

BILBIOGRAPHY

- Abidin, M. J., & Riswanto, R. (2012). Collaborative strategic reading (CSR) within cognitive and metacognitive strategies perspectives. *European Journal of Business and Management*, 4(1), 61-69.
- Alqarni, F. (2015). Collaborative strategic reading to enhance learners' reading comprehension in English as a foreign language. *Academic Journal of Interdisciplinary Studies*, 4(1), 161.
- Ary. (2010). *Introduction to Research in Education*.(8th Ed) Belmont: Wadsworth,Cengagr Learning.
- Ary, D., Jacobs, L. C., Irvine, C. K. S., & Walker, D. (2018). *Introduction to research in education*. Cengage Learning.
- Brown, H. Douglas. (2001), *Principles of Language Learning and Teaching*.
- Creswell. John W. 2009, *Research design (pendekatan kualitatif, kuantitatif dan mixed)*. Yogyakarta: pustaka pelajar.
- Gay, L., Mills. G. & Airasian, P. 2006. *Educational Research: Competencies for Analysis and application*, 8(1).
- Grabe, W., & Stoller, F. L. (2019). *Teaching and researching reading*. Routledge.
- Hanfarentin (2018;4), *The effect of SQ3R method in teaching reading to the second grade students of SMA paluyatan daha kediri in academic year 2017/2018*.
- Harmer, J. (2007). *The practice of english language teaching*. Malaysia: pearsoneducation limited.
- Horison, 2004. *Understanding reading development*. London sage publications.
- Janned K. Klingner & Sharon Vaughn. (1999). *Teaching Reading Comprehension through Collaborative Strategy Reading*. *Intervention and School Clinic Journal (Online)* Vol.34 no.5.
- Karabuga, F., & Kaya, E. S. (2013). Collaborative strategic reading practice with adult EFL learners: A collaborative and reflective approach to

- reading. *Procedia-Social and Behavioral Sciences*, 106, 621-630.
- Klingner, Janette K., Sharon Vaughn and Mariael Enaarguelles. 2004. "Collaborative Strategic Reading: "Real-World" Lessons From Classroom Teachers". *Journal of Remedial and Special Education PRO-ED* Vol. 25, No. 5, hal. 291-302.
- Klingner, Janette K., Sharon Vaughn and Alison Boardman. 2007. *Teaching Reading Comprehension to Students with Learning Difficulties*. New York: The Guildford Press
- Lenz, K. 2005. *An Introduction to Reading Comprehension*. Available website:
- Muslaini, M. (2017). Strategies for teaching reading comprehension. *English Education Journal*, 8(1), 66-77.
- Novita, Dian. *The Effectiveness of Collaborative Strategic Reading (CSR) for Teaching Reading Comprehension at Muhammadiyah University of Sidoarjo*.
- Nunan, D.2004. *Practical English Language Teaching*. New York: Mc Graw. Hill Companies Inc.
- Patel, M.F. & Jain. 2008. *English language teaching (methods, tools and techniques)*.Vaishali nagas : sunrise publishers and distributors.
- Rosalina, Anike 2014. "The Influence of Collaborative Strategic Reading (CSR) Technique on Students' Achievement in Reading Comprehension of Narrative Text".
- SUSANTI, Y., & KENCANAWATI, D. (2022). *THE IMPACT OF READING GUIDE STRATEGY TO THE STUDENTS'READING COMPREHENSION IN ONLINE CLASS OF XII MIPA 4 AT SMAN 7 KEDIRI (Doctoral dissertation, Universitas Nusantara PGRI Kediri)*.
- Syatriana (2011), *implementing learning model based on interactive learning community for EFL students of muhammadiyah university*.
- Tarigan, Guntur Hendry, 2008. *Membaca Ekspresif*. Bandung: Angkasa.
- Wang, B. (2009). Motivation and language learning. *Asian social science*, 5(1), 98-100.

- Wijayanti. (2013). *KEEFEKTIFAN PENGGUNAAN TEKNIK COLLABORATIVE STRATEGIC READING (CSR) DALAM PEMBELAJARAN KETERAMPILAN MEMBACA BAHASA JERMAN PESERTA DIDIK KELAS X SMA N 2 BANGUNTAPAN BANTUL*. Yogyakarta: Universitas Negeri Yogyakarta
- Vaugh, B., & Bos, C. S. (2009). Strategies for Teaching Students with Learning and Behaviour Problems.
- Zamora Palacios, J., & Lozada, H. R. (2021). A Socio-Culturally Based Didactic Strategy to Improve Students' Reading Skills. *Journal for Research Scholars and Professionals of English Language Teaching*, JRSP-ELT (ISSN: 2456-8104), 5(26).