

CHAPTER V

CLOSING

In this chapter, the writer would like to give conclusion and some suggestions based on the result of the study, as follows:

A. Conclusion

The data analysis from the scores obtained of vocabulary size test, it could answer the problem of the study which “Does the use of advertisement give effect in teaching vocabulary size of the seventh years students at MTs An-NurPalangkaRaya ? ”. The main purpose of the study is to measure the effect of Advertisement on vocabulary size uses Pre experimental method. The hypothesis was proof by SPSS 18.0. The result of t-test with SPSS 18.0 calculation found the calculated value ($t_{observed}$) is greater than (t_{table}) at 1% and 5% significance level or $2.04 < 9.751 > 2.76$. It means that the use of advertisement gives effect for the learning vocabulary size at the seventh year of MTs An-NurPlangka Raya. This can be seen from minimum score of pre-test was 27.1, minimum score of post-test was 64.2, maximum score of pre-test was 68.5 and maximum score of post-test was 88.5 and eager to learn, students are more enthusiastic to learn English and practice so as to create a fun class.

B. Suggestions

Based on the findings of this study, the strengths and the weaknesses of this technique, then the suggestions are made. The writer would like to propose the suggestions for students, the teachers and the researchers.

1. For the Students

The students can use advertisement one of media to uses in teaching vocabulary size.

2. For English Teachers

It is give contribution to the English teachers about the important of media in support teaching learning process especially vocabulary. It is recommended to the teacher that teaching vocabulary size by advertisement as media can motivate the students. The use of advertisement as a media of teaching is more effective. A teacher should help the students to find a good and enjoyable advertisement which is appropriate to the way the students think and the students' age. Also, a teacher should help them get broader information and knowledge from the advertisement.

3. For Future Researchers

In this thesis, the writer realized that design of the study is very simple. There are still many weaknesses. The other researchers can improve this study with better design and different object in order to support the result finding. In other word, the other writer can use this research as the reference for conducting their research.