

**THE STRATEGY AND ACHIEVEMENT
IN READING COMPREHENSION
OF THE SECOND GRADERS
OF SMA MUHAMMADIYAH 1 BABAT :
A CORRELATIONAL STUDY**

A THESIS

By

**RETNO EKOWATI
8212711014**

**THE GRADUATE SCHOOL
MASTER PROGRAM IN TEFL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2013**

**THE STRATEGY AND ACHIEVEMENT
IN READING COMPREHENSION
OF THE SECOND GRADERS
OF SMA MUHAMMADIYAH 1 BABAT :
A CORRELATIONAL STUDY**

A THESIS

Presented to Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirement for
the Degree of
Magister in Teaching English as a Foreign Language

By
RETNO EKOWATI
8212711014

**THE GRADUATE SCHOOL
MASTER PROGRAM IN TEFL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2013**

APPROVAL SHEET

(I)

This thesis entitled “ The Strategy and Achievement in Reading Comprehension of the Second Graders of SMA Muhammadiyah 1 Babat: A Correlational Study” prepared and submitted by Retno Ekowati/8212711014 has been approved to be examined by the Thesis Board of Examiners.

Dr. V. Luluk Prijambodo, M.Pd
Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled “ The Strategy and Achievement in Reading Comprehension of the Second Graders of SMA Muhammadiyah 1 Babat: A Correlational Study” prepared and submitted by Retno Ekowati/8212711014 has been approved to be examined by the Thesis Board of Examiners on **Saturday, 29 June 2013**

Prof. Dr. Wuri Soedjatmiko
Chair

Dr. V. Luluk Prijambodo, M.Pd
Secretary

Prof. E. Sadtono, Ph.D
Member

Prof. Anita Lie, Ed.D
Director of Widya Mandala Graduate School

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that i did not take any scholarly ideas or work from other dishonestly. That all cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 29 June 2013

Retno Ekowati
8212711014

ACKNOWLEDGEMENTS

In the name of Allah, Most Gracious, Most Merciful.

Alhamdulillah, Praise be to Allah the Almighty for His love and guidance that make me always feel blessed. Peace be upon the Prophet of Allah, Muhammad the Messenger.

Sometimes I felt that I would never finish this thesis on time. It seemed there were numerous obstacles in front of me. Yet, I believe that I had to conquer the obstacles. Moreover, I found a lot of amazing people that convinced me to keep trying and praying on finishing my thesis. May Allah bless them all.

I would also like to express my deepest gratitude and great appreciation to those who had given their valuable guidance and time that made the completion of my study possible. The great appreciations are especially given to:

1. Dr. V. Luluk Prijambodo, M.Pd, my brilliant thesis advisor, who had patiently and kindly guided me, given me some comments, suggestions, supports, and motivations, and provided his valuable time during the completion of this thesis.
2. Prof, Anita Lie, the director of Widya Mandala Graduate School, who had patiently spent her valuable time in supporting me and her valuable suggestions.
3. Dr. Ignatius Harjanto, the Head of English Education Department in Widya Mandala Graduate School for his valuable time to arrange the time for the thesis examination.

4. Prof. Wuri Soedjatmiko, who had given her valuable time to examine my thesis and some ideas for the thesis revision.
5. Prof. E. Sadtono, Ph.D who had very kindly spent his valuable time to examine this thesis and give some constructive comments and suggestions to revise this thesis.
6. All the lecturers of MPBI program who have taught me valuable knowledge so that I could finish my thesis,
7. My father and mother, who loved, prayed, and gave their supports during the process of writing this thesis.
8. My younger brothers and younger for their prayer and moral support duringg the thesis writing process.
9. My beloved fiancée, Fauzy Al-Amudy, S.T, who always gave his marvelous supports, motivations, love, patience, and encouragement so that this thesis could be finished.
10. My S1 friend, Fera Dian Adanty, for her support, helps and suggestion during the writing process.
11. My best friend, Dewi, for her support and help so that this thesis could be accomplished well.
12. My friend, Limris, for accompanying me during the consultation time.
13. My friends in English Education Program, Widya Mandala Graduate School batch 16, who have greatly supported me with of motivation, resources, spirit, and wonderful friendship for making this thesis complete.

14. My second-grade students of SMA Muhammadiyah 1 Babat, for their prayers, helps and supports given to me to complete this thesis.
15. My colleagues at SMA Muhammadiyah 1 Babat, for their prayers, helps, supports, and cooperation given to me during the process of writing this thesis.

Surabaya, 29 June 2013

Retno Ekowati

TABLE OF CONTENTS

INSIDE COVER PAGE.....	i
INSIDE TITLE PAGE	ii
THESIS ADVISOR’S APPROVAL PAGE	iii
THESIS EXAMINERS’ APPROVAL PAGE	iv
STATEMENT OF AUTHENTICITY	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS	ix
LIST OF APPENDIXES	xi
LIST OF TABLES	xii
LIST OF FIGURES	xiii
ABSTRACT	xiv

CHAPTER I : INTRODUCTION

1.1. Background of the Study	1
1.2. Statement of the Problem	8
1.3. The Objective of the Study.....	8
1.4. Hypothesis	9
1.5. Assumption.....	10
1.6. The Scope and Limitation of the Study	10
1.7. Theoretical Framework.....	11
1.8. The Significance of the Study	12
1.9. Definition of Key Term	13

CHAPTER II : REVIEW OF RELATED THE THEORY

2.1. Reading Process.....	15
2.1.1. Bottom Up Approach	16
2.1.2. Top Down Approach	17
2.1.3. Interactive Approach	17
2.2. Reading Comprehension and the Role of Schema in Reading Comprehension.....	17
2.3. Denition of Metacognitive.....	19
2.4. Definition and the Categories of Reading Strategies.....	20
2.3.1. Global Strategy	22
2.3.2. Problem Strategy	23
2.3.3 Support Strategy	24
2.5. Categorization of High Achieving Students and Low Achieving Students	25
2.6. Reading Strategy use by Good Readers and Poor Readers	26
2.7. Reading Comprehension Assessment.....	28
2.7.1. The Types of Reading Assessment.....	33
2.7.2. The Hierarchy of Reading Comprehension Taxonomy..	34
2.7.3. The Procedure of Constructing the Reading Comprehension Test	37
2.8. Review of Related Study	42

CHAPTER III: RESEARCH METHOD

3.1. Research Design	53
3.2. Population and Sample	55
3.3. Research Instrument	57
3.4. The Result of Test Try Out.....	61
3.4.1. The Reading Comprehension Test Try Out	61
3.4.2. The Reading Strategy Questionnaire Try Out	63
3.5. Data Collection Procedures	64
3.5.1. The Procedure of Collecting Data Using Reading Comprehension Test	65
3.5.2. The Procedure of Collecting Data Using Reading Strategy Questionnaire	65
3.6. Data Analysis Procedure	66

CHAPTER IV: FINDINGS AND DISCUSSION

4.1. Reading Strategy Used by High Achieving Students and Low Achieving Students	73
4.1.1. Reading Strategy Used by High Achieving Students.....	75
4.1.1.1. Global Strategy.....	76
4.1.1.2 Problem Solving Strategy	79
4.1.1.3. Support Strategy	82
4.1.1.4. The Most Frequently used Strategy by High Achieving Students	85
4.1.2. Reading Strategy Used by Low Achieving Students	88
4.1.2.1. Global Strategy.....	88
4.1.2.2 Problem Solving Strategy	92
4.1.2.3. Support Strategy	95
4.1.2.4. The Most Frequently Used Strategy by Low Achieving Students	98
4.2. The Most Frequently Used Strategies of students of SMA Muhammadiyah 1 Babat	101
4.2.1. The Most Frequently Used Strategies in Reading	103
4.2.2. Seven Most Frequently Used Strategies	109
4.2.3. The Least Frequently Used Strategies In Reading	110
4.3. The Correlation between Reading Strategy and Reading Comprehension Achievement.....	111

CHAPTER V: CONCLUSION AND SUGGESTION

5.1. Conclusion of the Study	116
5.2. Suggestions.....	121
5.2.1. For the Teachers	121
5.2.2. For the Learners.....	122
5.2.3. For the School Principal	122
5.2.4. For Future Researcher	123

Bibliography.....	124
-------------------	-----

LIST OF APPENDIXES

APPENDIX 1 Grid of Reading Comprehension Test	133
APPENDIX 2 Reading Comprehension Test for Pilot Group	135
APPENDIX 3 Survey of EFL Reading Strategies Questionnaire for Pilot group (English Version).....	143
APPENDIX 3 Survey of EFL Reading Strategies Questionnaire for Pilot group (Indonesian translation)	146
APPENDIX 4 Survey of EFL Reading Strategies Questionnaire For Research group (Indonesian translation)	149
APPENDIX 5 Reliability of Reading Comprehension Test	152
APPENDIX 5 Test Items Analysis	153
APPENDIX 5 The Result of Analyzing Test Items	154
APPENDIX 6 Reliability of Reading Strategy Questionnaire	158
APPENDIX 7 Reading Comprehension Test for Research Group	160
APPENDIX 8 The Recapitulation of Reading Comprehension Score	166
APPENDIX 9 The Recapitulation of the Reading Strategy Use Score	167
APPENDIX 10	168

LIST OF TABLES

Table 3.2	Description of Population and Sample	59
Table. 3.5	Schedule of the Test	64
Table 4.1	The Use of Each Strategy Category by High Achieving Students and Low Achieving Students	74
Table 4.1.1.1	High Achieving Students' Global Strategy	76
Table 4.1.1.2	High Achieving Students' Problem Solving Strategy	80
Table 4.1.1.3	High Achieving Students' Support Strategy	82
Table 4.1.1.4	The Most Frequently Used Strategies by High Achieving Students	86
Table 4.1.2.1	Low Achieving Students' Global Strategy	88
Table 4.1.2.1	Low Achieving Students' Problem Solving Strategy	92
Table 4.1.2.3	Low Achieving Students' Support Strategy	95
Table 4.1.2.4	The Most Frequently Used Strategies by Low Achieving Students	98
Table 4.2	Use of Each Reading Strategy Category by the Eleventh Graders	101
Table 4.2.1	The Most Frequently Used Strategies in Reading	103
Table 4.2.2	Seven Most Frequently Used Strategies	109
Table 4.2.3	The Least Frequently Used Strategies in Reading	110
Table 4.3.a	The Correlation between Reading Strategy and Reading Achievement of High Achieving Students	112
Table 4.3.b	The Correlation between Reading Strategy and Reading Achievement of Low Achieving Students	113

LIST OF FIGURES

Figure 3.1	The Structure of the Research Design	54
Figure 4.2	Use of Each Reading Strategy Category by Among the Group of the Eleventh Graders	102
Figure 4.2.1	The Most Frequency Used Strategy (Global Strategy) by the Eleventh Graders	106
Figure 4.2.2	The Most Frequency Used Strategy (Problem Solving Strategy) by the Eleventh Graders	107
Figure 4.2.3	The Most Frequency Used Strategy (Support Strategy) by the Eleventh Graders	108
Figure 4.3a	The Correlation between Reading Strategy and Reading Achievement of High Achieving Students	113
Figure 4.3b	The Correlation between Reading Strategy and Reading Achievement of Low Achieving Students	114

ABSTRACT

Ekowati, Retno. 2013. *The Strategy and Achievement in Reading Comprehension of the Second Graders of SMA Muhammadiyah 1 Babat: Correlational Study.* S2 Thesis. The Graduate School of The English Education Department of Widya Mandala Catholic University Surabaya.

Advisor:

Dr. V. Luluk Prijambodo, M.Pd.

Key Words: Reading strategy, achievement, correlation, high achieving students, low achieving students.

Reading is an individual activity to understand and get the meanings from the printed text. Reading activity needs schema to organize knowledge in memory and metacognitive to raise the awareness. To activate the schema and raise metacognition, reading strategy is needed to help them to construct the meanings and solve difficulties encountered in reading. From the last-three-year document of national exam of English which emphasized more reading comprehension, it can be known that some students scored high, some others scored low. The difference in achieving such a score may be influenced by the strategy use in reading. To know comprehensively reading strategy used and the reading comprehension achievement, the researcher is interested to find out the reading strategies used by the high achieving students and low achieving students of SMA Muhammadiyah 1 Babat when reading academic texts and doing reading tasks. Thus, this study focused on describing the reading strategies used by the high achieving students and the low achieving students, the most frequently used strategy by the students, and finding out whether there is any significant correlation between reading strategy and reading achievement.

This non experimental study involves 56 second graders of the exact sciences program of SMA Muhammadiyah 1 Babat. Reading comprehension test was administered to measure the students' reading comprehension of the high achieving students and the low achieving students. Survey of Reading Strategy (SORS) was used to measure the students' reading strategy. The validity and the reliability of these two instruments were measured after they were applied to the pilot group. The results showed that the instruments were valid and reliable.

The first results found that high achieving students of the second grade of the exact sciences program of SMA Muhammadiyah 1 Babat tended to use the three reading strategies (global strategy, problem solving strategy and support strategy). They indicated high level. The four activities of the global strategy are: having a purpose when reading, using context clues to help better understanding of the reading, thinking about what they know to help them understand what they read, and checking what to see if guesses about the text are correct. Besides, four activities of problem solving are: re-reading to increase understanding when the text becomes difficult, reading slowly and carefully to make sure that the reader understands what to read, paying a closer attention to the material when the text

becomes difficult, and trying to get back on track when being distracted or losing concentration. The four activities of support strategy are: translating from English into Indonesian when reading, using reference materials (dictionaries, etc), going back and forth in the text to find relationships among ideas, and paraphrasing/restating to better understand. In contrast, the low achieving students of the second grade of the exact science program of SMA Muhammadiyah 1 Babat tended to do less reading strategy; their mean scores were low. Global strategy was ignored because most of the activities were low. Problem solving and support strategy were applied eventhough only some activities indicated medium. Students who applied problem solving which were medium tried to get back on track when being distracted or losing concentration, reading slowly and carefully to make sure that they understand what to read, paying closer attention to reading when the text became difficult, and re-reading the text to increase their understanding. Some activities of support strategy were medium. They cover some items of activity: translating from English into Indonesian when reading, using reference materials (dictionaries, etc), going back and forth in the text to find relationships among ideas, and reading the text when the text became difficult.

The second results found that the three reading strategies category were used by the exact sciences of the second graders of SMA Muhammadiyah 1 Babat are problem solving strategies ($M= 3,52$), global strategy (2,84), support strategy (2,81).

The third results showed that there was high significant correlation between the high achieving students' reading strategy and reading comprehension achievement at the significant level 5%. It is shown by $r= .716$ and $P= .013$ less than $P<.05$, meaning that the high achieving students had high score for both reading comprehension test and reading strategy. Meanwhile, the correlation between reading strategy and reading achievement of the low achieving students indicated that there was moderate correlation at significant level 5%. It was found that r was 0.684 and p was .029, meaning that the low achieving students had low score in both reading comprehension and reading strategy. As a result, the better the reading strategy used, the better the reading comprehension achievement will be. In contrast, the lower the reading strategy used, the lower the reading comprehension will be. In short, the reading strategy affects the reading comprehension achievement.

Based on the findings, some recommendations are provided. To the teaching of reading comprehension, the researcher suggests to promote the use of reading strategy earlier to all the students in the new students' orientation weeks' program and be as teaching technique. To the learning of reading comprehension, the researcher suggests the students to use the reading strategy when reading a text and when doing a reading task. To the reseaching, the researcher suggests that further study be conducted using experimental design with various text in both studies for EFL students in senior high schools (social sciences or language program) or vocational schools, be tried out the reading comprehension test twice, and be replicated this study with bigger sample size.