

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents the conclusion and suggestion of the research about improving reading comprehension of the students' through PORPE (Predict, Organize, Rehearse, Practice, Evaluate) method.

A. Conclusions

Based on the result of data analysis and the discussion of the result in previous chapter. It concluded that after giving treatment there was improvement of reading comprehension after applied the PORPE method. The researcher can take a conclusion PORPE method gives effect to improve the students' reading comprehension. before the method applied, the students to be difficult to comprehend the reading text and also the teacher seemed to be difficult to make all of the students contribute in the reading class. After the method applied the students easy to comprehend the reading text especially analyze on reading text and can improve the students reading comprehension. Therefore, it can be concluded some benefits of PORPE method namely; in the classroom, the students was improvement, and engages the students during each phase of the learning process was the students become enjoy and study well.

B. Suggestions

Based on the result of data analysis and conclusions of this research, the researcher also gives some suggestions for some elements related to this research, those are:

1. English teacher should prepare a new method in teaching reading. It can make the students feel fun in learning process but they are still focus so the material.

They also should create an interesting activity in lesson plan because it is the important point of teaching and learning process. And also the researcher suggests them to apply the PORPE method in teaching reading.

2. Reading is comprehending process to understand and get information of the text that can improve our knowledge.
3. Reading comprehension through PORPE method can make students are able to read anything text which can more get their interest to get much information, so can improve their reading comprehension.
4. For the students they should help their teacher to applying a new method or media, they also should be serious and pay attention to their teacher in learning process.
5. For the other researcher, they should find a new method or strategy to apply their research that better than some researcher before.

