

CHAPTER V

CONCLUSION AND SUGGESTION

This is the last chapter and this section discuss about conclusion of the findings and suggestion.

A. Conclusion

Based on the findings and discussion of the data in previous chapter, the conclusion can be drawn as follow:

1. In the research of pre-test, the students interpreting skill still low or in bad performance because the problems such as hard to understand the topic, shy to speak, lack of vocabularies, lack of practice, unclear sentences, difficult to catch the point from the speaker, still not focus when listening to the speaker because the other friends disturb them.
2. In the post-test, there are 8 students get very good category, 7 students get good category and 2 students get fair category. In the post-test there is no students get poor category. The mean score of post-test is 79.05. It is providing by mean score obtain from the pre-test only (61.11) and post-test (79.05). After the students are given the treatment of the consecutive interpreting strategies at the second grade students of MA DDI Kanang is significantly improved. The result of the data analysis t-test (11.21) is higher than t-table (2.120). Therefore, it can be conclude that the implementation of consecutive interpreting strategies able to improve students interpreting skill especially in consecutive interpreting. They are very interesting, happy, enjoy, enthusiast and not bored to improve their consecutive interpreting skill.

B. Suggestion

Based on the research and discussion, there are some suggestions that can be taken as consideration for English Teacher, Students, and Future Researcher:

1. For the English teacher, teaching the strategies in consecutive interpreting is good and needed for the students. Hopefully the teacher can develop their

learning process by looking for other strategies that can be use in consecutive interpreting.

2. For the students, consecutive interpreting is good to be learning because consecutive interpreting will help the students to be easy in doing the interpreting. In addition, the strategies in consecutive also good to be learn to make the interpreting process more good.
3. For the next research, the findings of this research are hope to be utilize in the next research that can be used as the references about the strategies in consecutive interpreting.

