CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the research finding and discussion resulted from the research conducted at English education department, UIN Sunan Ampel Surabaya, it can be concluded that:

- a. The level of students' participation at English education department in PeerWise online learning is high. This is because most of them or about 64 students (0,61%) whose qualification between the score range 101-135, belong to high participation level.
- b. The level examination score of English education department student at English education department in PeerWise online learning is good qualification since most of them or about 65 students or 0,62% of the students had "good" qualification.
- c. From the calculation of those data, the calculation of the correlation was 0.092. Based on the analyzing data, it proved that there was a positive correlation between students' participation and their examination score in PeerWise online learning at UIN Sunan Ampel Surabaya and it was classified as a very low correlation. The correlation of coefficient was significant at 5 % level, which meant that the students' participation in PeerWise online learning had positive correlation to their examination score.

B. Suggestion

Based on the conclusion of the study, there are some suggestions as follows:

1. For the student

For the students, the result of this study gives an input for the students of English education department to increase their participation in PeerWise online learning. Therefore they can learn to make more question as well as possible and learn how to answer the question correctly.

2. For the teacher

Since online participation has good impact on the students examination score (although this study has positive correlation but its strength is limited), teacher should encourage, gives positive enthusiasm to their students in order to the students interested in online learning, especially via PeerWise webbased application.

3. For the next researcher

For the next researchers who are interested in the same topic, it is suggested to conduct a research about examining the comparison between students participation on online learning and blended learning, which is the most effective to engage students. The result of such studies can help teacher to design the best learning mode (online/blended) for future learner.