

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the findings and the result of the data analysis in the previous chapter, the conclusion can be drawn as follows:

1. Students ability in Using Relative Pronoun

The researcher after analyzing the answer of the students, it showed little bit confusing result, which showed many students still confused in using certain conjunction in sentences at test. It delivered on various score showed the result data, for instance, students who get score in interval less than 50.00 were very low in their ability. Many students can not differentiate the sentences type, an also because they don't really know the pronoun entrances. Students ability in using relative pronoun can be categorized as average category, it clearly explained that, students still in low category, it proved from the average score, which only show in 61.67 score. Another result also showed that, 13 numbers of students get score in interval of 61-70, than less than 7 students in good category. It may valid to state that, student's ability in using relative pronoun still in average category. Either low category.

2. Students difficulties in using relative pronoun

Students get difficulties in every aspect which referred to the theory used, Grammar probably is materials which in practice category, it should be practiced in the class, less of proactive caused many problem for the students, they will not get habit in answering the test or facing the test which in category relative pronoun for instance.

Summary that, students get difficulties also from the aspect of the teaching method, the theory which showed difficulties toward the teaching method really proved, even teaching method at class not the only difficulties aspect caused of student low ability.

B. Suggestion

Based on the research and discussion, researcher offer two points of ideas aimed to the teacher and researchers. These points were described as follow:

1. The teacher is a person who can influence the students ability in grammar, so the teacher should provide a great technique in teaching, students' grammar ability be better than previous semester by considering the best techniques.

The result of this research can be used for the research to identifying the student's grammar skill and also for the next researcher who wants to doing an experimental class, by reading and understand the result of this research, they can done better research than this research.