

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

5.1 Conclusions

1. The research focused on increasing the eight grade student's reading comprehension by using Edutainment. The implication of Edutainment could increase the student reading reading comprehension. The student get better understanding trough their own and became aware of the detail information in the texts. The group discussion also helped them comprehend the text. Trough the group discussion, the students could their understanding to the other member's to get the true understanding.
2. In terms of quantitative data, the result of the students score in dicatges the increase of the students reading comprehension. The scores were gained from the pre-test and post-test. In the experimental class, the mean score increase from 65.40 in the pre-test to 84.56 in the post test. The same condition also appeared in control class, the mean score increase from 58.94 in the pre-test to 75 in post test. It showed that the implication of edutainment was success to increase student reading comprehension at the eight grade of MTsN 2 SIDRAP.

5.2 Suggestions

With regard to the research, the researcher proposes some suggestion for English teacher as follow:

5.2.1 For Teacher

It is important for the teacher to improve the student's comprehension by employing various activities which are suitable for the students need. The English teacher should pay attention on the students need and difficulties to apply a good

solution. The edutainment can be a good choice to increase the student reading comprehension and some aspects which affect the comprehension .

5.2.2 For the Further Researcher

The researcher only focuses on reading comprehension with the use of the Edutainment. Therefore, other researcher may conduct research on the Edutainment to increase learning and teaching reading skills in the other genre text.

