

CHAPTER V

CONCLUSIONS AND SUGGESTION

In this chapter, the researcher will give the conclusion and suggestion based on the result of the previous chapter. The conclusion was taken from the data analysis and some suggestions were given to the viewers, English instructor and the further researcher who were going to conduct similar research.

5.1 Conclusion

The researcher found that the using of teaching technique to teaching English is very important for the learners. Based on the finding and discussion on previous chapter that was taken by youtube channel, it can be taken conclusion that the first was that the teaching had to deliver with the interesting practice. It means can make the learner feel enjoy and happy while studying english from youtube channel.

This case had implemented by mmmEnglish youtube channel whose makes the practicing of teaching technique be enjoyable and helpful for the learner. So that way her channel interest many learners to watch her channel. Enjoyable and interesting video that has been showed by the instructor make the mmmEnglish get many subscriber in youtube more than 5 million people have subscribed this channel. the teaching technique that was used by the instructor such as imitation technique, PPP (presenting, practice, produce) and teacher-centered successful interest more than 2 billion viewers in every video. Good explaining, fluently speaking, easy vocabulary, and practicing material make this video get positive perception from the viewers. Because of this video get most viewers in mmmEnglish by using that technique, so the imitation technique, PPP technique and teacher-centered can be effective technique as references for teaching English.

More than 2000 viewers gave positive comment about the video. Many of them says that this channel very helpful for them to improve their speaking skills. And there are some teachers recomended this channel to their student as the solution to improve english spaking skills. So thats way this channel can be recommended channel for learning English.

5.2 Suggestion

In this part, based on the result explained above, the researcher gave some suggestion for the learner, the teacher as content creator, the researcher and the further researcher for teaching English using video.

5.2.1 For the Learner

As the learner should practice their English more active and didn't feel shy to speak up the ability. As the learner in this technology era, they can use internet connection for learning. One of education media that can used in this millenial era is using youtube as the source of knowledge. And this mmmEnglish youtube channel one of the reccomended channel for studying english for the learner especially the new learners whose need to speak english from the basic level.

5.2.2 For the Instructor

As the intructor or teacher who becomes the source of knowledge. They have to know how to trnasfer the material to the student with interesting, and enjoyable. And especially in this era the educational world has faced the technology to make the teaching-learning become easier and simple, the teacher can used the technology to deliver the knowledge more creatively, enjoy, and interesting. So make the learners get comfortable and enjoy the lesson

5.2.3 For the Reseracher

Reseracher as the learner who needs more knowledge and improvement for theirself. This research not just showing the knolegde about how to improve english speaking skill for, but after analysis some aspects of the video about teaching technique, the researcher could get some new knowledge about how to teaching english speaking with effective teachning technique to get target language to become an English teacher. Because in this reseach shows that the video no just teaching about english but teach us how to serve the knowledge to the learner with effective technique that will make them feel enjoy and joyful to study about english.

