

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consist of two parts namely conclusion and suggestion of the research about enhance the students' vocabulary mastery through Mnemonics technique at Rumah Bambu Pintar (RBP).

A. Conclusions

Based on finding and discussion on previous chapter in the study, the researcher concluded that:

From the results of data analysis and discussion in the previous chapter, the researcher conclude that using Mnemonics technique significantly enhance the students' vocabulary mastery at the teenager class of Rumah Bambu Pintar. The data analysis also showed that there was a different before and after giving the treatment. It was proved by development of means score from 42,2 from the pre-test and 82,65 from the post-test. While the T-test value was higher than t-table 1,729. Therefore, Mnemonics technique was able to enhance the students' vocabulary mastery at Rumah Bambu Pintar.

The researcher also can see how the students' responses by using Mnemonics technique from the result of questionnaire. It showed that the students was interest to learn English vocabulary by using Mnemonics technique. They was very enthusiastic and exited to learn English by using Mnemonics technique and was able to enhance their vocabulary

B. Suggestions

Based on the researcher, the researcher gives some suggestions as follow\:

1. For the teacher: the teacher need to be more creative and innovative in teaching English to manage the use of media, method, technique. The teacher also has a

good feedback to the students, it made them not to bored and would be active in learning process. Expect gave motivations, the teacher must be given the students more attention and leveling students.

2. For the students: the students was more active in learning process and not afraid to make a mistake in English vocabulary. The students also was more practice the vocabulary in daily life and the vocabulary can be used in learning process, in class, also could communication with their friends, or their teacher.
3. For the next researcher: the researcher suggested to the other researcher to conduct a further research about the important of Mnemonics technique. The last, the researcher hoped that result of this research can be used as a additional references for the other researcher.

