

CHAPTER V

CLOSING

In this chapter consists of conclusion and suggestion of the study. The writer explains about the conclusion of the study and some suggestion in order to the future researcher better than this study.

A. Conclusion

Based on the result of analysis in chapter IV, it concludes there were was

1. The successful students could get the highest score they applied some language learning strategies for reading such as; memory strategy (reading English newspaper and English magazine, repeat reading). Cognitive strategy (made a summary, made words in the form of sentence). Compensation strategy (asked using English). Metacognitive strategy (tried using English in dialogue with friends). Affective strategy (compare the ability in English with others). Social strategy (aks friends to correct the English comprehension).
2. The unsuccessful students got the lowest score in comprehending report text because they could not apply their learning strategies accurately. Although, they got the lowest score, but they also had the language learning strategy, such as: memory strategy (reading English magazine and English newspaper, repeat readings if he did not understand the contents of the text and could understand the reading quickly if there is an image). Cognitive strategy (for remembering new words, tried to made it in a sentence, made a summary for easy reading in understanding the content of the English language). Compensation strategy (asked using English). Metacognitive strategy

(dialogue with friends using the English language, making its own schedule for studying English). Affective strategy (compare the ability with others). Social strategy (ask a friend or someone else to proofread the English language comprehension).

The successful students could choose the appropriate learning strategy to make them easy and enjoy and apply it accurately. While the unsuccessful students, they could not apply language learning strategy accurately, so they failed.

B. Suggestion

Based on the conclusion of the study above, there are some suggestions that can be considered in the following:

1. For the English teacher

The teacher is suggested to increase their knowledge about it and motivate them to learn spritely. The teacher also should increase the techniques of teaching that can motivate the students to give more attention to the teacher explanations.

2. For the students

They should apply the suitable, variety and correct strategies. Then, they should always try to increase their skill by practicing in every day. So, it is expected that the students are able to explore their skills maximally and really know about some language learning strategies especially the application in usage it.

The students are recommended to choose and apply the appropriate learning strategy to make them easy and enjoy during learning process

3. For the future researcher

Finally, the writer suggests for other researchers who were interested in researching about language learning strategy to make the similar researches in other language skills, such as learning for writing, listening, and speaking.