

V. CONCLUSIONS AND SUGGESTIONS

This chapter presents conclusions and suggestions based on the result of the research and discussion.

5.1. Conclusions

Based on the result of the learning product and learning process, the researcher concludes some conclusions, as follows:

1. In learning process, the problems often faced by the researcher was from their understanding, they often didn't know what was the researcher talking about. But the learning process was getting better from cycle to cycle. The researcher tried to improved the way she taught the students based on the observation sheet observed by the researcher's partner and based on the researcher's interview to the students after the class ended.
2. The implementation of the teaching learning process was getting better cycle to cycle too. She changed the material suitable to the data needed by the researcher and suitable to the needs of the students. The students bravery and confidence were getting better from cycle to cycle. At the end majority of the students were brave enough and more confident to speak in English, but the negative side that happened is, the classroom was getting crowded.

5.2. Suggestions

Based on the conclusions, the researcher puts forward the following suggestions:

1. English teacher of Junior High School should consider implementing Drill Technique in teaching speaking to improve students' speaking skill and students' confidence. Because this technique can be used to make students more active and it will also improve the teacher's performance in teaching speaking.
2. English teacher should find another method in teaching speaking through Drill Technique behind using dialogue. Sometime students get bored when the teacher always asks them to speak loudly.
3. In implementing this technique, the teacher has to select the appropriate topics which can increase the students interestness in learning the English Subject.