

**THE EFFECTIVENESS
OF USING COLLABORATIVE STRATEGIC READING (CSR)
IN TEACHING READING COMPREHENSION
OF THE TENTH GRADE STUDENTS OF SMA NU AL MA'RUF KUDUS
IN THE ACADEMIC YEAR 2012/2013**

By
FARIDA RIZKYA
NIM 200932162

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

**THE EFFECTIVENESS
OF USING COLLABORATIVE STRATEGIC READING (CSR)
IN TEACHING READING COMPREHENSION
OF THE TENTH GRADE STUDENTS OF SMA NU AL MA'RUF KUDUS
IN THE ACADEMIC YEAR 2012/2013**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial of Fulfillment of the Requirement for Completing the Sarjana Program
In the Department of English Education**

**By
FARIDA RIZKYA
NIM 200932162**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

MOTTO AND DEDICATION

Motto:

- “Orang yang menuntut ilmu berarti menuntut rahmat; orang yang menuntut ilmu berarti menjalankan rukun Islam dan pahala yang diberikan kepadanya sama dengan pahala para Nabi” (H.R. Ad-Dailami dari Anas ra)
- Never put any limitation if you want to start something, but if you have done it you know your limitation.
- Good communication comes from people to people, but great communication comes from people to Allah.

Dedication:

This Skripsi is dedicated to:

- Allah the Almighty.
- Her beloved parents, Mr. Abdul Hadi and Mrs. Kartini, and her dearest sisters and brothers, for their supports and blessing.
- Her all beloved teachers.
- Her lovely and her best friends.
- Anybody who supports her.

ADVISORS' APPROVAL

This is to certify that Skripsi of Farida Rizky (NIM 200932162) has been approved by Skripsi advisors for further approval by the Examining Committee.

Kudus, 13th July 2013

Advisor I

Dra. Hj. Sri Endang Kusmaryati, M.Pd
NIS. 061070100001009

Advisor II

Diah Kurniati, S.Pd. M.Pd
NIS.061070100001190

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

EXAMINER APPROVAL

This is to certify that Skripsi of Farida Rizky (200932162) has been approved by the Examining Committee as requirement for Sarjana Degree of English Education.

Kudus, 22th July 2013
Examining Committee:

Dra. Hj. Sri Endang Kusmaryati, M.Pd
NIS. 0610701000001009

Chairperson

Dian Kurniati, S.Pd. M.Pd.
NIS. 0610701000001190

Member

Dr. H. A. Hilal Madjdi, M.Pd
NIS. 0610713020001020

Member

Drs. Muh. Syafei, M.Pd
NIP. 19620413-198803-1-002

Member

Acknowledged by
The Faculty of Teacher Training and Education

Dean,

ACKNOWLEDGEMENT

In the name of Allah, the Beneficent,

Praise to Allah Subhanahu wa ta'ala, Lord of the universe. Peace and be upon to the Messenger of Allah, Muhammad Shallalahu' alaihi wassalam the prophet. The researcher wishes to express her highest gratitude to Allah the Almighty for the blessing and inspiration leading her to the completion of this final project entitled "The Effectiveness of Using Collaborative Strategic Reading (CSR) In Teaching Reading Comprehension of The Tenth Grade Students of Sma Nu Al Ma'ruf Kudus In The Academic Year 2012/2013".

The researcher realized that she would not be able to finish her skripsi without the guidance, advance, suggestion and encouragment from many people that give her supports. In this opportunity, the researcher would like to express the sincere gratitute and appreciation for the valuable assisstance given by many people in completing skripsi. They are:

1. Dr. Slamet Utomo, M. Pd, the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S. Pd, M. Pd, the Head of English Education Department and as the second advisor who always patient in giving guidance to improve this skripsi.
3. Dra. Hj. Sri Endang Kusmaryati, M.Pd as the first advisor, who has accurately guided her during the writing of skripsi.
4. All of the lecturers who taught the researcher during studying at the faculty as

well as possible.

5. Drs. H. Shodiqun M.Ag as the head master of SMA NU AL Ma'ruf Kudus, who gives permission in conducting the research.
6. Sri Hayati, S.Pd as English teacher of SMA NU AL Ma'ruf Kudus, who gives much supports and great opportunity in conducting the research.
7. All X.9 class students of SMA NU AL Ma'ruf Kudus in academic year 2012/2013 for their cooperation as the subject of research.
8. The researcher's beloved parents Mr. Abdul Hadi and Mrs. Kartini, and her dearest sisters and brothers, who give love, supports and blessing.
9. The researcher's best friends (Rindha, Wahyu, Nana, Silvi, Bekti, Hida, Tika, Ninok, Dimas and more) who give a lot supports in all things her life and give unforgettable memories.
10. The researcher's Alma mater.
11. For every one who loves and gives her support, thanks a lot.

Finally, the researcher realizes that this skripsi is still far from being perfect. The researcher has a great expectation that this skripsi will be beneficial and helpful for anyone who interest in reading this skripsi. Therefore, suggestion from the reader will be fully appreciated and always awaited.

Kudus, 13th July 2013

The researcher

Farida Rizky

ABSTRACT

Rizky, Farida 2013. *The Effectiveness of Using Collaborative Strategic Reading (CSR) in Teaching Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013. Skripsi.* English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Dra. Hj. Sri Endang Kusmaryati, M.Pd, (2) Diah Kurniati, S. Pd, M. Pd.

Key words: *Collaborative Strategic Reading (CSR), teaching strategy, reading comprehension.*

Reading skill is something crucial and indispensable to improve the general language skill especially English. The students succeed their study depends greatly on their ability to read. However, many students still have difficulties in comprehending English text, and the tenth grade students of SMA NU Al Ma'ruf Kudus in the academic year 2012/2013 are one of them. Most of the students admit that they often fell bored when they have to read a text especially a long and uninteresting topic text. Concerning to this condition, the researcher tries to apply Collaborative Strategic Reading (CSR) in teaching reading comprehension.

This research aims to know the effectiveness of using Collaborative Strategic Reading (CSR) in teaching reading comprehension of the tenth grade students of SMA NU Al Ma'ruf Kudus in the academic year 2012/2013).

This is an experimental research without control group. The population of this research is tenth grade students of SMA NU Al Ma'ruf Kudus in academic year 2012/2013 in second semester consist of 325 students and the sample is 32 students who were taught using Collaborative Strategic Reading (CSR). The instrument that is used for measuring the achievement was a test.

The result of the experiment had been analyzed statistically; the researcher found that the mean for the pretest is 54.69, and SD is 14.3. While for post test, the mean =72.06 with SD=9.3. The hypothesis testing showed the result that t observation (t_o) is 12.6 and the t-table ($df (31) = 2.04 \alpha: 0.05$) so t observation is higher than t-table ($t_o > t_t$). Thus, H_0 is denied and H_a is confirmed. Therefore, the hypothesis state, "there is a significant difference of the reading comprehension of the tenth grade students of SMA NU Al Ma'ruf Kudus in the academic year 2012/2013 before and after being taught by using Collaborative Strategic Reading (CSR).

In line with the result, the researcher suggests the English teacher may take benefit from the use of CSR strategy to be applied in teaching reading comprehension. The use of appropriate and interesting strategy for the English teacher to teach reading comprehension is very important because reading is such kinds of activities that often bored for the students. So, using appropriate and interesting strategy will give the students fresh and new condition. Hopefully, it can motivate the students and make them interested in reading.

ABSTRAKSI

Rizky, Farida 2013. *Keefektifan Penggunaan Collaborative Strategic Reading (CSR) pada Pengajaran Pemahaman Membaca dari Siwa-Siswi SMA NU Al Ma'ruf Kudus Kelas Sepuluh di Tahun Ajaran 2012/2013.* Skripsi. Progam Studi Pendidikan Bahasa Inggris, Fakultas Keguruan Dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Dra. Hj. Sri Endang Kusmaryati, M.Pd, (2) Diah Kurniati, S. Pd, M. Pd.

Kata-kata kunci: *Collaborative Strategic Reading (CSR), strategi pengajaran, pemahaman membaca*

Keterampilan membaca adalah sesuatu yang penting dan sangat diperlukan untuk meningkatkan ketrampilan bahasa secara umum khususnya bahasa Inggris. Para siswa berhasil dalam studi mereka tergantung pada seberapa besar kemampuan mereka untuk membaca. Namun, masih banyak siswa yang mengalami kesulitan dalam membahami bacaan teks bahasa Inggris ketika mereka membaca, dan siswa kelas X SMA NU Al Ma'ruf Kudus pada tahun akademik 2012/2013 adalah salah satu yang memiliki kesulitan tersebut. Sebagian besar siswa mengakui bahwa mereka sering bosan ketika mereka harus membaca teks khususnya text dengan topik yang panjang dan tidak menarik. Berkaitan dengan kondisi ini, peneliti mencoba untuk menerapkan Strategi Membaca secara Kolaborasi (CSR) dalam pengajaran pemahaman membaca.

Penelitian ini bertujuan untuk mengetahui efektivitas penggunaan Strategi Membaca secara Kolaborasi (CSR) dalam pengajaran pemahaman membaca siswa kelas X SMA NU Al Ma'ruf Kudus pada tahun akademik 2012/2013).

Penelitian ini merupakan penelitian eksperimen tanpa kelompok kontrol. Populasi dari penelitian ini adalah siswa kelas sepuluh SMA NU Al Ma'ruf Kudus pada tahun akademik 2012/2013 di semester II yang terdiri dari 325 siswa dengan sample 32 siswa yang diajar menggunakan Collaborative Strategic Reading (CSR). Instrumen yang digunakan untuk mengukur prestasi adalah sebuah test.

Hasil percobaan telah dianalisis secara statistik, peneliti menemukan bahwa rata-rata untuk pretest adalah 54,69 dan SD adalah 14,3. Sedangkan untuk post test, rata-rata= 72,06 dengan SD= 9,3. Pengujian hipotesis menunjukkan hasil bahwa t observasi (t_o) adalah 12,34 dan t-tabel ($df (31) = 2,04 \alpha: 0,05$) sehingga pengamatan t lebih besar dari t-tabel ($t_o > t_t$). Dengan demikian, H_0 ditolak dan H_a dikonfirmasi. Oleh karena itu, hipotesis mengatakan, "ada perbedaan yang signifikan pada pemahaman membaca siswa kelas X SMA NU Al Ma'ruf Kudus pada tahun akademik 2012/2013 sebelum dan sesudah diajarkan dengan menggunakan Strategi Membaca secara Kolaborasi (CSR).

Sejalan dengan hasil penelitian, peneliti menyarankan kepada guru bahasa Inggris untuk dapat mengambil manfaat dari penggunaan strategi CSR untuk diterapkan dalam pengajaran pemahaman membaca. Penggunaan strategi yang tepat dan menarik untuk pengajaran pemahaman membaca sangat penting bagi guru bahasa Inggris karena membaca adalah jenis kegiatan yang sering

membosankan untuk siswa. Jadi, dengan menggunakan strategi yang tepat dan menarik akan memberikan siswa kondisi yang segar dan baru. Mudah-mudahan, penggunaan strategi CSR ini dapat memotivasi siswa dan membuat mereka tertarik untuk membaca.

TABLE OF CONTENTS

COVER	i
LOGO.....	ii
TITLE	iii
MOTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
TABLE OF CONTENT.....	xii
LIST OF TABLE	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	5
1.3 Objective of the Research.....	6
1.4 Significance of the Research.....	6
1.5 Scope of the Research.....	7
1.6 Operational Definition.....	8

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 The teaching English in SMA NU Al Ma'ruf Kudus.....	9
2.1.2 The Purpose of Teaching English in SMA NU Al Ma'ruf Kudus.....	11
2.1.3 The Technique of Teaching English in SMA NU Al Ma'ruf Kudus.....	11
2.2 Reading as a Language Skill.....	13
2.2.1 Reading Purpose.....	15

2.2.2	Reading Comprehension.....	18
2.3	Narrative Text as Genre.....	19
2.4	Collaborative Strategic Reading (CSR) as a Strategy of Teaching.....	23
2.5	The Implementation of CSR in Teaching Reading Comprehension.....	24
2.6	Review of Previous Research.....	37
2.7	Theoretical Framework.....	39
2.8	Hypothesis.....	40

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research.....	41
3.2	Population and Sample.....	42
3.3	Instrument of the Research.....	43
3.3	Data Collection.....	45
3.4	Data Analysis.....	46

CHAPTER IV FINDING OF THE RESEARCH

4.1	Data Description	51
4.1.1	The Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 before being Taught by Using Collaborative Strategic Reading (CSR)	52
4.1.2	The Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 after being Taught by Using Collaborative Strategic Reading (CSR)	54
4.1.3	The Significant Difference of the Reading Comprehension of Tenth Grade Students of SMA NU Al Ma'ruf Kudus in The Academic Year 2012/2013 before and after being Taught by Using Collaborative Strategic Reading (CSR).....	57
4.1.4	Hypothesis Testing.....	58

CHAPTER V DISCUSSION.....	62
 CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion.....	67
6.2 Suggestion.....	68
 BIBLIOGRAPHY..... 70	
APPENDICES.....	72
STATEMENT	145
CURRICULUM VITAE.....	146

LIST OF TABLES

Table	Page
3.1 The Criteria of Interpretation for Score Reliability.....	45
3.2 The Criteria of the Achievement of Reading Comprehension.....	48
4.1 The Score of Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 before being Taught by Using Collaborative Strategic Reading (CSR).....	52
4.2 The Percentage of Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 before being Taught by Using Collaborative Strategic Reading (CSR).....	53
4.3 The Score of Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 after being Taught by Using Collaborative Strategic Reading (CSR).....	55
4.4 The Percentage of Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 after being Taught by Using Collaborative Strategic Reading (CSR).....	56
4.5 The Result of Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 before and after being Taught by Using Collaborative Strategic Reading (CSR)	59

LIST OF FIGURES

Figures	Page
2.1 CSR's Plan for Strategic Reading.....	30
2.2 The example of Clunk Cards.....	33
2.3 The example of CSR learning logs	34
3.1 One group pre-test and post-test of experimental design.....	42
4.1 The Bar Chart of Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in The Academic Year 2012/2013 before being Taught by Using Collaborative Strategic Reading (CSR)	54
4.2 The Bar Chart of Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 after being Taught by Using Collaborative Strategic Reading (CSR).....	57

LIST OF APPENDICES

Appendix	Page
1. The Syllabus of English Subject of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013	73
2. Lesson Plan of Teaching Reading Comprehension by Using CSR	79
3. Student Worksheet of Reading Comprehension for Six Meetings	85
4. The Table of Specification of the Reading Comprehension Test.	98
5. Item Test of the Reading Comprehension of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013	99
6. Key Answer of Item Test the Reading Comprehension of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013	106
7. Students' Answer Sheet of Pre-test and Post test.	107
8. The Data of Score of Reading Comprehension Try out of Test Item of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013.....	111
9. The Tabulation of Reliability of Tryout Test Item	112
10. The Reliability of Test Items of Tryout for Measuring the Reading Comprehension of Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 Being Taught by Using Collaborative Strategic Reading (CSR)	113
11. The Data Score of the Reading Comprehension Test of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 before being Taught by Using Collaborative Strategic Reading (CSR)	115
12. The Calculation of Mean, Median, Mode and Standard Deviation Score of the Reading Comprehension of the Tenth Grade Students at SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 before being Taught by Using Collaborative Strategic Reading (CSR)	116
13. The Data Score of the Reading Comprehension Test of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year	

2012/2013 after being Taught by Using Collaborative Strategic Reading (CSR)	119
14. The Calculation of Mean, Median, Mode and Standard Deviation Score of Reading Comprehension of the Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 after being Taught by Using Collaborative Strategic Reading (CSR)	120
15. Table of T-observation of Significant Difference between Pre-test and Post-test of Reading Comprehension of Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 before and after being taught by using Collaborative Strategic Reading (CSR)	123
16. The Calculation of T-test of the Reading Comprehension of Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 Taught by Using Collaborative Strategic Reading (CSR)	124
17. The Comparison Result of the Reading Comprehension of Tenth Grade Students of SMA NU Al Ma'ruf Kudus in the Academic Year 2012/2013 before and after being Taught by Using Collaborative Strategic Reading (CSR)	126
18. The Value of T-table for Any Number Degree of Freedom	127
19. CSR Clunk Card	128
20. CSR Learning Log	129
21. CSR Cue Card.....	134
22. Skripsi Advisors Decision	139
23. Research Permission Letter	140
24. Research Assertion Letter	141
25. Statement of Finishing Skripsi Consultation	142
26. Consultation of News Report.....	143