
CHAPTER VI

CONCLUSION AND SUGGESTION

This chapter discusses about the conclusion and suggestion drawn based on the research findings described the Chapter IV and V. In this part, the recommendation for further research is also given.
6.1 Conclusion

This research reported the results of the project-based writing activity that was integrated with the motivational strategy of ARCS (Attention, Relevance, Confidence, and Satisfaction). It also sought to investigate what those motivational aspect that motivated the students most including their difficulties in conducting the project. Therefore, this qualitative research in writing project approach is expected to propose a better curriculum to support the institution mission to be a world class university, and be accepted to enrich their strategy in handling student learning motivation in the setting where English is considered as the second/ foreign language.

The aspect of Attention, Relevance, and Satisfaction showed that the students were highly motivated, but in the Confidence aspect, the students were just neutrally motivated. It was due to the EFL learners’ internal challenge such as insufficient preparation level, managing time, and students’ disinterest/ negative attitudes in the project. Furthermore, the students’ external challenges caused by administrators and the teachers, also need to be consider increasing the students’ confidence. However, through this method the students were still experienced some beneficial impacts such as collaboration, communication skill, critical thinking and other good learning attitudes.

Though there were many previous research investigating how the learners implemented PBL and motivational strategies ARCS model, most of them were presented separately. The latest research that integrated them was carried out by Alhassan (2014). Compare to it, this case study involved mixed participants (female and male students) particularly in an art and design tertiary school in EFL/ESL context.

Due to the limited time in implementing this project, the teacher should have prepared more effective project schedule, therefore she had enough time to monitor the students with their writing works. As the result, there would not be found or at least would minimize plagiarism issue in the final project.

6.2 Suggestion and Further Research

There were several obstacles both the students and the teacher found in this project-based writing activity. Therefore, to develop students’ English skills particularly in writing, some efforts can be considered. Apart from the teaching strategies and students’ internal problems, the role of faculties and institution also has a very significant factor. In the context of EFL being taught in non-English study program, English is frequently considered a minor subject and treated merely as a theory. In fact, language needs to be practiced to implement its function as a communication tool, thus it must give contribution to all life aspects, and one of them is in art and design domain. As the result, English has to be integrated with this discipline. However such paradigm is hardly owned by the faculties in majority, such as the lecturers and even the institution itself that make unfair policies, and place each course in different boxes, that all at once burden the students with unrelated subjects. Based on this phenomenon, it is necessary for all the faculties to make a better intense collaboration instead of working alone in designing curriculum intended to gain the vision of World Class University.

Concerning this fact, integrating English with the courses which are considered the major subject can be endeavored. These courses have four to six credit hours in a week and provide a great chance to collaborate with interdisciplinary teachers. An experimental research is recommended to confirm and determine the effects.
PAGE
Yelly Andriani Barlian, 2014
Investigating Students’ Learning Motivation In Project-Based Learing

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

