

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the result of data analysis and discussion of the result that has been described in this research, which discusses the students' self-esteem towards their reading comprehension at the second grade SMA Negeri 4 Parepare, it can be drawn conclusion as follows:

1. The sig value is obtained from the One Sample Test, namely $t = 0.000$. Because the value of $\text{sig} = 0.000 < \alpha = 0.05$, then H_0 is rejected. The results of the description of students self-esteem is 0.734 or 73.4% of the criteria specified so that it can concluded that the students self-esteem at the second grade of SMAN 4 Parepare belongs to the high category.
2. The sig value is obtained from the One Sample Test, namely $t = 0.000$. Because the value of $\text{sig} = 0.000 < \alpha = 0.05$, then H_0 is rejected. The results of the description of students reading comprehension is 0.852 or 85.2% of the criteria specified so that it can concluded that the students reading comprehension at the second grade of SMAN 4 Parepare belongs to the strong category
3. There is a significant correlation between the students self-esteem and students reading comprehension at the second grade of SMAN 4 Parepare That thing indicated by the results of the correlation coefficient of 0.515, with value This is greater than r table with a significance level of 0.05 and $N = 76$, namely equal to 0.220 or $0.515 > 0.220$ so that H_0 is rejected and H_a is accepted, and is in the coefficient of the interval from 0.40-0.599 which

means it has a level medium relationship. The amount of contribution made by the variable students self-esteem and students reading comprehension of 0.265. This shows that the students self-esteem contributed 26% to students reading comprehension while the rest is determined by the relationship of other unobserved variables in this research.

B. Suggestion

Based on the research, the researcher gives some suggestions as follows: In connection with the conclusion above, the researcher further proposed some suggestions as follow:

1. For the English Teacher
Teacher suggested to be more attractive in teaching students to improve students reading comprehension
2. For the students
Students should have any alternative in learning English and can improve their reading comprehension
3. For next researcher
This research can be developed by the next researchers that are interested in doing research about The Correlation between Self-Esteem and English Reading Comprehension