?	1	3,3	Excellent
28.	Look at the picture on the wall.	0	0	Excellent

The table 7 above show that only 1 student (3,3%) of 30 students made mistake in pronouncing words “o’clock” /ə’klɒk/ and “Hock” /Hɒk/. She pronounces the words are /ekluck/ and /huk/. There is not mistake made by them in pronouncing “bottom” /’bɒtəm/, “knock” /nɒk/ and “on” /ɒn/.

Table 8. Pronunciation of /v/

No.	Words/sentences	F	%	Remark
29.	Pull	0	0	Excellent
30.	Look	0	0	Excellent
31.	How are feeling today Mr. Hock?	1	3,3	Excellent

The table 8 above show that there is 1 student (3,3%) of 30 students made mistake in pronouncing word “how” /hau/, she pronounce /hu/. There is not mistake made by 30 students in pronouncing the word “pull” /pul/ and “look” /luk/.

Table 9. Pronunciation of /u:/

No.	Words	F	%	Remark
32.	Fool	0	0	Excellent
33.	Lagoon	18	60	Fair

The table 9 above shows that there are 18 students (60%) of 30 students made mistake in pronouncing word “lagoon” /lə’gu:n/, some of them pronounce /ləgen/, this is fair. And there is not student of 30 students made mistake in pronouncing word “fool” /fu:l/, this is excellent.

Table 10. Pronunciation of /ə/

No.	Words/ sentences	F	%	Remark
34.	Deafer	0	0	Excellent
35.	Ligament	2	6,7	Excellent
36.	Where did she study?	0	0	Excellent
37.	Well, I get up early at about six o’clock .	0	0	Excellent
38.	A meat sandwich.			
39.	How are feeling today Mr. Hock .	3	10	Excellent
40.	He was born last year .	4	13,3	Excellent
41.	Look at the picture on the wall.	0	0	Excellent
		0	0	Excellent

The table 10 above show that there were 2 students (6,7%) of 30 students made mistake in pronounce word “ligament” /'ligəmənt/, they pronounce /ligament/. There were 3 students (10%) of 30 students made mistake in pronouncing word “A” /ə/, they pronounce /e/ and /ai/. There were 4 students (13,3%) of 30 students made mistake in pronouncing word “today” /tə'dei/, they pronounce /tudai/ and /tedei/. There were not mistake made by 30 students in pronouncing words “deafener” /defə/, “where”/weə(r)/, “at”/ət/, “was”/wəz/, “year”/jiə(r)/, “at the picture” /ət/ /ðə/ /'pɪktʃə(r)/ and “the”/ ðə/. It is excellent.

Table 11. Pronunciation of /ʌ/

No.	Words/ sentences	F	%	Remark
42.	Suffer	2	6,7	Excellent
43.	Cover	6	20	Excellent
44.	Well, I get up early at about six o'clock.	0	0	Excellent

The table 11 above shows that there were 6 students (20%) of 30 students made mistake in pronouncing word “cover” /kʌvə/, they pronounce /kofer/. There were 2 students (6,7%) of 30 students made mistake in

pronouncing word “suffer” /sʌfə/, they pronounce /suffer/. And not students made mistake in pronouncing word “up” /ʌp/.

Table 12. Pronunciation of /ɜ/

No.	Words/ sentences	F	%	Remark
45.	First	1	3,3	Excellent
46.	Verse	0	0	Excellent
47.	Well, I get up early at about six o'clock.	0	0	Excellent

The table 12 above shows that only 1 student (3,3%) of 30 students made mistake in pronouncing vowel /ɜ/ in word “first” /fɜ:st/. he pronounce /firs/. There were mistake in pronouncing word “verse” /vɜ:st/ and “early” /ɜ:li/. It is excellent.

2. The research findings through the questionnaire

The questionnaire that distributed to the students consists of 10 items, in order to find out the factors make the students difficult to pronounce the English vowel.

The Result of Data Analysis by Questionnaire

Table 13. The students' opinion about English teaching in SMAN 1 pitumpanua Wajo regency.

No	Responses	F	%
1	Very interesting	1	3,3
	Interesting	26	86,7
	Less interesting	3	10
	Uninteresting	-	-
TOTAL		30	100

Table 13 above shows that from 30 students, there were 1 students (3,3%) said that English teaching is very interesting especially in SMAN 1 Pitumpanua and 26 students (86,7%) said that English teaching is interesting. There were 3 students (10%) said that English teaching is less interesting, and none of them said that english teaching is uninteresting. They said like that because they interested to learn English subject.

Table 14. The students' opinion about the right pronunciation is important in speaking English.

No	Responses	F	%
2	Very important	21	70
	Important	9	30
	Unimportant	-	-
	Very unimportant	-	-
TOTAL		30	100

Table 14 above shows that from 30 students, there were 21 students (70%) said that the right pronunciation in speaking English is very important, and there were 9 students (30%) said that the right pronunciation in speaking English is important. Then, none of them said that the right pronunciation in speaking English is unimportant and very unimportant. They said like that because pronunciation is very important in speaking English.

Table 15. The students' opinion about teachers' attention when they do mistake in pronunciation.

No	Responses	F	%
3	Ever	26	86,7
	Never	-	-
	often	4	13,3
	seldom	-	-
TOTAL		30	100

Table 15 above shows that from 30 students, there were 26 students (86,7%) said that they ever gave attention by their teacher when they do mistake in pronunciation. And there were 4 students (13,3%) said that they often gave attention by their teacher when they do mistake in pronouncing. None of them said that they never and seldom gave attention when they do mistake in pronouncing. They said like that, because their teacher attention with her students' English progress.

Table 16. The students' opinion if they ever or not got difficulties in pronouncing English vowel.

No	Responses	F	%
4	Ever	17	56,7
	Never	-	-

	Often	13	43,3
	Seldom	-	-
TOTAL		30	100

Table 16 above shows that from 30 students, there were 17 students (56,7%) ever got difficulty in pronouncing English vowel, 13 students (43,3%) often got difficulty in pronouncing English vowel, and none students never and seldom got difficulty in pronouncing English vowel.

Table 17. The students' opinion that made them difficult in pronouncing English vowel

No	Responses	F	%
5	Seldom to hear it	8	26,7
	Confused with it	21	70
	Never to hear it	-	-
	Lazy to study	1	3,3
TOTAL		30	100

Table 17 above shows that from 30 students, there were 8 students (26,7%) said seldom to hear the pronouncing of English vowel. 21 students (70%) said confused with the pronouncing of English vowel, 1 students (3,3%) said lazy to study about the pronouncing English vowel and none of them said never to hear the pronouncing English vowel.

Table 18. The students' opinion in learning pronunciation

No	Responses	F	%
6	Difficult	5	16,6
	Rather difficult	23	76,7
	Very difficult	-	-
	Not difficult	2	6,7
TOTAL		30	100

Table 18 above shows that from 30 students, there were 5 students (16,6%) said that learning pronunciation is difficult, 23 students (76,7%) said that learning pronunciation is rather difficult, there was no students said that learning pronunciation is very difficult, and 2 students (6,7%) said that learning pronunciation is not difficult.

Table 19. The students' way if they got difficulties in pronouncing English

No	Responses	F	%
7	Open the dictionary	19	63,3
	Asking to the teacher	5	16,7
	Asking to the friends	6	20
	Doing nothing	-	-
TOTAL		30	100

Table 19 above shows that from 30 students, there were 19 students (63,3%) open the dictionary if they got difficulties in pronouncing English vowel, 5 students (16,7%) asking their teacher if they got difficulties in pronouncing English vowel while studying in the classroom. 6 students (20%) asked their friends, and none student doing nothing if they got difficulties in pronouncing English vowel.

Table 20. The students' opinion if they ever or not be taught of pronunciation well

No	Responses	F	%
8	Ever	21	70
	Never	1	3,4
	Often	4	13,3
	Seldom	4	13,3
TOTAL		30	100

Table 20 above shows that from 30 students, there were 21 students (70%) said that ever be taught of pronunciation well, 1 students (3,4%) said that never be taught of pronunciation well, 4 students (13,3%) said that often be taught of pronunciation well, and 4 students (13,3%) said that seldom be taught that.

Table 21. The students' opinions about the teacher's method in explain the pronunciation English vowel

No	Responses	F	%
9	Very interesting	4	13,3
	Interesting	20	66,7
	Not interesting	4	13,3
	Boring	2	6,7
TOTAL		30	100

Table 21 above shows that from 30 students, there were 4 students (13,3%) said that their teacher's method in explain the pronunciation English vowel is very interesting, and 20 students (66,7%) said that the method of their teacher in explain the pronunciation English vowel is interesting. Than, there were 4 students (13,3%) said that the method of their teacher in explain the pronunciation English vowel is not interesting, and 2 students (6,7%) felt boring about the method of their teacher in explain the pronunciation English vowel.

Table 22. The students' responses on attention to the pronunciation class

No	Responses	F	%
10	Serious	1	3,3
	Not serious	1	3,3
	Absent	-	-

	relax but serious	28	93,4
TOTAL		30	100

Table 22 above shows that from 30 students, there were only 1 student (3,3%) responses that she was serious in attending the class. Only 1 student (3,3%) responses that he was not serious in attending the class. None students response that they were absent in pronunciation class. 28 students (93,4) responses that they were relax but serious in attending the class.

B. Discussion

The result of the research showed that the students of SMAN 1 Pitumpanua Wajo regency got some English vowels is difficult to pronounce, this case could be seen on data analysis by oral test, and the English vowel sound which difficult to pronounce by the students are: /i:/ (163%) it is very poor, /I/ (6,7%) it is excellent, /e/ (13,3%) it is excellent, /æ/ (6,6%) it is excellent, /a:/ (0%) it is excellent, /ɔ:/ (23,3%) it is excellent, /ɒ/ (6,6%) it is excellent, /ʊ / (3,3%) it is excellent, /u:/ (60%) it is fair, /ə/ (30%) it is good, /ʌ/ (26,7%) it is good, /ɜ/ (3,3%) it is excellent.

The result of the research through questionnaire showed that the factors made the students of SMAN 1 Pitumpanua Wajo regency difficult to pronounce the English vowels are: (1). They were confused with the

pronunciation, and (2). They were not serious in attending the class. These reasons could be seen on the table above completely (data analysis by questionnaire).

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the findings of the research and discussion, the researcher concluded that the third year students (class XII 1 IPA) of SMAN Pitumpanua Wajo regency in academic year 2009/2010 got some difficult in pronouncing English vowel sound are: /i:/, /u:/, /ə/ and /ʌ/. The factors are: they confused with the sound or to pronounce it and when they study about pronunciation they were unserious.

B. Suggestion

Based on the conclusion above, the researcher suggests that the students should learn more about pronunciation because it is important to make us clear in speaking. Then, the teacher should give explanation clearly in English lesson, especially the pronunciation of the word.

BIBLIOGRAPHY

- Ampa, Tenri. 2006. *English Pronunciation Practice*. English Education Department. Makassar Muhammadiyah University.
- Amalia, Dwi Ardeni. 2010. *Error Analysis in Pronouncing English Sound Made by the Fifth Semester Students of Makassar Muhammadiyah University*. Thesis. Faculty of Teacher Training and education of Makassar Muhammadiyah University.
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta:PT. Rineka Cipta.
- Asra, Arman. 1999. *The Difficulties Encountered by The Third Semester Students of English Education Departmnet IKIP Ujung Pandang*. Thesis. Fakultas Pendidikan Bahasa dan Seni Institute Keguruan dan Ilmu Pendidikan Ujung Pandang.
- Arsyad, Ashar. 2005. *Dasar-Dasar Penguasaan Bahasa Inggris Melalui Your Basic Vocabulary*. Yogyakarta: Pustaka Pelajar.
- Best, J.D. 1981. *Research in Education*. New Jersey. Prentice Hall Inc.
- Erni. 2010. *Problems Faced by The Second Year Students Of SMP Muhammadiyah 12 Makassar in Using Question Words in Speaking*. Thesis S1. Faculty of Tarbiyah and Teachership UIN Alauddin Makassar.
- Gay, L.R.1981. *Educational Research*, 2nd Edition. Charles E. Merril Publishing Co. Columbus.
- <http://www.damandiri.or/id/file/yuliasstinahunairbab4.pdf>
- <http://www.skripsi-tesis.com/07/05/matode-kualitatif-pdf-doc.htm>
- Ladefoged, Peter.1982. *A Course in Phonetics*, 2nd edition. Los Angeles: Harcourt Brace Jovanovich.

- M. Echols, John and Shadily, Hasan. *An English Indonesian-Dictionary*. Jakarta: PT Gramedia Jakarta.
- Mustari. 2010. *Improving Students' Speaking of Islamic Boarding High School Callaccu Sengkang Wajo*. Thesis S1. Faculty of Tarbiyah and Teachership UIN Alauddin Makassar.
- Nurhamda. 1997. *The Students' Difficulties in Pronouncing English Sound*. Thesis. FBS IKIP. Ujung pandang.
- Oxford Learner's Pocket Dictionary New Edition*. 2005. New York: Oxford University Press
- Puspita, Wasis, Tri. 2007. *An analysis of Students' Errors in Pronouncing English Vowels*. Thesis. Faculty of languages and arts, Semarang State University.
- Rameli. 1996. *Pronunciation Problems Faced by the Buginess Students of SMU Barru*. Thesis. S1 FPBS TKIP. Ujung pandang.
- Rifandi, Rifial. 2008. *The Error Analysis in Pronouncing English Consonants Made by the Third Year Students of SMU Neg.3 Makassar*. Thesis. Faculty of Teacher Training and Education of Makassar Muhammadiyah University.
- Sugiono. 2010. *Metode Kualitatif & Kuantitatif R&D*. Bandung: CV. Alfabeta.
- Syafei, Anas. 1988. *English Pronunciation Theory and Practice*. Jakarta. Depdikbud Direktorat Jendral Pendidikan Tinggi P2LPTK.
- Syahriani. 2007. *Difficulties Faced by the Second Years Students of SMA Pesantren Al-Qamar Kab. Takalar in Identifying the Main Ideas of English Paragraphs*. Thesis. Makassar Muhammadiyah University.

APPENDIX A

THE PRONUNCIATION TEST

- **Read the following words be sure that your pronounce is correct!**

1. First
2. Suffer
3. Fool
4. Deafer
5. Catch
6. Forks
7. Yeast
8. Pick
9. Pull
10. Bottom
11. Beg
12. Harm
13. Verse
14. Cover
15. Disco
16. Handy
17. Hall
18. Marquee
19. Tread
20. Knock
21. Wield
22. Lake
23. Lagoon
24. Ligament

- **Read the following sentences be sure that your promunce is correct!**

25. Well, I get up early, at about six o'clock
26. Where did she study?
27. A meat sandwich.
28. How are feeling today, Mr. Hock?
29. He was born last year.
30. Look at the picture on the wall.

APPENDIX B

THE KEY OF THE PRONUNCIATION TEST

- | | |
|--|--|
| 1. First | /fɜ:st/ |
| 2. Suffer | /sʌfə/ |
| 3. Fool | /fu:l/ |
| 4. Deafer | /defə/ |
| 5. Catch | /kæt/ |
| 6. Forks | /fɔ:ks/ |
| 7. Yeast | /ji:st/ |
| 8. Pick | /pɪk/ |
| 9. Pull | /pʊl/ |
| 10. Bottom | /ˈbɒtəm/ |
| 11. Beg | /beg/ |
| 12. Harm | /hɑ:m/ |
| 13. Verse | /vɜ:st/ |
| 14. Cover | /kʌvə/ |
| 15. Disco | /ˈdiskəʊ/ |
| 16. Handy | /ˈhændi/ |
| 17. Hall | /hɔ:l/ |
| 18. Marquee | /ma:ˈki:/ |
| 19. Tread | /tred/ |
| 20. Knock | /nɒk/ |
| 21. Wield | /wi:ld/ |
| 22. Lake | /leɪk/ |
| 23. Lagoon | /ləˈgu:n/ |
| 24. Ligament | /ˈlɪgəmənt/ |
| 25. Well, I get up early, at about six o'clock | |
| 26. Where did she study? | |
| 27. A meat sandwich. | |
| 28. How are feeling today, Mr.Hock? | |
| 29. He was born last year. | |
| 30. Look at the picture on the wall. | |
| - | /wel/, /əI/ /get/ /ʌp/ /ˈ ɜ:li/ /ət/ /əˈbaʊt/ /sɪks/ /əˈklɒk// |
| - | /weə(r)/ /dɪd/ /ʃi:/ /ˈstʌdi/ /? |
| - | /ə/ /mi:t/ /ˈsænwɪdʒ// |
| - | /hau/ /ə(r)/ /ˈfi:liŋ/ /təˈdeɪ/, /ˈmɪstə(r)/ /Hɒk// |
| - | /hi:/ /wəz/ /bɔ:n/ /la:st/ /ʃiə(r)// |
| - | /lʊk/ /ət/ /ðə/ /ˈpɪktʃə(r)/ /ɒn/ / ðə/ /wɔ:l// |

APPENDIX C

Questionnaires (angket)

Angket ini bertujuan untuk mengumpulkan data tentang faktor-faktor yang membuat siswa sulit dalam mengucapkan vowel dalam bahasa Inggris di SMAN 1 Pitumpanua kabupaten Wajo. Untuk itulah peneliti mengharapkan kepada anda agar dapat memberikan jawaban yang sejujur-jujurnya sehingga hasil penelitian dapat diperoleh dengan se objektif mungkin. Kejujuran dan kesungguhan anda adalah harapan peneliti, atas partisipasi anda diucapkan terima kasih.

Petunjuk

- a. Jawablah pertanyaan-pertanyaan dibawah ini dengan memberikan tanda silang (X) pada pilihan yang anda anggap sesuai.
- b. Anda dapat bertanya kepada peneliti jika ada pertanyaan yang kurang jelas.
- c. Isilah isian berikut ini sebelum menjawab

Nama

UNIVERSITAS ISLAM NEGERI

Kelas

ALAUDDIN

N.I.S

M A K A S S A R

1. Bagaimana tanggapan anda tentang pelajaran bahasa inggris di sekolah anda?
 - a. Sangat menarik.
 - b. Menarik.
 - c. kurang menarik
 - d. tidak menarik.
2. Apakah menurut anda pronounciation yang benar penting dalam berbahasa Inggris?
 - a. Sangat penting.
 - b. Penting.
 - c. tidak penting.
 - d. sangat tidak penting.
3. Pernahkah anda ditegur ketika anda salah dalam pengucapan English vowel?

- a. Pernah
 - b. Tidak pernah
 - c. sering
 - d. jarang
4. Apakah anda pernah mengalami kesulitan dalam pengucapan English vowel?
 - a. Pernah
 - b. Tidak pernah
 - c. sering
 - d. jarang
 5. Apa yang membuat anda kesulitan dalam pengucapan English vowel?
 - a. Jarang mendengarkan pengucapan tersebut
 - b. Bingung dengan pengucapannya
 - c. Tidak pernah mendengarkan pengucapan tersebut
 - d. Malas belajar
 6. Bagaimana tanggapan anda dalam mempelajari pronunciation English vowel?
 - a. Sulit
 - b. Agak sulit
 - c. Terlalu sulit
 - d. Tidak sulit
 7. Bagaimana cara anda mengatasi kesulitan anda dalam pengucapan English vowel?
 - a. Membuka kamus
 - b. Bertanya pada guru
 - c. Bertanya pada teman
 - d. Acuhkan saja
 8. Apakah and pernah diajari cara mengucapkan English vowel yang benar?
 - a. Pernah
 - b. Tidak pernah
 - c. sering
 - d. jarang
 9. Bagaimana pendapat anda tentang metode mengajar guru dalam menjelaskan pengucapan English vowel?
 - a. Sangat menarik
 - b. Menarik
 - c. Tidak menarik
 - d. Membosankan
 10. Bagaimana respon anda terhadap pengajaran pronunciation English vowel?
 - a. Serius
 - b. Main-main
 - c. tidak hadir
 - d. santai tapi serius

APPENDIX D

The Students' score of pronunciation Test

No	Students	Number of Mistake in Percentage	Categories
1	Muh. Firdaus	20	Excellent
2	Hajrah	20	Excellent
3	Angriani	10	Excellent
4	Darul Wardani	13,3	Excellent
5	Andi Hasbullah	16,7	Excellent
6	Erfika	6,7	Excellent
7	Ciwantoro	10	Excellent
8	Emilyang Rusdi	16,7	Excellent
9	Hardianti M	16,7	Excellent
10	Indo Upe A	6,7	Excellent
11	Khaerunnikmah	23,3	Excellent
12	Ahmad	13,3	Excellent
13	Asrul	13,3	Excellent
14	Atira Refita Mutmainnah	16,7	Excellent
15	A .Hardianti	10	Excellent
16	Rita Eka Reski Muliani R	10	Excellent
17	Muh. Arfian	10	Excellent
18	Erni	13,3	Excellent
19	Farida S	20	Excellent
20	Dewi Ratnasari	13,3	Excellent
21	Ade Saputra	6,7	Excellent
22	Nuratika	10	Excellent
23	Irnawati	3,3	Excellent
24	Eka Pratiwi Farouq	13,3	Excellent
25	Amhar Ulfiana	6,7	Excellent
26	Raziqah Isnaeny Majid	3,3	Excellent
27	Andi Tenri Angka	6,7	Excellent
28	Fisma	3,3	Excellent
29	Selly Triana Reski	6,7	Excellent
30	Muhajirin	10	Excellent

CURRICULUM VITAE

The writer, St. Rahmatia Razak was born on February 5th, 1988 in Addamareng Kab. Wajo, South Sulawesi; from the couple of marriage of her parents: Abd.Razak and Hj. Mase Intang.

In 1994, she started her education in MIS As' adiyah Addamareng Kec. Pitumpanua Kab. Wajo and graduated in 2000. She continued her study in MTs Muhammadiyah Jaupandang Kab. Wajo and graduated in 2003. And then she continued her study in Madrasah Aliyah DDI Tobarakka Kec. Pitumpanua Kab. Wajo and graduated in 2006. In the same year she was accepted as a student in English Education Department, Tarbiyah and Teaching Science Faculty, State Islamic University of Alauddin Makassar. During her study at University, she is as a member of PMII and HIPERMAWA.

ALAUDDIN
M A K A S S A R