

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter reports about the conclusions and suggestions of the research. It is composed based on the results of the study related to the effect of Elementary English Grammar Apps on students' grammar skills in learning the verb.

5.1 Conclusion

Based on the findings and analysis of the data presented previously, it can be concluded that. The implementation of Elementary English Grammar Apps started with to describe the implementation of Elementary English Grammar Apps in teaching grammar to the English students so in gathering the data the researcher used to two instruments they were observation and questionnaire. First, the teacher introduces this application by means of each student downloading this application in the playstore. Second, then the teacher explains how to learn grammar using this application. And third, the teacher provides examples of questions to be studied according to the context needs of the grammar being studied. Then finally the teacher asks students' to continue solving the questions in the Elementary English Grammar Apps.

The students' perceptions based the questionnaire is that 92% of the answers are Yes, and 8% of the answers are No perceptions. This means that 92% of students' like and understand grammar and 8% dislike and don't understand grammar teaching using the Elementary English Grammar Apps. Many students feel that by using Elementary English Grammar Apps in learning In English, they

are easy to know and memorize vocabulary, grammar formulas, and tenses. Elementary English Grammar Apps is a language learning app English which can help students to improve their English and motivate them in the learning process of grammar.

5.1.1 Students' perceptions of the implementation of Elementary English Grammar Apps in teaching grammar to the Students At Primagama English Course

The second after the students' were taught English grammar by using the Elementary English Grammar Apps, they gave their perceptions about that expressed in the questionnaires. Most of the students' felt happy and easy about the application.

5.2 Suggestion

After analyzing the data using a questionnaire, this study propose some suggestions that will be useful for English language students, instructors, and the main targets who are interested in doing research in relevant issues. For students, they can use the Elementary English Grammar Apps for help them easily in the process of learning English, such as helping them to know Grammar formulas, understanding the material in English also helps them to memorize meaning of grammar formulas, understanding of words and practice questions.

Besides, the students don't learn by using the textbooks in their school alone, but they can use language learning apps to help them learn easily and improve their English at home or on the go. Regarding English instructors, this

study suggests the use of Elementary English Grammar Apps as a language learning application that is very useful in learn English because of Elementary English Grammar Apps can motivate and provide good improvement to their students. Students need interesting and fun learning. Therefore, students can practice their English in class properly. There are many limitations to this study. Hopefully future research could investigate this issue with a larger sample. This research only focuses on the perception of students who are currently or have used Elementary English Grammar Apps in their English learning process. Maybe, other researchers will give implementation of Elementary English Grammar Apps to many students.

In addition, based on the conclusions above, the researcher conveys several suggestions as follows:

1. For English Teachers

Teachers should improve their technique in teaching English grammar. Teachers must motivate them and provide new ways or new media to improve the grammar skills of students, teachers must be active to accommodate students' difficulties in teaching and learning process especially in English grammar, and Elementary English Grammar Apps can be an alternative medium for teaching English, Teachers to improve their grammar skills.

2. For students

Students can get a new experience to learn English by using this language learning application, and it can be a strategy for them to improve their grammar skills, and of course to expand verb in grammar.

3. For Further Researchers

For other researchers who are interested in doing something similar research, they can use this research as a reference or make this research wider to see how Elementary English Grammar Apps improve students' grammar skills.

