

BAB V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the researcher that carried out in the tenth grade of SMAN 8 Kota Serang in academic 2022-2023 with 1 class population and 40 sample of students, the researcher concluded that students' reading ability through wappad application on recount text is increased. The result of this research are cycle I the result is 385, the highest score in cycle I is 15 and lowest is 8. And cycle II the result is 473 the highest score in cycle II is 16 and lowest is 8. Then using wappad application there is an increase students' reading ability in English learning at classroom.

B. Suggestion

After consulted the result of the researcher, the researcher has some suggestions as follows:

1. Teachers should use the reading method repeatedly in teaching English learning, especially in reading skills to improve students' reading ability with learning media through Wappad applications or in other media, because by repeating reading it can attract students' interest and also train students in improving student reading. The repeated reading method is proven to improve students' fluency and students' accent in reading texts in

English and makes students more active in the process of teaching and learning English in classroom.

2. Teachers should recognize all students' difficulties in students' reading ability in learning English to correct all their mistakes when they have difficulties in reading texts, especially on students' fluency in reading at the process of learning English in the classroom.
3. English teachers should master reading methods in increasing reading ability, so that the atmosphere of the teaching and learning process is more interesting and students are more interested to increasing reading ability.
4. Choosing methods and media in teaching English especially on students' reading ability is very important because some students think that reading texts with fluent in English is very difficult. Therefore, the teacher should have a good and appropriate strategy, create fun situations in the process of teaching English in the classroom and provide students with a deeper understanding of the importance of practicing reading English texts repeatedly to increasing students' reading ability
5. The students should train to reading texts in English and repeated more reading English trough watsapp application or other media to sustain and increasing their reading ability with good fluency and get more information. The students have to increase their reading ability to make their reading be better and fluency.

6. In this research, there was the increasing students' reading ability through wattpad application. Therefore, for the further researcher, it was expected that can increase this research with better design and dissimilar object in order to sustain finding results. The researcher appreciated that the result of the researcher is far from faultless, but the researcher expects this research will be advantageous as a reference to their research or to conduct a further research with a same topic but different limitation such as samples, research methodology, etc. in addition, this research can be utilized to develop similar research.