THESIS

READING STRATEGIES USED BY EFL LEARNERS AT INDONESIAN MUSLIM UNIVERSITY

(Strategi Menyimak Wacana yang Diterapkan oleh Mahasiswa Jurusan Bahasa Inggris pada Universitas Muslim Indonesia)

BY

ABDILLAH ASSAQAF P060021008

ENGLISH LANGUAGE STUDY POSTGRADUATE PROGRAM HASANUDDIN UNIVERSITY 2006

READING STRATEGIES USED BY EFL LEARNERS AT INDONESIAN MUSLIM UNIVERSITY

BY

ABDILLAH ASSAQAF P060021008

ENGLISH LANGUAGE STUDY POSTGRADUATE PROGRAM HASANUDDIN UNIVERSITY 2006

APPROVAL FORM

Title : Reading Strategies Used by EFL Learners at Indonesian

Moslem University

(Strategi Menyimak Wacana yang Diterapkan oleh Mahasiswa

Jurusan Bahasa Inggris pada Universitas Muslim Indonesia)

Name : Abdillah Assaqaf

Register Number : P060021008

Study Program : English Language Study

Approved by

Committee of Supervisors

Prof. DR. Hj. Hafsah Amin Nur, M.S.

James Shewmaker, M.A., M.S.

Chairperson Member

Head Of English Language Director of Postgraduate

Study Program, Program of Hasanuddin University,

DR. Ria Jubhari, M.A. Prof. DR. Ir. M. Natsir Nessa, M.S.

LIST OF CONTENTS

Title Pag	e	
Approval	Form	ii
List of Co	ontents	iii
Table Lis	t	\
Abstract		V
Acknowle	edgment	vii
CHAPTE	R I	
INTROD		
1.1	Background	1
1.2	Problem Statement	4
1.3	Objective of The Study	5
1.4	Significance of The Study	5
1.5	Scope of The Study	5
CHAPTE	R II	
REVIEW	OF RELATED LITERATURE	
2.1	Practices of Good Language Learners	6
2.2	Learning Strategies for EFL/ESL	11
2.3	How to Become a Better Reader	20
2.4	Reading Strategies	22
2.5	Relation Between Learning Strategy with Reading Strategy	25
2.6	Strategy Inventory for Language Learning (SILL)	31
2.7	Resume of Learning Strategy for Reading	32
2.8	Conceptual Framework	34

CHAPTER III METHODOLOGY

3.1	Research Method	35
3.2	Population and Sample	35
3.3	Source of Data	36
3.4	Instrument of Research	36
3.5	Procedure of Data Collection	37
3.6	Data Analysis Technique	38
CHAPTE	R IV	
FINDING	AND DISCUSSION	
4.1	Introductory Notes of Finding	40
4.2	Reading Strategies the Students Use in Reading	40
4.3	The Correlation Between Reading Strategy and Reading	
	Achievement	47
CHAPTE	R V	
CONCLU	SIONS AND SUGGESTIONS	
5.1 (Conclusions	59
5.2 \$	Suggestions	61
BIBLIOGRAPHY		
APPEND	IX	

TABLE LIST

Number		Page	
1.	Strategy category and score	45	
2.	Summary of score and response of learning strategy category	47	
3.	The result of data analysis	49	
4.	Percentage for each of interval figure of reading strategy	51	
5.	Percentage for each of interval figure of reading class achievement	51	
6.	Statistic description for reading strategy and reading class		
	achievement	52	
GRAPHIC LIST 1. Scatter Diagram			
APPENDIX			

- A. Strategy Inventory for Reading
- B. Reading Strategies Responses Correlated to Numerical Score
- C. The Amount of Reading Strategy Score and Response Category
- D. Reading Class Achievement

ABSTRAK

ABDILLAH ASSAGAF, Strategi menyimak wacana yang diterapkan oleh mahasiswa Jurusan Bahasa Inggris pada Universitas Muslim Indonesia Makassar. (Dibimbing oleh Hj. Hafsah Amin Nur dan James Shewmaker).

Menyimak wacana sebagai suatu mata kuliah wajib di Jurusan Bahasa Inggris akan banyak mendukung paling tidak dalam hal mendapatkan informasi dan memajukan kemampuan mahasiswa dalam Bahasa Inggris. Dan bahkan, untuk pengharapan lebih lanjut, sebagai suatu kecakapan hidup dalam rangka mendukung masa depan mereka.

Berkenaan dengan memahami suatu teks atau bahkan memiliki suatu kemampuan yang baik dalam menyimak, seorang penyimak harus mempunyai pengetahuan kebahasaan, dan wawasan semesta. Terhadap hal ini, adalah suatu hal yang agaknya sukar terpenuhi sebagai seorang mahasiswa. Namun demikian, seorang pembelajar bahasa yang baik biasanya memperlengkapi dirinya dengan tindak, langkah, dan sikap khusus dalam memudahkannya menyimak dengan baik. Dengan kata lain, menggunakan strategi atau siasat menyimak wacana.

Berdasarkan phenomena di atas, kajian ini diarahkan untuk menggambarkan strategi menyimak yang mahasiswa terapkan, dan membandingkan antara penggunaan strategi menyimak dengan prestasi akademik menyimak mahasiswa.

Dua puluh mahasiswa jurusan bahasa Inggris terekrut dalam kajian ini. Responden tersebut diminta mengisi kuesioner yaitu inventarisasi strategi menyimak, kuesioner ini memuat jenis tanggapan a, b, c, d, dan e dan skor atau nilai tanggapan berturut-turut 1, 2, 3, 4, 5. Data yang terkumpul ditabulasi dan dianalisa dengan menggunakan statistic deskripsi untuk menentukan strategi menyimak dan kategori strategy belajar yang digunakan oleh mahasiswa. Selanjutnya, untuk mencari tahu apakah strategy menyimak dan prestasi akademik menyimak berkorelasi atau tidak. Keputusan diambil dengan menghitung skor total strategi menyimak dan skor rata-rata kategori strategi belajar. Skor ini dihubungkan dengan angka interval.

Kajian ini mengungkap bahwa mahasiswa cenderung mnggunakan strategi pada tingkat frekuensi **agak dan biasanya**. Dan bahwa terdapat suatu korelasi yang kuat antara strategi menyimak dengan prestasi menyimak.

ABSTRACT

ABDILLAH ASSAGAF, "Reading Strategies Used by EFL Learners at Indonesian Moslem University" (Supervised by Hj. Hafsah Amin Nur and James Shewmaker).

Reading as a compulsory subject in English department will contribute at least for getting information and advancing students ability in English, and others, reading is as a life-skill in order to support their future. In terms of comprehending a text or even possessing a good ability to read, a reader must have linguistic knowledge, and knowledge of the world.

Acquiring good ability to read English is difficult for EFL learners. Nevertheless, a good language learner usually equips himself with specific actions, steps, and behavior in facilitating him to read well. In other words, using reading strategies.

This study aims at describing reading strategies the students use and comparing between the use of the reading strategy and reading class achievement.

Twenty students of English Department of Indonesian Moslem University were involved in this study. The respondents were asked to fill in questionnaire—reading strategy inventory. It contains response a, b, c, d, and e and score for each 1, 2, 3, 4, 5 consecutively. The collected data were then tabulated and analyzed by means of statistic description in order to determine reading strategies and or learning strategy category used by the students and to find out the correlation between the reading strategy and reading class achievement. The decision was taken by counting up total score of reading strategies and that average score of learning strategy category. These scores were related to interval figure.

This study found that student tend to apply strategies in at a frequency level of **somewhat and usually**. And that there is a strong correlation between Reading Strategies with Reading Class Achievement.

ACKNOWLEDGMENT

Firstly, praise be to the Almighty Allah SWT for the blessing and health that enable the writer to finish writing this thesis. The writer is aware that this thesis would have never been completed without motivation of the head ELS program Dr. Ria Jubhari, M.A. For that, the writer would like to express gratitude to her.

The writer also would like to express his great appreciation and thanks to chair person of supervisor committee Prof. Dr. Hj. Hafsah Amin Nur, and the member of supervisor committee James Shewmaker, M.A., M.S. for their guidance, motivation, suggestion, ideas and revision during the process of finishing this thesis.

Furthermore, the writer would like to express thanks to all the researcher's lecturers and examiners who have taught in Postgraduate Program, Hasanuddin University.

Many thanks should, of course go to Director of Postgraduate Program of Hasanuddin University Prof. Dr. Ir. Natsir Nessa, M.A. and his administrative staff for their encouragement, motivation, knowledge and administrative assistant that enable him to finish his study at proper time.

It is admitted that the writer would have never succeed without love, supports, prayer, and guidance of his beloved parents S. H. Abd. Rahman Assagaf the late and Syarifah Salamang, his beloved wife Yusriani, S.Ked. Therefore, the writer wishes to offer his gratitude to them all and Allah knows best.

Finally, he also would like to express his appreciation and thanks to all his colleagues at the Postgraduate Program, Hasanuddin University for

their supports and motivation during the study in this program until finishing writing this thesis.

May Allah bless them and Wassalamu Alaikum Warahmatullahi Wabarakatuh.

Maros, 8 Februari 2006

Abdillah Assaqaf

CHAPTER I

INTRODUCTION

1.1 Background

Reading is one of the four basic skills in language learning. Before reading is taught, it is good if learners have mastered at least a beginning level of grammar and vocabulary. As we know that, focusing on this receptive skill will enforce learner's comprehension of how to use language. This means that the more familiar these words with, derivational and inflectional, syntactic structure, collocation and idiomatic expression phenomena, the easier or the quicker they will understand. In other words, reading can be a good way to review the language one has already learned.

Generally, in EFL/ESL classroom reading receives special focus. This emphasis is based on actual reasons; (Richards and Renandya, 2002:273).

First, many foreign language students often have reading as one of their most important goals, they want to be able to read for information and pleasure, for their career, and for study purposes.

Second, written texts serve various pedagogical purposes. Extensive exposure to linguistically comprehensible written text can enhance the process of language acquisitions.

Besides the importance of reading as seen above, those who conduct this receptive activity, especially for EFL students, meet with a lot of hindrances. Interaction between reader and text require synchronization between the message that the text offers and previous knowledge the reader has. About this Finocchiaro (1986:319) states: "in order to interpret the reading, input information and existing schemata must be compatible".

Another hindrance is an intellectual capacity to find out what the unfamiliar words mean in context. In this case, Twaddel (1927:274) in Long and Richard (1987:319) states:

The reader or listener encountering a new word can panic, especially if he has been trained to panic, or he can, have acquired the skill of inferring from context. In the later case, he uses what is not unfamiliar in the context to convey a meaning (not necessarily complete, or precise) of the phrase or sentence. Whatever meaning he attributes to that phrase or to that sentence determines a meaning he can begin to have for that new word

In addition, the reader endlessly attempts to know what a passage exposes, the general description, or what information is found in the text. Eventually, the reader would like to paraphrase the content of the passage. Referring to this, Long and Richard (1987:239) emphasized that

Reading for thorough comprehension is reading in order to master the total message of the writer, both main points and supporting details. It is the stage of understanding at which the reader is able to paraphrase the author's idea

Taking notice of the importance of these linguistic phenomena, in order to facilitate learners in it, apart from having linguistic knowledge itself learners

also should have specific practical ways to help them be successful language learners. These ways are called learning strategies.

In reality, we can take note of the differences between successful second language learners and less successful ones. If this condition is regarded as a natural matter, of course, the opportunity to advance in the target language skill just for those who have a lucky fate. However, success in language learning often depends on strategies the learners use. Even though it is not the only determinant aspect but Brown, (2001:59) states that "successful mastery of the second language will be due to a large extent to a learner's own personal investment of time, effort and attention to the second language learning in the form of an individual battery of strategies for comprehension in the language". Moreover, (Richards and Renandya, 2002:124) state that "these strategies can facilitates the internalization, storage, retrieval, or use of the new language".

In terms of reading, there are three points why reading strategies are important, (Richards & Renandya 2002:289):

"(1) Strategies help to improve reading comprehension as well as efficiency in reading (2) By using strategies, students will be reading in the way that expert readers do.(3) Strategies help readers to process the text actively, to monitor their comprehension, and to connect what they are reading to their own knowledge and to other part of the text".

Without using the strategies like these, probably this receptive reading skill is felt as a boring activity. By means of this approach considerably

enforce our refusal that failures to comprehend are always attributed to language – specific deficit (Long & Richards, 1987:218). In this case, perhaps a word wasn't in the reader's vocabulary; a rule of grammar was unsupplied, an anaphoric cohesive tie was improperly coordinated, and so on.

Reading ability probably constitutes an obligatory aspect for EFL students. As basic considerations, various reasons and advantages have been mentioned above. To arrive at this skill, National Curriculum, especially in English Learning-Teaching process, places Reading One and Reading Two syllabuses in college curriculum along with emphasizing reading comprehension. This is also applied in the Faculty of Letters of Indonesian Moslem University, concentrates on English department.

Referring to the general barriers as mentioned previously, the writer devoted his attention to observing how the EFL students in this college conducted reading, and whether they used strategies to support their reading achievement.

1.2 Problem Statement

In view of the preceding discussion, this study aims at answering the following research questions:

- 1. What kinds of reading strategies do the students use in reading?
- 2. How does the use of reading strategies correlate with reading class achievement?

1.3 Objectives of The Study

Based on the problem statements, the writer directs this study:

- To describe the kinds of reading strategies frequently used by students in reading activities.
- To describe correlation between reading strategies with reading achievement.

1.4 Significance of The study

It is expected that the findings of this research will be important as:

- Additional resources for those who are interested in the study of English, especially on reading comprehension.
- 2. Further support for the English learning and teaching process
- 3. Resources for the improvement of English proficiency.

1.5 Scope of the Study

This research is restricted to reading activity. The researcher focuses his attention on the strategies for reading used by students. Thus, the main emphasis will be on observing and describing the student's specific behavior, action, and steps to facilitate them in getting comprehension in reading.

CHAPTER II

REVIEW OF RELATED LITERATURE

2.1 Practices of Good Language Learners

Perhaps going after or repeating other's failure in the process of acquiring any skill is a bad thing. Conversely, if someone wishes to be successful, it is a good idea to imitate what successful people do, especially, for achieving skills in a second language, such as English. Good language learner studies need to be referred. This study as a basic consideration on the birth of learning strategies.

The following statements reveal what good language learners do in their second language learning. Taken from Rubin (1975, in Johnson, 2001:147).

- " The good language learner is a willing and accurate guesser.
 - The good language learner has a strong drive to communicate, or to learn from communication. He is willing to do many things to get his message across.
 - The good language learner is often not inhibited. He is willing to appear foolish if reasonable communication results. He is willing to make mistakes in order to learn and to communicate. He is willing to live with a certain amount of vagueness.
 - In addition to focusing on communication the good language learners is prepared to attend to form. The good language learner is constantly looking for patterns in the language.
 - The good language learner practices.
- The good language learner monitors his own and speech

- of others. That is, he is constantly attending to how well his speech is being received and whether his performance meets the standards he has learned.
- The good language learner attends to meaning, he knows that in order to understand the message it is not sufficient to pay attention to the language or to the surface form of speech".

Considering the account above, it is revealed that to be successful in second language learning one should not depend strongly on the dictionary but rely on one's cognitive function, namely guessing. We underline also that obviously learning a second language is like having the first one – having a strong will to communicate, making mistakes in order to learn or to communicate and so on. In terms of these, let's have Finocchiaro (1986,17) states:

"It is important to remember, however, that even in acquiring his native tongue, the child must be in an environment where he hears meaningful 'noises' and where other people react to the sounds he makes. The stages of language development in all children appear to be biologically determined, but they must receive (hear) the primary data (meaningful speech) which they will then process"

Furthermore, it is obvious that good language learners in their second language learning are unseparated from the system of language. It seems that when they express their ideas, experiences, thoughts, and feelings, they remain emphasizing on the importance of grammatical form or structure as a part of productive skill. Apart from learning patterns in the language, the way they approach language learning refers to "a belief that the fluent use of a

language was essentially a set of habits which could be developed with a lot of practice." (Yule, 1988:153).

The other essential thing we have here is to evaluate oneself. It seems that they estimate or monitor their progress, think about what has been acquired, find out how to overcome various learning problems. In other words, having self — management and problem identification. Moreover, the good language learners besides concentrating on the grammatical system, for the sake of communication, they also learn how language is used as a means of communication. In other words, they refer to the functional views of language. For instance, the sentences 'Why don't you close the door?' from a structural viewpoint, it is unambiguously an interrogative. But from a functional viewpoint, it is ambiguous. In some circumstances, it may function as a question or as a command. In other situation, it could be intended as a plea, a suggestion, or a complaint. (Littlewood, 1986:1-2).

Other research in this area was conducted by Rubin and Thomson (1982, in Brown, 2001:209). They identify that good language learners:

- Find their own way, taking charge of their learning
- Organize information about language.
- Are creative, developing a feel for the language by experimenting with its grammar and words.
- Make their own opportunities for practice in using the language inside and outside the classroom.
- Learn to live with uncertainty by not getting flustered and by continuing to talk or listen without understanding every word.
- Use mnemonics and other memory strategies to recall

- what has been learned.
- Make errors work for them and not against them.
- Use linguistic knowledge, including language of their first language, in learning a second language.
- Use contextual cues to help them in comprehension.
- Learn to make intelligent guesses.
- Learn chunks of language as wholes and formalized routine to help them perform beyond their competence.
- Learn certain tricks that help to keep conversation going.
- Learn certain production strategies to fill in gaps in their competence.
- Learn different style of speech and writing and learn to vary their language according to the formality of situation.

From the description above, it can be seen that the way they learn second language is independent or rely on his own learning experience. Their big attention to language make them collect as much information as possible to support their ability and place second language learning as a routine or frequent activity. Here, we have that, in practice, instead of staying in difficulty, they try to facilitate themselves using various strategies. Moreover, we note that basically they approach language by applying direct methods. "Everything said in the classroom had to be expressed in the second language." (Yule, 1988:153). The other approach they use by means of their first language. It can be justified, based on Rutherford, (1987:8) that "Everyone who has acquired a native language, then, unconsciously knows something about how to acquire any other language."

In addition, Brown, (2001:207) states that:

There is no single magic formula for successful foreign language

learning. It is proved that sometimes there are learners who seem to have a knack for language learning. So that they are not consciously aware of learning strategies. But often successful learners have achieved their goals only through conscious systematic application of a battery of strategies.

Talking about success in second language learning refers to productive and receptive skills one possess. To arrive at these, of course, we can point to at least two factors which seem to have a strong effect to the learning and the habit formation. Firstly, the learning itself requires spending time in various kinds of linguistic efforts. The result of learning in the short-term period differs from taking an English course in the long term. One who frequently uses English will achieve more fluency than someone who stays in a vacuum. About this Finocchiaro, (1986:19) states that "Second language learning, therefore, means acquiring new habits or ways of using the speech organs and learning the forms and the arrangements of forms required by the system. It means acquiring the habits of language through the intensive and extensive practice of numerous examples."

Secondly, the process of habit formation is expected to combine with the learners motivation. About this Harmer, (1991:9) state that "a strongly motivated students is in a far better position as a learner than a student who is not motivated." Furthermore, it is divided into two main categories: extrinsic motivation, which is concerned with factors outside the classroom, and

intrinsic motivation, which is concerned with what take place inside the classroom.

2.2 Learning Strategies for EFL/ESL

A. Definition

There are many factors that have influence upon success in academic learning. These include attitude, motivation, aptitude, and health. Success in learning a foreign language, such as English, also depends on other factors. One of these has to do with the way learners interact with the learning material.

In learning English, learners can benefit by attempting to find out the various ways to help them be more effective in learning. These are practically applied in the form of specific actions, behavior, steps or techniques the learners use to improve their progress in developing second language skills.

Paying more attention to this language phenomena Oxford (1990, in Johnson 2001:153) states that learning strategies are "specific actions taken by the learner to make it easier, faster, more enjoyable, more self directed, more effective, and more transferable to new situations". Similarly, Brown, (2001:210) states that strategies are "specific methods of approaching a problem or task, modes of operation for achieving a

particular end, or planed design for controlling and manipulating certain information".

In order to clarify, let's look at what English learners do below (Brown, 2001:312).

- To improve their speech skill, three times a week, meeting with an English-speaking conversation partner for lunch
- Living with American family so he can learn the culture and language in full time immersion situation.
- Taping English labels to all the objects in her dorm room
- Practicing song lyrics in English
- Regularly reading Newsweek, the New York Times and American comic books.
- Drawing pictures of new words and creating flow charts showing how they fit together semantically.
- Using a green highlighters to mark the main points in the notes she takes in class, outline the notes and writing summary.
- Encouraging himself by using performance in learning English.

The first point, we make here is that second language learners need other peoples' help. It is justified by Brown (2001,181) "language is for communicating with people (whether through oral or written modes), and the more they engage in such face—to—face communication, the more their overall communicative competence will improve." The second point is that the learners can equip themselves with learning instruments. For storing and memorizing for instance, noting down a word or phrase in the target language on or vocabulary cards, articles, flow charts. "The advantages of cards for retrieval are obvious, since they can be arranged

alphabetically either by target word or translation, or they can be arranged/rearranged by topic, the latter would be very useful for the learner when, waiting a composition." Wallace (1982:61).

Finally, here we have that students involve their own personalities through the use of linguistic exercise, it seems that learners don't think about anxiety. They aren't afraid of applying what they already know. This refers to an effective strategy, especially taking risks wisely. **f** learners stay in this condition, probably, it can help them overcome potential barriers to learning, in other words, they aren't in the habit to do linguistic actions.

B. Learning Strategies Categories

In order to analyze and identify easily what good language learners do in the process second language learning, Oxford (1990, in Richards and Renandya, 2000:121) differentiates learning strategies into the following categories:

a. Cognitive

Cognitive strategies involve the identification, retention, and retrieval of language element, for example: learners have known what word they usually more frequently see. And have identified collocation items by means of his observation in reading, etc.

This strategy relates mainly to mental and intellectual function.

b. Metacognitive

Strategies of this type deal with the planning, monitoring, and evaluation of language learning activities. For

example, students may develop a plan for monitoring their progress by constantly comparing their current level of proficiency with the course goals outlined in the curriculum.

c. Affective

Affective strategies are those that serve to regulate emotion, attitude, and motivation. For example, students may read linguistically simplified books to develop a positive attitude toward reading material.

d. Social

These strategies refer to actions learners take to interact with users of the language. For example, students may deliberately seek out opportunities to use the target language with native speakers of the language.

The learning paradigm above refers to how to learn based on the role of the learner in the process. Establishing language tasks by means of this pattern helps learners maximize all of their capacity. It may mean the learners function his mental, intellectual, manage and direct himself in identifying and overcoming learning hindrance, encourage himself to work in pairs and even maintaining his attitude to wards language task.

The significance of this way is to help learners know learning steps, easily solve problems, have self-confidence, and build up mutual relationship among learners. Furthermore, with respect to the learning—teaching process, what are expected from applying this paradigm is to place learners as the primary factor. However, this doesn't mean that replace the function of teacher as the delivery of language to the students, but at least the method that the learner employs to internalize and to perform in the language are as important as the teacher's

methods. (Brown, 2001:59)

Furthermore, here are six examples of learning strategies, taken from the category system developed by Oxford (1990, in Johnson, 2001:152).

- a. Taking risks wisely
 Pushing oneself to take risks in a language learning situation, even though there is a chance of making a mistake or looking foolish. Risks must be tempered with good judgment.
- b. Remembering new language information according to its sound
 One of Oxford's examples is a way of learning foreign language vocabulary. You think of a word in your language (or any other language) which sounds like the word you are trying to learn.
- c. Finding out about language learning
 Making efforts to find out how language learning works
 by reading books and talking with other people and then
 using this information to help improve one's own
 language learning.
- d. Cooperating with peers
 Working with other language learners to improve language skills..
- e. Switching to mother tongue
- f. Repeating
 Saying or doing something over and over.

One of affective principles in learning is risk-taking. In this case, students are ready to try out their newly acquired language, to use it for meaningful purpose, ask questions, and to assert themselves, Probably this serves as a good beginning instead before of having correctness, right answers, and intelligent guess. In some learning-teaching processes, students generally are encouraged to express their ideas,

experiences, thought and filing (in productive skill) as well as are expected to discover what the writer or speaker's message means using guess, paraphrase and so on. If this is expected to run well, it is better to have a classroom which supports this or is tolerant of risk-taking.

In learning a target language, apart from having the system of language-grammar or structure, the learners also are required to possess the vital aspect of language –vocabulary. In terms of this, to know a word in target language, it may mean the ability to recognize it in its spoken or written form, and to relate it to an appropriate abject or concept Wallace, (1987:28). Therefore, through relating target language vocabulary to native language vocabulary expected there are amount of repetition or frequent exposure of the amount of repetition or fragment exposure of a new word.

It is widely known that reading aims at acquiring information. By doing this the students gets, especially, linguistic knowledge and knowledge of the world. The obtained information may mean theories and principles of language learning need to answer student's need. Concerning this strategy, Crawford (in Richard and Renandya, 2002:84) states: "Materials obviously reflect the writer's views of language and learning, and teacher (and students) will respond according to how well these match their own beliefs and expectations. Moreover Krashen & Terrel (in Finocciharo, 1986:6) that we acquire language when we obtain

comprehensible input, i.e, when we understand what we hear or read.

If both talking with other people, and cooperating with peers are regarded as an example of learning strategies they include what is called cooperative learning. It enables students to work together in pairs and groups, share information and come to each others aid. (Brown, 2001:47)

The strategy of switching to mother tongue occurs in speaking. Instead of stopping to say something, the speaker inserts his first language words into the target language. It may mean an error but the speaker doesn't have anymore choice. That's why, using this strategy enables conversation to continue. Concerning mistakes or errors produced by learners Yule, (1986:154) states that an error then, is not something which hinders a student's progress, but is probably a clue to the active learning progress being made by a student as he or she tries out strategies of communication in the new language.

In terms of repeating, this refers to a belief that the fluent use of a language was essentially a set of habits which could be developed with a lot of practice (Yule, 1986:155).

In addition, in terms of metacognitive strategies, O'Malley and Chamot (1990, in Johnson, 2001:154) reveal three examples:

- a. Directed attention: deciding in advance to attend in general to a learning task and to ignore irrelevant distracters; maintaining attention during task execution.
- b. Self-Management : understanding the conditions that help one successfully accomplish language task and

- arranging for the presence of those conditions; controlling one's language performance to maximize use of what is already known.
- c. Problem identification: explicitly identifying the central point needing resolution in task or identifying an aspect of the task that hinders its successful completion.

In second language learning-teaching process, the learners encounter language tasks. The assignments they do have a relationship with other language activities in the classroom. For instance, Reading One and Reading Two, for example, as well as applying reading relates to other language skills-writing, speaking, and listening. By knowing this learning paradigm, one is not inhibited and not distracted by bad habitual action in learning.

By means of self-management, students can assess themselves. This self assessment refers to learners' language knowledge and knowledge of the world which directly relates to or contributes to executing the particular language task that is being conducted. In other words, the linguistic competence the learner brings to the task and what former experience, ideas, and information he has had with respect to the task he encounters.

In problem identification, the learner is encouraged to recognize what he knows and what he doesn't know. As an observed figure, he is expected to inventory some determinant aspect in order to make the target language learning run well. For instance, in the early steps, taking notes of unfamiliar

words, the system of language or structure, and message itself etc. Having these at least, enables second language learners to be more directed in executing the task.

Another linguistic term in terms of the strategies foreign language learners may use is communication strategy. Communication strategies are used in accomplishing oral communicative purposes. What foreign language learners show is strategic competence. So the shape of communication strategies are categorized by such as paraphrase, word coinage, and mime. These sorts of ruses (verbal and nonverbal) compensate for breakdowns in communication. The main difference between learning strategy and communication strategy is that learning strategies are for increasing or improving English proficiency but communication strategies are just for compensating for breakdowns in communication.

Another difference between learning strategy and communication strategy is that learning strategy indicates how foreign language learners apply the strategy is unseen (cognitive and affective). Conversely, communication strategy can be seen and identified by, especially, the interlocutors. So we usually see or hear the speaker says or acts, for instance:

- What? Means asking for clarification.

- Excuse me? Means asking someone to repeat something.
- Using paraphrase for structures one can not produce.
- Using mime and non-verbal expression to convey meaning.

Mutual understanding between the speaker and the interlocutor is a basic principle of a conversation. To arrive at this, those involved in oral activity attempt to satisfy each other or to avoid having conversation breakdowns. However, linguistic deficit and lack of background knowledge often stay as a barrier. To solve these problems, the speaker, consciously or not, uses some of the above communication strategies. It usually occurs that the word or phrase produced by speaker still unfamiliar for the learner, the way to speak so rapidly and even when the topic is only partially understood.

2.3 How to Become a Better Reader.

Using reading strategies in the reading process is a significant step toward to becoming a good reader. However, these have to be applied with steps in reading. The steps are main idea, supporting details, transitions, and context clues (Broderick, 1994:151-157). These must be known exactly by reader including how to identify them in text. Those who are reading attempt to find out these.

The main idea (general idea) usually refers to the topic sentence or the central point of a paragraph. This leading sentence isn't always in the first

sentence but can be found in the middle, or at the end of the paragraph. Even both at the beginning and in the last paragraph, sometimes, through topic sentence.

The sentence that the writer presents can be an evidence, or supporting ideas, and explanation. This is categorized as supporting details. What the writer actually wishes to attain in this case is to give the reader adequate information. In addition, supporting details consist of major and minor details.

Another important thing to build reading ability is understanding transitions. They are words and phrases like "because" and "although" that show the connections between ideas. So, the advantage of this is to help to link one part of the text to another.

Moreover, vocabulary in context still constitutes a big hindrance. Foreign students of English probably have difficulty with unfamiliar words when they read. To solve this they may use a dictionary. However, another useful way that is also usually performed is called context clues. The simple practical understanding about this is that a word meaning comes from other words in the sentence. Knowing this facilitates guessing of words the reader is unfamiliar with. About this Wallace, (1987:33) states that the general sense of the context and also the form or structure of the word itself, are probably the kind of dues that most readers use to guess the meaning of unknown words without using a dictionary.

2.4 Reading Strategy

A. Definition

It is widely known that in EFL/ESL classroom environments, English teachers offer their students various kinds of reading materials. Learners may become confused or depressed when their lack of comprehension prevents them from understanding the message.

In order to get rid of this problem, experts who study second language learning have come up with several good ideas. What they offer is very significant in this field. So, right now, we have what is called reading strategy. According to Duffy (1993:322, in Richard and Rinandya 2002:287) reading strategy can be defined as "plans for solving problems encountered in constructing meaning." Furthermore, "they range from bottom-up vocabulary strategies, such as looking up an unknown word in the dictionary, to more comprehensive action, such as connecting what is being read to the reader's background knowledge."

B. Kinds of reading strategies

Those who have an advanced understanding, are going to handle reading material in various ways. What they usually do, as follows, is taken from Janzen (Richard and Rinandya, 2002:287).

- 1. Skimming through reading material
- 2. Looking at subheadings and graphics so as to give himself

- a general idea of what the text will be about
- 3. Connecting the material in the chapter to what he already knows.
- 4. Frequently, asking himself question about the text.
- 5. Looking back or ahead to link one part of the text to another.
- 6. When he is puzzled by the context, searching for clues in the context, trying to paraphrase, or considering what he knows about text structure..

The practical steps of understanding the text content shown above predominantly refers to how to reconstruct information. Those who apply these probably have fewer linguistic hindrances encountered in the passage, such as, unknown words, strange structure, cohesive devices and even language function. In order to get the general picture and detail information by means of identifying, organizing number of idea, and even relating previous idea with others.

Moreover, to understand reading strategy, let's consider, Brown's strategy descriptions which can be practically applied in the classroom (Brown, 2001: 306-310).

- "Skim the text for main idea Skimming consists of quickly running one's eyes across a whole text for its gist. Skimming gives readers the advantage of being able to predict the purpose of the passage, the main ideas, or message and possibly some of the developing or supporting ideas.
- 2. Scan the text for specific information.
 Scanning is quickly searching for some particular piece or pieces of information in a text, scanning exercises may ask student to look for names, or dates, to find a definition of a key concept, or to list a certain number of supporting details. The purpose of scanning is to extract

specific information without reading through the whole text.

- 3. Guess when you aren't certain
 This is an extremely broad category. Learners can use
 quessing to their advantage to;
 - Guess the meaning of a word
 - Guess a grammatical relationship (a pronoun reference)
 - Guess a discourse relationship
 - Infer implied meaning (between the line)
 - Guess about a cultural reference
 - Guess content messages
- 4. Analyze vocabulary

One way for learners to make guessing pay off when they don't immediately recognize a word is to analyze it in terms of what they know about it, several techniques are useful here.

- Look for prefixes (co-, inter-, un-, etc) that may give clues.
- Look for suffixes (-tion, -tive, -ally, etc) that may indicate what part of speech it is".

Classroom reading activities commonly requires students to find information and to process language, this means that the learners are expected to obtain knowledge to enhance additional knowledge and linguistic knowledge as a part of the language acquisition process.

Learning to read by using skimming and scanning constitutes a conscious effort in collecting and organizing information from the text in structured ways. In terms of these, the learner knows the early precise steps until the last in understanding the message. Through these types of reading may mean one who reads enable to extract the needed notion and in term of facilitating to do paraphrase or exposing one's own word's.

Skim and scan are not easy comprehensive actions. It sounds so

easy but difficult to do. These must be supported by learner's overall language proficiency or his general language skill including vocabulary, syntax and discourse. Concerning these, probably each learner has various abilities. For instance, cohesive devices and syntactic structures in text may be overcome but it is found difficult to go over a number of words in it. That is why it is necessary to use guessing and word analysis to attain the meaning. With respect to word meaning, here we underscore (Finocchiaro, 1986:35) that "words become meaningful only when studied and considered in context, that is with all the other words which surround them and which help give them their meaning." To classify this, here we have the word "hand". The following sentences describe that the meaning of this word is determined by context.

- Show me your hand
- Hand in your papers
- Language is handed down from mother to child

2.5 Relation Between Learning Strategy with Reading Strategy

The examples and categories of learning strategies above refer to a general description of how the EFL learners conduct learning tasks. Certainly, the ways learners approach and establish their language learning activity—speaking, writing, reading, and listening, differ based on which one of these four language skills they are doing. In reading, the way to have an

understanding about the text involves processing linguistic data and the message itself. How to process these two items refers to various numbers of comprehensive actions. By interpreting the categories and examples of learning strategies into reading activity, we find what readers actually do to arrive at comprehending reading material.

In reading, readers attempt to maximize their mental and intellectual functions. At the beginning of it, readers predict title and sentences. As they continue to read, however, their prediction will change as they receive more information from the text. Harmer (1991:183) states that the process of understanding the text matches up to these predictions.

In predicting, it is widely accepted in this field that readers use two ways. These are skimming and scanning. The first enables reader to have or predict the purpose of the passage, the main topic, or message and possibly some of the developing or supporting ideas. The later is to look for names or dates, to find a definition of a key concept, or to list a certain number of supporting details (Brown, 2001:308).

Other cognitive actions in terms of reading receptive activities are guessing unknown words and summarizing. Probably, it is inevitable for EFL learners to meet with the unfamiliar words in texts. When this occurs, readers may stop reading the text. Fortunately, good and intelligent EFL learners solve this by guessing before, perhaps, taking the ultimately way, for

instance, looking up words in dictionary or asking for friends help. Concerning guessing (Walter, 1982:17) states that

"Three things can help you guess words you don't know:

- What you find in the text
- What you know about similar situation, and
- What you know about the world"

Even though the result of guessing usually doesn't produce a dictionary definition, at least the reader uses his linguistic knowledge, and knowledge of the world in attempting to understand the words in a text.

Furthermore, to guess the entire message in a passage reader needs to have summarizing skill. This is particularly required in a long passage in order to avoid reading repeatedly. What readers usually do in this case is to conclude what each paragraph emphasizes. Probably, every 15 lines the reader makes a short summary of what he has just read. In addition, based on the text, the readers note problem causes, and proposed solutions (Walter, 1982:29-38).

Apart from having prediction and the other comprehensive actions mentioned above, there are two modes of processing written texts. They are called bottom-up and top-down processing. The first refers to readers recognizing a multiplicity of linguistic signals and using their linguistic data-processing mechanism to impose some sort of order on these signals. From among all the perceived data, the reader selects the signals that make sense,

that cohere, that mean. The later refers to we draw on our own intelligence and experience to understand a text (Brown, 2001:299).

Further account of these modes relates to schemata. Finnachiaro, (1986:78) states that "Bottom-up processing is called data driven since it occurs through the recognition of details and comments in the text. Top-down processing occurs as the organism (the mind) makes general predictions on higher levels and the searches the input for information to put into these partially satisfied higher order schemata."

Then, he states that:

"Top-down processing facilities the assimilation of concepts and ideas if they are anticipated or consistent with the reader's conceptual expectations. Bottom-up processing ensures that the reader will be sensitive to novel information."

Moreover, in metacognitive strategy, we have self-management. In this case the reader comprehends the reading material by maximizing what she/he knows about the text. Thus, the way to ascertain word meaning is to use context clues as effectively as possible. About this Walter states (1982:20) that the relationship between words you know and words you don't know can help you understand the new words. Also Harmer (1991:24) states that:

If we are really to teach students what words mean and how they are used, we need to show them being used, together with other words, in context. Words do not just exist on their own: they live with other words and they depend upon each other. In addition to clues in the context, finding meaning can be supported by morphological analysis. In terms of this Lado states (1988:172) that to read a word accurately, readers must be able to identify written words by form when they can not be predicted from context.

In relation to how to read in order to comprehend what one reads, the reader may facilitate himself by following what the authors suggest. One of them is Walter (1982:28) who states that:

"Read as slowly as you like, and as many times as you like, before beginning the questions. Look back at is as often as you want while you are doing the exercises."

Another example of metacognitive strategy is to identify more problems. With respect to reading activities, readers should explicitly find out the central point in the reading task. What readers should increasingly underline in this case are language items such as, vocabulary, syntax, and discourse markers. Processing this items successfully enables the reader to avoid having comprehension difficulty. This view point can be justified by noticing Mackey (in Long, and Richard, 1987:248) where he states that:

"Reading is discussed under the term information-gathering skills. Comprehension skill involving the perception and interpretation of all the linguistic signals which make up the text."

The importance of this skill also described as basic premise of having foreign language competence as stated by Harmer, (1991:153) that if

language structure makes up the skeleton of language, then it is vocabulary that provides the vital organs and the flesh.

In reading, the three items above need to be given close attention by the reader in processing text. This is called bottom-up processing or data driven processing. And then, the existence of vocabulary, syntax, and discourse as a central issue in reading in relation to comprehensive consideration (in Long, and Richard, 1987:240-241):

- Word are vehicles of meaning
- Discourse analysis makes student conscious of the effect of organization on the message of a writer, and how one idea leads to text.
- Syntactic structure deficiency could cause communication breakdown or comprehension difficulty.

The same emphasis revealed by Finocchiaro, (1986:13) that the student and community in which he lives are central to the learning process. In addition, he added that to facilitate groups should discuss the title, language variation in the first paragraph, and illustrations (if any) (Finocchiaro, 1986:79).

Another learning strategy category which plays a significant role is social strategy. This refers to learning with others or working with other language learners to improve language skills. If this strategy is applied in reading, it is often in the form of asking a friend for the meaning of a new word (Johnson, 2001:152-153).

Finally, we arrive at how the readers regulate emotions in comprehending reading material. This refers to affective strategy. It is widely accepted in this field that the most obvious reason for giving students reading material is to encourage them to be better readers. However, the problem is that readers may become nervous or demoralized by difficult reading materials.

Based on these two statements which contrast with each other, a successful/good reader tries to avoid the fear of failure and simple frustration in using their receptive ability in reading. (Harmer, 1991:84-86).

2.6 Strategy Inventory for Language Learning (SILL)

One of the simple methods used to find out the second language student's strategies is a structured survey such as SILL. In lieu of students' own opinion, the observer ask them to match up what they feel, or experience, and do with what strategy statements the observer reveals or presents.

Being able to remember their own learning strategies and describing them is not so easy as the observer expects. Also by means of SILL, the observer does not have to very much depend on the learner's ability to describe their internal behavior.

What is the SILL like? Oxford (1990, in Brown, 2001:221) explains that SILL is an extensive questionnaire covering fifty separate strategies in six major categories. In other words, It consists of parts A,B,C.D,E, and F. What we have here are statements about learning English (in four basic English skills). On a separate worksheet, students write their responses (1,2,3,4, or 5) that tells how true of them the statements are (how well the statements describe the student's English learning strategies). The responses are:

- 1. Never or almost never true of me
- 2. Usually not true of me
- 3. Somewhat true of me
- 4. Usually true of me
- 5. Always or almost always true of me.

2.7 Resume of Learning Strategy for Reading

Learning strategy comes from what good language learners do in their second language learning. If it is correlated to reading, learning strategies categories (cognitive, metacognitive, affective, and social) and examples of learning strategy as mentioned above will raise particular action, behavior, and steps:

- a. Cognitive strategy
 - Predicting content of the text, involving skimming and scanning.

- Guessing unknown words
- Analyzing vocabulary
- Summary
- Bottom-up and Top-down

b. Metacognitive

- 1. Self-management in learning;
 - Maximizing what one knows about the text including context clues, and morphological analysis as well as connecting the material.
 - Following practical direction of understanding reading task.
- Identifying in reading task; including vocabulary, syntax, and discourse markers.

c. Social strategy

 Cooperating with peers, including asking friends for having the meaning of words, and looking up the dictionary.

2.8 Conceptual Framework

