

**AN ANALYSIS OF STUDENTS' PRONUNCIATION
CONSONANTS ERRORS IN READING ALOUD**

**By
ZAIN SAFARINA
1401240794**

**ANTASARI STATE ISLAMIC UNIVERSITY
BANJARMASIN
2019 A.D/1440 H**

**AN ANALYSIS OF STUDENTS' PRONUNCIATION
CONSONANTS ERRORS IN READING ALOUD**

AN UNDERGRADUATE THESIS

Presented to

Faculty of Tarbiyah and Teacher Training

in partial fulfillment of the requirements

for the degree of Sarjana Pendidikan English Language Education

by

ZAIN SAFARINA

1401240794

ANTASARI STATE ISLAMIC UNIVERSITY

FACULTY OF TARBIYAH AND TEACHING TRAINING

ENGLISH EDUCATION DEPARTMENT

BANJARMASIN

2019 A.D/1440 H

APPROVAL

Title : An Analysis of Students' Pronunciation
Consonants Errors in Reading Aloud

Name : Zain Safarina

SRN : 1401240794

Faculty : Faculty of Tarbiyah and Teaching Training

Program : Undergraduate Study (S-1)

Department : English Education Department

Academic Year : 2018/2019

Place/Date of Birth : Negara, 4 Juli 1996

Address : Jl. Cendana II Raya No.16, Rt.16, Rw.01, Kel.
Sungai Mai, Kec. Banjarmasin Utara. Kalimantan
Selatan.

After being checked and revised, the thesis has been approved to be examined in front of the board of Examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Banjarmasin, March 1st 2019

Advisor
Contents and Research Methods

Dra. Hj. Wardah Hayati, MA.
NIP. 196705071994032003

Advisor
Language and Writing Techniques

Sovia Rahmaniah, M.Pd
NIDN. 2028068901

Acknowledge by
Head of English Education Department
Faculty of Tarbiyah and Teaching Training
UIN Antasari Banjarmasin

Nani Hizriani, MA. (Chairman)
NIP. 197711272003122001

VALIDATION

Title: An Analysis of Students' Pronunciation Consonants Errors in Reading Aloud

Zain Safarina 1401240794 has been examined by the board of thesis examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Day : Monday
Date :
Stated : Accepted
Score : 74,2

Dean Faculty of Tarbiyah and Teachers Training
UIN Antasari Banjarmasin

Prof. Dr. H. Juairiah, M.Pd
NIP. 196001061986032004

THE BOARD EXAMINERS:

Name	Signature
1. Dra. Hj. Wardah Hayati, MA (Chairperson)	
2. Sovia Rahmaniah, M.Pd. (Member)	
3. Siti Muflichah, M. Ag., M.Ed (Member)	

STATEMENT OF AUTHENCITY

I, the undersigned, Zain Safarina, declare that this undergraduate thesis is my original work, gathered and utilized especially to fulfill the purposes and objectives of this study, and has not been previously submitted to any other university for any degree or other purposes. I also declare that the publications cited in this work have been properly acknowledged. If someday, it is proven otherwise, I understand that my degree will be revoked.

Banjarmasin, June 2019

The writer,

Zain Safarina

ABSTRACT

Zain Safarina, 2019. An Analysis of Students' Pronunciation Consonants Errors in Reading Aloud. Thesis. English Education Department, Faculty of Tarbiyah and Teacher Training, Antasari State Islamic University. Advisors: (I) Dra. Hj. Wardah Hayati, MA. and (II) Sovia Rahmaniah, M.Pd.

Keywords: Pronunciation, Error, Reading aloud, Students.

As one of language components, pronunciation needs to be known by the students. This study explained about students' pronunciation consonants errors in reading aloud. The problem statements of this study were which sounds were being the errors and what was the types of error occur in pronouncing English consonant of students at Eight Grade of SMP Nahdatul Ulama. The objectives of this study were to identify the student's errors and to classify the errors by its types.

The researcher used descriptive analysis. For data collection the researcher gave the student test, then the researcher analyzed the data descriptive qualitatively.

The researcher concluded that (1) The sounds were being the errors in pronouncing English consonant in reading aloud at Eight Grade of SMP Nahdatul Ulama are 12 initial consonants are [f] [v] [θ] [ð] [z] [ʃ] [tʃ] [ʒ] [dʒ] [k] [r] and 19 final consonants are [p] [b] [f] [v] [θ] [ð] [d] [t] [z] [ʃ] [tʃ] [ʒ] [dʒ] [g] [k] [r] [ŋ] are error. (2) The types of error occur in pronouncing English consonants were pre-systematic errors, systematic errors and post-systematic errors.

ABSTRAK

Zain Safarina, 2019. Suatu Analisis tentang Kesalahan Siswa dalam Pelafalan Konsonan saat Membaca Nyaring. Skripsi. Jurusan Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan Keguruan, UIN Antasari Banjarmasin. Pembimbing: (I) Dra. Hj. Wardah Hayati, MA. and (II) Sovia Rahmaniah, M.Pd.

Kata Kunci: Pelafalan, Kesalahan, Membaca Nyaring, Siswa.

Sebagai salah satu komponen bahasa, pelafalan perlu diketahui oleh siswa. Studi ini menjelaskan tentang kesalahan siswa dalam pelafalan saat Membaca Nyaring. Pernyataan masalah dari penelitian ini adalah bunyi mana yang menjadi kesalahan dan apa jenis kesalahan yang terjadi dalam pengucapan konsonan bahasa Inggris siswa di kelas delapan dari SMP Nahdatul Ulama. Tujuan dari penelitian ini adalah untuk mengidentifikasi kesalahan siswa dan untuk mengklasifikasikan kesalahan berdasarkan jenisnya.

Peneliti menggunakan analisis deskriptif. Untuk pengumpulan data peneliti membrikan tes kepada siswa lalu peneliti menganalisis data secara deskriptif kualitatif.

Peneliti menyimpulkan bahwa (1) Bunyi-bunyi yang salah dalam pengucapan konsonan bahasa Inggris dalam membaca nyaring di kelas delapan SMP Nahdatul Ulama adalah 12 konsonan awal [f] [v] [θ] [ð] [z] [ʃ] [tʃ] [ʒ] [dʒ] [k] [r]. Dan 19 konsonan akhir [p] [b] [f] [v] [θ] [ð] [d] [t] [z] [ʃ] [tʃ] [ʒ] [dʒ] [g] [k] [r] [ŋ] sebagian besar adalah kesalahan. (2) Jenis kesalahan yang terjadi dalam pengucapan konsonan bahasa Inggris adalah kesalahan pra-sistematis, kesalahan sistematis dan kesalahan pasca-sistematis.

MOTTO

Then, surely with hardship comes ease. Surely, with hardship comes ease.

(Q.S. Al-Insyirah: 5-6)

DEDICATION

I dedicate this thesis for:

1. My beloved parents, Rusdi and Mariani who always give me endless love, supports in mentally, spiritually, and materially, during the time of study and making this thesis.
2. My lovely sister, who gives me supports in mentally and energy during making this thesis.
3. My little brother, who always makes me happy.
4. My late grandfather, H. M. Artum, the first one who taught me English.
5. All of my friend in PBI B 2014 of English Education, thank you for all the happiness and cooperation along these four years.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ

Praise to be Allah the Almighty who has been giving the writer guidance till the writer finished this thesis entitled. “An Analysis of Students’ Pronunciation Consonants Errors in Reading Aloud”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his companions who struggle for Allah.

The writer likes to express appreciation and gratitude to:

1. Prof. Dr. H. Juairiah, M.Pd as the Dean of Tarbiyah Faculty and Teachers Training of Antasari State Islamic University Banjarmasin and all her staff for their help in administrative matters.
2. Nani Hizriani, M.A. as the Head of English Language Education Department for the assistance and motivation.
3. Dra. Hj. Wardah Hayati, MA. as the academic advisor and the advisor of content and research methods for the guidance, encouragement, advice, help, suggestions and corrections.
4. Sovia Rahmaniah, M.Pd as the advisor of language and writing techniques for the guidance, corrections, and advice.
5. All lecturers and assistants in Faculty of Tarbiyah and Teacher Training for the priceless knowledge.

Finally, the writer hopes this research will be useful for the next researchers. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, Syawal 15th, 1440 A.H
June, 19th, 2019 A.D

Researcher

CONTENTS

COVER PAGE	
LOGO PAGE	i
TITLE PAGE	ii
APPROVAL	iii
VALIDATION	iv
STATEMENT OF AUTHENTICITY	v
ABSTRACT	vi
ABSTRAK	vii
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGEMENT	x
CONTENTS	xi
LIST OF TABLES.....	xiii
LIST OF APPENDICES	xiv

CHAPTER I:INTRODUCTION

A. Background of Study.....	1
B. Research Questions	5
C. Objective of Study.....	6
D. Significance of Study	6
E. Key Term Definition	7

CHAPTER II: THEORITICAL REVIEW

A. Pronunciation	8
B. Errors	17
C. Reading Aloud	19
D. Previous Study	21

CHAPTER III : RESEARCH METHOD

A. Research Design.....	23
B. Research Setting	23
C. Participants/ Subject	24
D. Data	24
E. Technique of Data Collection	24
F. Data Analysis	25

CHAPTER IV: FINDING AND DISCUSSION

A. Findings	27
B. Discussion	33

CHAPTER V: CLOSURE

A. Conclusion	39
B. Suggestion	40

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLES	Page
4.1. Percentage error number of consonants [p, b, m, w, d, t, s, n, l, h, j and g]	29
4.2. Percentage error number of consonant [k]	30
4.3. Percentage error number of consonant [r]	30
4.4. Percentage error number of consonant [f]	30
4.5. Percentage error number of consonants [v, z and tʃ]	31
4.6. Percentage error number of consonants [θ, ð, ʃ, ʒ and dʒ]	31
4.7. Percentage error number of consonants [m, s, n and l]	32
4.8. Percentage error number of consonant [k]	32
4.9. Percentage error number of consonant [ŋ]	32
4.10. Percentage error number of consonant [r]	33
4.11. Percentage error number of consonant [t]	33
4.12. Percentage error number of consonants [f and v]	33
4.13. Percentage error number of consonant [d]	34
4.14. Percentage error number of consonants [f and v]	34
4.15. Percentage error number of consonants [p, θ, ð, ʒ, dʒ, tʃ and z]	35

LIST OF APPENDICES

1. Appendix 1: List of Participants
2. Appendix 2: English Text
3. Appendix 3: List of Words
4. Appendix 4: Test Result
5. Appendix 5: Interview Result
6. Appendix 6: Interview Notes
7. Appendix 7: Catatan Konsultasi Bimbingan Skripsi
8. Appendix 8: Surat Izin Penelitian
9. Appendix 9: Surat Selesai Penelitian