CHAPTER V

CONCLUSIONS AND SUGGESTIONS

5.1. Conclusions

Based on the data analysis and research findings, there are some conclusion can be drawn as follows:

- 1. The students of Al-Manar Islamic Boarding School showed positive and negative attitudes towards English and Arabic languages. Mostly students showed good responses to English and Arabic languages. There were 6 participants showed positive attitude towards English and Arabic meanwhile there 2 participants showed negative attitude towards English and Arabic. Then, all participants aslo had instrumental motivation in learning English and Arabic languages.
- 2. The students of Al-Manar Islamic Boarding School realized their attitudes towards English and Arabic languages in some ways. They learn English and Arabic in long term, they use English and Arabic languages in learning activity and they use English and Arabic languages outside school. They also realized their motivation towards English and Arabic languages in learning them in many activities.
- 3. They had positive attitudes towards English and Arabic languages because of some reasons such as: they were loyal to use and study English and Arabic, they aware of language norms, and they are proud of speaking English and Arabic. They aslo had intrumental motivation because of

some reasons such as: they learn English and Arabic languages to help them in understanding the subjects, continuing their study to next level and understanding the knowledge, sciences and islamic religion.

5.2 Suggestion

In the line with conclusion, it is offer some suggestions as the follows:

- 1. It suggested to the Al-Manar Islamic Boarding school students to keep their attitudes and motivation in order to get their better future.
- 2. It suggested to teacher to study which announce important of students' attitude, motivation and other related trait in learning the language in order to increase and improve students' capability of English and Arabic languages.
- 3. To other researcher, the researcher suggests to study which conduct in dept qualitative approach in order to find new phenomenom and pattern of language attitude so it will produce newest findings of the realization of language attitude.

