

CHAPTER V

CONCLUSION AND SUGGESTION

5.1 Conclusion

Based on description in previous, the researcher decides two conclusions from this research i.e.

Based on the results of the study, it was found that learning English using the Google Classroom application was quite effective in terms of student learning methods that were given using learning media in the form of videos, pictures, and essays as well as the obstacles faced by students. Data collection can be done by providing free quotas to all students, not only that the teacher also uses another alternative in the learning process, namely WA to address student complaints in using the Google Classroom application and can receive material and discuss with students.

In giving test exams and student attendance, the teacher uses Google form so that students can easily fill in attendance and the teacher also easily controls students in every English learning and know the level of students learning ability using the Google Classroom application.

5.2 Suggestion

Based on the conclusion above and the research that was done, the writer would like to offer some suggestions to teachers, and students of SMP Negeri 12 Parepare.

1. Teacher

Teacher should be able to develop the students' motivation in learning English through using media, good strategy, and method in teaching to provide the materials. Teacher should keep encouraging the students in learning English. Teacher give suggestions to our students who do not understand about Google Classroom application, so that student have motivation to learn English. Teachers provided

understanding to students who did not understand the material or used the Google classroom application personally so that students felt comfortable and interested in using the application.

2. Student

The writer suggested the students to be more active to express themselves to be more confidence in study. The students should preserve their motivation in learning English so that they more spirit to learn English. Students to be more active to ask something that is not understand in using the Google Classroom application to our friends and teacher understand so as not to get bored joint to learning English.

