CHAPTER V

CONCLUSION AND SUGGESTIONS

In this chapter, there are two parts to be discussed. The first one is Conclusion and the second part is Suggestions. Conclusion deals with the summary of all chapters and Suggestions deals with some recommendations for the English teacher and further researchers.

5.1 Summary

Reading is a very important skill for the students. Through reading the students could get some new information and knowledge that support them in their study. Most books are written in English and consequently, the students must be able to understand and comprehend the English texts. That could be the reason for schools to teach the students to read some texts in English, since in this era, English is a very important language.

In the reading class, the teachers mostly still use the traditional or classical technique like translation technique in teaching reading. The teacher just gives the students a passage and then the teacher asks them to read it silently. They have to answer the comprehension questions individually. When the teacher starts to discuss the answer of the comprehension questions from the text which is discussed, not all the students can get a turn to answer questions. The writer thought that it would be efficient and more fun for the teacher to put the students in groups. The writer chose STAD technique as her research and compared it with translation technique.

The writer took students from seventh grade of Junior High School as the population of this study. The samples were the students of grade VII of X Junior High School. The writer used three classes that became pilot group, experimental group, and control group. Each class consists of 44 students. The writer used two groups posttest only design so the writer gave three times treatment without pre-test and after that each class would be given a posttest. Post test was given to experimental and control. The writer calculated the scores using t-test.

5.2 Conclusion

Based on the post test scores by using t-test analysis, the data showed that t0 was greater than 1.671 so the alternative hypothesis was accepted. It meant that there was a significance difference between the reading achievements of the two classes. The class which was taught by using STAD had a higher reading achievement than those who were taught using GTM. Thus STAD gave more beneficial results for comprehending a reading text.

5.3 Suggestions and Recommendations

5.3.1 Suggestions for the English Teachers

Based on the result of this study, the writer would like to give some suggestions to the English teachers. There are many ways for the teachers to teach reading in English. A good teacher must apply various techniques in the classroom to improve the students' comprehension of the text.

In this study, the writer suggests the use of STAD in teaching reading comprehension in which the students study in groups what the teacher has explained before. The use of group work reduces the role of the teacher because the students will be more active. In this situation, the teacher's function is only as the classroom manager who guides the students to do their jobs in groups. The teacher must control each group continuously.

The teacher is expected to encourage the students to be more active and always remind them to stay on track. The teacher just gives recommendations or advices during the discussion by moving around to the other groups. The teacher must be sure that all the members in one team have already mastered the reading passage before they are ready for the individual quiz.

5.3.2 Recommendations for Further Research

In this study, the writer wants to give some recommendations for further research based on the writer's experience. Because the time given by the school was limited, so the writer just gave three times treatment to the students. Therefore, the writer suggests that the treatments be given more than 3 times In this study, the writer used just use one kind instrument in the form of a multiple choice reading test for the post test. It would be better to use two kinds of instruments, namely multiple choice items and essay type items.

The writer used grade VII of Junior High School students as her subjects. The writer hopes further studies will focus on different grades and a wider scope of subjects to have more valid and reliable results.

Bibliography

- Anderson, J., Durston, B. H., & Poole, M. S. (1969). *Efficient Reading: A Practical Guide*. Australia: McGraw-Hill Book Company.
 - Armstrong, S., & Palmer, J. (Spring 1998). Student Teams Achievement Divisions (STAD) in a twelfth grade classroom: Effect on student achievement and attitude. Journal of Social Studies Research.
 - Brooks, J. G. (2004). Workshop: Contructivism as a Paradigm for Teaching and Learning. Retrieved on November 14th, 2010 from http://www.thirteen.org/edoline/concept2class/constructivism/index.html.
 - Brown, H. D. (2004). Language Assessment: Principles and Classroom Practices. United States of America: Pearson Education, Inc.
- Carrel, P. L., & Eisterhold, J. C. (1983). Schema Theory and ESL Reading Pedagogy. TESOL Quarterly, Vol. 17.
- Coffey, H. (2009). *Student Teams Achievement Divisions*. Retrieved on September 18th, 2010 from http://www.learnnc.org/lp/pages/4770.
- Dotson, J. M. (2001). *Cooperative Learning Structures Can Increase Student Achievement*. Retrieved on September 26th, 2011 from http://www.kaganonline.com/free_articles/research_and_ratio nale/increase_achievement.php
- Ghaith, G. (2004). Coorelates of the Implementation of the STAD Cooperative Learning Method in the English as a Foreign

- *Language Classroom.* Internal Journal of Bilingual Education and Bilingualism , 7 No.4, 279-294.
- Gorski, V. (2011). Advantages and Disadvantages of GTM in TEFL.

 Retrieved on March 14th, 2011 from http://www.ehow.com/info_8059435_advantages-disadvantages-gtm-tefl.html.
- Grondlund, Norman E. (1982). Constructing Achievement Tests. New Jersey: Prentice Hall Inc.
- Indahwati, Maria Ignasia. (1998) The Effect of Group Work and the Traditional Reading Technique on the Reading Achievement of the Second Year Students of SLTPK Santo Stanislaus 1

 Surabaya. Unpublished thesis. Widya Mandala Catholic University of Surabaya.
- Jacobs, G. M., Lee, G. S., & Ball, J. (1996). Learning Cooperative Learning Via Cooperative Learning: A Sourcebook of Lesson plans for Teacher Education on Cooperative Learning. Singapore: SEAMO Regional Language Centre.
- Karim, A. A. (1981). *Power Skills in Reading-I*. New York, United States of America: McGraw-Hill Book Company.
- Kompas. (2003). "Kemahiran Baca di Indonesia Menyedihkan" (Poor Reading Ability of Indonesia), from the research report 'Program of International Students Assessment (PISA) team and the Research and Development Board, Ministry of National Education. Kompas (July 2nd, 2003).
- Larsen-Freeman, Diane. (2000). *Techniques and Principles in Language Teaching* (Second Edition ed.). (R. N. Campbell, & W. E. Rutherford, Eds.) Oxford, New York: Oxford University Press.

- Monica. (2008). The Effect of Student Team Achievement Division and Translation Method on the Students' Reading Achievement of Senior High School Students in Surabaya. Unpublished thesis. Widya Mandala Catholic University of Surabaya.
- Nawawi, A. G. (2011). Improving Students' Reading Competence Through STAD:A Classroom Action Research in the Tenth Grade at MA PPMI Assalam. Retrieved on August 15,2011 from http://pasca.uns.ac.id/?p=1881.
- Ngadiman, Agustinus. (1990). The Role of Schemata in Reading Comprehension. Unpublished Journal Writing of Widya Mandala Catholic University of Surabaya.
- Ngadiman, Agustinus. (1990). The Effectiveness of the Purpose-Based Model for Teaching Reading Comprehension at the English Department. Unpublished thesis. Institut Keguruan dan Ilmu Pendidikan Malang Fakultas Pascasarjana.
- Oak, Manali. (2009). Why is Reading Important? Retrieved from http://buzzle.com/articles/why-is-reading-important.html.
- Olsen, R. E.-B., & Kagan, S. (1992). About Cooperative Learning. In C. Kessler (Ed.), *Cooperative Language Learning: A Teacher's Resource Book*. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.
- Paulston, C. B., & Bruder, M. N. (1976). *Teaching English as a Second Language: Techniques and Procedures*. Massachusetts, United Sates of America: Winthrop Publisher Inc.
- Poerwarno. *The Grammar Translation Method*. Retrieved on January 13, 2006. http://purwarno-linguistics.blogspot.com/2006/01/grammar-translation-method_13.html

- Schank, R. C. Retrieved on January 1, 2001 from http://www.hi.is/~joner/eaps/wh_schas.htm
- Setiyadi, Ag. B. (2006). *Teaching English as A Foreign Language*. Yogyakarta, Indonesia: Penerbit Graha Ilmu.
- Yael, B. (1987). A Cooperative Small-Group Methodology in the Language Classroom . *TESOL Quarterly* , *Vol. 21*.

