

CHAPTER V

CLOSURE

This chapter contained of the conclusion of the findings and suggestions. Conclusion was to summary the finding, and suggestions were aimed to the students, specifically for the English Lecturers of English Education Study Program of IAIN Palangka Raya, and to those who are interested further in researching English-Medium Instruction in widely subject.

A. Conclusion

This study was focused on the students' perceptions of English-Medium Instruction in the English Class of English Education Study Program at IAIN Palangka Raya.

Based on the result of the research, all students had positive perception or "agree" toward English as a medium of instruction. Survey proved that English as a Medium of Instruction in the perspective of students helped them to increase the students' English, to motivate students' to learn English more and to communicate with it, to help the students to be capable in speaking English, to understand the English textbook, to compete with outer world, and to understand the international culture. Thus, English as a Medium of Instruction needed to be implemented by English lecturers as Medium of Instruction in teaching English Subjects in the English Education Study Program at IAIN Palangka Raya.

B. Suggestion

1. For students

It was instructed to all students to always develop their English by using English in communication with Lecturers or other friends either in the class or outside, in order to be able to help each other in acquiring English.

2. For English Lecturer

It was recommended to English Lecturers that in teaching English Subject one must dominantly use English as a Medium of Instruction in the class of English Education Study Program.

3. For the other writers

This design of this thesis was very simple. It was not as perfect as the experts. It had many weaknesses in it. Therefore, for next researchers who are further interested in developing this study on wide object and better design can improve this study, in order to support the results finding. The writer approved to use this as a reference for further research.