CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two parts, conclusion and suggestion. The conclusion deals with the conclusion of finding of research. The suggestion deals with some ideas given by the researcher.

A. Conclusion

The researcher found that the students' ability in using personal pronouns in simple sentences was in the low category. This can be seen from the 4 types of personal pronouns, only subjective pronouns that get 53% of 100% of the total sample are included in the high-ability category, while the other personal types, namely objective, possessive and possessive adjective, students who are in the high-ability category are less than 50%. For calculating the ability of students in the second grade in using personal pronouns in simple sentences, there were 26 (43%) high-ability students and 34 (57%) low-ability students.

Whereas for the dominant types of personal pronoun which are known by students in the second grade, there are two dominant types of the 4 types of personal pronoun itself, namely subjective pronoun and possessive adjective pronoun. Which is the type of personal pronoun most known and understood by students, which are sorted based on the tests that have been given which are arranged from the easiest types of questions to the most difficult questions for students to answer.

B. Suggestion

Based on the conclusion, the researcher would like to offer some suggestion which might be usefull and helpful especially for the students, teachers and futherresearcher.

- 1. Suggestions for the students as follow:
 - a. Students learn more about the use of personal pronouns
 - b. Students read more English book, especially in sentences in which there is a personal pronoun and understand the position of the personal pronoun in the sentence
- 2. Suggestions for the teachers as follow:
 - a. The teacher provides students with an understanding of personal pronouns related to the material being taught
 - b. The teacher motivates students to learn personal pronouns more deeply
- 3. Suggestions for the futher researcher

Hopefully this research paper can be the reference for the next researcher even there are a lot of weaknesses in this final researcher paper.

