

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter include conclusion of development result and suggestion of development especially for this research.

5.1 Conclusion of Development Result

The objectives of Curriculum 2013 and national education is teacher not only give knowledge but have to formed students character to believe for God Almighty, students have good personality, good moral, and have behavior based religious values. To create the objectives it, so this current research develop a material as English literacy that practicing based on islamic character to growing and formed character of students with learning activities in class or when they learn in home.

Feasibility of development this book subject based character obtained from expert, that is students in 4th grade of elementary school. Some experts give assessment for this book are a material and language and media expert. Each experts given a product developed and give assessment with questionnaire. Data of field test obtained from observation and questionnaire. The results of research and development of a joyful islamic character based for english subject in elementary school, as follows:

1. The result of assessment from material and language expert is good, development of product valid and not need revision with percentage 87,3%
2. The result of assessment from media expert is good with percentage 96% it is mean the product valid and not need to revision.

3. The result of assessment from field test in large group is good with percentage is 87,62%
4. From qualitative data get conclusion that in field test, students very interesting for this pop up book and the character in book can applied in learning activities. The students have high anthusiastic when learning activities use pop up book based character.

From overall of data obtained with quantitative and qualitative data, the book developed have been feasibility to used in learning process of English subject. But in this book based character just limited on three material of all competency standard.

5.2 Suggestion of Development Especialy for Pop Up Book

Suggestion for developing of teaching material based on this research as follows:

1. Developing teaching material needed to give new knowledge and information for students.
2. Developing teaching material have to suitable with the characteristic of students and design very attractive to make the students interest and enjoy and happy to learn.
3. In developing teaaching material, advisable give many individual or group exercises to increase the comprehension and ability of students for material.

Based on the results that have been described, the current research has several suggestions based on several related pop up book users , as follows:

1. For Student

Students are expected to be able to use this book properly in accordance with the direction of the teacher who teaches.

2. For Teacher

- a. The teacher can optimize the use of existing book and adapt their use to learning materials to improve the knowledge about English literacy.

- b. The teacher can provide new innovations in developing book that can include learning materials that do not yet exist.

3. For School

The current research expected to be able to provide additional facilities and support for learning media that can be used in the learning process and can facilitate guidance for teachers in developing this book.

4. For Next Developer

- a. The developer is expected to be able to develop media with display designs that reflect Islamic character.

- b. The developer is hoped that a research trial will be conducted to see the effectiveness in the use of the English language book.

- c. It is hoped that development can be carried out in terms of material to be able to complete the material with a wider scope.

- d. For the next developer of English literacy material, expected to develop student English literacy material give many activities and experiments agree with developed material so that students more active in teaching and learning process especiaiy to improve understanding as a reading skill..

- e. For the next developer, expected to develop the other material and based character so can growing and building the character in self of students iwth developed teaching material.