

**THE EFFECT OF COLLABORATIVE STRATEGIC READING (CSR)
ON THE ELEVENTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMA NEGERI 2 BONDOWOSO**

THESIS

**By
Rayindra Mayang Puspita
NIM. 080210491058**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Rayindra Mayang Puspita

January, 2013.

**THE EFFECT OF COLLABORATIVE STRATEGIC READING (CSR)
ON THE ELEVENTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMA NEGERI 2 BONDOWOSO**

THESIS

**By
Rayindra Mayang Puspita
NIM. 080210491058**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

**THE EFFECT OF COLLABORATIVE STRATEGIC READING (CSR)
ON THE ELEVENTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMA NEGERI 2 BONDOWOSO**

THESIS

Composed as One of the Requirements to Obtain the Degree of S1 of
the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

By
Rayindra Mayang Puspita
NIM. 080210491058

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

DEDICATION

This thesis is dedicated to:

1. My beloved mother, Maria Ayik and my beloved late father, Hindragunawan.
2. My little brother, Rayindra Rizky Gatra Priangga.

MOTTO

“TODAY A READER, TOMORROW A LEADER”

(Margaret Fuller)

CONSULTANTS' APPROVAL

**THE EFFECT OF COLLABORATIVE STRATEGIC READING (CSR)
ON THE ELEVENTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMA NEGERI 2 BONDOWOSO**

THESIS

Presented as One of the Requirements to Obtain the Degree of S1 of
the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

By:

Name : Rayindra Mayang Puspita
Identification Number : 080210491058
Class Level : 2008
Department : Language and Arts
Place of Birth : Bondowoso
Date of Birth : October 6th, 1989

Approved by:

The First Consultant

The Second Consultant

Dra. Zakiyah Tasnim, M.A.
NIP. 19620110 198702 2 001

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Date :

Place: The Faculty of Teacher Training and Education, Jember University.

The Committee

The Chairperson

The Secretary

Dra. Wiwiek Istianah, M.Kes., M.Ed., App.Ling.
NIP 19501017 198503 2 001

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

Member I,

Member II,

Drs. Bambang Suharjito, M. Ed.
NIP 19620110 198702 2 001

Dra. Zakiyah Tasnim, M.A.
NIP.19611025 198902 1004

The Dean,
Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd
NIP 19540501 198303 1 005

ACKNOWLEDGEMENT

Praise be to Allah SWT the almighty for the blessing and guidance, so that I am able to finish the thesis entitled “The Effect of Collaborative Strategic Reading (CSR) on The Eleventh Grade Students’ Reading Comprehension Achievement at SMA Negeri 2 Bondowoso in The 2012/2013 Academic Year”.

I do realize that this thesis would not be finished without the people whom I owe a great deal of support, motivation, and suggestion. Therefore, I would like to express my deepest appreciation and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education;
2. The Chairperson of the Language and Arts Education Department;
3. The Chairperson of the English Education Program;
4. My academic advisor, Drs. I Putu Sukmaantara, M.Ed., for his guidance and support throughout my education years.
5. The first and the second consultant, Dra. Zakiyah Tasnim, M.A and Drs. Sugeng Ariyanto, M.A., for their guidance and suggestions in accomplishing this thesis. Their guidance and suggestions are highly appreciated.
6. The Principal, the English teacher and the eleventh grade students of SMA Negeri 2 Bondowoso in the 2012/2013 academic year who helped me to obtain the research data.

Finally, I expect that this thesis will be useful for me and the readers. However, I do realize that this thesis still has weaknesses. For this reason, any constructive criticisms and suggestions given will be fully appreciated.

Jember, January 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE	ii
DEDICATION	iv
MOTTO	v
CONSULTANTS' APPROVAL	vi
APPROVAL OF THE EXAMINATION COMMITTEE	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	ix
TABLE OF APPENDICES	xii
LIST OF TABLES	xiii
SUMMARY	xiv
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	5
1.3 Objective of the Research	5
1.4 Significances of the Research	6
1.5 Limitation of the Research	6
CHAPTER 2. REVIEW OF RELATED LITERATURE	7
2.1 Reading Comprehension	7
2.2 Reading Comprehension Achievement	8
2.2.1 Word Comprehension.....	8
2.2.2 Sentence Comprehension	9
2.2.3 Paragraph Comprehension.....	11

2.2.4 Text Comprehension	12
2.3 Collaborative Strategic Reading (CSR)	13
2.4 The Application of Collaborative Strategic Reading (CSR)	
in Teaching Reading Comprehension	14
2.5 Students' Roles and Teacher's Role in CSR.....	18
2.6 Instruments of Collaborative Strategic Reading (CSR)	20
2.6.1 CSR's Cue Cards or Sheets	20
2.6.2 CSR Clunk Card.....	20
2.6.3 CSR Learning Log	20
2.6.4 Reading Material	20
2.7 The Advantages of Collaborative Strategic Reading	22
2.8 The Disadvantages of Collaborative Strategic Reading	23
2.9 Research Hypothesis	24
CHAPTER 3. RESEARCH METHODS	25
3.1 Research Design.....	25
3.2 Area Determination Method	27
3.3 Research Respondents Determination Method	27
3.4 Operational Definition of the Term.....	28
3.4.1 Collaborative Strategic Reading (CSR).....	28
3.4.2 Reading Comprehension Achievement	29
3.4.3 Analytical Exposition Text	29
3.5 Data Collection Methods	29
3.5.1 Reading Comprehension Test	30
3.5.2 Interview	34

3.5.3 Documentation	34
3.6 Data Analysis Method	34
CHAPTER 4. RESULTS, DATA ANALYSIS AND DISCUSSION	36
4.1 The Schedule of the Research	36
4.2 The Description of the Experimental Research	37
4.3 The Results of Supporting Data	37
4.3.1 The Results of Interview	37
4.3.2 The Results of Documentation.....	38
4.4 The Analysis of Homogeneity Test Result	39
4.5 The Analysis of Try out Test result	42
4.5.1 The Analysis of the Test Validity	42
4.5.2 The Analysis of Difficulty Index	43
4.5.3 The Analysis of Reliability Coefficient	45
4.6 The Result and Analysis of Post Test	47
4.7 Hypothesis Verification	51
4.8 Discussion	52
CHAPTER 5. CONCLUSIONS AND SUGGESTIONS	55
5.1 Conclusions	55
5.2 Suggestions	55
REFERENCES	57
APPENDICES	60

TABLE OF APPENDICES

	Page
A. Research Matrix	60
B. Interview Guide	61
C. Homogeneity Test	63
D. Homogeneity Test Score	69
E. The Names of the Research Respondents of XI Science 4 of SMA Negeri 2 Bondowoso as Control Group	71
The Names of the Research Respondents of XI Science 3 of SMA Negeri 2 Bondowoso as Experimental group	72
F. Lesson Plan 1 Meeting 1	73
G. Lesson Plan 2 Meeting 2	85
H. CSR Cards	96
I. The Result of Try Out Test of Odd Item	103
J. The Result of Try Out Test of Even Item	104
K. The Division of Odd-Even Score of Try Out Result	105
L. Post Test	106
M. The Post Test Score	112
N. Permission Letter of Conducting Research from the Faculty of Teacher Training and Education, Jember University	113
O. Statement Letter for Accomplishing the Research from SMA Negeri 2 Bondowoso	114
P. Students' Works in Log Card	115

LIST OF TABLES

	Page
Table 4.1 The Schedule of the Research	36
Table 4.2 The Schedule of Administering the Treatments	37
Table 4.3 The Total Number of the Eleventh Grade Students of SMA Negeri 2 Bondowoso in the 2012/2013 Academic Year	38
Table 4.4 The Result of Difficulty Index Analysis.....	43
Table 4.5 The Post Test Scores Analysis	47

SUMMARY

The Effect of Collaborative Strategic Reading (CSR) on The Eleventh Grade Students' Reading Comprehension Achievement at SMA Negeri 2 Bondowoso in the 2012/2013 Academic Year; Rayindra Mayang Puspita; 080210491058; 2013; 53 pages; English Education Program, Faculty of Teacher Training and Education, Jember University.

This Experimental Research was intended to know: 1. Whether or not there was a significant effect of Collaborative Strategic Reading (CSR) on the eleventh grade students' reading comprehension achievement at SMA Negeri 2 Bondowoso in the 2012/2013 academic year. 2. How far is the effect of Collaborative Strategic Reading (CSR) on the Eleventh Grade Students' Teaching-Learning Reading at SMA Negeri 2 Bondowoso in the 2012/2013 academic year. The school was chosen purposively as the research area because the English teacher never teaches reading by applying Collaborative Strategic Reading (CSR) for the eleventh grade students. In addition, it was possible to get permission to conduct the research.

The eleven grade of the SMA Negeri 2 Bondowoso was heterogeneous, so the two classes that had the closest mean difference were determined as the experimental group and the control group. Both classes were taught twice. The activity in both classes had different treatments. The experimental class (XI Science 3) was taught by using Collaborative Strategic Reading (CSR) in teaching reading comprehension. While, the control group (XI Science 4) was taught by using Question-Answer strategy. Meanwhile, the try out was administered in the class which was not either experimental group or control group in order to know the reliability of the post test. After conducting the activity in both classes, post-test was administered to the experimental and the control group.

Test, documentation, and interview were used in this research as the data gathering techniques, and the primary data were analyzed by using t-test sampling formula. The results of statistical computation in reading comprehension achievement indicated that the statistical value of t-test was higher than the value of t-table ($3.425 > 1.671$), and the degree of freedom (Df) was 59. Consequently, the alternate hypothesis: “There is a significant effect of Collaborative Strategic Reading (CSR) on the eleventh grade students’ reading comprehension achievement at SMA Negeri 2 Bondowoso in the 2012/2013 academic year” was accepted.

The result of the research indicated that Collaborative Strategic Reading (CSR) significantly affected the students’ reading comprehension achievement. DRE was applied in order to know how far was the effect of Collaborative Strategic Reading (CSR) gave the effect on the students’ reading comprehension achievement. The degree of relative effectiveness was 11.940%. This means that the use of CSR strategy was 11.940% more effective in teaching reading comprehension than using Question-Answer strategy.

Based on the results, it could be concluded that Collaborative Strategic Reading (CSR) gave a significant effect on reading comprehension achievement. Therefore, the English teachers should use CSR as alternative strategy in teaching reading comprehension besides the others strategies already applied since the strategy affects the students’ achievement significantly.