CHAPTER V

CONCLUSION AND SUGGESTION

5.1. Conclusion

After conducted this research, the researcher finds out that pronunciation is important role in doing communication, in order to the communication run well. The interlocutor can catch what s/he actually mean and the messages are delivered well. Here, the researcher focused on the kinds of pronunciation errors of consonant and vowel are made by President Joko Widodo.

The findings of this result showed that there are five kinds of errors made by President Joko Widodo. Labiodental is the most frequent errors made by Joko Widodo in his speeches. It is the highest number which 159 data out of 283 or 56,18% of the percentage. The second kind is alveolar errors. The data is 67 out of 283 or 23,67% of the percentage. The third is interdental errors. The data is 53 out of 283 or 18,72% of the percentage. The fourth is palatal errors. The data is 3 out of 283 or 1,06% of the percentage. The last is velar errors. The data is only 1 data out of 283 or 0,35% of the percentage. The researcher also found 114 data of errors made by President Joko Widodo in pronouncing English short and long vowels. There are three kind of errors on vowels made by President Joko Widodo. Central vowels is the most frequent errors made by Joko Widodo in his speeches. It is the highest number which 90 data out of 114 or 78,95% of the percentage. The second kind is front vowel errors. The data is 20 data out of 114 or 17,54% of the percentage. The last kind of vowel errors is back vowel. The data is 4 out of 114 or 3,51% of the percentage.

5.2 Suggestion

Based on the research finding, the researcher has several suggestions for further researcher and for readers.

First is for the further researcher:

The researcher suggests to complete this research through comparing other theories that relate it to this research. Besides that, the researcher suggests this research will be continued by other researchers with different subject. Finally, it will be a reference for everyone who wants to investigate the English pronunciation error.

Second is for the readers:

The research will give information especially to the linguistic students who are interested at the English pronunciation error, because it will contribute knowledge of the readers to comprehend all about pronunciation.