

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter provides conclusions and suggestions. Conclusions in this research are judgments made through the process of discussing and interpreting the finding of the research. Suggestions in this research offer several things for teachers or other researchers who want to conduct the research on the same issue.

5.1 Conclusions

The questions of this study dealt with the use of scanning technique and students' attitude toward it in improving students' comprehension of report text. Based on findings and discussion of the research, the students' score improved from one meeting to another. The students' average score in the first meeting of cycle one was 75 and 79 in the last meeting. Furthermore, the improvement also was indicated in the cycle two. Students' average score in the first and last meeting improved from 83,1 to be 83,9. In addition, the teacher got "above average" score in cycle one and "excellent" score in cycle two for her performance. It indicated that the teacher improved her teaching by using scanning technique. Moreover, the students' questionnaire result showed that most students responded the questionnaire "agree" and "strongly agree" in using scanning technique. The data of students' answer reported as follows: 77% students chose the option "agree" and 23% students chose "strongly agree" for the question "i am interested in using scanning technique to learn reading". Based on those findings, it can be concluded that the use of scanning technique improved students' reading comprehension of report text. Furthermore, the students' response toward scanning technique was very good.

5.2 Suggestions

There are several suggestions for teachers or other researchers who will conduct the research on the same issue. Firstly, scanning technique can be used not only for improving students' reading comprehension in the report texts, but also for another text. Besides that, the teacher and students should apply the scanning technique continuously and also creative in developing the material, so, the teaching and learning process will not be monotonous. Lastly, the future researchers are expected to investigate the use of scanning technique more deeply and with longer period of time. It aims to find a better use and meaningful way in improving students' reading comprehension.