

CHAPTER V

CONCLUSION AND SUGGESTION

5.1 Conclusion

The conclusion was presented in this research are reached to answer the research questions.

5.1.1 The Students' Difficulties in Using Paraphrase to Complete a Skripsi in English Department at IAIN Parepare were varying. They faced 4 difficulties factors in paraphrase namely synonym, paraphrase pattern, grammatical and other factors. However, based on the data taken after the interview, 21 of 27 students have other difficulties in applying the paraphrase. They were, unable to build ideas, interpreting reading or source of information, the difficulties to understand the word, lack of interest in learning and practice in paraphrasing, doubt in doing paraphrase because of fear being wrong, the translation process take a long time. Furthermore, the lecture explanation toward the importance of paraphrasing is less interesting and hard to understand. Other than that there is no book concern about the paraphrase and the students are rare to practice.

5.1.2 How the Students Overcome Their Difficulties in Using Paraphrase to Complete a Skripsi in English Department at IAIN Parepare. The researcher has found few problems solving from the students' difficulties namely catching the main point or self-taught, finding the synonym, asking others and using application. These practices help them to prepare themselves before back into writing activity in order to complete their final task, well-known as skripsi.

5.2 Suggestion

Based on the conclusion, the researcher would like to give some suggestions related to this researcher the English Lecturer, students and other researcher. The suggestions are as follows:

5.2.1 For the English Lecturer

The English lecturer should more focus to the students about the using of paraphrase to complete a skripsi because there are many students especially in English Department have the difficulties in using paraphrase to complete a Skripsi such as they are lack of vocabulary to know about more the synonym, they do not know the grammatical and the techniques of making a good paraphrase. All the difficulties can be a problem for them and the impact of that, it can make a students do a plagiarism in academic writing especially in Skripsi. To decrease this problems, the researcher suggest to the lecturer for giving them more practice for the students.

5.2.2 For the Students

The research suggest for the students to be academic and put the attention to the ethics of writing with do a paraphrase because when the students do not apply the paraphrase pattern in the skripsi, it can make the students be a plagiarism and there are many laws regarding of plagiarism in Indonesia. Tha main point is the students are expected to be able to improve their paraphrasing skill.

5.2.3 For the Other Researcher

This research is Students' Difficulties in Using Paraphrase to Complete a Skripsi in English Department at IAIN Parepare. The researcher expects that the next or other researchers can do the research in the same field or can develop this research wider.

