

CHAPTER V

CONCLUSION AND SUGGESTION

This is the last chapter that discussing about two section. In the first section consist with the conclusion of the findings and the second is suggestion.

A. Conclusion

Based on the findings and the result of the data analysis in the previous chapter, the conclusion can be drawn as follows:

1. The cognitive aspect of students difficulties in speaking refers to the difficulties in vocabulary mastery and lack of knowledge, it can be seen from the students respond on interviewing, it also strongly agree that lack of communication activity caused of students difficulties. Another findings also comes from affective factors which is caused of students difficulties also, students have much problem on their attitude while speaking, and also the students became anxious when they were asked to speak for they had no idea what to talk about. It caused of their experiences in speaking performing. Felling fear and afraid of being mistake, can be very strong caused also that felt of the students in this time. Another students difficulties found in performance factor, which had not much difficulties here.
2. The dominant factors encountered of students refers to the affective factor than cognitive factor and last is preforming factors, it can be seen from the highest percentage of being agree to the statement which showed of most of the students agree of the statement.

B. Suggestion

Based on the research and discussion, researcher offer two points of ideas aimed to the lecturer and researchers. These points are described as follow:

1. The teacher is a person who can influence the students speaking performance, so the teacher should provide a great technique in teaching, students difficulties should be attention in order be a useful learning process because

by having great technique the students will be able to get more knowledge on learning.

2. The result of this research can be used for the research to identifying the student's difficulties, and also for the next researcher who wants to do experimental class, by reading and understand the result of this research, they can done better research than this research.

