The Effect of Collaborative Strategic Reading on Grade Six Students' Reading Achievement

A THESIS

By

Carolin Diana Sari (8212712003)

ENGLISH EDUCATION DEPARTMENT

GRADUATE SCHOOL

WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY

SURABAYA

2014

The Effect of Collaborative Strategic Reading

on Grade Six Students' Reading Achievement

A THESIS

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

By Carolin Diana Sari (8212712003)

ENGLISH EDUCATION DEPARTMENT

GRADUATE SCHOOL

WIDYA MANDALA SURABAYA CATHOLIC

UNIVERSITY

SURABAYA

2014

Advisor's Approval

This thesis entitled **The Effect of Collaborative Strategic Reading on Grade Six Students' Reading Achievement** prepared and submitted by Carolin Diana Sari (8212712003) has been approved to be examined by the Thesis Board of Examiners.

Siti Mina Tamah Thesis Advisor Thesis Examination Board's Approval

This thesis entitled The Effect of Collaborative Strategic Reading on Grade Six Students' Reading Achievement prepared and submitted by Carolin Diana Sari (8212712003) has been approved to be examined by the Board of Examiners.

In Prof.Dr. Wuri Soedjatmiko

Chair

M.N Siti Mina Tamah Ph.D Secretary

Prof. Dr Agustinus Ngadiman

Member

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 works from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 9 June 2014 METERAI TEMPEL AD9FAACF 6000 Carolin Diana Sari 8212712003

iv

Acknowledgement

The writer would like to thank God for His blessing that enable her to accomplish this study in the due time. The writer would also like to express her deepest gratitude and appreciation to those who had given their valuable guidance and time that make the completion of her study possible.

First, Siti Mina Tamah Ph.D, the writer's thesis advisor, who had patiently guided her, given her comments and suggestions, and provided her valuable time to examine the writer's thesis.

Secondly, Dr. Ignatius Harjanto, Prof. Dr. Wuri Soedjatmiko and Prof.Dr.Agustinus Ngadiman for their advice, counsel and guidance. Their knowledge has been a great help to the writer.

Thirdly, All of lecturers and staffs at the Graduate School of The English Education Department of Widya mandala Catholic University, for their guidance, encouragement, comments and information during her study.

Fourthly, Dra. Ribka Feriyana, Apt., M.Ed, the writer's principal, who had given support to the writer and chance to held a research in her school.

Fifthly, Mr Eko, Ms Tien, Ms Yessica and Ms Rosita, the writer's colleagues, who had helped the writer in collecting the data.

Sixthly, All of colleagues at the Graduate School of The English Education Department of Widya mandala Catholic University and at Gloria Christian Elementary School 3 for their help and support that make the completion of this study possible.

Seventhly, Vincent Edy Hartono, the writer's husband, who has given spirit, love, support and abundant helps that enable her to conduct and accomplish this study in time and her beloved family for their prayers, encouragement and care.

Finally, the writer also wants to give her special thanks to those whose names have not been mentioned, for giving supports and service in the accomplishment of this study.

The writer realizes that all of the guidance, cooperation, time and chances given are really helpful to enlarge her knowledge and to enable her to arrange this study as well as it should be.

Surabaya, 24 June 2014

the writer

Abstract

Sari, Carolin Diana. (2014). The Effect of Collaborative Strategic

Reading on Grade Six Students' Reading Achievement.

Unpublished S2 Thesis. Master in TEFL Program Widya Mandala Catholic University, Surabaya.

There are some skills in English which should be learnt by English learners. One of those skills is reading. Reading activities can be done everywhere through many kinds of text. When the learners are able to comprehend reading text, they will be able to master other skills without facing big difficulties. In order to achieve learners' need in comprehending reading text, teachers might apply any reading strategies. Moreover, reading is known to be advantageous, but it can make students become quiet. It will be dangerous for upper grade students who need to socialize and for their further living when they just focus to themselves. Through this study, the researcher wishes that the students can increase their achievement in reading especially in knowledge and comprehension level after using Collaborative Strategic Reading (abbreviated CSR) as well as to avoid a dangerous effect of reading habit and to decrease introverted students. This study was a quasi experimental study which was conducted by the English teachers in sixth grade of 'Z school' by comparing two reading techniques; CSR and teacher centered teaching strategy. The finding showed that CSR did not give effect in mastering knowledge and comprehension level. However, this technique can be used to vary teaching reading, so the teaching will not be monotonous and to attract students' motivation in reading. As conclusion,

both CSR and teacher centered teaching strategy are useful and can be used in teaching reading even though they are not significantly different in the result. Therefore, it is expected that this study could inspire readers and other researchers for further studies.

Keywords: Collaborative Strategic Reading, Teacher centered teaching strategy

Table of Content

Thesis Advisor Approval Sheet	ii
Thesis Examination Board Approval Sheet	iii
Statement of Authenticity	iv
Acknowledgement	v
Abstract	vii
Table of Content	1
List of Tables	5
List of figures	6

Chapter 1: Introduction

The Background of the Study	7
Statement of the Problem	9
Objectives of the Study	9
Theoretical Framework	9
Collaborative strategic reading	9
Teacher dominated teaching strategy	10
The Hypotheses	11
The Significance of the Study	11
The Scope and Limitation of the Study	12
Assumption	12
Definition of Key Terms	13
Chapter 2: Review of Related Literature	

Constructivism	14
What is Reading	16

Purposeful Reading	21
Coorporative Learning	27
Collaborative Strategic Reading	30
Teacher Dominated Teaching Strategy	34
The Previous Study	36
Chapter 3 Research Method	
Research Design	39
Population and Sample	40
Variable	41
The Instrument	41
Validity	42
External Validity	43
Internal Validity	44
Reliability	45
Level of Difficulty	46
Item Descrimination	47
The Procedure of Data Collection	48
Preparing the Test Items	48
Administering the Test	49
Treatments	50
Data Analysis Technique	68
Chapter 4: Results and Discussions	
Result of Statistical Analysis	70
Data	

Data Analysis	71
Hypothesis Testing	74
Discussion of the Findings	75
Chapter 5: Conclusion and Suggestion	
Conclusion	79
Suggestion	80
Bibliography	81
Appendices	
1 Comparison of 6a and 6c	86
2 Lesson Plan (Experimental Group)	87
3 Lesson Plan (Control Group)	110
4 Reaserch Instrument (Tryout 1)	140
5 Reaserch Instrument (Tryout 2)	150
6 Comparison of X School and Y School	156
7 Reliability of Tryout 1	158
8 Level of Difficulty Tryout 1	159
9 Item Discrimination Tryout 1	159
10 Reliability of Tryout 2	160
11 Level of Difficulty Tryout 2	161
12 Item Discrimination Tryout 2	162
13 Pretest Score of the Experimental Group and Control Group	163
14 Posttest Score of the Experimental Group and Control Group	163
15 Pretest Scores of the Experimental Group and Control Group and the	he
Calculation of Normal Distribution and of Equal Variance	164

16 Calculation of Equal Reading Ability Prior to the Experiment 10	68
17 Posttest Scores of the Experimental Group and Control Group and the	9
Calculation of Normal Distribution and of Equal Variance 17	70
18 Calculation of Nonparametric Test (Mann Whitney U) of the Posttest	
Scores between Experimental and Control Group1	74

List of Tables

Table 2.1 Bloom's Taxonomy	22
Table 3.1 Table of Specification	42
Table 3.2 Factors Affecting Generalizability	43
Table 3.3 Threats which Might Appear in Internal Validity	44
Table 3.4 Schedule for Administering the Test	49
Table 3.5 Topic for Treatments	50
Table 3.6 Schedule of the Treatment	51
Table 3.7 Treatment in Experimental Group and Control Group	54
Table 4.1 The Result of the t-test for the Pretest Scores of the Experim	nental
Group and Control Group	72
Table 4.2 Calculation of Nonparametric Test (Mann Whitney U) of th	e
Posttest Scores between Experimental and Control Group	74

List of Figures

Figure 2.1 The Reading Act	18
Figure 2.2 Frame of a House	19
Figure 2.3 Three Reading Cueing System	20
Figure 2.4 Aspects of Small Group Learning Environment	29
Figure 2.5 Group Climate Range	30
Figure 2.6 CSR's Plan for Strategic Reading	
Includes Before, During and After Reading	32
Figure 4.1 The Chart Illustrating the Tendency of CSR to be	
more helpful	78