

CHAPTER V

CONCLUSION AND SUGESSTION

This chapter presents the conclusion and suggestion of the study. The conclusion can be said as summary of the result of this study and to highlight the research finding. the researcher suggests several advice dealing with this study especially and English learning generally.

A. Conclusion

Based on the problems statement, the researcher can conclude on as below:

1. The improvement of students' competence in reading marked by some activity, those are giving pretest, treatment, and posttest. based on the result of this research, students competence in reading using demonstration method achieve well, the students enjoyed and showed better participant in the teaching learning process. This condition indicate by the result of students pretest which mean 57,30 increase become 76,50. And also indicate with result from t-test , it can be seen from the table the t- value of Treatments is $t = 15,183$ with significance value = .000. Since significance value = .000 < 0.05, H_0 is rejected and H_a is accepted. To determine the statistical significance, the t-table consulted by checking at the critical value of t-test at 0,05 level of significance with 49df (degree of freedom) and the result was 2.072.

From the calculation, it can be seen the observed of T-test was higher than T-table $15,183 > 2.072$, which mean the different score between the pretest and posttest was significant.¹ So, based on calculation of T-test above, it can be concluded that, “There is significant effect of treatment with demonstration method to improve students competence in reading at MTs Negeri Mojokerto.

2. The students’ responses to the implementation of demonstration method in reading at MTs Negeri Mojokerto are positive, the researcher that use the questionnaire as an instruments. this result indicate from the 50 students’ 76% respondents chose answer A, it show that the students responses to the implementation of demonstration have positive effect to students’, because From the percentage of each item above, it can be found that the most alternative answer chosen A by the respondents is 76,4 %. The result of that percentage show with the standard percentage, so the result of students’ responses in MTs Negeri Mojokerto is “Good”.²

B. Suggestion

Some suggestion for the successful of the implementation of demonstration method to improve students competence in reading are needed, those are:

¹ http://www.stats.gla.ac.uk/steps/glossary/paired_data.html#pairsampt. Retrive December 14 2012

² Suharsimi Arikunto. *Prosedur Penelitian*. PT RINEKA CIPTA.JAKARTA:1998

1. Teacher needs to optimize the use of demonstration method in teaching English lesson especially in reading to support the successful teaching-learning process. Additionally, teacher needs to be more creative in using the method and decrease teacher-centered culture.
2. Since the research findings showed positive results, it is suggested to the teacher who are interested in applying demonstration method to prepare a deliberate plan, and equipment (media, picture, tools) before conducting a similar study in order to make the implementation of the method run well, because this method also has weaknesses. If the teachers do not have a good plan, the implementation of demonstration method will not be effective, so this method needs the skill of the teacher. The teacher should have media for demonstration to the students, like picture, tools etc related with the topic. If the picture is not clear, students will be confused. Demonstration also needs long enough time, because the teacher must show the equipments (media, picture, tools) to students one by one. So the students will get clear information.
3. It is expected that there would be another researcher who wants to do research in the same method. Therefore, the reader can increase their method in teaching English.

BIBLIOGRAPHY

- Arikunto, Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. PT RINEKA CIPTA, Jakarta
- Arikunto, Suharsimi. 1998. *Prosedur Penelitian Suatu Pendekatan Praktik*. PT RINEKA CIPTA, Jakarta
- Ahmad Sabri, *Strategi Belajar Mengajar dan Micro Teaching* :(Quantum Teaching Reading:2005)
- Ahmad Rozaki with the tittle “*The Influence of Demonstration Method to Students competence in reading deskriptive text at eight grade MTs Negeri Rejoso Peterongan JOMBANG*”. Thesis from STKIP Jombang :2011
- Burhan Nurgiyantoro, *Penelitian dalam bahasa dan sastra*,(Yogyakarta: PT. BPTF,2001),p.57¹
- Bhardwaj, Amitha. 1997. *Improving Reading Skills*. New Delhi: Sarup&Son.
- Buehl, D. 2001. *Classroom Strategies for Interactive Learning*. Madison: International Reading Association
- Brown, H. D. 2007. *Teaching by Principles: An Interactive Approach to Language Pedagogy*, Third Edition. New York: Addison Wesley Longman Inc.
- Chernoff, Ronni. (1994) *Communicating as Professionals* (pp. 17-20). The American Dietetics Association.
- Cora Lindsay and Paul Knight, *Learning and Teaching English : A Course For Teacher*, (UK: Oxford University Press, 2006), p. 70
- Christine Nuttal. *Teaching reading skill in foreign language*. Oxford: read educational and professional publishing company. 1996 page: 125
- Cholid Narbuko - Abu Ahmad, *Metodologi Penelitian* (Jakarta: Bumi Aksara 1997) 119

- Depdiknas, 2006. *Kurikulum Tingkat Satuan Pendidikan (School Based Curriculum)*. Jakarta:Depdiknas
- Depdiknas. 2006. *Panduan Pengembangan Silabus Mata Pelajaran Bahasa Inggris Sekolah Menengah Pertama*. Jakarta: Direktorat Pembinaan Sekolah Menengah Pertama
- Djamarah & Syaiful Bahri. Et.al. *Strategi Belajar Mengajar*. Rineka Cipta. Jakarta. 2006
- Darajat. 1985. Dalam Andrian. Artikel Pendidikan Network. *Metode Mengajar Berdasarkan Tipologi Belajar Siswa*. 2004. Diakses Tanggal 19 Agustus 2007
- Director Gendral of Islamic Institutions, *Special Methodology of Teaching Islamic Religion*, (Jakarta : 1984), page. 232
- Eley, M. & Norton, P. (2004). "The Structuring of Initial Descriptions or Demonstrations in the Teaching of Procedures."*International Journal of Math Education, Science, and Technology*. 35(6), p. 843-866.
- Edward Anthony 1963-quoted in p.19, Richards, T. *Approaches & Methods in Language Teaching* CUP 2001
- Information from George Washington University, Academic Success Center <http://gwired.gwu.edu/counsel/asc/>
- Ira Mufida with the tittle, "*The Effectiveness of Demonstration Method to students competence in reading procedure text at nine grade junior high school Al-Ikhwan Kemudi Duduk Sampean Gresik*". Thesis from STKIP Jombang:2010
- Jack Richard And Renandaya Willy, *A Methodology in Language Teaching: An Analogy of Current Practice*, (United States of Amerika: Cambridge, 2002), p. 273)
- John W. Cresswell. 2003. *Research Design : Qualitative and Quantitative Approaches*. KIK PRESS :JAKARTA
- Kozma, Robert B., Belle, Lawrence W., And Williams, George W. (1978). *Methods of Teaching. Schooling, Teaching and Learning American Education*. (pp. 210-211). St. Louis, Missouri: C.V. Mosby Co.

- Kuumar, Ranjit.(2005) *Research Methodology: A Step-by-Step Guide for Beginners*,New Delhi: Sage publication India, p 73
- Newby, Timothy J., Stepich, Donald A., Lehman, James D., Russell, James D., (1996). *Introduction to Instructional Technology, Instructional Technology for Teaching and Learning* (pp. 48). Englewood Cliffs, New Jersey: Educational Technology Publications.
- Roestiyah. N. K, *Teaching and Learning Strategy*, (Jakarta : Rineka Cipta, 1999), page. 83
- Syaiful Bahri Djamarah dan Aswan Zain, *Teaching and Learning Strategy*, (Jakarta: Rineka Cipta, 1996), page. 102
- Sugiyono.2008. *Metode Penelitian Kuantitatif dan Kualitatif dan R&D*. ALFABETA: Bandung
- Simanjutak, Gloria, edhitia. *Developing reading skill for esl students*. Jakarta:depdikbud 1988 page 14
- Simpson, Elizabeth a. n.d. *Helping High School Students Read Better*
- Sunarto. *STATISTIKA untuk penelitian pendidikan, social, ekonomi, komunikasi, dan bisnis* (Bandung : Alfabeta, 2009), 241
- S. Kathleen Kitao.1993. *New Ways In Teaching Reading* . Ed. Richard R. Day. Alexandria, Virginia: Teacher of English to speaker of other languages, Inc.
- Steven Brown. 1993. *New Ways In Teaching Reading*, Ed. Richard R. Day. Alexandria, Virginia: Teacher of English to Speaker of other languages, Inc
- Winarno Surakhmad, *National Teaching Methodology*, (Bandung: Jemmars, 1975) page. 86
- Wina Sanjaya. 2008. *Strategi Pembelajaran*; Berorientasi Standar Proses Pendidikan. Jakarta: Kencana Prenada Media Group.

..