

TABLE OF CONTENT

PAGE OF APPROVAL	i
STATEMENT OF AUTHORIZATION	ii
PREFACE	iii
ACKNOWLEDGEMENTS	iv
ABSTRACT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF CHARTS	xiii
LIST OF APPENDICES	xiv
CHAPTER I INTRODUCTION	1
1.1 Background	1
1.2 Statement of the Problems	5
1.3 Purpose of the Study	5
1.4 Scope of the Study	6
1.5 Significance of the Study	6
1.6 Definition Terms Used in the Study	6
1.7 Organization of the Study	7
CHAPTER II THEORETICAL FOUNDATION	8
2.1 Reading in EFL	8
2.1.1 The Nature of Reading	8
2.1.2 Teaching Reading	11
2.1.3 Reading Comprehension	14
2.2 Collaborative Strategic Reading (CSR)	18
2.2.1 CSR Learning Implementation Phases	19
2.2.1.1 Teaching the Strategies (Phase 1)	19

Denissa Femi Primula, 2016

THE EFFECTIVENESS OF COLLABORATIVE STRATEGIC READING (CSR) IN IMPROVING STUDENTS' READING COMPREHENSION IN NARRATIVE TEXT

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.2.1.2 Cooperative Learning Group roles (Phase 2)	22
2.3 Narrative Text	23
2.4 Previous Research	24
CHAPTER III RESEARCH METHODOLOGY	27
3.1 Statement of Problems	27
3.2 Research Design	27
3.3 Research Hypothesis	28
3.4 Data Collection	28
3.4.1 Population and Sample	28
3.4.2 Research Instruments	29
3.5 Procedures of the Study	29
3.5.1 Organizing the Teaching Procedure	30
3.5.2 Administering Pilot Test	30
3.5.3 Pre-test	30
3.5.4 Conducting the Treatment	30
3.5.5 Post-test	31
3.5.6 Administering Questionnaire	31
3.6 Data Analysis	31
3.6.1 Scoring	31
3.6.2 Pilot Test Analysis	32
3.6.2.1 Validity	32
3.6.2.2 Level of Difficulty	33
3.6.2.3 Discrimination Index	33
3.6.2.4 Reliability	34
3.6.3 Pretest Data Analysis	35
3.6.3.1 Testing the Normal Distribution	35
3.6.4 Post-test Data Analysis	36
3.6.4.1 Testing the Normal Distribution	36
3.6.5 Testing Paired Sample T-Test	37

3.6.6 Students' Classification of Gain Score in Experimental Group	38
3.6.7 Data Analysis of Questionnaire	39
CHAPTER IV FINDINGS AND DISCUSSION	40
4.1 Findings	40
4.1.1 The Effectiveness of Collaborative Strategic Reading in Improving Students' Reading Comprehension	40
4.1.1.1 Findings from Pilot Test	41
4.1.1.1.1 Validity	41
4.1.1.1.2 The Difficulty Level of the Test	41
4.1.1.1.3 Analysis of the Discrimination Index	42
4.1.1.1.4 Analysis of the Reliability Test	43
4.1.1.2 Findings from Pre-test	43
4.1.1.2.1 The Normal Distribution Analysis	43
4.1.1.3 Findings from Post-test	44
4.1.1.3.1 The Normal Distribution Analysis	44
4.1.1.4 Paired Sample t-test Computation	45
4.1.1.5 Gain Index Analysis	45
4.1.2 Students' Responses Toward the Use of CSR	46
4.1.2.1 Analysis the Result of the Questionnaire	54
4.2 Discussion	59
4.2.1 The Effectiveness of Collaborative Strategic Reading in Improving Students' Reading Comprehension	59
4.2.2 The Students' Responses toward the Use of CSR	64
4.3 Concluding Remark	66
CHAPTER V CONCLUSION, SUGGESTION, AND LIMITATION	67
5.1 Conclusion	67
5.2 Suggestion	69
5.3 Limitation of the Study	70

REFERENCES	71
-------------------------	-----------

LIST OF TABLES

Tables

3.1 One Group Pretest-Posttest design.....	27
3.2 Category of coefficient correlation of validity	32
3.3 Level of difficulty index	33
3.4 The criteria of discrimination index	34
3.5 The reliability test of the reading comprehension.....	35
3.6 Interpretation of gain index	38
3.7 Interpretation of questionnaire percentage	39
4.1 The validity test result of pilot test	41
4.2 The difficulty test result of pilot test	42
4.3 The interpretation of discriminating index	42
4.4 The result of normal distribution test on pretest	43
4.5 The result of normal distribution test on posttest	44
4.6 The result of paired sample t-test	45
4.7 Descriptive of gain index mean of students' reading comprehension	46
4.8 Reading Comprehension Improvement Quality	46

LIST OF FIGURES

FIGURE

2.1 The new view of reading comprehension development	14
3.1 Steps of test processing data	40

LIST OF CHARTS

Chart

Chart 1 Students' response toward reading	47
Chart 2 Students' understanding to the use of CSR	48
Chart 3 Discussion makes students get more understanding	48
Chart 4 Students' understanding to the role	49
Chart 5 Students involvement in reading using CSR	50
Chart 6 Students' English ability improvement after using CSR	51
Chart 7 Students' preference toward the CSR	51
Chart 8 Students' motivation while using CSR	52
Chart 9 Students' difficulties in reading by using CSR	53
Chart 10 Students' response to the use of CSR in another occasion	53

LIST OF APPENDICES

Appendix A Lesson Plans

Appendix B Research Instruments

Appendix C Data Analysis

Appendix D Samples of Students' Worksheets on Pre-test and Post-test

Appendix E Administrative Letters