

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

After analyzing data on the previous chapter, the researcher presented the conclusion and several suggestions in line with teaching writing recount text using Jigsaw through Edmodo to the tenth grade students of SMAN 1 Krian.

5.1. Conclusions

The researcher presented the conclusion based on the field note observation and students' responses on questionnaires.

5.1.1. The Implementation of Teaching Writing Recount Text Using Jigsaw Through Edmodo

The researcher concluded that the research implementation of teaching writing recount text using Jigsaw through Edmodo at SMAN 1 Krian was helpful to teach writing. The teacher teaching writing recount text using Jigsaw through Edmodo made the students able to express their idea in their writing very well. The class situation was very comfortable, they look enjoy and confidence. It means the media was helpful in teaching writing recount text using Jigsaw through Edmodo. Besides, the media solve the problems and difficulties of the students. This media can be used to develop the students skill and tis media can be used to solve the problems in doing exercise of writing recount text.

5.1.2. The Students Responses on Questionnaire

The response of the students after implementation of teaching writing recount text using Jigsaw through Edmodo at SMAN 1 Krian. This study can make students interest to learn English. Based on the count percentage of students responses, the researcher counted percentage students responses from questionnaire. There were 62% students answer yes and 38% students answer No.

5.2. Suggestions

After conducting the research, there are some suggestions that can be give in relation to the research conclusion, the suggestions are follow:

5.2.1. For English Teacher

This study can be used for all English teachers for their teaching also the media can be references for teaching. This research also can be inspired the English teachers to apply various learning teaching method.

5.2.2. For The Students

This study can train their writing skill, they can more confident and active in class so that the learning teaching process will be active, effective and fun.

5.2.3. For The Further Researcher

The researcher hoped that the further researcher can use this study to get more knowledge, benefits as a new experience to use this technique and this media in learning teaching recount text.