

CHAPTER V

CONCLUSION AND SUGGESTIONS

CHAPTER V

CONCLUSION AND SUGGESTIONS

This chapter consists of two parts: the conclusion of the discussion presented in the previous chapter and the suggestions.

5.1 Conclusion

The purpose of writing this thesis is to give some contribution of supplementary reading materials for the fourth year pupils in the Elementary School. This study is motivated by the fact that the new curriculum states that English is a subject that should be taught to the fourth year pupils of Elementary School. The writer thinks that the reading materials which are taught to the pupils are not enough to be taught to the pupils so that she thinks that it is necessary to give supplementary reading materials for the pupils.

5.2 Suggestions

Realizing that these supplementary reading materials are only for the book " Let's Practice English" 4A by Ali Sakti, Budiarti and A. Priyadi, the writer would like to suggest that the English teachers of Elementary School can give some other supplementary

reading materials. The writer also suggests the teachers to use some interesting teaching techniques and aids in order to teach reading more interestingly.

Finally, the writer realizes that this study is still theoretical, thus it is suggested that experimental studies will be done by other pupils in the future to see whether those supplementary reading materials are effective or not.

BIBLIOGRAPHY

BIBLIOGRAPHY

- Adisutrisno, Damatius Wagiman. 1995. Dasar Psikologi dan Metode Mengajar Bahasa Inggris di Sekolah Dasar. Penataran dan Lokakarya Sehari Pengajaran Bahasa Inggris untuk Guru Sekolah Dasar, Widya Mandala Surabaya.
- Brown, H. Douglas. 1987. Principles of Language Learning and Teaching. Prentice-Hall, Inc.
- Dick, Walter and Lou Carey. 1978. The Systematic Design of Instruction. Scott, Foresman and Company.
- Dubin, Fraida and David E. Eskey. 1986. Teaching Second Language Reading for Academic Purposes. Addison-Wesley Publishing Company, Inc.
- Dupuis, Mary M and Eunice N. Askov. 1982. Content Area Reading an Individualized Approach. Prentice-Hall, Inc., Englewood Cliffs, N.J.
- Finnochiaro, Mary. 1974. English as a Second Language From Theory to Practice. Regents Publishing Company, Inc.
- Harmer, Jeremy. 1991. The Practice of English Language Teaching. Longman Publishing, New York.
- Helaly, Zeinab El-Said El. 1987. "Teaching English to Children" in English Teaching Forum, volume xxv, no.2, April 1987.
- Hudelson, Sarah. 1991. "EFL Teaching and Children : A Topic-Based Approach" in English Teaching Forum, volume xxix, no.4, October 1991.
- Husbands, Kenneth L., 1961. Teaching Elementary School Subjects. The Ronald Press Company.
- Jr, Bill Martin. 1985. Here Are My Hands. Scholastic Inc.
- Krashen, Stephen D., 1982. Principles and Practice in the Second Language Acquisition. Pergamon Press. London.A. Wheaton and Co., Ltd. Exeter.

- Kurikulum Muatan Lokal. 1994. Garis-Garis Besar Program Pengajaran (GBPP) Pendidikan Dasar. Departemen Pendidikan dan Kebudayaan.
- Nelson, Jo Anne. 1995. We Are Family. The Wright Group.
- Papalia, Diane E and Sally Wendkos Olds. 1985. Psychology. Mc Graw Hill Book Company, USA.
- Richards, Jack C. and Rodgers, Theodore S., 1986. Approaches and Methods in Language Teaching. Cambridge University Press. London.
- Sakti, Ali and Budiarti, A. Priyadi. 1994. Let's Practice English 4 A. PT Grasindo.
- Smith, Nila Banton and H. Alan Robinson. 1980. Reading Instruction for Today's Children. Prentice-Hall, Inc., Englewood Cliffs, N.J.
- Stern, H.H. 1983. Fundamental Concepts of Language Teaching. Oxford University Press.
- Suyanto, Kasihani K.E., 1995. Teknik dan Media Pengajaran Bahasa Inggris untuk Sekolah Dasar. Penataran dan Lokakarya Sehari Pengajaran Bahasa Inggris untuk Guru Sekolah Dasar, Widya Mandala, Surabaya.
- Webster, Merriem. 1986. Webster's Third New International Dictionary of the English Language. Massachussets : Merriem Webster Inc.