

CHAPTER V

CONCLUSION AND SUGGESTION

In this chapter presents the conclusion of study and the suggestion for English teacher, students and the next researcher.

A. Conclusion

The purpose of this research is to know the effectiveness of e-book in learning reading comprehension. The researcher used ANCOVA to analyze the data by using SPSS 25 version. In this study showed that there was significant difference between students who are taught by using e-book and students who are taught by using printed book. It can be seen from the result of mean pre-test score for the experimental class was 56.1667 and for control class was 53.8333. Besides, the mean of the post-test score for experimental class was 83.8333 and for control class was 78.5000. It meant that the students' score after giving the treatment was higher than before after giving the treatment.

Furthermore, the result of ANCOVA showed that the significant value was $.006 < 0.05$. It was smaller than 0.05. It means the null hypothesis is rejected and the alternative hypothesis is accepted. It can be concluded that e-book is effective in learning reading comprehension for tenth grade students at SMK Al Ikhlas Tarokan Kediri. Learning reading by using e-book was simple, practical, and attractive for students. So, the learning process was interesting. It has a positive impact in learning reading comprehension on narrative text.

B. Suggestion

The researcher would like to propose some suggestions, as follow:

1. The English teacher

This research expects that the teacher will have contribution to utilize e-book in teaching reading. It is important to improve quality in teaching. In addition, teachers can use e-book in teaching reading to make students motivated in learning.

2. The students

Students must be more active in learning. Using e-book in learning makes students increase their learning habit. In addition, they will enjoy in learning process.

3. Next researcher

This research is expected to facilitate and give information for the next researcher that relates to teaching and learning process especially in teaching and learning reading by using e-book. Therefore, the researcher expect to the next researcher can find more actions to improve English skills not only in reding but also in other skills.