

**THE EFFECT OF USING “TALK ANY” SOFTWARE ON THE
SEVENTH GRADE STUDENTS’ PRONUNCIATION ABILITY AT
SMPN 1 JEMBER IN THE 2011/2012 ACADEMIC YEAR**

THESIS

By:

PRIHASTINI ARUM KINASIH

NIM 060210491146

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

2012

**THE EFFECT OF USING “TALK ANY” SOFTWARE ON THE
SEVENTH GRADE STUDENTS’ PRONUNCIATION ABILITY AT
SMPN 1 JEMBER IN THE 2011/2012 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:

PRIHASTINI ARUM KINASIH

NIM 060210491146

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

2012

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, Drs. Trimuji Santoso and my beloved mother, Senenti. Nothing can be compared for everything that you have given to me. This thesis is proudly dedicated to you for your never ending-love.
2. My beloved brothers, Rahardiwan Nurudin Kumala and Dzakiy Trisnanto Aji, let us do our best to make our parents happy.
3. My beloved fiance, Hendriyes Ferdiansyah. Because of you I could finish this thesis. Thanks for your support, your magnificent love, and everything that becomes meaningful to my life.

MOTTO

People learn pronunciation best in whole fixed phrases, like the lyrics of a song. Learning the whole phrase rather than the individual words imprints the rhythm, melody and linking of a phrase.)*

*I have no idea what I'm singing, they give me the pronunciation.**)*

*) Gilbert, J. B. 2001. *Clear Speech from the Start*. Cambridge: Cambridge University

***) Rich, M. 2012. *Quotes*. <http://www.quotesdaddy.com/quote/1126895/melissa-rich/i-have-no-idea-what-im-singing-they-give-me-the-pronunciation.htm>.

CONSULTANT'S APPROVAL

THE EFFECT OF USING “TALK ANY” SOFTWARE ON THE SEVENTH GRADE STUDENTS' PRONUNCIATION ABILITY AT SMPN 1 JEMBER IN THE 2011/2012 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

Name	: Prihastini Arum Kinasih
Identification Number	: 060210491146
Level	: 2006
Place, Date of Birth	: Lumajang, March 28 th , 1988
Department	: Language and Arts
Program	: English Education

Approved by:

Consultant I

Consultant II

Dra. Wiwiek Eko Bindarti, M. Pd
NIP. 19561214 198503 2 001

Drs. Bambang Suharjito, M.Ed.
NIP. 19611023 198902 1 001

APPROVAL OF THE EXAMINATION COMMITTEE

The thesis entitled “The Effect of Using “*Talk Any*” Software on the Seventh Grade Students’ Pronunciation Ability at SMPN 1 Jember in the 2011/2012 Academic Year” is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : June 14th , 2012

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

The Committee

The Chairperson

The Secretary

Drs. Sudarsono, M.Pd.
NIP. 131 993 442

Drs. Bambang Suharjito, M.Ed.
NIP. 19611023 198902 1 001

Member 1

Member II

Dra. Siti Sundari, M.A
NIP 19581216 198802 2 001

Dra. Wiwiek Eko Bindarti, M.Pd
NIP 19561214 198503 2 001

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, the most Gracious and the most Merciful. Because of His countless Blessing, Mercy and Grace, I can accomplish the writing of this thesis.

I also would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education Jember University
2. The Chairperson of the Language and Arts Education Department
3. The Chairperson of the English Education Program
4. My Academic Advisor, Drs. Budi Setyono, M. A
5. My first consultant, Dra. Wiwiek Eko Bindarti, M. Pd. and my second consultant, Drs. Bambang Suharjito, M. Ed. for giving me guidance and valuable suggestions in writing this thesis
6. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
7. The examination committee that have given me a lot of suggestion
8. The Principal and the English teacher of the seventh grade students at SMPN 1 Jember and the students of class VII - A and VII - C of SMPN 1 Jember of the 2011/2012 academic year for giving me an opportunity, help, and support to conduct this research
9. My 2006 Level mates, both Regular and Non-Regular classes.

Finally, I hope this thesis will provide some advantages for the writer as well as the readers. Any constructive suggestions or criticisms will be respectfully welcome and appreciated to make this thesis better.

Jember, June 2012

The writer

TABLE OF CONTENTS

	Page
TITLE PAGE	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF TABLES	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiv
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	6
1.3 Objectives of the Research	6
1.4 Significance of the Research	7
1.5.1 For the English Teacher at the School	7
1.5.2 For the Seventh Grade Students	7
1.5.3 For Future Researcher	7
CHAPTER 2. REVIEW OF RELATED LITERATURE	8
2.1 The Nature of Pronunciation	8
2.1.1 The Definitions of Pronunciation	8
2.1.2 The Definitions of Phonology	9
2.1.3 The Definitions of Phonetics	9
2.1.4 Speech Sounds Production	10
2.1.5 The Classification of Speech Sounds	11
2.1.6 The Aspects of Pronunciation	14

2.2	Teaching English Pronunciation	17
2.2.1	Word Pronunciation.....	19
2.2.2	Phrase Pronunciation	21
2.2.3	Sentence Pronunciation	21
2.3	The Functions of Using Text-to-Speech Software (Talk Any) for Teaching Pronunciation	22
2.3.1	The Role of “Talk Any” Software as Teaching Media.....	26
2.3.2	The Procedures of the Use of “Talk Any” Software in Teaching Pronunciation	27
2.4	The “Talk Any” Software as Media in Teaching Pronunciation	29
2.4.1	The Strength and the Weakness Using of “Talk Any” Software.....	29
2.4.2	The Comparison with Other Related Softwares	31
2.5	The Effect of “Talk Any” as Media on the Students’ Pronunciation Ability	32
2.5	Research Hypothesis	32
CHAPTER 3.	RESEARCH METHOD	33
3.1	Research Design	33
3.2	Area Determination Method	35
3.3	Respondents Determination Method	36
3.4	Operational Definition of the Key Terms	36
1.3.1	“Talk Any” Software.....	36
1.3.2	Pronunciation Ability	37
3.5	Data Collection Methods	37
3.5.1	Pronunciation Test	37
3.5.2	Interview	43

	3.5.3 Documentation	44
	3.6 Data Analysis Method	44
CHAPTER 4.	RESULT AND DISCUSSION	46
	4.1 The Results of Supporting Data	46
	4.1.1 The Results of Interview	46
	4.1.2 The Results of Documentation	47
	4.2 The Result of Homogeneity Test	48
	4.3 The Description of the Treatment	48
	4.4 The Analysis of the Try out Scores	51
	4.4.1 The Analysis of Test Validity.....	51
	4.4.2 The Analysis of Reliability Coefficient.....	52
	4.4.3 The Analysis of Difficulty Index (P).....	53
	4.5 The Results of the Main Data	54
	4.5.1 The Analysis of Posttest	54
	4.5.2 The Hypothesis Verification.....	55
	4.6 Discussion	56
CHAPTER 5.	CONCLUSION AND SUGGESTION	59
	5.1 Conclusion	59
	5.2 Suggestions	59
	5.2.1 The English Teacher.....	59
	5.2.2 The Students	60
	5.2.3 The Other Reseracher	60

REFERENCES

APPENDICES

THE LIST OF TABLES

List of Tables	Page
3.1 The Qualification of Scoring	40
4.1 The Schedule of Conducting the Research	46
4.2 The Total Number of the Seventh Grade Students of SMPN 1 Jember in the 2011/2012 Academic Year... ..	47
4.1 The Schedule of Administering the Treatment	49

THE LIST OF APPENDICES

	Page
A. Research Matrix.....	68
B. Guide of Interview and Documentation	70
C. The Result of Interview	72
D. Homogeneity Test.....	74
E. The Dictionary for Phonetic Transcription of Homogeneity Test Items.....	76
F. The Scores of Homogeneity Test	77
G. The Output of Homogeneity Test	79
H. Lesson Plan for meeting 1	80
I. Lesson Plan for meeting 2	103
J. Lesson Plan for meeting 3	129
K. Post Test	159
L. The Distribution of Pronunciation Test Items	165
M. The Names of Research Respondents.....	167
N. The Distribution of Odd Numbers	169
O. The Distribution of Even Numbers	171
P. The Division of Odd and Even Numbers	173
Q. The Difficulty Index of Each Test Items and Its Interpretation.....	175
R. The Students' Post Test Scores	177

S.	The Output of Independent Sample T-Test of Pronunciation Scores.....	179
T.	Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University.....	181
U.	Statement Letter for Accomplishing the Research from SMPN 1 Jember.....	182
V.	Consultation Sheets	183
W.	Example of Students' Homogeneity Test Answer Sheet.....	184
X.	Example of Students' Post Test Answer Sheet (Experimental Group).....	187
Y.	Example of Students' Post Test Answer Sheet (Control Group)	197

SUMMARY

The Effect of Using “*Talk Any*” Software on the Seventh Grade Students’ Pronunciation Ability at SMPN 1 Jember in the 2011/2012 Academic Year; Prihastini Arum Kinasih, 060210491146 ; 2012: 66 Pages; English Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Pronunciation is a very important component in real communication. Warna *et al.* (2003:86) state that to be able to speak English fluently and correctly, students should have a good mastery of pronunciation. In communication, if mispronunciation happens to the speakers’ utterances, it will often lead the listener to misunderstanding. In learning pronunciation, the problem happens to students when it is very difficult for them to pronounce English words appropriately and correctly. For example when they are asked to pronounce the word “umbrella” /*ʌmbrelə*/ they will pronounce “umbrella” /*ʌmbrəlla*/. It is because of the differences between their mother tongue and English. Another problem that may appear is reception of the English sounds. Again, words which have vowels, consonants, and diphthongs which belong to almost similar groups may become the reason why it is difficult for the students to differentiate them, such as sheep /*ʃi:p*/ and ship /*ʃip*/. It is because if the English sounds are not clearly received, the students will convert them into the closest sounds in their own language which may lead them to misunderstanding. Dalton (1997:1) says that it seems logical to place a heavy emphasis on listening (reception of English sounds) English words as a way of releasing correct pronunciation (production of English words). Because of that reason, the teacher needs to use other media and technique that can help the students to produce more accurate pronunciation.

To solve the problem above, the researcher tried to apply other way in teaching pronunciation using educational medium software (*Talk Any*) to help the students in the teaching and learning process at SMPN 1 Jember. Therefore, “*Talk Any*” was used because it could make the teaching and learning process more

interesting. Besides, it also had functions as one of the teaching aids to help and facilitate the students' interest and motivation in the pronunciation activity. According to Al-jarf (2009), using text to speech software could improve students' ability in spelling, reading fluency and pronunciation correctness. It means that English teachers should use various teaching techniques by using text to speech or natural sounding software.

Softvoice, in Hermansyah (2011) refers to one of the interesting and enjoyable media in teaching pronunciation by using "*Talk Any*" educational media software technology and it is popularly called "text to speech software (TTS)". This software helps the teacher to repeat the typed words frequently and the speed of the speech can be slowed down by reducing the speed rate. It means that "*Talk Any*" software is considered to be very useful especially for the second language learning, because it can make the teaching and learning process more interesting. In line with this idea, the researcher conducted Listening & Imitating, and Drilling activities in teaching pronunciation using "*Talk Any*" software (adapted from Kilickaya, 2006; Celce-Murcia, 1996; and Al-jarf, 2009). More specifically, learning pronunciation focused on sounds and word stress. In this reserach, the students were taught about certain sounds, they were: Vowel sounds (ɪ, i:, u:, ə, æ), Consonant sounds (s, ʃ, θ, tʃ, dʒ), and Diphthong sounds (eɪ, aɪ, ɔɪ, ɪə, əʊ).

The purpose of this research was to know whether or not there was a significant effect of using "*Talk Any*" software on the Seventh Grade Students' Pronunciation Ability at SMPN 1 Jember.

The research design was quasi experiment with Nonequivalent Groups Posttest Only Design. It was begun by conducting homogeneity test, deciding the 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 Independent Sample T-test.

The area of this research was SMPN 1 Jember. It was chosen because “*Talk Any*” software had never been used by the English teacher in teaching English especially for teaching Pronunciation. Based on the result of the homogeneity test that was conducted to 8 classes of the seventh grade students at SMPN 1 Jember with the total number of students were 313 persons. According to the result on the output of ANOVA, the value of significant column was 0.000 or significant value was less than 0.05 ($p < 0.05$). It means that the ability of the seventh grade students was heterogeneous. As a result, the two classes that had the closest mean score were used as the control group and experimental group. Class VII A and VII C had the closest mean score among the other classes, they were 79,46 and 79,50. Class VIIC and class VIIA were chosen as the experimental class and the control class by lottery.

The result of this research showed that there was a significant effect of using “*Talk Any*” software on the seventh grade students’ pronunciation ability. It was proven by the value of significant column (2-tailed) of t-test table by using SPSS Software was 0.040, and it was lower than 0.05.

Based on the explanation above, it was concluded that: there is a significant effect of using “*Talk Any*” software on the seventh grade students’ pronunciation ability at SMPN 1 Jember.