

CHAPTER V

CONCLUSION AND SUGGESTION

Based on the results of research that has been carried out by researchers about students' perceptions of giving assignments in semester 6, English language study program, faculty of tarbiyah iain parepare, it can be concluded as follows:

A. Conclusion

The results of descriptive data analysis showed that the efforts made by the tarbiyah faculty of the 6th semester English study program on students' perceptions of assignments were categorized as strong based on the results of data analysis, namely the score obtained by the student perception variable was 1856 and $5 \times 20 \times 30 = 3000$ as descriptive value = $1856 : 3000 = 61.86\%$ indicates that students' perceptions of the assignment.

B. Suggestion

- a. The lecturers should pay more attention to the situation and interests of students when they are given assignments, in other words, assignments must refer to how these assignments can be received positively by students. This can be done by changing methods or techniques in assigning tasks, especially during the current pandemic which requires everything to be work from home or online.
- b. For students
The researcher suggest students to be more active when lecturers give assignments, because it greatly affects students' knowledge and how students can manage time in doing assignments and have a sense of responsibility.

c. For other researchers

The researcher suggests to other researchers that this research does not only focus on students' perceptions of assignments but also to find out what causes students to feel less interested in doing assignments online.

