

CHAPTER V

CLOSURE

A. Conclusion

Based on the results obtained, it can be concluded that :

1. Students' voice in implementation of English for Spesific Purpose

Students majoring in D3-Dental Nurse Department state that they use English for Specific Purpose for their English learning and the learning that has been carried out is indeed related to their major. Most students say that what they really need to learn English is about vocabulary related to their department, because the names of the tools and media in their health learning use English.

2. Students' Voices on the Benefit of Learning English for Spesific Purpose

Students majoring in D3-Dental Nurse Department stated that there were many benefits for them to learn English using ESP. Some students think that English is very necessary to enrich vocabulary about media knowledge and names of medical devices. In addition, some others say that English is useful for their future as a must-have soft skill to find a job.

B. Suggestions

Related to data presented above, which is collected through questionnaire and interview, the researcher has some suggestion which will be useful sometime for the student's voice on the implementation of english for specific purpose.

1. For the students.

It is hoped that students are better able to understand the lessons conveyed by lecturers, so that students are able to develop their English language skills, especially English for more specific goals towards their majors.

2. For the lecture.

It is hoped that the lecturer will discuss with students before starting learning so that they can understand each other with the same goal, namely learning English for more specific purposes, so that the lecturer can provide material and learning according to student needs.

3. For the next researcher.

The researcher suggests to study English first for specific purposes and the object of the department that you want to use as the next research. The researcher hopes that future researcher will

prepare as thoroughly as possible all the needs for research so that it is useful for ESP research, whether it is project-based or independent research.