CHAPTER V

CONCLUSION AND 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. Students Level Anxiety

This research referred to the first question which identify the level anxiety encountered by students in presenting research proposal, the conclusion of the result findings were; there were 5 respondents categorized as very anxious on 25%, there were 5 respondents categorized as anxious on 25%, there were 8 respondents categorized as middle anxious on 40%, there were 2 respondents categorized as relaxed on 10% and there were not respondents categorized for very relaxed.

2. Description of Students Anxiety

The second question which formulated in description of students anxiety referred to the 3 aspect of the anxiety, which communication showed from the students problem on language mastery as English majoring, less of habit on speaking performance and test anxiety showed from the fear of the students which presenting front of the examiner while audience, moreover caused of the experience of the students its self and fear of evaluation showed from the students doubt and personality background which didn't expert on presenting research proposal by formal situation.

B. Suggestion

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

- 1. The lecture is a person who can influence the students in presenting materials, so the lecture should provide a great technique in sharing method or tips toward students before conducting presenting research proposal.
- 2. The result of this research can be used for the research to identifying the student's anxiety and also for the next researcher who wants to doing an experimental class, by reading and understand the result of this research, they can done better research than this research.

