

**IMPROVING THE ELEVENTH GRADE STUDENTS' READING
COMPREHENSION ACHIEVEMENT AND THEIR PARTICIPATION
IN TEACHING LEARNING PROCESS THROUGH
COLLABORATIVE STRATEGIC READING (CSR)
AT MADRASAH ALIYAH NEGERI SRONO
IN THE 2010/2011 ACADEMIC YEAR**

THESIS

By

**Zurotul Lailiyah
NIM 060210401168**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

**IMPROVING THE ELEVENTH GRADE STUDENTS' READING
COMPREHENSION ACHIEVEMENT AND THEIR PARTICIPATION
IN TEACHING LEARNING PROCESS THROUGH COLLABORATIVE
STRATEGIC READING (CSR) AT MADRASAH ALIYAH NEGERI
SRONO IN THE 2010/2011 ACADEMIC YEAR**

THESIS

composed to fulfill one of the requirements to obtain S1 Degree at the English
Education Program, Language and Arts Education Department,
the Faculty of Teacher Training and Education

by

**Zurotul Lailiyah
NIM 060210401168**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

THESIS

IMPROVING THE ELEVENTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AND THEIR PARTICIPATION IN TEACHING LEARNING PROCESS THROUGH COLLABORATIVE STRATEGIC READING (CSR) AT MADRASAH ALIYAH NEGERI SRONO IN THE 2010/2011 ACADEMIC YEAR

By

Zurotul Lailiyah
NIM 060210401168

Consultants

Consultant I : Dra. Zakiyah Tasnim, M.A

Consultant II : Dra. Musli Ariani, M.App.Ling

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving the Eleventh Grade Students’ Reading Comprehension Achievement and Their Participation in Teaching Learning Process Through Collaborative Strategic Reading (CSR) at Madrasah Aliyah Negeri Srono in the 2010/2011 Academic Year” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University:

day, date : Wednesday, Mei 11st 2011

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

Team of Examiners:

Chairperson,

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

The first member,

The second member,

Drs. Bambang Suharjito, M.Ed
NIP 19611023 198902 2 001

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

The Faculty of Teacher Training and Education
The Dean,

Drs. Imam Muchtar, S.H., M.Hum.
NIP 19540712 198003 1 005

DEDICATION

This thesis is dedicated to:

1. My parents, Sujito and Surami.
2. My sister and brother in law, Siti Mujaro'ah and Arik Tri Wahyu Widodo.
3. My husband to be.

MOTTO

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

“In the name of Allah, the most beneficent, the most merciful” *)

“The more that you read, the more things you will know. The more that you learn, the more places you'll go.” **)

*) Departemen Agama Republik Indonesia. 2005. *Al Qur'an dan Terjemahannya*. Bandung: PT. Syaamil Cipta Media

**) Dr. Seuss quotes (American Writer and Cartoonist best known for his collection of children's books. 1904-1991)

SUMMARY

Improving the Eleventh Grade Students' Reading Comprehension Achievement and Their Participation in Teaching Learning Process Through Collaborative Strategic Reading (CSR) at Madrasah Aliyah Negeri Srono in the 2010/2011 Academic Year; Zurotul Lailiyah; 060210401168; 2011; 72 pages; English Education Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This classroom action research was intended to improve the eleventh grade students' reading comprehension achievement by using Collaborative Strategic Reading (CSR). Students of class IPS 1 at MA Negeri Srono were chosen as the subjects of the research due to their problems in understanding the text because of lack of vocabulary, they tend to break sentences into meaningless parts. The students also lack motivation and concentration in reading the text. This might be caused by the less appropriate strategy of teaching reading used by the English teacher. Therefore, CSR was chosen as the strategy to overcome the students' problem in comprehending the text. It was because CSR is an appropriate strategy that allow students to construct meaning from the text by using four steps, namely, preview, click and clunk, get the gist, and wrap-up. In addition CSR involves the learning interaction among the students and could be effective to improve their reading comprehension.

This classroom action research was conducted in two cycles, in which each cycle covered the stages including: stage of planning, implementing, observation, and reflection. Then, each cycle was conducted in two meetings. The data about the students' reading comprehension achievement were collected through reading comprehension test. Meanwhile, the data about the students' participation in teaching learning process of reading was collected through observation, by using observation checklist.

The mean score of the reading comprehension test in cycle 1 was 67.79. In addition, there were 19 or 61.29% of 31 students having reading comprehension achievement score ≥ 70 . It means that the targeted percentage of the students gaining the score at least 70 could not be achieved because the percentage of the students who got the score ≤ 70 was $\geq 75\%$. Besides, based on the classroom observation done in the first cycle, it was found that there were 64.52% (20 students) who were actively participated in reading comprehension teaching learning process using CSR in the first meeting of cycle I. Meanwhile, there were 67.74% (21 students) who were actively participated in reading comprehension teaching learning process using CSR in the second meeting of cycle I. It means that the targeted percentage of the students' participation through CSR could not be achieved since the criteria the of the students who were actively participated was $\geq 75\%$. Therefore, the actions were continued to the second cycle by revising the teaching technique on the way students read and applied the strategy in doing reading. In cycle II the students read the text silently and applied the steps of CSR (click and clunk and get the gist) into some stages. The researcher also explained and modelled the steps of CSR by guiding them directly through some instructions based on their each role.

The mean score of reading comprehension achievement test in cycle II (M=72.67) was improved than the one in cycle I (M=67.90). The percentage of the students who got score ≥ 70 in cycle II was also improved (77.42%) than in cycle I (61,29%). Besides, the students' participation in reading comprehension in teaching learning process improved from 64.52% (20 students) in the first meeting and 67.74% (21 students) in the second meeting of the first cycle up to 77.42% (25 students) in meeting 1 and 87.10% (27 students) in meeting 2 of the second cycle.

Based on the results, it can be concluded that CSR can improve the students' reading comprehension achievement in two cycles. Therefore, it is suggested to the English teacher to use CSR as an alternative strategy in teaching reading comprehension, since it can increase the students' reading comprehension achievement (word, sentence, paragraph, and text comprehension achievement). Besides, Other researchers are suggested to use the results of this research as a reference to conduct further research dealing with the use of CSR in the similar area of the study, for example: A descriptive study on the use of Collaborative Strategic Reading (CSR) on the students' reading comprehension achievement.

ACKNOWLEDGEMENT

First and foremost, I would like to thank Allah SWT, the Almighty, who always leads and provides blessing and guidance to me, so I am able to finish the thesis entitled “Improving the Eleventh Grade Students’ Reading Comprehension Achievement and Their Participation in Teaching and Learning Process Through Collaborative Strategic Reading (CSR) at Madrasah Aliyah Negeri Srono in the 2010/2011 Academic Year.”

At this time, I would like to express my deepest appreciation and sincere thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education
2. The Chairperson of Language and Art Education Department
3. The Chairperson of the English Program of the Faculty of Teacher Training and Education
4. The first and second consultant, Dra. Zakiyah Tasnim, M.A and Dra. Musli Ariyani, M.App.Ling, who have guided and helped me to finish this thesis
5. My Academic Advisor, Dra. Zakiyah Tasnim, M.A
6. The Principal, the English teachers and the eleventh grade students of MA Negeri Srono in the 2010/2011 academic year who helped me obtain the research data

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, Mei 2011

The writer

TABLE OF CONTENTS

	Page
COVER	i
APPROVAL OF THE CONSULTANTS	ii
APPROVAL OF THE EXAMINATION COMMITTEE	iii
DEDICATION.....	iv
MOTTO	v
SUMMARY	vi
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS.....	x
THE LIST OF TABLES.....	xiii
THE LIST OF CHARTS.....	xiv
THE LIST OF APPENDICES	xv
CHAPTER I. INTRODUCTION.....	1
1.1 Background of the Research.....	1
1.2 Research Problem	5
1.3 Objective of the Research.....	5
1.4 Operational Definition of Key Items.....	5
1.5 The Scope of the Research	6
1.6 Significance of the Research	7
CHAPTER 2. REVIEW OF RELATED LITERATURE	8
2.1 Reading Comprehension	8
2.2 Reading Comprehension Achievement.....	9
2.2.1 Word Comprehension.....	10
2.2.2 Sentence Comprehension.....	10
2.2.3 Paragraph Comprehension.....	11
2.2.4 Text comprehension.....	11
2.3 Collaborative Strategic Reading.....	12

2.3.1 The Steps of CSR.....	13
2.3.2 Collaborative Learning Group Roles.....	18
2.3.3 Instruments of CSR.....	20
2.4 Teaching Reading Through CSR	26
2.5 The Advantages of CSR	27
2.6 Action Hypothesis	28
CHAPTER 3. RESEARCH METHOD.....	29
3.1 Research Design	29
3.2 Area Determination Method.....	31
3.3 Research Subjects	32
3.4 Data Collection Method.....	32
3.4.1 Observation.....	34
3.4.2 Documentation.....	34
3.4.3 Interview	35
3.5 Research Procedures	35
3.5.1 Planning	35
3.5.2 Implementation	36
3.5.3 Observation.....	37
3.5.4 Reflection.....	37
3.6 Data Analysis.....	38
IV. RESULT, DATA ANALYSIS AND DISCUSSION.....	40
4.1 The Results of Supporting Data	40
4.1.1 The Result of Interview	40
4.1.2 The Result of Documentation.....	41
4.2 The Results of the Action in Cycle I.....	41
4.2.1 The Result of Observation in Cycle I.....	42
4.2.2 The Result of Reading Comprehension Test in Cycle I.....	48
4.2.3 The Results of the Reflection in Cycle I.....	51

4.3 The Result of the Action in Cycle II.....	54
4.3.1 The Results of Observation in Cylce II	56
4.3.2 The Result of Reading Comprehension Test in Cycle II.....	62
4.3.3 The results of Reflection in Cycle 2	65
4.4 Discussion	67
CHAPTER V.CONCLUSION AND SUGGESTIONS.....	71
5.1 Conclusion	71
5.2 Suggestions	71
REFERENCES	73

THE LIST OF TABLES

	Page
2.1 CSR Leader's Cue Cards or Sheet.....	21
2.2 CSR Announer Cue Cards or Sheet.....	22
2.3 CSR Clunk Expert and Gist Expert Cue Cards or Sheet	22
2.4 CSR Clunk Card	23
2.5 CSR's Learning Log	24
4.1 The Result of Observation in Meeting 1 Cycle I.....	43
4.2 The Result of Observation in Meeting 2 Cycle I.....	45
4.3 The Students' Reading Comprehension Achievement Scores in Cycle I.....	49
4.4 The Problems found in Cycle I and the Revision for Cycle II	54
4.5 The Results of Observation in Meeting 1 Cycle II.....	56
4.6 The Results of Observation in Meeting 2 Cycle II.....	58
4.7 The Students' Reading Comprehension Achievement Scores in Cycle II	63
4.8 The Students' Mean Score in Reading Comprehension in Cycle I and Cycle II.....	66
4.9 The Percentage of the Students Who Got the Score ≥ 70 in Reading Comprehension Test Cycle I and Cycle II.....	66
4.10 The Percentage the Students' Participation in Cycle I and Cycle II.....	67

THE LIST OF CHARTS

	Page
4.1 The Comparison Results of the Students' Participation in Teaching Learning Process of Reading Using CSR in the Cycle I	48
4.2 The Comparison Results of the Students' Participation in Teaching Learning Process of Reading Through CSR in Cycle II.....	61
4.3 The Improvement of Reading Test Results Based on the Indicators Measured in Cycle I to Cycle II.....	68

THE LIST OF APPENDICES

	Page
A. Classroom Action Research Matrix	77
B. The Guide of Research Instrument	78
C. The Students' Previous Reading Formative Test Score of XI IPS 1	79
D. Lesson Plan and Reading Material in Meeting 1 Cycle I	80
E. Lesson Plan and Reading Material in Meeting 2 Cycle I	94
F. The Specification of Question Items in Reading Comprehension Test Cycle 1	106
G. Material of Reading Comprehension Test in Cycle I	107
H. Learning Logs of the Students' Activities in Meeting 1 Cycle I	115
I. Learning Logs of Student's Activities in Meeting 2 Cycle I	117
J. The Students' Score of the Reading Comprehension Test Cycle I	119
K. The Student's Lowest and Highest Score in Reading Comprehension Test Cycle I	120
L. Lesson Plan and Reading Material in Meeting 1 Cycle II	121
M. Lesson Plan and Reading Material in Meeting 2 Cycle II	132
N. The Specification of Question Items in Reading Comprehension Test Cycle II	143
O. Material of Reading Comprehension Test in Cycle II	144
P. Learning Logs of the Students' Activities in Meeting 1 Cycle II	152
Q. Learning Logs of the Students' Activities in Meeting 2 Cycle II	154
R. The Students' Score in Reading Comprehension Test Cycle II	156
S. The Students' Lowest And Highest Score in Reading Comprehension Test Cycle II	157
T. The Students' Attendance List	158
U. Research Permission from the Dean of FKIP	159
V. Research Permission from the Head Master of MA Negeri Srono	160