

**THE EFFECT OF MINIMAL WORD PAIR DRILLING ON THE SEVENTH
GRADE STUDENTS' PRONUNCIATION ACHIEVEMENT AT SMPN 2
MUNCAR IN THE 2010/2011 ACADEMIC YEAR**

THESIS

**By:
DIAN KRISTİYANA
NIM 060210401236**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

**THE EFFECT OF MINIMAL WORD PAIR DRILLING ON THE SEVENTH
GRADE STUDENTS' PRONUNCIATION ACHIEVEMENT AT SMPN 2
MUNCAR IN THE 2010/2011 ACADEMIC YEAR**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Education Study Program, Language and Arts Department
Faculty of Teacher Training and Education, Jember University

By:

DIAN KRISTIYANA

NIM 060210401236

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2011

DEDICATION

This thesis is honorably dedicated to:

1. *My beloved parents, Bohari and Saminah, and my sister Lorinda, thanks for your love and support. This thesis is dedicated to you for your never ending-love;*
2. *My friends, 77D & 2006 generation, thank you for your support and friendship. I'm so lucky to have you all.*

MOTTO

"Nobody can go back and start a new beginning, but anyone can start today and make a new ending."

(Maria Robinson)

CONSULTANT'S APPROVAL

THESIS

**THE EFFECT OF MINIMAL WORD PAIR DRILLING ON THE SEVENTH
GRADE STUDENTS' PRONUNCIATION ACHIEVEMENT AT SMPN 2
MUNCAR IN THE 2010/2011 ACADEMIC YEAR**

By
Dian Kristiyana
NIM 060210401236

Consultant

Consultant 1 : Dra. Zakiyah Tasnim, M.A
Consultant 2 : Drs. Bambang Suharjito, M.Ed

APPROVAL

This thesis entitled “The Effect of Minimal Word Pair Drilling on the Seventh Grade Students’ Pronunciation Achievement at SMPN 2 Muncar in the 2010/2011 Academic Year” is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : June 10th 2011

Place : The Faculty of Teacher Training and Education, Jember University

Examiner Team

Chairperson

Secretary

Drs. Sudarsono, M.Pd
NIP 131993442

Drs. Bambang Suharjito, M.Ed.
NIP 196110231989021001

Members I

Member II

Dra. Made Adi Andayani T., M.Ed
NIP 19630323 198902 2 001

Dra. Zakiyah Tasnim, M.A
NIP 196201101987022001

The Dean

Faculty of Teacher Training and Education
Jember University

Drs. Imam Muchtar, S.H., M.Hum.
NIP 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled “The Effect of Minimal Word Pair Drilling on the Seventh Grade Students’ Pronunciation Achievement at SMPN 2 Muncar in the 2010/2011 Academic Year”

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The Chairperson of The Language & Arts Department
3. The Chairperson of English Education Study Programs
4. The first and second consultants, Dra. Zakiyah Tasnim, M.A., and Drs. Bambang Suharjito, M.Ed. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better.
5. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
6. The examination committee
7. The Principal and the English teachers of SMPN 2 Muncar, Banyuwangi for giving me opportunity, help, and support to conduct this research
8. The seventh grade students of SMPN 2 Muncar, Banyuwangi in 2010/2011 academic year especially class VIIA and VIIB
9. All my friends in 77D “Eka, Moomoo, Awik, Mia, Dwi, Brida, Rina, Susi, Frida, Yaya.
10. All my friends in English Education Program 2006. I will miss you all. Especially my best friends Eka Afrida Ermawati, Suci Irmasari (late), Dewi Maftuhah and Nonin Nia Disti.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, April 2011

The Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	viii
THE LIST OF TABLES	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	3
1.3 Objective of the Research	4
1.4 Operational Definition	4
1.4.1 Minimal Word Pair Drilling.....	4
1.4.2 Pronunciation Achievement.....	4
1.5 Significance of the Research	5
1.5.1 The English Teacher.....	5
1.5.2 The Students.....	5
1.5.3 The Other Researcher.....	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 English Pronunciation	6
2.2 The Theory of Pronunciation	7

2.2.1 Type of Vowel.....	9
2.2.2 Type of Consonants.....	10
2.3 The Articulation of Vowels.....	11
2.4 The Articulation of Consonants.....	12
2.5 Teaching Pronunciation	13
2.6 Drilling Technique in Teaching Pronunciation.....	15
2.7 Minimal Word Pair Drilling to Teach Pronunciation.....	19
2.8 The Advantages of Teaching Pronunciation by Using Minimal Word Pair Drilling.....	21
2.9 Research Hypothesis.....	22
CHAPTER 3. RESEARCH METHODS	23
3.1 Research Design	23
3.2 Area Determination Method.....	24
3.3 Respondent Determination Method	25
3.4 Data Collection Method.....	25
3.4.1 Test.....	26
3.4.2 Interview.....	28
3.4.3 Documentation.....	29
3.5 Data Analysis Method.....	29
CHAPTER 4. RESULT AND DISCUSSION.....	31
4.1 The Results of Supporting Data.....	31
4.1.1 The Result of Interview.....	31
4.1.2 The Result of Documentation.....	32
4.2 The Result of Homogeneity Test.....	32
4.3 The Description of the Treatments.....	33
4.4 The Analysis of the Try out Scores.....	34

4.4.1 The Analysis of Test Validity.....	34
4.4.2 The Analysis of Test Reliability	34
4.4.3 The Analysis of Difficulty Index.....	35
4.5 The Results of the Main Data.....	35
4.5.1 The Analysis of Posttest.....	35
4.5.2 The Hypothesis Verification.....	36
4.5.3 DRE (Degree of Relative Effectiveness).....	36
4.6 Discussion.....	37
CHAPTER 5. CONCLUSION AND SUGGESTION.....	39
5.1 Conclusion.....	39
5.2 Suggestion.....	39
5.2.1 The English Teacher.....	40
5.2.2 The Students.....	40
5.2.3 The Other Researchers.....	40
REFERENCES	
APPENDICES	

THE LIST OF TABLES

List of Tables	Page
4.1 The Schedule of Administering the Research.....	31
4.2 The Total Number of Grade Seven Students of SMPN 2 Muncar in 2010/2011 Academic Year	32
4.3 The Schedule of Administering the Treatment	33

THE LIST OF APPENDICES

A. Research Matrix	44
B. Supporting Data Instruments.....	45
C. The Result of Interview.....	46
D. Homogeneity Test.....	47
E. The Result of Homogeneity Test	49
F. Lesson Plan 1	50
G. Lesson Plan 2	64
H. Post Test.....	80
I. The Distribution of The Test Item	82
J. The Analysis of Reliability Test	83
K. The Output of Reliability Test by using Pearson Correlation in SPSS.....	85
L. The Difficulty Index of Test Item.....	86
M. The Result of Post Test.....	87
N. The Output of Independent Sample T-Test of Pronunciation Score.....	88
O. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	89
P. Statement Letter for Accomplishing the Research from SMPN 2 Muncar	90
Q. Consultation Sheets.....	91
R. Example of Students' Post Test Answer Sheet.....	92

SUMMARY

The Effect of Minimal Word Pair Drilling on the Seventh Grade Students' Pronunciation Achievement at SMPN 2 Muncar in 2010/2011 Academic Year; Dian Kristiyana, 060210401236 ; 2011; English Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

This research was intended to know whether or not there is a significant effect of Minimal Word Pair Drilling on the seventh grade students' pronunciation achievement. The research design was experimental research. It was begun from conducting homogeneity test, deciding experimental class and control class, giving treatment to the experimental class, giving the same posttest to both classes, and the last was analyzing the result of the posttest by using t-test.

The area of this research was SMPN 2 Muncar Banyuwangi. It was chosen because Minimal Word Pair Drilling had never been used by the English teacher in teaching English especially for teaching pronunciation. Based on the result of the homogeneity test, class VIIA and class VIIB were chosen as experimental class and control class.

The result of this research showed that there was a significant effect of using Minimal Word Pair Drilling on the students' pronunciation achievement. It was proven by the value of significant column of t-test table by using SPSS Software was 0.02. It was lower than 0.05. Moreover, the Degree of Relative Effectiveness of using Minimal Word Pair Drilling in teaching pronunciation was 10.43% more effective than teaching pronunciation by using Reading Aloud Technique..

Based on the explanation above it was concluded that; there is a significant effect of using Minimal Word Pair Drilling on the seventh grade students' pronunciation achievement at SMPN 2 Muncar. Thus, the English teacher is suggested to use Minimal Word Pair Drilling as an alternative technique in teaching pronunciation since it can help students to pronounce the English words well.