
CONTENTS
TITLE
 i
ABSTRACT
 ii

APPROVAL
 iii

ADMISSION
 iv
CURRICULUM VITAE
 v
DEDICATION
 vi
MOTTO
 vii
ACKNOWLEDGEMENTS
 viii
CONTENTS
 ix
TABLES
 x
GRAPH
 xi
APPENDICES ………………………………………………………………... xii

I. INTRODUCTION

1.1 Background
 1
1.2 Identification of the Problems
 4
1.3 Formulation of the Research Questions
 4
1.4 Objectives of the Research
 4
1.5 Uses of the Research
 5
1.6 Scope of the Research
 5
1.7 Definition of Terms
 5
II. LITERATURE REVIEW
2.1 Reading
 7
2.2 Reading Comprehension
 8
2.3 Aspects of Reading
 9
2.4 Recount Text
 13
2.5 Teaching Reading
 15
2.6 Strategy of Teaching Reading (CSR)
 16
2.7 Collaborative Strategic Reading
 17
2.8 The Advantages and The Disadvantages of CSR
 18
2.9 Procedure of CSR
 19
2.10 Theoretical Assumption
 24
2.11 Hypothesis
 25
III. METHODS
3.1 Design
 26
3.2 Population and Sample
 27
3.3 Variables
 27
3.4 Research Instrument
 28
3.5 Research Procedure
 28
3.6 Try Out Result
 30
 3.6.1 Validity
 31
 3.6.2 Reliability
 33
 3.6.3 Level of Difficulty
 35
 3.6.4 Discrimination Power
 36
3.7 Scoring System
 37
3.8 Data Analysis
 38
3.9 Hypothesis Test
 39
IV. RESULT AND DISCUSSION

4.1 Result
 41
 4.1.1 Pre Test
 41
 4.1.2 Treatment Implementation
 44
 4.1.3 Post Test
 45
 4.1.4 Difference of Students’ Reading Comprehension
 46
4.2 Discussion
 50
V. CONCLUSION AND SUGGESTION

5.1 Conclusions
 58
5.2 Suggestions
 59
REFERENCES
APPENDICES

