CHAPTER V CONCLUSION AND SUGGESTION

There are two parts in this chapter. Conclusion of the study is presented in the first part. Afterward, the suggestion for future research is provided.

Conclusion

Speaking anxiety was discovered to have strong negative correlation with presentational English speaking score (r= -0.914, p<.01). The higher the subject's degree of anxiety, the lower their Presentational English speaking score and the lower the subject degree of anxiety, the higher their presentational English speaking score that they achieved.

Furthermore, the correlation between speaking anxiety and speaking accuracy was negative correlated (r=-790, p<.01). The negative value indicated that the correlation between speaking anxiety and speaking accuracy was negative. It meant that the higher the subject degree of anxiety, the lower their speaking accuracy score and vice versa the lower the degree of the subject's speaking anxiety, the higher their speaking fluency

score. In other word the subject with high degree of anxiety have a low ability in speaking accurately.

This study also found there was negative correlation between speaking anxiety and speaking fluency (r= -782, p<.01). It indicated that the higher degree of the subject's speaking anxiety, the lower their speaking fluency score and the lower the degree of the subject speaking anxiety, the higher their speaking fluency score. The subject with high degree of anxiety was lack of the ability to keep the conversation going. While the subject with low degree of speaking anxiety have a good ability to keep the conversation going.

Concerning to the correlation between speaking anxiety and speaking comprehensibility, this study found there was strong negative correlation between speaking anxiety and speaking comprehensibility (r= -0.843, p<.01). It indicated that the higher degree of the subject's speaking anxiety, the lower their speaking comprehensibility score and the lower degree of the speaking anxiety, the higher speaking their subject's comprehensibility The high of speaking score. comprehensibility score indicated that the spoken of the subject during presentation is easy to comprehend by the listener and vice versa the lower the speaking comprehensibility score indicated that the spoken of the subject during presentation was hard to comprehend.

In short it can be concluded that there was strong correlation between speaking anxiety and presentational English speaking ability. There was also a strong correlation between speaking anxiety and each of English speaking ability subskills.

Suggestion

Based on the result of this study, it found that there was a strong negative correlation between speaking anxiety and presentational English speaking score among EFL learners in the eleventh grade of senior high school. It means that the more anxious the subject, the worse their presentational English speaking score. This study also found there was a strong negative correlation between speaking anxiety and each of speaking ability subskills (speaking accuracy, speaking fluency, speaking comprehensibility). The higher the degree of the subject's speaking anxiety, the lower each of their speaking ability subskills' Further study is necessarily score. recommended to discover new strategies to reduce anxiety in speaking class.

Furthermore, having observed the correlation between speaking anxiety and presentational English speaking ability, speaking anxiety and each of speaking ability subskills, the writer suspects that the tense situation in the classroom during presentation make the subject anxious.

References

- Ahmed, S. and Alamin, A. (2014). Assessing Speaking Ability in Academic Context for Fourth Year Taif University Students. *International Journal of English Linguistics* 4(6), 97-103.
- Al_Shboul, M.M., Ahmad, I. S., Nordin, M. S., Rahman, Z. A. (2013). Foreign Language Anxiety and Achievement. *International Journal of English Linguistics* 3(2), 32-45.
- Ampa, A. T., Rasyid, M. A., Rahman, A., Haryanto, Basri, M. (2013). The Students' Needs in Developing Learning Materials for Speaking Skills in Indonesia. *Journal of Education and Practice*, 4(17), 171-178.
- Awan, R., Azher, M., Anwar, M. N., Naz, A. (2010). An Investigation of Foreign Language Classroom Anxiety and Its Relationship With Students' Achievement. *Journal of College Teaching and Learning*, 7(11), 33-40.
- Azizifar, A., Fariadian, E., Gowhary, H. (2014). The effect of Anxiety on Iranian EFL Learners Speaking Skill. International Research Journal f Applied and Basic Sciences, 8(10), 1747-1754.
- Astan, C. (2014). *The Correlation Between Vocabulary Size* and *The Three Levels of Reading Comprehension*. Widya Mandala Catholic University Thesis. Surabaya.

- Brown, H.D. (2004). *language assessment*. New York: Longman.
- Brown, H. D. (2007). *Principle of Language Learning and Teaching*. United States of America: Pearson.
- Chaney, A. L.and Burke, T. L. 1998. *Teaching Oral Communication in Grade k-8*. Boston: Allyn and Bacon.
- Cui, J. (2011). Research on High School Students' English Learning Anxiety. *Journal of Language Teaching and Research*, 2(4), 875-880.
- Gaibani, A. and Elmenfi, F. (2014). The Role of Gender in Influencing Public Speaking Anxiety. *International Journal of English Linguistics*, 2(2), 105-116.
- Gower, R., Philips, D., Walters, S. (2005). *Teaching Practice: A Handbook for Teachers in Training*. Between Town Road, Oxford: A Division of Macmillan Publishers Limited.
- Horwitz, E. K., Horwitz, M. B., Cope, J. (1986). Foreign Language Classroom Anxiety. *The Modern Language Journal*, 70(2), 125-132.
- Hewitt, E. & Stepherson, J. (2012). Foreign Language Anxiety and Oral Exam Performance: A Replication of Phillips's MLJ Study. *The modern Language Journal*, 96(2), 170-189.

- Heaton, J. B. (1990). Writing English Language Tests. New York: Longman inc.
- Jones, P. (1996). *Planning an Oral Language Program*. In Pauline Jones (ed). Talking to learn. Melbourne: Primary English Teaching Association.
- Juhana. (2012). Psychological Factors that Hinder Students from Speaking in English Class (a Case Study in a Senior High School in South Tangerang, Banten, Indonesia). *Journal of Education and Practice*, 3(12), 100-110.
- Kamridah. (2015). Correlation Between Level of Anxiety and Public Speaking Performance through Systematic Learning Approach in Learning Language.

 International Journal of Science and Research. ISSN (Online): 2319-7064.
- Kayi, H. (2006). Teaching Speaking: Activities to Promote Speaking in a Second Language. *The Internet TESL Journal*, 12(11), 1-5.
- Luoma, S. 2004. Assesing Speaking. The Nature of Speaking. Cambridge: Cambridge University Press.
- Lian, L. H. and Budin, M. (2014). Investigating the Relationship between English Language Anxiety and Achievement of School Based Oral English Test among

- Malaysian Form Four Students. *International Journal of Learning, Teaching and Educational Research*, 2(1), 67-79.
- Liu, M. (2007). Anxiety in Oral English Classroom: A Case Study in China. *Indonesian Journal of English Language Teaching*, 3(1), 119-137.
- McMillan, J. H. (2008). *Educational Research*. United States of America: Pearson Education Inc.
- Mahmoodzadeh, M. (2012). Investigating Foreign Language Speaking Anxiety Within the EFL Learners'd Interlanguage System: The Case of Iranian Learners. *Journal of Language Teaching and Research*, 3(3), 466-476.
- Mueller, D. (1992). *An Interactive Guide to Educational**Research. United States of America: Allyn and Bacon a

 Devision of Simon & Schuster Inc.
- Nazir, M., Bashir, S., Raja, Z. B. (2014). A Study of Second Language Speaking Anxiety Among ESL Intermediate Pakistani Learners. *International Journal of English* and Education, 216-229.

- Phillips, E. M. (1992). The Effects of Language Anxiety on Students' Oral Test Performance and Attitudes . *The Modern Language Journal*, 76(2), 14-26.
- Richards, J. C. And Renandya, W. A. 2002. *Methodology in Language Teaching*. Cambridge: Cambridge University Press.
- Richard, J. C. 2007. Developing Classroom Speaking
 Activities: from theory to practice. *Internet Edition*.
- Riasiati. (2011). Language Learning Anxiety from EFL Learner's Perspective. *Middle-East Journal of Scientific Research*, 7(6), 907-914.
- Savignon, S. J. & Berns, M. S. (1984). *Initiatives in communicative language teaching*. Addison: Wesley Publishing Company Inc.
- Suleimenova, Z. (2013). Speaking Anxiety in a Foreign Language Classroom in Kazakhstan . *Procedia Sociaal and Behavioral Sciences*, 1860-1868.
- Ur, P. 1996. A Course in Language Teaching Practice and Theory. Cambridge: Cambridge University Press.

- Yaghmaei, O., Ghasemi, I. (2015). Effects of Influential Factors on Intrepreneurial Intention of Postgraduate Students in Malaysia. *International Letters of Social and Humanistic Sciences*, vol.51, 115-124.
- Zhiping, D. (2013). Anxiety of Speaking English in Class Among International Students in Malaysian University. *International Journal of Education and Research*, 1(11), 1-16.
- Kayi, H. (2006). Teaching Speaking: Activities to Promote Speaking in a Second Language. *TESL Journal*, Vol. XII No. 11.