

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the finding and discussion of the previous chapter in this study, the writer concludes that:

1. Based on the result of the data analysis, the researcher come to conclusion that the students pronunciation skill by usingmimicking technique is good, it proved by the result of the research that 90% of the students got good classification, 10% of students got very good classifications, and no one students got fair, poor and very poor score
2. The result of questionnaire, which on positive statements dominant students prefer answer strongly agree and agree while for negative statements students dominant prefer answer disagree and strongly disagree, that showed that students give a positive response to using mimicking on the pronunciation skill. This can be proven from the result of the presentation obtained is 58,84%, which it falls in to the “agree” category.

B. Suggestion

Based on the conclusion , the researcher would like to give some suggestion related to this researcher for teacher, students and other researcher. The sugestion are as follows.

1. Students must learn and care about english, and put into their hearts and minds that english is very important to learn , because english is an international language.
2. The teacher must be smart to select a good technique on learning process, it will be easy to transfer the knowledge. With use of a good technique it will be motivated the students to study especially in English lesson.