

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two parts namely conclusion and suggestion of the research. The conclusion deal with the conclusion gotten based on the finding and discussion of the research and the suggestion deal with some ideas given by the researcher.

5.1 Conclusion

Based on the findings of the study, the researcher gavethe conclusions:

The research of data analysis showed that media “A1 Speech TRON” is able to help students in learning English pronunciation. The data analysis test also showed that there was a difference between the students’ pronunciation ability before and after applying the media “A1 SpeechTRON”, it was proved by the development of mean score from 2,57 on the pre-test to 4.09 on post-test, while the T-test value 16,06. Therefore, the media A1 SpeechTRON was able in improving the students’ Pronunciation of Second Year of Students Vcational High School 3 Parepare. It means that H_1 was accepted which there is significant improvement of the students’ pronunciatioan by using “A1 SpeechTRON” and H_0 was rejected.

The students responses on their questionnaires showed that 85% of the students liked to learn English pronunciation and agreed about the implementation “A1 SpeechTRON” was able to improve their English pronunciation

5.2 Suggestion

From the conclusion above, there are some suggestions that are proposed by the writer as follow:

5.2.1 For the English teacher.

1. The teacher should be more creatively to use any method, strategy, technique and media for giving new learning experience to the students.
2. The teacher should concern to teach English pronunciation.
3. The teacher should convince and motivate the students how important to learn English pronunciation as well.
4. The teacher should vary in applying the material to the students by using media to support the learning process
5. The teacher should consider to make students actively practicing their English pronunciation instead of giving them only theory
6. The teacher should try to use media called AI SpeechTRON to create an interesting situation during the learning process to improve students' English pronunciation and other English skills so the students more interest to learn English.
7. The teacher should give a chance to the students to keep practicing their English pronunciation for a good performance when they speak English.
8. In addition, The teachers together with all the staffs as education workers should work together in facilitating some equipments like language laboratory, computers or laptops for the students to make learning easier and also develop student's potential especially in learning English.

5.2.2 For the students

1. The students should study and more in practicing English.
2. The students should be more confident to mention every single English words.

3. The students should increase their ability in English pronunciation by much listening to the native speaker.
4. The students should be able to utilize the technology in learning English pronunciation.
5. The students should be bravely to practice their English in daily life for a good result

5.2.3 For the next researcher

1. Many alternative ways such as media, technique, method and strategy to help in teaching English and AI SpeechTRON is one of the media of teaching. So the next researcher should be able more creatively to find another media of teaching by utilizing existing technology.
2. It is necessary to another researcher conduct a further research, in order to validate the result of this study.