

CHAPTER 5
CONCLUSIONS AND SUGGESTIONS

Chapter 5

Conclusions and Suggestions

The last part of this study, the researcher will present the conclusion of this study, give suggestions for the use of the study, and also present some recommendations for further study.

5.1 The conclusion of the study

This research in second language reading has begun to focus on readers' strategies. Reading strategies are of interest for what they reveal about the way readers manage their interaction with a written text and how these strategies are related to text comprehension. Since reading strategies play an important role in a language learning process, this research was conducted in the area of reading comprehension which focused on reading strategies and fluent readers studies. From the results of this study, the researcher could report the following findings:

Second grade high school students at SMA Negeri 1 Surabaya used four (4) types of reading strategies to facilitate them to learn to read; cognitive strategies, metacognitive strategies, compensation strategies, memory strategies, and social affective strategies. Cognitive strategies are reported as being used the most frequently, while memory strategies (as represented in the reading strategies questionnaire) are among the least frequently used.

In the reading class, good students used a larger number of reading strategies, and used them more frequently in their language learning rather than poor students. Poor students use reading strategies which are generally considered

useful and the same as those employed by good students, but the differences lay in the degree of flexibility of the students showed when choosing strategies, the number of students used these strategies and frequency each strategy they used in reading activities.

Among good students in the classroom, the researcher found out that there were several students who can be categorized as fluent readers. Good students can be considered as fluent readers if they have certain characteristics of fluent readers such as having automatic word recognition skills, using silent reading techniques, and self-correction for something that does not sound right.

5.2 Suggestions

5.2.1 For Learners.

For the learners, the researcher would like to remind them to start recognizing their own characteristics and to choose the suitable reading strategies. To enhance the learners' ability to read English texts, the researcher would like to encourage them to read on their own outside the classroom. In helping themselves, to improve their reading achievement, the learners can start reading the various reading materials and ask other students to evaluate their reading speed and their understanding.

The learners are also suggested to use as frequently as possible memory strategies, which involve memorizing and recognizing words so that the students will be able to read the text fluently.

5.2.2 For Teachers.

For the teacher of English as a foreign language, the researcher also

provides suggestions concerning their teaching strategies. Professional teachers have to recognize the students' needs in learning and their weaknesses when they are doing reading activities or reading tests, so that the teachers can improve their way of teaching reading.

In a reading class, the teachers should encourage the students, especially poor students to use various reading strategies and motivate them to develop those strategies in reading exercises.

For reading activities, the teacher should give the students word recognition practice and evaluate the 'students' reading speed since the reading achievement of the students depends on how many books they have read and how many words they recognize.

5.2.3 For The Principle.

The last but not the least, to improve and motivate the students to be interested in reading, the researcher also would like to suggest the principle to give his valuable contribution to the school in providing English library so that the students have chances to read other English materials or sources on their own in their pleasure time.

5.3 Recommendation for further study

As the last part of this chapter, the researcher would like to give recommendations for future researchers who would like to conduct this study about reading strategies and fluent reader studies.

It is recommended for future researchers to use a lot of reading passages that have various topics and various types of questions.

The researcher also would be grateful if there are studies which investigate further about fluent readers and their reading strategies so that this can give contributions to the learners and teachers of English.

It would be worthwhile if future researchers conduct this study for EFL students in different levels of schools such as elementary or junior high schools to generalize the result findings.

Since this study was conducted with a limited number of students, other studies need to replicate it with bigger samples of students to explore to what extent each category of reading strategies provides the contribution to learning success.

BIBLIOGRAPHY

Bibliography

- Anderson, J.R. (1985). *Cognitive psychology and its implications*, (2nd edition ed). New York: Freeman.
- Armbooster, B.B. (2006). **A Child Becomes a Reader Kindergarten through Grade 3**. Retrieved July 27, 2006.
[http://www.nifl.gou/partnership for reading/ publications/html](http://www.nifl.gou/partnership%20for%20reading/publications/html)
- Badib, Abbas A. (2006). **The Application of Gestalt Psychology in Reading Comprehension: Process and Product** in Seminar and Workshop. Surabaya: Seminar paper
- Baker, L. & Brown, A.L. 1984, *Metacognitive Skills and Reading* in Handbook of Reading Research in (P.D. Pearson (Ed) (pp.353-394). New York: Longman.
- Benson, P.(2001). *Teaching and Researching Autonomy in Language Learning*. London: Pearson Education Limited.
- Bogdan, R.C.,& Biklen, S.K.(1982). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston: Allyn and Bacon, Inc.
- Boud, D.(1981). **Developing Student Autonomy in Learning**. London Kogan Page Ltd. Cotteral, S.(1995). **Readiness for autonomy; Investigating learner beliefs**. *System*, 2392, 195-205
- Cage, N.L. and Berliner, D.L. (1984). *Educational Psychology*. (3rd edition ed.). London: Houghton Mifflin Company.
- Carrell, P.L. (1989). **Metacognitive awareness and second language reading**. *Modern Language Journal*, 73, 121-134
- Carrell, P. L. and Eisterhold, J.C. (1985). **Schema Theory and ESL Reading Pedagogy**. *TESOL Quarterly*, Volume 2 Number 4.
- Celce Murcia, M.(1991). *Teaching English as a Second or a foreign Language* (2nd edition ed.). Boston: Heinle and Heinle Publishers. A division of Wadworth, Inc.
- Chene, A.(1983).**The Concept of Autonomy in Adult Education: A Philosophical discussion**. *Adult Education Quarterly*.
- Cohen, A.D.(1998). *Strategies in Learning and Using A Second Language* .New York: Addison Wesley Longman Limited Inc.

- Creswell, J.W.(2004). **Research Design**, *Qualitative & Quantitative Approaches*. California: Sage Publications, Inc.
- Dornyei, Z.(2001). **Teaching and Researching Motivation** (1st Edition ed.). New York: Pearson Education.
- Djiwandono, S.E.W. (2002). **Psikologi Pendidikan**. Jakarta: PT. Gramedia Widiasarana Indonesia, Grasindo.
- Fry, E.(1981).**Teaching Faster Reading** in Kral,T.(1996).**Teacher Development; Making The Right Moves**. Selected articles from English Teaching Forum. Washington DC: United States Information Agency.
- Gagne, E.D, & Yecovich, C.W.(1993). **The Cognitive Psychology of School Learning** (2nd Edition ed.). New York: Harper Collins.
- Gebrand, G.J. (1996). **Teaching English as a Foreign or Second language. A Teacher Self-development and Methodology Guide**. Michigan: University of Michigan press.
- Gremmo, M.J., & Riley, P. (1995), **Autonomy, self-direction and self-access in language learning**: The History of an idea. *System*, 23(2), 151-164
- Harmer, J. (1991). **The Practice of English Language Teaching** (New Edition ed.). London: Pearson Education.
- Harmer, J.(1998). **How to Teach English, An introduction to the practice of English language teaching**. London: Pearson Education.
- Hatch, E.,& Lazaraton, A.(1991). **The Research Manual Design and Statistics for Applied Linguistics**. New York: Heinle and Heinle Publishers.
- Hosenfeld, C. (1977). **A preliminary investigation of the reading strategies of successful and nonsuccessful second language learners**. *System* 5, 110-123.
- Halvorson, Marian A.(1992). **Literacy and lifelong learning for women**. *Part of UNESCO series on literacy in development*. New York: Intermedia.
- Ihnot,C. (2005). **One Minute Reader**. Retrieved July 27, 2006.
<http://www.oneminutereader.com/how/faqs.html>
- Lewis, N.(1978). **How to Read Better and Faster** (4th Edition ed.) New York: Harper & Row Publishers, Inc.
- Matthews, D.P.(1989).**Teaching Reading Fluency**. Retrieved February 20,2006
<http://www.sil.org/Lingualinks/literacy/otherresources/literacyBibliography/NOL.htm>

- Meyer, B.J.F.(1981) In Peters, C. W & D. F.F.(1981) *Comprehension and the Competent Reader*. New York: Praeger Publisher.
- Nation, I.S.P.(1990). *Teaching & Learning Vocabulary*. Victoria University of Wellington, Boston: Heinle & Heinle Publishers, a division of Wadsworth, Inc.
- Nisbet, J.,& Shucksmith, J.(1986). *Learning Strategies*. Boston: Routledge & Kegan paul.
- Nunan, D.(1992). *Research Method in Language Learning*. New York: Cambridge University press.
- Nuttall, C (1996). **Teaching Reading skills in a foreign Language** (2nd edition ed.). In Taguchi, et.al.(2004). *Reading in Foreign language Journal*. Vol.16. No.2. Accessed March 9, 2005
<http://nflrc.hawaii.edu/rfl/April2004/taguchi/taguchi.html>
- O'Melly, J. M. & Chamot, A.U (1990). *Learning Strategies in Second Language Acquisition*. New York: Cambridge University Press.
- Oxford, R.L.(1990). *Language Learning Strategies : What every Teacher Should know ?* New York: Newbury House Publishers.
- Oxford, R.L.(1989). **The Role of Styles and Strategies in Second Language Learning**. ERIC Digest. Retrieved June 15, 2005
<http://www.ericfacility.net/ericdigest/ed.html>
- Pinnell, G.S. Pikulski, J.J., Wixson, K.K., Campbell, J.R., Gough, P.B., & Beatty, A.S.(1995).**Listening to Children read aloud**. In Palumbo, T.J.(2002). **Effects of the Fluent Reader Program on reading performance**. University of Minnesota: *Educational Psychology papers*.
- Pressley, M.(1992)*Cognitive instruction that really improves Children's academic performance*. New York: Cambridge Mass.
- Rigney, J.W. (1978). *Learning Strategies; A Theoretical Perspectives*. New York: Academic Press.
- Robinson, H. Alan.(1978). *Teaching Reading and Study strategies*. The Content Areas. Boston; Harper Collins Publishers.
- Rogerson, B.C.F & C.H Rogerson. (1939). **Feeding an Infancy and Subsequent Psychological Difficulties**. *Journal of Mental Science*.
- Rumelhart, D.E. (1977). in Barnett, Marve A. (1989). **More Than Meets the Eye: Foreign Language Reading**. Theory and Practice. Englewood Cliffs-New Jersey: Prentice hall Regents.

- Samual, S.J, & Peter Eisenberg in Pirozzolo, Francis, J & Merlin, C Wittrock. (1981). *Neuropsychological and Cognitive Processes in Reading*. New York: Academic Press, Inc.
- Santoso, S. (1999). *Statistical Product and Service Solutions (SPSS). Mengolah Data Statistik Secara Profesional*. Jakarta: PT. Elex Media Komputindo.
- Stern, H.H. (1992). **Issues and Options in Language Teaching**, Oxford: OUP. in TESL Journal, Vol. VI, No. 8, August 2000. **Language Learning Strategies in Foreign Language Learning and Teaching**. Retrieved March 10, 2005.
<http://iteslj.org/Articles/Hismanoglu-Strategies.html>
- TESL Journal, Vol. VI, No. 8, August 2000. **Language Learning Strategies in Foreign Language Learning and Teaching**. Retrieved March 10, 2005.
<http://iteslj.org/Articles/Hismanoglu-Strategies.html>
- Ur, P. (1996). *A Course in Language Teaching, Practice and Theory*. London: Cambridge University Press.
- Wallace, M.J.(1998). *Training Foreign Language Teachers*. London: Cambridge University Press.
- Waxman, H.C and Padron, Y. (1987). **The effect of ESL students' perceptions of their cognitive strategies on reading achievement**. Presented at the Annual Meeting of the Southwest Educational Research Association, Dallas.
- Williams, E.(1986). *Reading in the Language Classroom; Essential Language Teaching Series*. London: Macmillan Publishers.
- QuestionPro Survey Software.(2004). **Survey Results and Statistics for Student questionnaire on reading comprehension tests: A Frequency distribution analysis**. Retrieved February 21, 2005.
<http://www.questionpro.com/akira/ShowResults?id=161974>