CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two part conclusion and suggestion. Conclusion deals with the conclusion of the research finding and suggestion deals with some ideas that was given by the researcher.

5.1 Conclusion

Based on the finding of the study, the research gave the conclusion:

The research of data analysis showed that collaborative strategic reading is able to help the students' personalize their learning in reading comprehension. and it was also described that this material was an effective way when the students' are solving problem.

The data analysis test also showed that there was a significant different between using collaborative strategic reading and without using collaborative strategic reading. It was proved by development of mean score of the pretest score of the experimental class was 59.10 the mean score of pretest score of control class was 56.78. The mean score of posttest score of experimental class was 77.36 the mean score of posttest score of control class was 67.5.

The research concluded that the students' learning outcomes of experimental class is higher than the students' learning outcomes of the control class. So according to the theory the Collaborative Strategic Reading is effective to encourage reading comprehension at the eighth grade students of MTs Al-Badar

5.2 Suggestion

In considering the conclusion of this research, the writer further proposed some suggestion to the teacher, students and the next researcher as follow:

5.2.1 For the English Teacher

56

5.2.1.1 The teacher has to more creative and innovative to manage the use of media, method, technique and strategy in teaching English.

5.2.1.2 The English teacher should be able to use some of technique that was suitable for the students' condition. In other words, the teacher should build a favorable athmosphere in teaching-learning process. Because a conductive condition in teaching would become one access to carry the success of material to be tough.

5.2.2 for the Students

The students should express their selves on improving their speaking skill and does not less motivation in learning English and they should be intensified to practice English in daily life.

5.2.3 For the Next Research

5.2.3.1 There were still much more media, technique, method, and strategy in teaching English and collaborative Strategic Reading is one of them. So the next research should much more creative to find another technique of teaching and it is necessary to another research conduct a further research, in order to validate te result of this study.

PAREPAR