CHAPTER ONE

INTRODUCTION

1.1 Background of the Study

In learning a language, the way we speak, more specifically, in uttering or producing the sounds of that particular language is as significant as the way we understand and use the structure of it. For instance, when we are having a conversation with others, even though we know what we are going to say and we understand the structural rules, if we cannot pronounce the sounds properly, then misunderstanding is likely to happen. This proves that the ability to pronounce the sounds of a particular language is important, especially in a conversation. Therefore, pronunciation, as one of the supporting aspects of language skills, is important in helping us to master a particular language, without implying that other aspects are not equally important.

In general, people do not have many difficulties when they are acquiring the ability to pronounce the words of their mother tongue. The problems in pronouncing certain language sounds will occur when they are learning the pronunciation of a language other than their mother tongue.

When children acquire or learn the pronunciation of their mother tongue, they only do a simple process, actually. All they have to do is to respond to the stimulus surrounding them and imitate that stimulus. They carry out this process without being bothered by the knowledge of the sound production of a particular language for the simple reason that this is their first language. On the other hand, for adults who already have their first language, the process of learning the pronunciation of other languages is much more complex. It in fact involves many factors. Therefore, they will probably face some difficulties in learning them.

English is commonly learned by Indonesian people as a foreign language. As a result, Indonesian-speaking people will almost certainly face similar problems in learning English pronunciation.

My thesis topic is Pronunciation of Certain Problematic English Sounds by Students of the English Department, Bachelor Program, Faculty of Letters, Maranatha Christian University. I choose this topic because first, Phonetics and Phonology has become my subject of interest. Moreover, I am interested especially in Pronunciation, which belongs to both Phonetics and Phonology areas.

Another thing is, as I have said earlier, Indonesian people who learn English most probably face the similar problems in learning its pronunciation and I am specifically concerned with the reasons for this problem. I would like to investigate and explore the problems faced by English learners, especially the students of the English Department, Bachelor Program, Faculty of Letters, Maranatha Christian University. Starting from that, I hope that I will be able to find some other factors that cause the students to have some difficulties in pronouncing certain English sounds.
I only choose students from 2002, 2003 and 2004 badges as the subjects of my research because I presume they have been putting English pronunciation into practice longer than the students from other lower badges have. Most probably, they are used to pronouncing English sounds more than other students from lower badges. Therefore, if the students still have some problems in pronouncing certain English sounds, there must be something to question about. In addition, I would like to take the data from forty students. I think that amount is adequate for my thesis discussion.

Having said that most Indonesian people have some difficulties in learning English pronunciation, I believe that it is still possible for some of them to manage to pronounce English sounds accurately. This leads to another matter, which is essential to be discussed. It brings up a question why some students can produce English sounds accurately while some others cannot.

Finally yet importantly, I hope my thesis will be of benefit for the university in any way. I hope it will help the teachers, in this case, the Pronunciation teachers in particular, in making some more improvements to the teaching method of this subject by knowing the students’ difficulties in pronouncing English sounds.

The linguistic area of my thesis is Psycholinguistics. I will use one of the specific theories in Psycholinguistics, namely the Second Language Acquisition. By using the theory of the Second Language Acquisition in Psycholinguistics, I will be able to find the reasons for the students’ difficulties in pronouncing those problematic sounds. What is more, I will also be able to find out why some other students are able to pronounce those same sounds accurately.

The approach that I am going to use is Phonetics and Phonology. I choose this approach because my topic deals with pronunciation. Thus, I will use the theory of Phonetics, to be exact, the Articulatory Phonetics. By using this particular theory, I will be able to analyze the pronunciation of each student. Besides, this theory is used as one of the measurements tools in addition to the recording of the native speaker, Clear Speech by Judy B. Gilbert, which is provided in the library, in order to measure the accuracy of the students’ pronunciation.

1.2 Statement of the Problem

The problems that I am going to analyze are as follows:

1. What sounds are considered problematic by most students of 2002, 2003 and 2004 badges of the English Department, Bachelor Program, Faculty of Letters, Maranatha Christian University?

2. Why are those sounds problematic for the students?

3. In spite of the sounds being problematic, why can some students produce the sounds accurately?

1.3 Purpose of the Study

Based on the Statement of the Problem, the purpose of my research is to find out:
1. what sounds are considered problematic by most students of 2002, 2003 and 2004 badges of the English Department, Bachelor Program, Faculty of Letters, Maranatha Christian University.

2. the reasons of why those sounds are considered problematic.

3. the reasons why some students are able to produce the sounds accurately, in spite of the fact that the sounds are problematic.

1.4 Method of Research

In collecting the data I need for my discussion, first of all I will ask the students to pronounce some words containing all English segments of sounds. Then, I will observe the recordings and make notes of the students’ pronunciation. The reason why I use observation is that the data I need can only be obtained by recording the students’ pronunciation.

I also need to interview them in order to find out what exactly the problems they have in pronouncing those sounds. In addition, if they can manage to pronounce those sounds accurately, I will ask them the reasons for their accuracy in pronouncing them. I also ask them with the questions that will reveal their attitudes and aptitudes in learning English for the reason that these are two of the many important aspects in learning a language.

1.5 Organization of the Thesis

I organize the thesis into four chapters. The first chapter contains the Background of the Study, in which I state the reasons for choosing the topic, the linguistic area and the approach I use for this thesis. Besides, it also contains the Statement of the Problem, Purpose of the Study, Method of Research and Organization of the Thesis. Chapter Two consists of the Theoretical Framework, in which I will give the explanation about the linguistic area and the approach I use in writing this thesis. Chapter Three is the Discussion and Chapter Four contains the Conclusion. The thesis ends with the Bibliography and Appendices.

PAGE
1
Maranatha Christian University

