

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents the conclusion and suggestion. The conclusion deals with the conclusion based on the findings discussion. The suggestion deals with some suggestions given by researcher.

A. Conclusion

The end of this research, the researcher would like to give a conclusion as stated below:

1. The researcher can conclude that the teacher's performance at MAN 1 Parepare is in the sufficient category based on the average value obtained. This can also be seen from the teacher who teaches wholeheartedly so that it creates a sense of responsibility for the students to always pay attention and follow the teacher, be it advice or orders.
2. The researcher can conclude that the students' English speaking skills at MAN 1 Parepare are in the sufficient category based on the average value obtained. The factors that cause the students' speaking English skills at MAN 1 Parepare to be in the sufficient category, namely the results of the average value of data collection from the students' speaking English skills questions that have been distributed by the researcher so that it has a sufficient category.
3. Based on the results of research in the field about the effect of teacher performance on speaking english skills, it can be concluded that there is an influence which is significant the teacher's performance toward speaking English skills at MAN 1 Parepare. It can be seen from the obtained value of $F_{\text{count}} = 17.348$. While $F_{\text{table}} = 4.11$ with a significance value $= 0.000 < 0.05$. The criteria

for H_0 are rejected if $F_{\text{count}} > F_{\text{table}}$ with $\alpha = 0.05$ (5%) with a value of $17.348 > 2.02$. Based on the results of data analysis that has been carried out by researchers through statistical regression analysis calculations show that, the performance of MAN 1 Parepare teachers can be said to be sufficient correlation. This is supported by the computational result (r_{xy}) which is higher than the table.

B. Suggestion

Based on the result of this research, the researcher is going to give some suggestion to the readers, as follows:

1. Teachers should improve the level of their performance when teaching, especially in teaching English.
2. For the students, do not have less motivation in learning speaking, they should always do the exercises using tenses to make the communicative text, and practice.
3. For the schools, it is expected that they provide the media needed for teaching English, particularly for those who was concerned to the development of speaking.