

**IMPROVING THE STUDENTS' PRONUNCIATION IN SPEAKING
THROUGH PROSODY PYRAMID APPROACH
(A Classroom Action Research at The Eleventh
Grade Students of SMA Negeri 3 Bulukumba)**

A THESIS

*Submitted to the faculty of Teacher Training and Education Makassar
Muhammadiyah University in partial fulfillment of the requirement
For the degree of education in English department*

PARISKA CIPTARIA

10535 5060 12

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHERS TRAINING AND EDUCATION
MAKASSAR MUHAMMADIYAH UNIVERSITY**

2016

UNIVERSITAS MUHAMMADIYAH MAKASSAR
FAKULAS KEGURUAN DAN ILMU PENDIDIKAN

SURAT PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : **PARISKA CIPTARIA**

NIM : 10535 5006 12

Jurusan : Pendidikan Bahasa Inggris

Judul Skripsi : IMPROVING THE STUDENTS' PRONUNCIATION IN
SPEAKING THROUGH PROSODY PYRAMID APPROACH

(A Classroom Action Research at The Eleventh
Grade Students of SMA Negeri 3 Bulukumba)

Dengan ini menyatakan bahwa skripsi yang saya ajukan di depan tim penguji adalah hasil karya saya sendiri dan bukan hasil ciptaan orang lain atau dibuatkan oleh siapapun.

Demikian pernyataan ini saya buat dan saya bersedia menerima sanksi apabila pernyataan ini tidak benar.

Makassar, april 2017

Yang Membuat Pernyataan

Pariska Ciptaria
Nim: 10535 5060 12

UNIVERSITAS MUHAMMADIYAH MAKASSAR
FAKULAS KEGURUAN DAN ILMU PENDIDIKAN

SURAT PERJANJIAN

Saya yang bertanda tangan di bawah ini:

Nama : **PARISKA CIPTARIA**
NIM : 10535 506012
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Keguruan dan Ilmu Pendidikan

Dengan ini menyatakan perjanjian sebagai berikut:

1. Mulai dari penyusunan proposal sampai selesai penyusunan skripsi ini, saya akan menyusun sendiri skripsi saya (tidak dibuatkan oleh siapapun).
2. Dalam menyusun skripsi, saya akan selalu melakukan konsultasi dengan pembimbing yang telah ditetapkan oleh pemimpin fakultas.
3. Saya tidak akan melakukan penjiplakan (plagiat) dalam penyusunan skripsi.
4. Apabila saya melanggar perjanjian seperti pada butir 1, 2, dan 3, saya bersedia menerima sanksi sesuai dengan aturan yang berlaku.

Demikian perjanjian ini saya buat dengan penuh kesadaran

Makassar, April 2017
Yang Membuat Pernyataan

Pariska Ciptaria
NIM: 10535 5060 12

Motto

”Your future is your unknown paradise”

**“I dedicated this thesis
to my beloved parents, family,
friends and all people who know me”**

ABSTRACT

Pariska Ciptaria 2016. *Improving students' pronunciation in Speaking through Prosody Pyramid Approach at the eleventh grade of SMA Negeri 3 Bulukumba (A Classroom Action Research)* Supervised by Erwin Akib and Amar Ma'ruf. A Thesis of English Department, the Faculty of Teacher Training and Education, Makassar Muhammadiyah University

Gilbert, (2008) in his journal stated that the effectiveness of Using the Prosody Pyramid in Pronunciation. He said that practicing pronunciation without prosody is like teaching ballroom dancing, only the students must stand still, practice without a partner, and without music.

The objective of the study was to find out how the prosody pyramid approach improve the students ability in stressing word and intonation at the SMA Negeri 3 Bulukumba.

This research used Classroom Action Research that consisted two cycles. Procedurals of the research were planning, action, observation, and refleksi. The research population was at XI IA1 Year Students of SMA Negeri 3 Bulukumba academic year 2016/2017. The sample of this research consisted of 30 students .The researcher obtained the data by using pronunciation test and observation sheet.

The research findings indicated that the implementation of prosody pyramid approach was significantly in improved the students pronunciation in speaking in terms of stressing word and intonation.it was proved by the mean score of stressing word in cycle I 41,30% and intonation in cycle I 35,29% and the result of the students' pronunciation ability showed that the improvement of students' strssing using prosody pyramid approach at the eleventh grade of SMA Negeri 3 Bulukumba was 43,52% as mean score 6,7 and the improvement of students' intonation using Prosody Pyramid Approach at the eleventh grade of SMA Negeri 3 Bulukumba was 37,5% as mean score 6,6. Hence, the improvement of students stressing word in D-test to cycle I was 31,42% as mean score 4,6 classified poor,but in cycle I to cycle II was 43,52% as mean score 6,6 classified good,and the improvement of students'intonation in D-test to cycle I was 35,29% as mean score 4,8 classified poor, but in cycle I to cycle II was 37,5% as mean score 6,6 classified good. Finally, the researcher concluded that the prosody pyramid approach improve the student stressing word and intonation significantly.

ACKNOWLEDGMENT

Alhamdulillah Robbil Alamin. The researcher expresses her biggest gratitude to the almighty Allah SWT, who has given His guidance, blessing, and mercy to her in completing this thesis. Salam and Shalawat are addressed to the final, chosen, religious messenger, the prophet Muhammad S.A.W.

The researcher would like to express her deepest most profound and gratitude to her amazing parents, Syharir Alamsyah and Marialang, and her beloved one brother (Fahrizal Nadianto) and all her families for prayer, financial, motivation and sacrificed for her success and their love sincerely.

The researcher realized that in carrying out the research and writing this thesis, many people have contributed their valuable suggestion, guidance, assistance, and advice for the completion of this thesis. Therefore she would like to acknowledge them:

- a. Dr. H. Abd Rahman Rahim SE MM, the Rector of Muhammadiyah University of Makassar for his advices during her study at the university.
- b. DR. Andi Syukri Syamsuri, M.Hum, the Dekan of FKIP UNISMUH Makassar for all advices and motivation.
- c. Erwin Akib, S.Pd., M.Pd.,Ph.D the head of English education department of FKIP UNISMUH Makassar, who gave his valuable authorities and suggestion in doing this thesis.
- d. Her greatest thanks are due to her first supervisor Erwin Akib, M.Pd.,Ph.D as the first consultant and Amar Ma'ruf, S.Pd., M.Hum as the second consultant

TABLE OF CONTENT

	Page
PAGE TITLE	i
APPROVAL SHEET	ii
SURAT PERNYATAAN	iii
SURAT PERJANJIAN	iv
PERSETUJUAN JUDUL	v
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	viii
LIST OF TABLES	ix
LIST OF FIGURES	x
LIST OF APPENDICES	xi
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statement	3
C. Objectives of the Study	3
D. Significance of the Study	4
E. Scope of the Study	4
CHAPTER II. REVIEW OF RELATED LITERATURE	5
A. Concepts of Prosody Pyramid.....	5
B. The Concept of Pronunciation	14
CHAPTER III. RESEARCH METHOD	30
A. Research Design.....	30
B. Research Setting	31
C. Research Variables and Indicators	31
D. Research Procudure.....	32
E. Research Subject and Time	36
F. Research Instrument.....	36
G. The Procedure of Collecting Data.....	36
H. Technique of Data Analysis.....	39
CHAPTER IV. FINDINGS AND DISCUSSION	42
A. Findings	42
B. Discussion	51
CHAPTER V. CONCLUSION AND SUGGESTION	56
A. Conclusion	56
B. Suggestion	57
BIBLIOGRAPHY	59

LIST OF TABLES

Table 3.1 The assessment of pronunciation	28
Table 3.2 The assessment of pronunciation	30
Table 3.3 Students' participation analyze	33
Table 4.1 Improvement students' stressing word	37
Table 4.2 Improvement students' intonation	37
Table 4.3 Improvent students' pronunciation ability	37
Table 4.4 Observation result	38
Table4.5 Percentage students' in stressing	39
Table 4.6 Percentage students' intonation	40

LIST OF FIGURE

Figure 2.1 Conceptual Framework 22

LIST OF APPENDICES

Appendix A	Reserach Instrument
Appendix B	Observation sheet
Appendix C	Teaching material
Appendix D	Analysis data
Appendix E	Lesson Plan
Appendix F	Documentation

CHAPTER I

INTRODUCTION

A. Background

Language learning is important for human's social development. As a language which is used by more than a half of population in the world, English holds the key as international language. English is a tool of communication among people of the world to get trade, social-cultural, science, and technology goals. Moreover, English competence is important in career development, therefore students need to understand and use English to improve their confidence to face global competition. There are four basic skills in English they are reading, writing, listening and speaking skill that every human being needs to interact or get information to another.

In English language teaching, there are four language elements namely: structure, vocabulary, pronunciation and spelling. Those elements are taught in order to develop the students' skill in the language learning. One of them should be noticed is pronunciation considered difficult elements in learning English.

English pronunciation is a very important role in communicating, because when speakers mispronounce some word or phrases, people can be misunderstanding. To reduce it, the teacher must equip the learner with certain degree of accuracy and fluency in understanding, responding and in expressing himself in the language in speech in order the learners communicatively in using the language. Pronunciation has traditionally been taught with a goal of "speaking like a native speaker," but this is not practical. In fact, it is a recipe for discouragement both for teachers and for students.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous of Related Research Findings

There are some previous findings of some researchers have relation to this researcher such as follows:

Gilbert, (2008) in his journal states that the effectiveness of Using the Prosody Pyramid in Pronunciation. He said that practicing pronunciation without prosody is like teaching ballroom dancing, only the students must stand still, practice without a partner, and without music.

Nuria, (2014) in her journal states that the integration of prosody and gesture in early intentional communication in teaching pronunciation. She said that prosody is a tool that infants use during the babbling period to express communicative intentions in teaching pronunciation.

Treball, (2014) in his journal states that the use of prosody in the language classroom effective in teaching pronunciation. He said that teaching prosody in the foreign language classrooms can increase students speaking ability in pronunciation.

CHAPTER III

METHOD OF THE RESEARCH

A. Research Design

In this research, the researcher applied a Classroom Action Research (CAR). It is a method of evaluation to ascertain the required level of competence in term of knowledge, skills and personal characteristic. Classroom action research consist of four phases namely, namely: Plan, Action, Observation, and reflection. And there are two cycle.

B. Research Setting

It covers research location, research time, and research classroom action research cycles as follows:

1. Research Location

This classroom action research conducted at SMA Negeri3Bulukumba, Bulukumba regency for English subject.

2. Classroom Action Research Cycles

This classroom action research wass held in two cycles, they are cycle I and cycle II, every cycle consist of four meeting. It aims observing the improving students' pronunciation through Prosody Pyramid Approach.

C. Research Variables and Indicators

CHAPTER IV
FINDINGS AND DISCUSSION

A. The Findings

In this section, the researcher described the result of data analysis based on the problem statement. The result of data analysis indicated that there was an improvement of the students' stressing, intonation and pronunciation ability through Prosody Pyramid Approach at the eleventh Grade of SMA Negeri 3Bulukumba. The students' improvement could be seen clearly in the following explanation:

1. The Improvement of the Students' Pronunciation Ability

The application of Prosody Pyramid in improving the students' pronunciation ability deals with stressing and intonation. Each indicator had total score and it was divided by sum of students so it resulted as means score in D-Test, cycle I, and cycle II. So, the improvement of the students' stressing, intonation and pronunciation ability can be seen clearly in the following explanation:

Table 4.1 The improvement students' Stressing Word

Indicators	Students' Stressing			Improvement (%)	
	D- Test	Cycle I	Cycle II	D-test to CI	CI to CII
Mean score	3.5	4.6	6.6	31.42	43.52

The table above indicates that there was improvement of the students' stressing from D-

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the research findings and discussions in the previous chapter, the following conclusions were presented:

1. Prosody Pyramid Approach significantly improved the students' stressing word at the eleventh grade of SMA Negeri 3 Bulukumba. It was proved by the students' achievement in cycle II was higher than cycle I and D-test where in D-test the students' mean score achievement in stressing word is 3.5, but after evaluation in cycle I the students' stressing word becomes 4.6 and cycle II 6.6. The improvement of students' stressing word in D-test to cycle I was 31.42 % as mean score 4.6 classified poor, but in cycle I to cycle II was 43.52 % as mean score 6.6 classified good.
2. Prosody Pyramid Approach significantly improve the students' intonation at the eleventh grade of SMA Negeri 3Bulukumba. It was proved by the students' achievement in cycle II is higher than cycle I and D-test where in D-test the students' mean score achievement in intonation is 3.4, but after evaluation in cycle I the students' intonation becomes 4.8 and cycle II 6.6. The improvement of students' intonation in D-test to cycle I was 35.29 % as mean score 4.8 classified poor, but in cycle I to cycle II was 37.5 % as mean score 6.6 classified good.

B. Suggestions

BIBLIOGRAPHY

- Ampa, Andi, Tenri & Asriati, 2008. *English Pronunciation Practice 2*. English Education Department Makassar Muhammadiyah University.
- Ballmart, T. 1980. *The Role of Pauses and Suprasegmentals In a Grammar*. In H. Decher & M. Raupach, eds. *Temporal Variables in Speech*. The Hague: Moutan 211-220.
- Broughton, G. 1987. *Teaching English as a foreign Language*. University of London institute of education.
- Brown, G. 1997, 1990 and Yule 1983. *Listening to Spoken English*. London, Longman.
- Byrne, Donn. 1987. *Teaching oral English*. Longman publishing group.
- Chafe, W. 1970. *Meaning and Language*. University of Chicago.
- Dalton, C. & B, Seidlhofer. 1994. *Pronunciation*. Oxford : Oxford University Press.
- Fraser, Helen. 2001. *Teaching Pronunciation: A Handbook for Teachers and Trainers*. New South Wales Department of Education and Training: Department of Education Training and Youth Affairs (DYTH).
- Gilbert, B, Judy. 2008. *Teaching Pronunciation Using Prosody Pyramid* . Cambridge University press: United States.
- Hay, C, J. 1970. *Teaching of pronunciation a classroom*. Guide London Longman.
- Harmer, James. 1991. *Practice of English language Teaching*. Pocket Dictionary Oxford.
- Heaton, J.E. 1989. *Writing English Language Test*. Longman Handbook for Language Teacher (UK) Ltd.
- Hornby, S. A. 2000. *Oxford learner's pocket dictionary*. Oxford University press
- Kondo, Y. 2001. *Prosody_based Approach to English Pronunciation Teaching*. *Tsuda Review*. No. 46 November: 165-190.
- Layman. 1972. *Research method*. United kingdom : how to book by derb park productions.
- Morley, J. 1992. *Rapid Review of Vowel and Prosodic Context*. Ann Arbor: University of Michigan Press. USA.
- Nursyamsi. 2010. *Improving the students' speaking ability through information gap technique*. Thesis. Unismuh
- Oxford Dictionary. 2008. *Oxford Learners Pocket Dictionary*. Oxford Univer

RESEARCH INSTRUMENTS

Pronunciation Test:

Directions:

This test is aimed to evaluate the students' Pronunciation skill focus on stressing and intonation.

A. Diagnostic Test

Read the conversation below with your friends in front of class:

DIALOG I

A : Is everything O.K. Here ?

B : Yes, thank you. Everything is fine.

A : Is your steak satisfactory ?

B : Quite good.

A : How about your roast beef, ma'am ? Is it O.K, too ?

B : It's just right. Just the way I like it.

A : Will there be anything else, then ?

B : No, not at the moment.

A : Very well, then moment.

B : Thanks.

APPENDIX B

TEACHING MATERIAL

A. MATERI PEMBELAJARAN

Expression Asking for opinion

- what do you think of ..?
- whar are you views ?
- what is your opinion ?
- Is it right what I have done ?
- what about...?
- How about...?

Expression satisfaction.

- I'm satisfied with...
- It's satisfying.
- I'm glad with you've done
- I'm satisfied at....
- Everything was satisfying

DIALOG I

- A** : Is everything O.K. Here ?
B : Yes, thank you. Everything is fine.
A : Is your steak satisfactory ?
A : How about your roast beef, ma'am ? Is it O.K, too ?
B : It's just right. Just the way I like it.
A : Will there be anything else, then ?
B : No, not at the moment.
A : Very well, then moment.
B : Thanks.

DIALOG 2

- Shopkeeper : Are you being helped?
Daddy : No I'm not, I am looking for gifts for my children possibly T-Shirts
Shopkeeper : For boy or girls?
Daddy : Both. I have a son and a daughter
Shopkeeper : What size do you need?
Daddy : I guess I will need a large for my son and medium for my daughter
Shopkeeper : How about the color?
Daddy : I think I will get a light green for my daughter and navy blue for my son
Shopkeeper : Here you are?
Daddy : How much I must pay?
Shopkeeper : Rp.100.000,. How about something for your wife?
Daddy : No right now. I am going to look some more. Where the fine jewelry Department here?
Shopkeeper : Right over there to the left

Appendix C

DATA ANALYSIS

A. The Raw Score of the Students in Cycle I and Cycle II

The total raw scores of the students' pronunciation which focused on stressing and intonation in cycle I and cycle 2 are presented in the following table:

1. Score Classification

a. Diagnostic Test (D Test)

The Score of Students' pronunciation in Diagnostic Test

No	Students' Code	Pronunciation		Total Score (X)	Classification
		Stressing	Intonation		
1	Std-01	3,3	1,7	2.5	Very poor
2	Std-02	3,3	1,7	2.5	Very poor
3	Std-03	5	5	5	Very poor
4	Std-04	5	5	5	Very poor
5	Std-05	1,7	3,3	2,5	Very poor
6	Std-06	1,7	1,7	1,7	Very poor
7	Std-07	3,3	3,3	3,3	Poor
8	Std-08	1,7	3,3	2,5	Very poor
9	Std-09	3,3	3,3	3.3	Very poor
10	Std-10	3,3	3,3	3.3	Poor
11	Std-11	1,7	3,3	2.5	Very poor
12	Std-12	1,7	3,3	2.5	Very poor
13	Std-13	3,3	3,3	3.3	Very poor
14	Std-14	1,7	1,7	1.7	Poor
15	Std-15	1,7	3,3	2.5	Very poor
16	Std-16	1,7	1,7	1.7	Very poor
17	Std-17	3,3	3,3	3.3	Poor
18	Std-18	3,3	3,3	3.3	Poor

Appendix C

DATA ANALYSIS

A. The Raw Score of the Students in Cycle I and Cycle II

The total raw scores of the students' pronunciation which focused on stressing and intonation in cycle I and cycle 2 are presented in the following table:

1. Score Classification

a. Diagnostic Test (D Test)

The Score of Students' pronunciation in Diagnostic Test

No	Students' Code	Pronunciation		Total Score (X)	Classification
		Stressing	Intonation		
1	Std-01	1.7	3.3	2.5	Very poor
2	Std-02	1.7	3.3	2.5	Very poor
3	Std-03	3.3	1.7	2.5	Very poor
4	Std-04	3.3	3.3	3.3	Very poor
5	Std-05	3.3	3.3	3.3	Very poor
6	Std-06	3.3	3.3	3.3	Very poor
7	Std-07	5	5	5	Poor
8	Std-08	3.3	3.3	3.3	Very poor
9	Std-09	3.3	1.7	2.5	Very poor
10	Std-10	5	5	5	Poor
11	Std-11	1.7	3.3	2.5	Very poor
12	Std-12	3.3	3.3	3.3	Very poor
13	Std-13	3.3	3.3	3.3	Very poor
14	Std-14	5	3.3	4.2	Poor
15	Std-15	1.7	3.3	2.5	Very poor
16	Std-16	3.3	3.3	3.3	Very poor
17	Std-17	3.3	5	4.2	Poor
18	Std-18	3.3	5	4.2	Poor

Appendix D

Observation Sheet

The 1st Meeting

No	Nama	Keaktifan			
		4	3	2	1
1	Std-01				1
2	Std-02				1
3	Std-03		3		
4	Std-04			2	
5	Std-05			2	
6	Std-06			2	
7	Std-07			2	
8	Std-08				1
9	Std-09				1
10	Std-10		3		
11	Std-11		3		
12	Std-12			2	
13	Std-13				1
14	Std-14			2	
15	Std-15				1
16	Std-16				1
17	Std-17				1
18	Std-18			2	

APPENDIX E

**LEMBAR PENGAMATAN
BELAJAR MENGAJAR GURU**

Nama sekolah : SMA NEGERI 9 BULUKUMBA
 Tahun ajaran : 2012/2013
 Kelas/semester : XI IA1 / 1
 Mata pelajaran : Bahasa Inggris
 Aspek : Pronunciation
 Siklus/pertemuan : I/Pertama

No	Kegiatan	Skor			
		4	3	2	1
	* <u>Awal</u>	√			
1	Memberi salam	√			
2	Mengabsen siswa		√		
3	Apersepsi		√		
4	Teknik membuka pelajaran				
	* <u>Inti</u>				
5	Penjelasan mengenai <i>Expression asking for help</i>	√			
6	Metode membimbing siswa dalam pronounciation		√		
7	Pengarahan kepada siswa dalam setiap kegiatan pembelajaran	√			
8	Penguasaan kelas	√			
9	Suara	√			
10	Pemberian pertanyaan		√		
11	Kemampuan melakukan evaluasi	√			
	* <u>Akhir</u>				
12	Memberi kesempatan siswa Bertanya		√		
13	Menyimpulkan materi	√			
14	Menutup pelajaran	√			

* 4: sangat baik

2: cukup

3: baik

1: kurang

LESSON PLAN

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

Nama Sekolah : SMA Negeri 3Bulukumba

Mata Pelajaran : Bahasa Inggris

Kelas/Semester : X1/1

Waktu : 4 x 45 menit

Pertemuan : Pertama - kedua

Aspek : Speaking

Pariska Ciptaria was born on August 18th 1994 in Bira. She is the first daughter of Syahrir Alamsyah and Marialang. She finished her study at elementary school at SDN 292 Bira 2006. Then, she continued her study to Junior High School at SMPN 3 Bontobahari, Kab,Bulukumba and she graduated her study in 2009.

She continued her study to Senior High School at SMAN 1 Bontobahari Kab,Bulukumba and finished it in 2012. In the same time, she continued her study of English Department in Muhammadiyah University of Makassar.

At the end of her study, she could finish her thesis with title "Improving The Students' Pronunciation In Speaking Through Prosody Pyramid Approach At The Eleventh Grade of SMA Negeri 3 Bulukumba (A Classroom Action Research)"