

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter divided into two parts, conclusion and suggestion. In the conclusion will clarify about the result of correlation between vocabulary building strategy and speaking skill by English students of IAIN Palangka Raya. The suggestion will contain of the writer view and suggestion for the future researcher in order to give positive feedback to the students.

A. Conclusion

After the calculating the data above, it is found out that the result of r_{xy} calculated is -0,092. This value shows that there is negative correlation between vocabulary building strategy and speaking subject score. Based on the table of interpretation of r_{xy} value, the result of r_{xy} calculated (-0,092) is between 0.000 and 0.200. It means that the strength of correlation coefficient between two variables came in very low correlation.

The result of analyzing the data significance 0.447 The hypothesis testing explained that $N.Sig > 5\%$ and for the result, the null hypothesis (H_0) in this research cannot be rejected. It means the result of the study is there is no correlation between vocabulary building strategy and speaking skill of sixth and eight semester of students of IAIN P.raya

B. Suggestion

As the writer explained before, based on the measuring the correlation between two variables we have gotten the result of this research. Studying about the result, the researcher wants to give some suggestion to readers, especially, for future research:

1. For Students

It was instructed to all students to always develop their English vocabulary by using strategy in learning or in communication with Lecturers or other friends either in the class or outside, in order to be able to help each other in acquiring English vocabulary.

2. For English Lecturer

It was recommended to English lecturers that in teaching English Subject one must dominantly students more interest learning vocabulary interspersed with games.

3. Future researchers

This design of this thesis was very simple. It was not as perfect as the experts. It had many weaknesses in it. Therefore, for next researchers who want to conduct a research about correlation study, the result of the study can be used as an additional reference for further research who want correlate same skill or another skill.