

CHAPTER VI

CLOSING

A. Conclusion

This study was aimed to know the students' and the lecturers' needs about the Noun Phrase worksheet at IAIN of Palangka Raya. Based on the result of this study, the researcher could make a conclusion which could be seen as follow:

There were students' needs related to the Noun Phrase worksheet; (a) the worksheet with many examples and the instruction to do the task, (b) the worksheet with many colors (c) the worksheet without complicated questions with double answers, (d) the worksheet with the multiple choice, essay, picture media, arranging the sentences, filling in the blank, puzzle, and completing.

Meanwhile from the lecturers' needs, there were lecturers' needs related to the Noun Phrase worksheet: (a) the worksheet with complete answer keys, (b) the material of the worksheet should agree with the syllabus, (c) the worksheet with the instruction to do the task.

Both of the students and teachers needed the worksheet with the complete answer keys, the material should agree with the syllabus, and the worksheet with the instruction to do the task, with many examples, and with many colors and the complicated questions with double answers. The types of the questions should be multiple choice, essay, picture media, arranging the sentences, filling in the blank, puzzle, and completing.

B. Suggestion

1. For the students

In learning English Structure especially noun phrase, the students should have many references related to noun phrase, also the students should classify the best worksheet which is suitable with their needs in understanding noun phrase. Then, the students will be easy in understanding noun phrase like identifying the heads, determiners, modifiers and function in the sentences, and also arranging noun phrase.

2. For the other researchers

In this thesis design, method, and also the systematical writing of the study were not too good. There were many weaknesses in this thesis which can be fixed. Therefore, for further researchers; it is expected that the other researchers can develop this study with the better design, method, and systematical writing in different object to support the findings of this study. In this case, the further researchers can use this study as the literature in conducting their study. The further researchers are invited to continue this study in developing the worksheet of noun phrase based on the lecturers' and students' needs and also the syllabus of this study.