
A THESIS

USING MIMICKING TECHNIQUE ON PRONUNCIATION

SKILL AT THE EIGHT GRADE STUDENTS OF

ENGLISH PROGRAM OF IAIN PAREPARE

(Long Vowel Sounds)

BY

HASANUDDIN

REG. NUM.16.1300.058

ENGLISH EDUCATION PROGRAM

TARBIYAH FACULTY

STATE ISLAMIC INSTITUTE

PAREPARE

2021

ii

USING MIMICKING TECHNIQUE ON PRONUNCIATION

SKILL AT THE EIGHT GRADE STUDENTS OF

ENGLISH PROGRAM OF IAIN PAREPARE

(Long Vowel Sounds)

BY

HASANUDDIN
REG. NUM.16.1300.058

Submitted to the English Education Program ofTarbiyah Faculty of State Islamic

Institute of Parepare in Partial of Fulfilmentof the Requirements
for the Degree ofSarjanaPendidikan (S.Pd)

ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY

STATE ISLAMIC INSTITUTE
PAREPARE

2021

iii

USING MIMICKING TECHNIQUE ON PRONUNCIATION

SKILL AT THE EIGHT GRADE STUDENTS OF

ENGLISH PROGRAM OF IAIN PAREPARE

(Long Vowel Sounds)

Thesis

As a Part of Fulfilment of the Requirement for the Degree of

Sarjana Pendidikan (S.Pd)

English Education Program

Submitted by

HASANUDDIN

Reg. Num.16.1300.058

to

ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY

STATE ISLAMIC INSTITUTE
PAREPARE

2021

iv

ENDORSMENT OF CONSULTANT COMMISIONS

The titleof Thesis : Using Mimicking Technique on Pronunciation

Skill at the Eight Grade Students of English

Program of IAIN Parepare (Long Vowel Sound).

Name of student : Hasanuddin

Student’s Reg. Number : 16.1300.058

Faculty : Tarbiyah

Study Program : English Education

By Virtue of Consultan Degree : SK. The Dean of Tarbiyah Faculty Certificate

 Num : B.1629/In. 39.5/PP.00.9/09/2019

Approved by

ConsultantCommissions

Consultant : Drs. Abd. Rauf Ibrahim, M.Si

Nip : 195812121994031002

Co-consultant : Dr. Ahdar, M.Pd.I

Nip : 197612302005012002

Cognizant of:

Tarbiyah Faculty

v

THESIS

USING MIMICKING TECHNIQUE ON PRONUNCIATION

SKILL AT THE EIGHT GRADE STUDENTS OF

ENGLISH PROGRAM OF IAIN PAREPARE

(Long Vowel Sounds)
Submitted by

HASANUDDIN
REG. NUM.16.1300.058

Had been examined on April, 04

th
, 2021 and had been declared

that it fulfilled the requirements

Approved by

Consultant Commissions

Consultant : Drs. Abd. Rauf Ibrahim, M.Si

NIP : 195812121994031002

Co-Consultant : Dr. Ahdar, M. Pd. I

NIP : 197612302005012002

Tarbiyah Faculty

vi

ENDORSEMENT OF EXAMINER COMMISSIONS

Name of the Student : Hasanuddin

The Title of Thesis : Using Mimicking Technique on

Pronunciation Skill at the Eight grade

Students of English Program of IAIN

Parepare (Long Vowel Sound).

Student Reg. Number : 16.1300.058

Faculty : Tarbiyah

Study Program : English Education

By Virtue of Consultant Degree : SK. The Dean of Tarbiyah Faculty

 No: B.1629/In.39.5/PP.00.9/09/2019

Date of Graduation : April 04
th

, 2021

Approved by Examiner Commissions

Drs. Abd. Rauf Ibrahim, M.Si (Chairman)

Dr. Ahdar, M. Pd. I (Secretary)

Drs. ismail Latif M.M (Member)

Drs. Amzah Selle, M.Pd (Member)

vii

ACKNOWLEDGEMENT

 بِسْمِ اِلله الرَّحْْنِ الرَّحِيْمِ
لَامُ عَلَى أَشْرَفِ الأنَبِْيَاءِ الْْمَْدُ اِلله رَبِّ الْعَالَمِيَْْ وَالصَّلَاةُ وَالسَّ

 وَالْمُرْسَلِيَْْ وَ عَلَى الَهِِ وَصَحْبِهِ أَجَْْعِيَْْ أمََّا بَ عْد

Alhamdulillahi Rabbil ‘Alamin, praise is merely to the almighty Allah swt.

Give thanks for God’s love and grace for us, the most gracious, the most merciful, the

lord of the universe and the master of the judgment, the king of the kings, who has

given his bless and salvation to the writer for finishing this Thesis entitled: Using

Mimicking Technique on Pronunciation Skill at the Eight grade Students of English

Program of IAIN Parepare (Long Vowel Sound). Shalawat and salam always be

given to our prophet Muhammad saw. (peace be upon him) a person that becomes a

leader, the best example for us, who had been guided us from uneducated person to

be educated person or the other words from the bad character to the good one.

This Thesis not merely the writer own work because of having greatly

improved by some great people around the writer who suggested and guided by

giving comments and advise to make it better. The writer realizes that writing

contains a few errors, even though she tried to do his best. The writer spent a lot of

time writing this paper. He expects that it will useful information and give new

knowledge for anyone who reads it. During the period of conducting the research and

writing this paper, the writer got manly valuable contribution from a number of

people in order to complete it. Therefore the writer would like to express sincere

thanks and appreciation to:

1. The writer’s beloved Parents (Nurdia and Dahlan) for their greet love, attention,

trust and pray. And his siblings Dewi, Darman, Derna Sari, and all of my big

family who has been given their motivation to pass this study.

viii

2. The writer deeper appreciation is extended to writer’s first consultant Drs. Abd.

Rauf Ibrahim, M.Si. nd the second consultant Dr. Ahdar, M.Pd.I for their

guidance and encouragement during the research.

3. Dr. Ahmad Sultra Rustan, M.Si. as the Rector of IAIN Parepare who has worked

hard to manage education of IAIN Parepare.

4. Dr. H. Saepudin. S.Ag, M.Pd. as the Dean of Tarbiyah in IAIN Parepare, who has

arranged a positive education for the students in Faculty of Tarbiyah.

5. Mujahidah, M.Pd. as the chairman of English Education program of IAIN

Parepare who has given her motivation, guidance and suggestion that very helpful

to complete the Thesis. Thanks for your good advice and valuable input.

6. All the lecturer of English Education and Tarbiyah Faculty, and all the staffs of

IAIN Parepare thanks for your time, knowledge, advice and motivation that you

have given to the writer since he is studying in this great campus.

7. His hometown friends: Hartati, Junaeda, Nur Ida, Wahyuni and Sitti Fatimah who

always give him support and motivation.

8. His friends: Putriani M, Armawati, Diana, Sri Nengsi, Nursheila, Andi Sukma

Auliyah, Amirulhaq Bin Marra, Muh Idul and class T306.

9. His roommate: Iwan Fauzan, Irwan, Ayyub, Muh. Iqram, Adi Wijaya and

Nasruddin who always give him support and motivation.

 Finally, the writer also would like to say big thanks to all his amazing friends and

awesome people that the writer cannot mention the name that have helped and

supported her sincerely, the writer hopes that this thesis can be useful for us and

become a reference for the next research.

ix

DECLARATION ON THE AUTHENTICITY OF THESKRIPSI

The writer who signed the declaration below:

Name : Hasanuddin

Student Reg. Number : 16.1300.058

Place and Date of birth : Sandakan, November 26
th

 1998

Study Program : English Program

Faculty : Tarbiyah

Title of Thesis :Using Mimicking Technique on Pronunciation Skill at

the Eight Grade Students of English Program of IAIN

Parepare (Long Vowel Sound)

Stated this thesis is her own writing and if it can be proved that it was copied,

duplicated or compiled by any other people, this thesis and the degree that has been

gotten would be postponed.

Parepare, March 23
th

, 2021

 The writer

x

ABSTRACT

Hasanuddin.Using Mimicking Technique on Pronunciation Skill at the EightGrade
Students of English Program of IAIN Parepare (Long Vowel Sound), (Supervised by
Abd. Rauf Ibrahim and Ahdar).

 In learning English, technique is a very important thing for a teacher to build a
learning atmosphere to make it easier to understand, especially in the current
situation. The use of techniques is very influential in transferring knowledge to
students.Mimicking is a very easy technique to do because in this technique learners
will imitate native speaker of the target language. The aims of the research tofind out
students pronunciation skill by usingmimicking technique and To knowing the
students response of using mimicking technique on the pronunciation skillat IAIN
Parepare specially at the eighth gradestudents of English program.
 In this research, the researcher used descriptive quantitative method. The subject
of this research is the English programstudents of IAIN Parepare and the researcher
took the eighth grade students by using purposive sampling. The data was collected
by using the test to find out thestudents pronunciation skill by usingmimicking
technique and the questionnaire to know the students response of using mimicking
technique on the students pronunciation skill.
 The result of data analysis showed that 90% of the students got good
classification and 10% of the students got very good classification, while the mean
score of the test was 71,29. The result of the presentation of the questionnaire was
58,84, which means it falls into the agreed category. The conclusion is the students
pronunciation skill is good by using mimicking technique and the students give a
positive response of using mimicking technique to the students pronunciation skill at
IAIN Parepare specially at the eighth semester of English department.

Keyword: Mimicking Technique, Students’ Pronunciation skill

xi

TABLE OF CONTENTS

COVER ... i

PAGE OF TITLE ... ii

SUBMISSION PAGE .. iii

ENDORSMENT OF CONSULTANT COMMISIONS .. iv

APPROVAL OF CONSULTANT COMMISSIONS .. v

ENDORSMENT OF EXAMINER COMMISSIONS ... vi

ACKNOWLEDGEMENT .. vii

DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI ix

ABSTRACT ... x

TABLE OF CONTENT ... xi

LIST OF TABLES .. xiii

LIST OF FIGURES... xv

LIST OF APPENDICES ... xvi

CHAPTER I INTRODUCTION

1.1 Background ... 1

1.2 Research Questions ... 3

1.3 Objective of the Research ... 4

1.4 Significance of the Research ... 4

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Previous Related Research Findings ... 5

2.2 Some Pertinent Ideas ... 6

2.3 The Concept of Pronunciation .. 8

xii

2.4 Conceptual Framework .. 21

2.5 Variable and Operational Definition .. 22

CHAPTER III METHODOLOGY OF THE RESEARCH

3.1 Research Design ... 23

3.2 Location and Duration of the Research 23

3.3 Research Focus ... 23

3.4 Population and Sample ... 23

3.5 Instruments of the Research ... 23

3.6 Technique of Data Analysis ... 24

CHAPTER IV FINDING AND DISCUSSION

4.1 Findings .. 27

4.2 Discussion ... 44

CHAPTER V CONCLUSION AND SUGGESTION

5.2 Conclusion .. 47

5.3 Suggestion .. 47

BIBLIOGRAPHY ... 48

APPENDICES

xiii

LIST OF TABLES

Number

of Table
The Title of Table Pages

2.1 English Consonant 9

2.2 Monophthong and Diphthong 18

3.1 Pronunciation Proficiency Scoring Categories 24

3.2 Classification Of Students’ Score 24

3.3 The Skala Likert 26

3.4 Classifying the students' response 26

4.1 The Students’ Score 27

4.2 The Students’ Score 29

4.3
The classification, score, frequency, and percentage of

students’ English test
31

4.4 The questionnaire percentage of item 1 32

4.5 The questionnaire percentage of item 2 33

4.6 The questionnaire percentage of item 3 33

4.7 The questionnaire percentage of item 4 34

4.8 The questionnaire percentage of item 5 34

4.9 The questionnaire percentage of item 6 35

4.10 The questionnaire percentage of item 7 35

4.11 The questionnaire percentage of item 8 36

4.12 The questionnaire percentage of item 9 36

4.13 The questionnaire percentage of item 10 37

4.14 The questionnaire percentage of item 11 37

xiv

4.15 The questionnaire percentage of item 12 38

4.16 The questionnaire percentage of item 13 38

4.17 The questionnaire percentage of item 14 39

4.18 The questionnaire percentage of item 15 39

4.19 The questionnaire percentage of item 16 40

4.20 The questionnaire percentage of item 17 40

4.21 The questionnaire percentage of item 18 41

4.22 The questionnaire percentage of item 19 41

4.23 The questionnaire percentage of item 20 42

4.24 The questionnaire score 42

xv

LIST OF FIGURES

Figure’s Number The Title of Appendices Page

2.1 English Vowel 10

2.4 Conceptual Framework 21

xvi

LIST OF APPENDICES

Number The Title of Appendices

1 Test

2 Questionnaire

3 Dokumentasi

5 Surat Permohonan Rekomendasi Penelitian

6 Surat Rekomendasi Penelitian

7 Surat Keterangan Telah Meneliti

