

CHAPTER V

CONCLUSION AND SUGGESTION

CHAPTER V

SUGGESTION AND CONCLUSION

5.1 Conclusion

In this study, the writer tries to combine the old structural based course with the new one. In her attempt to make the teaching learning atmosphere interesting, she proposes to apply the cognitive approach in teaching structure to the third year students of senior high school. Besides, in relation with putting the structural items in contextualized situation, communicative spoken-written exercises are taken to be applied as a mean of teaching structure because it serves as a bridge for learners to the communicative use of language. The communicative spoken-written exercises can also be an oral interchange between two or more people that represent real communication of ideas from one person to another.

In carrying this technique, the teacher should consider the student' level of English proficiency, the student's interest and also structural items being taught. Besides that, the teacher should have a good preparation, an interesting presentation, and a good evaluation so that the objective of teaching the structural items through dialogues can be achieved.

5.2 Suggestion


Making the teaching learning successful partly depends on the teacher because he or she plays a very important role in teaching learning process.

Therefore, the teacher should be creative in preparing the materials and improving the teaching techniques. He or she has to choose the most suitable material according to the level and interest of the students so that he can present the material successfully and interestingly.

The writer realizes that using dialogues for teaching the structural items must take a lot of time, so she suggests that it would be better if the teacher divides the time needed for presenting the dialogues wisely in order to make the teaching learning goes on smoothly.

The implementation of this technique, hopefully, could encourage the students to learn structure patterns easier, more enthusiastically, and develop a communicative interaction in the classroom. As the students always worry about making mistakes, the teacher should encourage them to interact with each other even when they make mistakes. If the students feel comfortable and nervous during the lesson, they will find that learning English is easier so that they will enjoy practicing what they have just learnt.

By using this technique, it is expected that both the teacher and the students are aware of the communicative values and language function of the grammatical patterns they use.


BIBLIOGRAPHY

BIBLIOGRAPHY

- Ausabel and Robinson . 1968 . An Introduction to Educational Psychology . New York: Prentice Hall .
- Breen, M. and C. N. Candlin . 1980 . The Essential of a Communicative Curriculum in Language Teaching . Applied Linguistic 1, New York : Prentice Hall
- Brumfit, C. J. and Keith Johnson . 1979 . The Communicative Approach in Language Teaching . Oxford: Oxford University Press.
- Brumfit, C. J. and Keith Johnson . 1979 . Approaches to Language Teaching . Oxford : Oxford University Press .
- Christina, B. Paulston . 1972 . Communicative Competence and Language Teaching: Guidelines for Communicative Activities . Boston: Little Brown and Company .
- Christina, B. Paulston and Mary M. Bröder . 1976 . Teaching English as a Second Language Techniques and Procedures . Massachusetts: Winthrop Publisher Inc.
- Coffey, Margaret . 1985 . Fitting In: A Functional-Notional Text for Learners of English . New Jersey: Prentice Hall Inc.
- Cross, David . 1992 . A Practical Handbook of Language Teaching . United Kingdom: Prentice Hall International Limited .
- Das, Bikram K . 1984 . Communicative Language Teaching . Singapore: Singapore University Press.
- Departemen Pendidikan dan Kebudayaan . 1993 . Kurikulum Pendidikan Dasar: Landasan Program dan Pengembangan . Jakarta: Depdikbud .

Departemen Pendidikan dan Kebudayaan . 1997 . Kurikulum SMU dan GBPP Bidang Study Bahasa Inggris . Surabaya Depdikbud Jatim.

Doff, Adrian . 1981 . Teach English: A Training Course for Teachers . Cambridge: The Press Syndicate of the University of Cambridge

Finocchiaro and Brumfit . 1983 . The Functional and Notional Approach: From Theory to Practice . Oxford : Oxford University Press

Gower and Walter . 1983 . Teaching Practice Handbook . Addison – Wesley Publishing Co. Reading

Johnson, Keith . 1982 . Teaching Syllabus Design and Methodology . Oxford: Pergamon Press.

Littlewood, William T. 1983 . Integrating the New and the Old in the Communicative Approach. Oxford: Oxford university Press

Mc Kay, Sandra L . 1985 . Teaching Grammar: Form, Function, and Techniques. New York: Pergamon Press.

Nunan, David . 1985 . Language Teaching Methodology . New Jersey: Prentice Hall International.

Paulston, Christina Bratt and Bruder, Mary Newton . 1976 . Teaching English as a Second Language: Techniques and Procedures . Boston: Little Brown and Company.

Pinardi, Sri Widyastuti . 1984 . Teaching Grammar through Guided Conversation . Surabaya: Unika Widya Mandala.

Pittman, G. 1963. Teaching Structural English. Brisbane: Jacaranda.

Raja, T. Nasr, The Essential of Linguistic Science, Longman Group Limited, 1980

Richards, Jack and Rodgers, Theodore S . 1988 . Approaches and Methods in Language Teaching . New York: Cambridge University Press.

Widdowson, Henry G. 1983 . Teaching Language as Communication Oxford: University Press.

Wijaya, Grace Handayani . 1984 . Teaching English Tenses through Dialogues to SMP Students . Surabaya: Unika Widya Mandala.