

CHAPTER V

CONCLUSION AND SUGGESTION

This is the last chapter that discussing about two section. In the first section consist with the conclusion of the findings and the second is 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. Teachers in SMPN 1 have good morals because among the most important tasks of a teacher is to strengthen the positive power that students have, by giving changes in behavior to students from bad to good by providing examples of good behavior and always advising students. The teacher positions himself as a role model so that he shows a responsible, disciplined, and professional personality.
2. Teacher personality can affect the effectiveness of learning English. Based on the regression equation model $\hat{Y} = 11.521 + 0.748 X_1$. The constant coefficient (a) of 11.521 indicates that if there is no increase in the value of the teacher's personality variable (X), then the value of the effectiveness of English learning (Y) is the regression coefficient value of 0.748 indicating that each addition of one value for the teacher's personality variable will increase the value of the effectiveness variable. learning English at SMPN 1 Parepare of 0.748. The Coefficients table shows the sig column. = 0.02 < of 0.05 and the value of $t_{hitung} = 2,925 >$ the value of $t_{(table)} = 0.2759$ then H_0 is rejected H_a is accepted, which means that the teacher's personality has a positive and significant effect on the effectiveness of English learning at SMPN 1 Parepare.

B. Suggestion

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

1. The teacher is a person who can give effect toward effective English learning, so the teacher should have a great personality in teaching, the teachers should can make students be attention in order be a useful learning process.

The result of this research can be used for the research to identifying the teacher personality, and also for the next researcher who wants to analyzed teacher personality, by reading and understand the result of this research, they can done better research than this research.

