[image: image1.jpg]Qi

UNESA

Universitas Negeri Surabaya

Retain, Volume 01 Nomor 01 Tahun 2013
The Implementation of Tongue Twisters for the Teaching of Pronunciation to the Four Graders

THE IMPLEMENTATION OF TONGUE TWISTRES FOR TEACHING OF PRONUNCIATION TO THE FOURTH GRADERS
Rini Lindawati dan TH. Kumala Rini Paath

S1- English Education, Language and Art Faculty, Surabaya State University
Abstract

Mis-pronounced in English word can create misunderstanding and miscommunication. Word stress has very important in English. A wrong position in word stress in English word can change the meaning. The researcher realized that it is very important to make the students practice pronunciation through such interesting activity as often as possible by using tongue twister. The aims of this study are to describe the implementation of tongue twisters for the teaching of pronunciation for the fourth graders and to describe the students’ responses toward implementation of tongue twisters for the teaching of pronunciation for the fourth graders. The researcher conducted the research in SDN Mojosari 1 and the subject of the study was the fourth graders. The researcher applied a descriptive qualitative research design. From the result of observation checklist and field notes, it could be indicated that the implementation of tongue twisters give some contribution to the students’ pronunciation. From the result of questionnaire, it could be concluded that the students gave good responses toward the use of tongue twister in their class. The researcher suggested that the English teacher should using tongue twisters in teaching English, especially pronunciation by aware of the topics and the level of the students.

Keywords: tongue twisters, pronunciation, fourth graders

INTRODUCTION

Nowadays, English has become one of the most important elements of communication which cannot be separated in daily activities in the life of globalization. When students learn an English language, they also learn the language skills and the language components. One of the language components that is important and should be mastered by the students is pronunciation. Mis-pronounced in English word can create misunderstanding and miscommunication. However, teaching pronunciation is very difficult because not any people can pronounce exactly alike (Tominaga, 2009 : 47). Incorrectly articulated consonants and vowel sounds affects to one another so that accurate pronunciation will help students to achieve goal in communication.
When pronunciation is learnt and taught in early of the schooling, the pronunciation mistakes in their adolescent can be decreased. The teachers can start to teach the correct pronunciation as early as possible since the student is in young age. Learners under 14 years old should be the first to consider (Cameron, 2005:37). Referring to the matter, English is introduced to young learners as a local content subject. This is stated at the Decree of ministry of Education and Culture. (R.I/No.0487/4/1992, Chapter VIII) that stated that an Elementary School could add some extra lessons in its curriculum as long as they were not in contradiction with the objectives of national education. English for young learners is recommended for four grade students of primary school. It is suitable with the Decree of the Minister of education and Culture, No. 060/U/1993 that English is introduced to the fourth grade students of primary school.

Teaching English pronunciation to young learners is not easy. Scott in the book entitled Teaching English to Children, stated that most of the students have little time and opportunity to speak English outside the classroom (1990:30). The researcher realized that it is very important to make the students practice pronunciation through such interesting activity as often as possible by using some attractive media. The researcher would like to see the implementation of those attractive media in the classroom teaching for English to young age will be motivated and more interested by using an attractive media. One of the media that the researcher is going to use is tongue twister. Tongue twister is a phrase or sentence which is difficult to articulate without hesitation. Linse (2005) who explains that tongue twister is fun way to teach pronunciation to young children in EFL classroom.

The aims of this study are to describe the implementation of tongue twisters for the teaching of pronunciation for the fourth graders and to describe the students’ responses toward implementation of tongue twisters for the teaching of pronunciation for the fourth graders. The researcher conducts this study in order to give some inputs to the teacher and students directly in the process of the teaching of pronunciation through tongue twister.

Pronunciation is an oral utterance or speaking, pronouncing of a word especially with reference to a standard for the purpose of communicating meaningfully. There are two key words here “communicating” and “standard”. “Communicating” implies that pronunciation is not just making a babble of sounds. “Standard” implies correctness. (Webster, 2007: 17). The researcher will deal with the features of English pronunciation, the important of English Pronunciation, problem related to English pronunciation, teaching pronunciation. The uniqueness is one of children’s characteristics as young learners. Every child has different ability in developing reaction to respond something. Almy (1975:113) stated that children’s characteristic is simply and profoundly the uniqueness of each individual. Opal Dunn further points out that without knowledge of a child´s various stages of cognitive, emotional, physical, and social and language development, and an ability to recognize these stages, it is difficult for a teacher to plan an effective programme. Activities, beyond the child’s level of development, are difficult and often result in a restless classroom, or discipline problems in large classes (1983: 8). Tongue twisters are either words or phrases that are difficult to pronounce because they contain many difficult sounds, especially ones that are very similar. They exist in every language and are designed for improving the articulation (Celce-Murcia, 1991:139).
RESEARCH DESIGN

The researcher conducted the research by using descriptive qualitative research design to obtain information concerning the implementation of tongue twisters for the teaching of pronunciation to the fourth graders and to know the students’ responses toward the implementation of tongue twisters for the teaching of pronunciation to the fourth graders. As Ary, et al. (2002:322) stated that the descriptive research study is designed to obtain information concerning the current status of phenomenon. In the study, the researcher did not take part in the process of teaching and learning. The researcher observed it and reported anything that happened.

The subjects of this study were the fourth grade of elementary school students whose ages vary from nine to ten. Their ages were considered as young learners based on the elementary school curriculum. It concerned with one class only which consisted of 36 students to be observed. They were 4A class of SDN Mojosari 1. In this study, some instruments were used, such as observation checklist, field notes and questionnaire. To collect the data, the researcher applied classroom observation. In this observation called a nonparticipation observation. The researcher took three times observations to collect the data.

The data were collected through observation checklist, field notes and questionnaire. During the teaching and learning process, the researcher observed the students’ activities by using observation checklist and field notes to answer the first research question, that was to describe the activity of teaching and learning process, especially pronunciation by using tongue twisters to the fourth graders (fourth grade of SDN Mojosari 1). Observation checklist was to collect the data that researcher looks at when observing something/someone. Besides, the researcher kept note on what was going on in the class, especially to the subject of observation when they were reading the text aloud.

In this study, the researcher used questionnaire to collect the data related to the students’ opinion about English, the technique of the teaching of pronunciation, the use tongue twisters for teaching of pronunciation, the teacher’s role in the implementation of tongue twisters for the teaching of pronunciation, and the general evaluation. Students had to answer the question by choosing the most possible answer in questionnaire.

In this research, the data were analyzed based on the research problem. In analyzing the data, the information from observation checklist, field notes, and questionnaire were presented. The result of the instruments and observation was analyzed qualitatively in descriptive way. The result of questionnaire was calculated by dividing the number of each comment with the total number of students then was multiplied with a hundred percent.
RESULT AND DISCUSSION
The Results of the Study

During teaching and learning process, the activities in the classroom were observed. This section focuses as on the data presentation. The data gained from the three-session class observation.
The Results of Observation

The first observation was done on November 1st, 8th,15th, 2012. Before the teacher entered the classroom to start the lesson, the teacher had prepared the materials including the topics and the media that would be used in that meeting. When the teacher came to the class, he asked the students to enter the class and sat on their own seats. Then, he greeted and asked them to pray together. At that time, the observer was waiting out of the class until the teacher permitted her to come in to the class. The teacher introduced the observer to the students, and told them that observer did not participate in the teaching learning process, but just stayed in the classroom to observe all activities that happened. The class became very noisy when they knew a stranger coming into their class. They did not pay attention to the teacher; instead they paid attention to the observer, when she took a seat in the last row behind the class. The teacher asked them to pay attention and listen to her. After he was able to control the students, he checked the students’ attendance list first (there was one student who were absent at that meeting) and started the lesson by introducing tongue twister to the student in order to warm up their mind before learning something.

In first and second meetings, the teacher used a passage. The teacher observed the students during warming up activity, while activity, and evaluation. The teacher gave opening question was related to the topic. In doing this activity, the students were not afraid to raise their hands to answer question. When this activity was finished, the teacher went to the next activity namely while activity. In this activity the teacher asked some of the students to read the passage loudly. When the students read the text, the teacher corrected their pronunciation of each sentence. Then, the teacher gave the students some examples of tongue twisters that related to the passage. The tongue twisters were modeling by the teacher. The teacher said a sound, a word, or a sentence. Teacher spoke slow down the first few times, or spoke slower in order to focus attention on a critical point. The teacher repeated the model several more times in a style typical of natural conversation. The teacher asked for repetition first by the whole class, next by groups, and finally by individuals called upon at random.

Different from the previous meeting, in this third meeting, the teacher read the passage loudly for the students with the good expression and good pronunciation so that the students could understand the passage. After the teacher read the story, he appointed students to read randomly. When the students read the text, the teacher corrected their pronunciation of each sentence. Then, the teacher gave the students some examples of tongue twisters that related to the passage. The tongue twisters were modeling by the teacher. The teacher said a sound, a word, or a sentence. Teacher spoke slow down the first few times, or spoke slower in order to focus attention on a critical point. The teacher repeated the model several more times in a style typical of natural conversation. The teacher asked for repetition first by the whole class, next by groups, and finally by individuals called upon at random. Demonstrations would help the students move more quickly toward accurate pronunciation. Then, the teacher guided the students back to the passage.

The students were enthusiastic to practice tongue twisters. After that, the teacher gave them questions. The teacher and the students corrected together after they had finished. As time was over, the teacher said good bye to the students and so did me as the observer.
The Results of the Students’ Responses
The result of questionnaire

1. The students’ opinion about English (question number 1)

From the result of the questionnaire, it showed that there were 58.3% of the students stated that they were very happy when their teacher taught English, and others 38.8% were interested too. Therefore, basically all of the 4A students of SDN Mojosari 1 were eager to learn English.
Table 1. The students’ opinion about English

	NO

	A

	B

	C

	D

	1

	58.3%

	38.8%

	-

	2.8%

	

2. The students’ opinion about the technique for the teaching of pronunciation (question number 2-4)

From the students’ responses, it showed that 47.2% of the students stated that they felt difficulty to say some words in English, but 3 of 0.5% of the students said that it was easy when their teacher taught English to them by using dialogue or conversation. I occurred because they were afraid to speak in English, they did not know how to pronounce the words correctly. Meanwhile, the students tried to speak despite in a simple way. It was proven that 86.1% of the students stated that it was important to be able to speak English and 86.1% of the students stated that they were happy to do conversation.

Table 2. The students’ opinion about the technique for the teaching of pronunciation
	NO
	A
	B
	C
	D

	2
	19.4%
	30.5%
	47.2%
	2.8%

	3
	36.1%
	50%
	8.3%
	5.5%

	4
	25%
	61.1%
	11.1%
	2.8%

3. The students’ opinion about the use tongue twisters for the teaching of pronunciation (question number 5-13)

From the students’ responses, as for the application of using tongue twisters to teach pronunciation, 83.3% of the students agree that tongue twisters helped students practice speaking English, especially pronunciation. It was because they were interested when the teacher asked them to say some tongue twisters. It was proven that 91.7% of the students stated that were very happy when they were asked to say some tongue twisters.

Most students stated that their friends were interested in the used of tongue twisters. It can be seen that 88.9% of the students were motivated during doing tongue twisters. They (83.3%) also stated that using tongue twisters could enhance their proficiency in pronunciation because it was fit in the students’ interest. Most of the students (74.9%) said that it enabled the students to pronounce word correctly. The result of the questionnaire also said that 63.9% of the students often cooperate with their friends in responding the teacher’s question. They (80.5%) were motivated to be active in teaching and learning process.

Table 3. The students’ opinion about the use of tongue twisters for the teaching of pronunciation
	NO
	A
	B
	C
	D

	5
	52.8%
	30.5%
	16.7%
	-

	6
	41.7%
	50%
	-
	8.3%

	7
	30.5%
	63.9%
	2.8%
	2.8%

	8
	25%
	58.3%
	16.7%
	-

	9
	13.9%
	50%
	19.4%
	16.7%

	10
	13.9%
	47.2%
	27.8%
	11.1%

	11
	22.2%
	50%
	19.4%
	8.3%

	12
	55.5%
	255
	16.7%
	2.8%

	13
	16.7%
	72.2%
	5.5%
	5.5%

4. The students’ opinion about the teacher’s role in the implementation of tongue twisters for the teaching of pronunciation (question number 14-16)

Based on the result of questionnaire, most of the students said that their teacher was helpful in teaching and learning process. The teacher motivated the students to participate actively in the teaching and learning process and he always observed the students’ activity. 91.7% of the students agreed that their teacher often corrected their mistakes and 91.7% of the students also stated that their teacher always gave them the opportunities to participate actively or to practice reading the text aloud.
Table 4. The students’ opinion about the teacher’s role in the implementation of tongue twisters for the teaching of pronunciation
	NO
	A
	B
	C
	D

	14
	61.1%
	25%
	5.5%
	8.3%

	15
	38.9%
	52.8%
	2.8%
	5.5%

	16
	52.8%
	38.9%
	5.5%
	2.8%

5. The students’ opinion about the general evaluation (question number 17-19)

Most of the students (94.4%) agreed that the use of tongue twisters in teaching pronunciation was very useful and made their anxiety get reduced in class. Therefore, they could pronounce English words correctly. Finally, 88.9% of the students said that it was important to implement tongue twisters to teach pronunciation. They (66.6%) also said that they did not have any difficulties to pronounce some English words correctly.
Table 5. The students’ opinion about the general evaluation
	NO
	A
	B
	C
	D

	17
	30.5%
	63.9%
	5.5%
	-

	18
	27.8%
	61.1%
	11.1%
	-

	19
	5.5%
	27.8%
	19.4%
	47.2%

Discussion of the Results
The Implementation of Tongue Twisters for the Teaching of Pronunciation to the Fourth Graders

This study was conducted to investigate the implementation of tongue twisters for the teaching of pronunciation to fourth graders. The researcher concludes that there were three main activities in the teaching learning process.

The first was the teacher did a warming up activity, as stated by Murphey (1994:6) that warming up activities will male language learning effective. Here, the teacher used a little chit-chat with the students related to the topic in order to warm up the students’ mind before learning something.

The second was while activity. In the while activity, the teacher explained material. While the teacher explained the material, He included some tongue twisters in order to drill pronunciation the students and to avoid the students’ boredom. Tongue twisters were able to create enjoyable environment for the students. The important thing was that the tongue twisters could be applied as an effective stimulus in developing the students’ pronunciation in the teaching learning process. At the first meeting, it can be seen that there were things that should be evaluated. Some students still got confused with the tongue twisters. Even though the students found difficulties in pronouncing tongue twisters, the students were still motivated in learning.

The third activity was evaluation. The teacher gave some assessment to every student as evaluation in order to know that the material has been successfully transferred and the students understood with the material.

In the first and the second meetings, the teacher did not do the steps of implementing tongue twisters for the teaching of pronunciation; those were modeling by the teacher, imitation by the students, and explanation or demonstration. The teacher did the steps of implementing tongue twisters for the teaching of pronunciation only in the third meeting. The teacher should follow the steps of implementing tongue twisters for the teaching of pronunciation in all meetings. Generally, the teacher was good in implementing the tongue twisters in the teaching learning process.
The Results of the Students’ Responses toward the Implementation of Tongue Twisters for the Teaching of Pronunciation to Fourth Graders

In this discussion, we could see the students’ responses toward the implementation of tongue twisters. The researcher will answer the second research question which was about the students’ responses toward implementation of tongue twisters for the teaching of pronunciation to the fourth graders. The result of the students’ responses toward the implementation of tongue twisters can be seen from the result of the questionnaire.

From the result of questionnaire, it showed that twenty two students were very happy when the teacher taught English and thirteen said that were happy too. Therefore, most of them were eager to learn English. However, sixteen students felt difficulty in English class but, eleven said that it was easy when the teacher taught English. The students knew that learning English was important. It was proven by thirty one said that it was important to be able to speak English.

Tongue twisters could help the students to practice pronounce English words correctly because thirty were interested when the teacher asked them to said some tongue twisters. Thirty three students said that they were happy when the teacher asked them to practice some tongue twisters. Twenty three students said that they often cooperate with their friends in responding the teacher’s question. It was because the teacher selected the material that fitted with the students’ interest. It was proven by twenty seven students said that the material fitted with their daily activity. Besides, twenty nine students said that they were motivated to be active in teaching learning English by using tongue twisters as media. Finally, thirty four students agreed that tongue twisters as media to teach pronunciation was very useful and could make their anxiety reduced in class. Therefore, they could speak English with correct pronunciation. It was proven by twenty three students said that they not have any difficulties in pronouncing some words in English correctly. From the discussion, it can be concluded that tongue twisters was interesting to be used in teaching pronunciation.

CONCLUSION AND SUGGESTION
Conclusion

To make pronunciation more effective, efficient, and interesting to learn, the teacher applied tongue twisters in the teaching and learning process. They were asked to memorize and drilled by the teacher. Some modifications were made by the teacher due to the students and classroom condition. In the first and the second meetings, the teacher did not do the steps of implementing tongue twisters for the teaching of pronunciation; those were modeling by the teacher, imitation by the students, and explanation or demonstration. The teacher did the steps of implementing tongue twisters for the teaching of pronunciation only in the third meeting. The teacher should follow the steps of implementing tongue twisters for the teaching of pronunciation in all meetings. Generally, the teacher was good in implementing the tongue twisters in the teaching learning process.

During the teaching and learning process, the students gave positive responses toward the implementation of tongue twister in their class. This can be seen from their active participation and enthusiasm in class from the result of observation. All of them were happy and interested in the use of tongue twister.

Suggestion
For the teacher

It is suggested for the teacher to always teach pronunciation based on the steps of implementing tongue twisters. This is done trough teaching useful and practical pronunciation. By doing this, students are aimed to pronounce more words and be able to use the pronunciation correctly.
For other Researchers

The other researchers are extremely encouraged to develop other research in English education. It is recommended that they to develop other tongue twister activities that are more effective and interesting for other levels of students. By doing so, it is expected to achieve better pedagogic outcomes in English education.

REFERENCES
Almy, Millie. 1975. The Early ChildhoodEducator at

Work. New York: McGraw-Hill, Inc.
Ary, Donald et al. 2010. Introduction to Research in Education (8th ed.). Canada: Cengage Learning.
Ashton-Warner, S. 1965. Teacher. New York: Simon and Schuster.
Cameron, L. 2001. Teaching Languages to Young Learners. Cambridge: Cambridge University Press.
Celce-Murcia, M., Brinton, D., & Goodwin, J. 1996. Teaching pronunciation: reference for teachers of English to speakers of other languages. New York: Cambridge University Press.
Departemen Pendidikan Nasional. 2004. Kurikulum 2004: Standar Kompetensi Mata Pelajaran Bahasa Inggris SD/MI. Jakarta: Depdiknas.
Dunn, Opal. 1983. Beginning English with Young Children. London: Macmillan Publishers Ltd. University Press.
Linse, C. T. 2005. Practical English language teaching: Young learners. United States: McGraw-Hill Publishing.
Scott, Wendy A., Ytreberg, Lisbeth H. 1990. Teaching English to Children. New York: Longman.
Tominaga, Y. 2009. An Analysis of Successful Pronunciation Learners: In Search of Effective Factors in Pronunciation Teaching. Retrieved July 7, 2012, from Search.ebscohost.com on the World Wide Web: http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=14f67a82-9efc-4703-ba1c-beb6e0a1a024%40sessionmgr113&vid=2&hid=105.
Underhill, Adrian.1994. Sound Foundations. Oxford: Heinemann.

Webster, Lois P. 2007. American English Language Training (AELT): Handbook for teachers. Denver: ACCTS press.
42
43

