CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

After conducting the research data and doing analysis data. The researcher can draw conclusion in this two following point:

1. Thirty-four students have been performing a speech by using manuscript speech delivery method and the total mean score from the performance is 189.79. the students speech competencies was adopted from National Communication Association (NAC), the competent speaker speech evaluation was divide into eight competence with three different level (excellent, satisfactory, unsatisfactory). Based on the analysis of data, the researcher makes conclusion whether the students' skill in performing a speech for the communicative language teaching (CLT) class are not fully fill up with the criteria of assessment and that is to say, mostly students at eleventh grade of SMA N Pinrang presented a topic and focus that are appropriate for purpose to the audience with manner that is adequately clear and identifiable, but the students did not used supporting material that is appropriate in quality and variety, while they used an exceptional introduction and conclusion on their speech, and the students also used language that is reasonably clear, vivid and appropriate to the audience, also for the vocal variety some students makes exceptional and acceptable use. In another competences the students fails to use acceptable articulation, pronunciation and grammar, the students also fails to use acceptable posture, gesture, facial expression and eye contact.

2. It was found if the students' deprivation were their capability in English it selves, this matter include the capability to speak in English, the feeling if they did not fluent in English, the pronunciation matters and feel strange with English. The next matter is the vocal variety, includes the pitch and intensity and also their physical behavior, Another deprivation that found were choosing the material for the speech, also the students mention if nervous became their deprivation and make them blank and forget their speech.

B. Suggestion

1. For the Teacher

The teacher consideration with students' skill in performing a speech is really needed, and especially for the English teacher in order to be more innovative to create the real situation in class room and make a lot of interaction to the students.

2. For the Students

Because the students give interest vibes with the speech and they really know how important it was. The researcher suggests to the students to find their own way to increase their skill in performing a speech either on formal, non formal, and in formal environment.

3. For the Other Researcher

On this research, the researcher collecting the data without meet the students, in other words the students submit their speech performance through video because the Covid-19 situation. So, the researcher suggest for the other researchers if they in the same situation to know the students' skill in performing a speech to be more careful in colleting the data.