

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter contact with the conclusion and suggestion connected to the research findings and discussion. For this direction, the researcher will explain the conclusion of research problem and suggestion to the teacher and for the further research.

5.1 Conclusion

Based on the outcome of the study, researchers found several types of writing strategies used by English teachers, the way English teachers in applying teaching techniques, the way teachers face obstacles in implementing strategies in teaching and learning activities. From the research findings, the researchers concluded that:

1. The outcome of the implementation of PLEASE strategy in the observation was successful. The teacher was able to give the students example about the steps of PLEASE strategy. Moreover, PLEASE strategy have several steps, the teacher was show how to make the best topic, how to build the thesis, how to give the argument and how to make the conclusion on analytical exposition text. The teacher give some example to make the best topic by using pick, list and evaluate. The students were successful to practice it very well. Then, the teacher showed how to produce the arguments by using active. The students could practice it. After that the teacher show the example how to supported the thesis with

argument. The students could practice it. Moreover the teacher was show how to make a conclusion. The students could practice it. Furthermore the students and the teacher was successful showed the steps of PLEASE strategy and the students was successful to practiced very well.

2. Based on the outcome of the questionnaire and the teaching-learning activity, the percentage of the questionnaire was 80% students' picked "Yes" and 20% students' picked "No". It was indicate that PLEASE strategy was given several benefit to the students. The students were apply PLEASE strategy, It was more creative. The students could explore their idea in sequence and the student could be written independently.

5.2 Suggestion

Base on the outcome of the data analysis and conclusion, the researcher put forward some suggestions for the teacher and further researcher as follows :

5.2.1 For the teacher

1. The teacher should try to explore their creativity in teaching use several strategy especially PLEASE strategy.
2. The English teacher has to know the way to teach that the students want, try to others techniques make students interested in English, feel comfortable in the class, enjoy writing English in class and try to become students' friend because it will help the students feel more comfortable

3. The teacher should use several strategy which creative and innovative to make the students interested in the activity and they will not get bored.
4. The English teacher should know the characteristics of the students who sometimes felt shame, afraid and difficult to explored their idea in written text. It was to provide more understanding of the materials given.

5.2.2 For The Students

1. The students should able to apply PLEASE strategy in writing analytical exposition text.

5.2.3 For other researcher

1. The other researcher could get additional contribution to develop instructional model and strengthen the similar strategy.

