

CHAPTER V

CONCLUSION AND SUGGESTION

In this chapter, the researcher presents the conclusion and some suggestion. The conclusion is a brief summary of what the researcher has done and answers the thesis problem, while the suggestion relates to input for students, teacher, and further researcher.

5.1 Conclusion

As it had been stated in the background of the study, the researcher wanted to answer from the statement of the study in chapter 1 about the implementation of Analytic Team Technique and students' speaking ability.

The implementation of Analytic Team Technique can be used in teaching English especially speaking. The implementation of Analytic Team Technique was applied in two meetings. In first meeting the teacher explained about expressing intention. then the teacher gave a simple explanation about definition, language feature, and function. After that the teacher gave some text to reading by students. Then the teacher divided the students into pair and they chose a picture they like. The teacher asked the students to make a dialogue using expressing intention using the picture they have chosen. In second meeting the teacher asked the students to make a group. One group consisted four students. Then the teacher asked the students to make dialogue using expressing intention. the teacher had rules for this exercise. The

rules was each students should have their respective roles. After it finished the students presented the dialogue in front of the class.

Beside implementation, the researcher used students exercise to answer statement of the problem. Students exercise was the task for getting students speaking ability. There were 75 % got the higher score and 25 % got the lower score. Students who had low scores mostly had errors in grammar and pronunciation. From the used of Analytic Team Technique, the researcher can know if the ability students increased. Therefore, this findings showed the assumption stated in chapter 1 that the analytic team technique can be applied in teaching speaking expressing intention was true and clearly accepted.

5.2 Suggestion

Related to the conclusion above, the researcher has several suggestion aimed to students, teachers, and further researcher which may be able to be used as consideration in the teaching speaking using Analytic team technique.

5.2.1 For the teacher

1. The teacher should develop their skill by using Analytic team technique
2. The teacher should give brainstorming and feed back to the students for make the students be brave and confidents

5.2.2 For the students

1. The students should study hard and never give up to learn difficult word or material and the students should do more exercise in English
2. The students should develop their skill by using Analytic team technique

5.2.3 For further researcher

The further researcher can used this technique in another school by using different material and different curriculum to improve students speaking ability.

