

**THE USE OF KWL (KNOW, WANT TO KNOW, LEARNED) STRATEGY
TO IMPROVE STUDENTS' READING COMPREHENSION ON
ACADEMIC READING IN THE FIRST SEMESTER OF
ENGLISH EDUCATION DEPARTMENT
AT UIN ALAUDDIN**

A THESIS

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Pendidikan (S.Pd.) of English Education Department
Tarbiyah and Teaching Science Faculty
Alauddin State Islamic University
of Makassar

By:

AHMAD ASRUL AZWAR IRFAN

Reg. Number: 20400114077

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2020**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Ahmad Asrul Azwar Irfan
NIM : 20400114077
Tempat, Tanggal lahir : Ujung Pandang, 13 November 1996
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Alamat : Belmont Residence B/7, Rappocini, Makassar.
Judul : *The Use of KWL Strategy to Improve Students' Reading Comprehension on Academic Reading in the First Semester of English Education Department at UIN Alauddin*

menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri, jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, atau dibuat oleh orang lain sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 2020

Penyusun,

Ahmad Asrul Azwar I

NIM : 20400115007

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Ahmad Asrul Azwar Irfan** NIM : 20400115007, mahasiswa jurusan Pendidikan Bahasa Inggris pada fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "*The Use of KWL Strategy to Improve Students' Reading Comprehension on Academic Reading in the First Semester at UIN Alauddin*" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan dalam ujian kualifikasi hasil.

Demikian persetujuan ini diberikan untuk dipergunakan dan di proses selanjutnya.

Pembimbing I

Dr. H. Wahyuddin Naro, M.Hum.
NIP.19740308 200901 2 003

Gowa, 2020

Pembimbing II

Dr. Sitti Nurpahmi, S.Pd., M.Pd
NIP.19740308 200901 2 003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi berjudul *"The Use of KWL Strategy to Improve Students' Reading Comprehension on Academic Reading in the First Semester of English Education Department at UIN Alauddin"*, yang disusun oleh Ahmad Asrul Azwar Irfan, NIM 20400114077, mahasiswa Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat, tanggal 13 Maret 2018 M, bertepatan dengan tanggal 18 Rajab 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Pendidikan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Gowa, 18 Maret 2019 M.
23 Rahab 1440 H.

DEWAN PENGUJI:

Nomor SK Munaqasyah: 1188 Tertanggal 12 Maret 2020

Ketua Sidang	: Dr. M. Rusdi T, M.Ag.	(.....)
Sekretaris Sidang	: Dra. Hj. St. Azisah, M.Ed St., Ph.D.	(.....)
Penguji I	: Dr. H. Abd. Muis Said, M.Ed., M.TESOL.	(.....)
Penguji II	: Dra. St. Nurjannah Yunus Tekeng, M.Ed., M.A.	(.....)
Pembimbing I	: Dr. H. Wahyuddin Naro, M.Hum.	(.....)
Pembimbing II	: Dr. Siti Nurpahmi, S.Pd., M.Pd.	(.....)

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar, &

Dr. H. A. Marjuni, S.Ag., M.Pd.I.
NIP. 19781011 200501 1 006

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim

Alhamdulillah Rabbil Alamin, the researcher would like to address his deepest gratitude to the Almighty Allah SWT. Who has been giving some mercies, blessing, and good health all the time to conduct the writing thesis. As well as the researcher does not forget to say *salam* and *sholawat* to the prophet, Muhammad SAW. Peace be upon him, who has guided us from the darkness to the lightness, from stupidly era to the cleverness namely Islam religion, the true religion in this world and here after.

During the writing of the thesis, the researcher perceives many assistance from a number of people, for their valuable guidance, correction, suggestion, advice and support. Without them, the writing of this thesis would never be possibly completed. Therefore, the researcher would like to address the greatest thanks and appreciations for those people, they are:

1. **Prof. Drs. Hamdan Juhanis M.A, Ph.D.** the Rector of Alauddin State Islamic University of Makassar for his advice during his study at the university.
2. **Dr. H. A. Marjuni, M.Pd.I.** the Dean of Tarbiyah and Teaching Science Faculty for advice and motivation.
3. **Dr. Hj. St. Azisah, M.Ed.St., Ph.D.** and **Dr.Sitti Nurpahmi, S.Pd., M.Pd.** the Head and the Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar

and all lecturers as well as all staffs who always help, guide, and support the researcher.

4. **Dr. H. Wahyuddin Naro, M.Hum. and Dr. Sitti Nurpahmi, S.Pd., M.Pd.**

as the first consultant and the second consultant who give the researcher suggestion, guidance, and correction with full of sincerity until the completion of this thesis.

5. **Irfan Idris and Fatimah Halim** as his great supporters and his great parents who give the researcher great motivation to go through this *long run* of his academic journey. **Ahmad Amrul Asrar, Ahmad Azmul Asmar, Ahmad Alfian Alfian** as his *everly* brothers who give fun and happiness in every single time the researcher temporarily stuck in the thesis completion.

6. The most profound thank goes to the **FIGHTEEN** and **The Mutant Crew** (Rifky, Fahmi, Nugroho, Hamdy, Zulfadli, Hisbullah, Riyan, Agus, Adnan, Ciwang) who always beside him, nice sharing for anything and support to finish this research.

7. The researcher would like to thank to the crew of **HIMAH FIHIP UNHAS** who have given him a lot of knowledge and experience about the *wild world*. **Sheila Shafira Mahsyar, Mohammad Nur Fiqri, Rezky Ameliyah Arief** were three of the crew who gave me a lot of knowledge. *keep speeding on unsafe route!*

8. The gratitude also goes to the **students** of the **English Education Department of 2019 UIN Alauddin** who have been the participants in this research. Thank you for your cooperation and keep learning.

9. Thank you very much to all who contribute to the completion of this thesis without exception and cannot be mentioned one by one.

Finally, the researcher realizes that this thesis does not escape imperfections. Therefore, there is a need for continuous academic action from all components that respond to the results of this study. Hopefully the reader and all actors are able to get the lessons from this thesis, as well as the researchers. The researcher acknowledges that the researcher must continue to learn more. There is no perfection in achieving absolutes. There will be antithesis from the era of Aristotle to the era of contemporary philosophers nowadays. So, let's keep learning. May all our efforts be blessed by Allah SWT. Amin.

Gowa, March 13th 2020

The Researcher

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Ahmad Asrul Azwar Irfan
NIM. 20400114077

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	viii
ABSTRACT.....	x
CHAPTER I INTRODUCTION	1
A. Background	1
B. Research Questions	4
C. Research Objects	4
D. Research Significance	5
E. Research Scope	6
F. Operational Definition of Terms	7
CHAPTER II REVIEW OF RELATED LITERATURE	8
A. Literature Review	8
B. Some Pertinent Ideas	11
C. Theoretical Framework	25
D. Hypothesis	26
CHAPTER III RESEARCH METHOD.....	28
A. Research Method.....	28
B. Research Participants	29
C. Research Instruments	30
D. Data Collection Procedures	30
E. Data Analysis Technique	41
CHAPTER IV FINDING AND DISCUSSION.....	44
A. Findings.....	44
B. Discussions.....	54
CHAPTER V CONCLUSION AND SUGGESTION	61
A. Conclusion.....	61
B. Suggestion	62
BIBLIOGRAPHY	63
APPENDICES.....	68

LIST OF TABLES

Table 1 The Distribution of Frequency and Percentage Score of The Experimental Class Score in Pre-Test	45
Table 2 The Distribution of Frequency and Percentage Score of The Conrolled Class Score in Pre-Test	63
Table 3 The Distribution of Frequency and Percentage Score of The Experimental Class in Post-Test	47
Table 4 The Distribution of Frequency and Percentage Score of The Controlled Class in Post-Test	47
Table 5 The Mean Score and Standard Deviation of the Experimental Class and the Controlled Class in Pre-Test and Post-Test	48
Table 6 Distribution the t-test and t-table in the Post-Test	50
Table 7 The Students' Affect toward KWL Strategy in Reading Comprehension on Academic Reading	51
Table 8 The Students' Behavior toward KWL Strategy in Reading Comprehension on Academic Reading	63
Table 9 The Students' Cognition toward KWL Strategy in Reading Comprehension on Academic Reading	63

ABSTRACT

Name : Ahmad Asrul Azwar Irfan
Reg. Number : 20400114077
Department/Faculty : English Education Department/Tarbiyah and Teaching Science
Title : The Use of KWL (Know, Want to Know, Learned) Strategy to Improve Students' Reading Comprehension on Academic Reading in The First Semester of English Education Department at UIN Alauddin
Consultant I : Dr. H. Wahyuddin Naro, M.Hum.
Consultant II : Dr. Sitti Nurpahmi, S.Pd., M.Pd.

The main objective of this research is to discover a significant difference of reading comprehension between the students who are taught by using KWL Strategy and students who are taught by using the DRTA (Direct, Reading, Thinking, Action) method in the first semester of English Education Department at UIN Alauddin. This research was conducted at State Islamic University of Makassar (UIN Alauddin). In this research, the population was students in the first semester. The numbers of population were 97 students. In taking the sample, 20 students were grabbed in experimental class and 20 students were grabbed in controlled class. So, total sample was 40 students. Quasi-experimental method was applied in this research with two group pre-test and post-test design. The instrument used to collect data was academic reading test.

The result of the research presented that the first semester students of UIN Alauddin had very poor classification score on pre-test with the mean score 20,5. After giving treatment, the students achieved good improvement, they got fairly good classification score with the mean score 67,5. The outcome of the data analysis revealed that there was a significant improvement in the students' reading comprehension on academic reading by giving KWL Strategy. It was proved by the result of the statistical analysis with degree of freedom (df)= 38 indicated that the *t-test* values of the students' reading comprehension (4,46) was higher than *t*-table value (2,024).

CHAPTER I

INTRODUCTION

A. Background

Reading is an activity in studying science that is widely applied by many people. Besides, reading is an important activity in exploring a lot of knowledge to know and understand information. This is in accordance with the statement by Tarigan (1986) that reading is a scrutinize activity and understanding of ideas accompanied by outpouring of the soul in living the script. Thus, reading is important because it helps people to know something –even though there are many ways to know something other than reading text. In the development of current knowledge, readings/books which are still widely circulated and widely used are English-language readings, therefore it is necessary for all people to be able to understand English knowing language is the language used by the international community.

Specifically, reading is an activity that is absolutely carried out by students. As students who strive to contribute the mining of science, they must consistently carry out reading activities to enrich the realm of knowledge and to try to study the phenomena that occur around them in accordance with their vocational. In an effort to do so, students need to read about academic reading that contains factual science and has a rational relationship with the science.

Academic reading is a sort of texts that provide insights about specific knowledge and can be understood in accordance with the purpose of reading. This specific knowledge is gained from factual phenomenon or taken from the research

academically. To understand the text in academic reading, it is necessary to have prior knowledge about the text (Maleki & Heerman, 1992). In addition, SPARK (2018) stated that Academic Reading needs to be completed by giving questions to the reading, paying attention to the relationship among texts, interpreting the text, and understanding the purpose and topic. Besides, Academic reading is an academic need, the students are required to carry out deeply reading activities as well as to understand academic reading –to synthesize, to evaluate and to interpret the text obtained (Noor, 2006). Therefore, it can be interpreted that reading academic text needs an optimal effort to be able to understand academic reading as stated before.

On the other hand, However, many students who get into university are apparently not ready to face the reading demands given to them and they face difficulties. Some factors such as low levels of English proficiency, poor reading strategy knowledge, low perceptions interest of reading –these are often mentioned by researchers as contributing to students' problems in approaching reading (Ramaiah & Nambiar, 1993). Most of these factors stem from a lack of learning in schools because a high percentage of graduations is emphasized in teaching and learning in schools. To gain good grades, in fact, these students concentrate on answering and understanding questions that have been taught to them just strictly by their teachers at school. Therefore, students would normally expect to be "spoon-fed" with information and notes, which they would 'memorize to death' (Sarjit & Salasiah, 1996). As a result, when the students enter into university, they face problems where they cannot perform demanding

cognitive tasks such as evaluating and criticizing texts. Depending on the requirements of the assignment, academic reading requires a surface and in-depth approach. However, the surface approach remains the dominant approach of most students in various programs (Chalmers & Fuller, 1996).

This also happened to the first semester students of English Education Departement at UIN Alauddin which were discovered by researchers in the preliminary research. The research was found that the condition of students who have just entered the college, appropriately the first semester students of English Education, made them generally did not understand academic reading. Moreover, in pursuing academic needs on campus, students are required to continue to study a lot of their subjects by reading and discussing academically. This situation, moreover, makes students must have the ability to approach the surface and in-depth approaches in understanding academic reading, for instant.

As it is explained above, students properly still need to adapt themselves in Academic Reading which needs to be understood with not only the surface approach but also with an in-depth approach. Besides, one of the factors that inhibits students in understanding academic reading is the lack of strategy in reading Academic Reading. To provide a breakthrough regarding the problem above, a reading strategy is needed to be practiced to help students comprehend the text, especially academic reading. One of the strategies that can be applied for reading comprehension is the KWL (Know, Want to Know, Learned) Strategy. KWL strategy is a breakthrough in comprehending the text by providing certain techniques that make it easy for readers to understand the reading. using this

strategy can help students know their background knowledge. As proposed by Ogle (1986), the KWL strategy helps readers to gain prior knowledge about the topic of the text, set goals for reading, monitor their comprehension, assess their comprehension of the text, and expand ideas beyond the text.

After paying attention to the explanation above, the researcher finally submitted the thesis which is entitled “**The Use of KWL (Know, Want to Know, Learned) Strategy to Improve Students’ Reading Comprehension on Academic Reading in The First Semester Students of English Education Department at UIN Alauddin**”.

B. Research Questions

Based on the background, the researcher formulates two questions of this research as follow:

1. Is there any significant difference of reading comprehension between the students who are taught by using KWL Strategy and students who are taught by using the DRTA (Direct, Reading, Thinking, Action) method in the first semester of English Education Department at UIN Alauddin?
2. What are the students’ attitude toward the use of KWL Strategy in reading comprehension on academic reading?

C. Research Objects

Related to the research problems above, the research objectives are:

1. There is a significant difference of reading comprehension between the students who are taught by using KWL Strategy and students who are

taught by using the DRTA (Direct, Reading, Thinking, Action) method in the first semester of English Education Department at UIN Alauddin.

2. To describe the students' attitude toward the use of KWL Strategy in reading comprehension on academic reading.

D. Research Significance

This research is expected to have the following theoretical and practical benefits:

1. Theoretical Significance

In this theoretical significance, this research aims to address the prior research that KWL Strategy is approved to improve readers' reading comprehension and help teachers or researchers to understand the KWL strategy in favor of developing this strategy in English Language Teaching, especially in Academic Reading.

2. Practical Significance

This research is expected to be able to contribute practically and be implicated by related parties, such as lecturers, students, and other researchers. The following are the practically research significance:

a. Significance for the Students

This research is expected to contribute to students so that they are able to read and comprehend academic reading easily by using KWL strategy. As a result of this research, the researcher expects the students to have better ability in comprehending academic text which given by lecturers.

b. Significance for the Lecturers

For the lecturers, this research is expected to be used as a reference in using the KWL Strategy in lecturing the course which contains academic reading. By using KWL Strategy, lecturers are able to obtain important points about what students are reading, especially in academic reading.

c. Significance for Further Related Research

The research findings can be a scientific reference and empirical evidence for further research especially about the use of KWL Strategy. It also brings new ideas for English learning strategies, particularly in reading comprehension.

E. Research Scope

The researcher scoped this research to the KWL strategy which is used in comprehending the academic reading. In this study, KWL Strategy have had been tested to find out the students' reading comprehension on academic reading in the first semester students of the English Education Department of UIN Alauddin. To find it out, the researcher used pretest, post-test, and questionnaire as research instruments. During the research, the content which have been provided is academic reading that include several trusted articles from apa.com and some readings from TOEFL reading comprehension test. It intended to see whether or not the use of KWL Strategy could improve students' comprehension in Academic Reading.

F. Operational Definition of Terms

1. KWL Strategy

In an effort to make it easier for students to understand what they are reading, there are many breakthrough strategies that can be applied. one of the strategies is KWL Strategy. This strategy is a strategy used in analyzing reading by mapping what readers know about reading, what they want to know, and what they have learned from the reading.

2. Reading Comprehension on Academic Reading

Reading comprehension is a reader's ability to interact with the reading and is able to interpret it appropriately. To comprehend the text, especially academic reading that has careful synthesizing content, the reader should have a strategy that they can collect the information in the text and the further meaning through in-depth approach.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Literature Review

1. Previous Related Research Findings

Research in testing the KWL strategy in teaching was carried out by several previous researchers, as well as research that examined academic reading. The following previous studies which discussed in these two variables are below.

The first research was conducted by Dian Rakhmawati (2015) entitled “The Effectiveness of Know-Want to Know-Learned (KWL) Strategy in reading Comprehension”. The objectives of this research are to identify the effectiveness of KWL as the strategy in teaching reading comprehension to the second grade students of SMA Muhammadiyah 2 Metro. The research findings show that in the pre-test, the students’ lowest score was 62.50 and the highest score was 80.00 with the mean 70.0000. Meanwhile, in the post-test, the students’ lowest score was 62.50 and the highest score was 90.00 with the mean 72.4390. It means that, KWL strategy is effective in teaching reading comprehension. It can also be proved by value of t-test with probability (Asymp.Sig.2 tailed) that was less than the level of significance ($0.002 < 0.05$). So, as Rakhmawati stated, KWL strategy which was used in teaching students’ reading comprehension is effective. In other word, KWL strategy is a good strategy in teaching students’ reading comprehension. It was because; KWL strategy needs the students’ prior knowledge in K chart of KWL chart. And the students must generate some

questions based on the topic in W chart, then the students must answer their questions or write some new information that they had learn based on the text in L chart.

The second research was conducted by Sitti Maryam Hamid *et. al* (2016) which titled “The Use of Prezi with Know, Want, and Learn (KWL) Strategy to Enhance Students Reading Comprehension”. The objectives of this research were to find out whether the use of Prezi with KWL Strategy enhances the reading comprehension and the students’ interest. The result of this research were the students’ reading score. This research showed that the experimental class improved significantly from 69.69 up to 86.61. While in control class the result improved from 66.22 up to 75.89. Therefore, the significant values of Independent t-test $0.000 < \alpha = 0.05$. It means that the alternative hypothesis (H1) was accepted. Moreover, based on the students’ response on questionnaire showed that the mean score of interest was 80.61 and it was categorized as interested. The use of Prezi with KWL Strategy was effective to enhance the students’ reading comprehension. This is proven by the mean score posttest of the students’ in the experimental group and control group which were a difference. The mean score of the posttest in the experimental group was higher than the control group.

It can be concluded from the two studies above that using KWL strategy in teaching is able to give an effective impact on students' ability to understand their reading. It can be seen from the two studies before in the comparison when the pre-test and post-test really gave clear implications that the KWL strategy after being given to students showed that the student's post-test was greater than the

pre-test. However, these two study was shown KWL strategy used in comprehending the text commonly. So that, researcher put a chance to examine the use of KWL Strategy in, specifically, academic reading to know how far students' reading comprehension are.

Then, the third study was put forward by Glenn Ole Hallekjær (2009) entitled *Academic English Reading Proficiency at the University Level: A Norwegian Case Study*. In this research, the academic English reading proficiency of 578 Norwegian university students was quantitatively examined. Self-assessment items were used to measure reading proficiency in Norwegian and English and validated using an International English Language Testing System Academic Reading Module. The study found that about 30% of the respondents had serious difficulties in reading English, while an additional 44% found it is more difficult than reading in their first language. The main problems encountered were unfamiliar vocabulary and slow reading, while extracurricular readers and respondents who were able to guess word meanings from context had higher reading scores. Poor language proficiency was a problem for many, to the extent that they fell below the linguistic threshold level. The study showed that, contrary to expectations, Norwegian EFL instruction at upper-secondary schools failed to develop the academic English reading proficiency needed for higher education.

Fourthly, Sima Sengupta presented the results in a study entitled "Developing Academic Reading at Tertiary Level: A Longitudinal Study Tracing Conceptual Change". This study describes how classroom intervention, through developing process awareness of reading, helping change students' model of

reading with a socially constructed, explicit one. It then shows the impact of changes in students' reading models of their literacy experiences in other courses of their degree. Initially students considered word-for-word decoding as the only way to read, and as they were shown how to read selectively and purposefully, students' implicit models of 'good' reading became increasingly active interactions between readers, writers and text. However, the data also shows that models of reading needed contextual support if they were to have a role in students' experiences outside the sheltered ESL classroom.

From the two studies above regarding academic reading, it can be seen that reading is crucial thing for students considering that in the above research there are still many students who are not able to understand academic reading such as research, journals, and several other scientific publications. It can be stated that academic reading must be comprehended by students to enrich their academic information in order to undergo their academic activity as the students itself. It can be seen from these study, the strategy to comprehend the academic reading text was excluded. So, the researcher finally conducted the examining KWL strategy in academic reading.

B. Some Pertinent Ideas

1. The Concept Dealing with Reading

b. Definition of Reading

Reading is an active process between the readers and the texts to create meaning through the readers' experience and their prior knowledge (Anderson J. , 1999). Tarigan (1986) stated that reading is an scrunite activity and understanding

of ideas accompanied by outpouring of the soul in living the script. Besides, Klingner et.al. (2007) revealed that reading is an activity which has purpose. A reader intends to read to look for information, knowledge, entertainment, and etc. Those explanations conclude that reading is an interaction activity carried out by the reader to find out the message that is seen in text so as to produce certain meanings which certainly cannot be separated from the reader's prior experience or knowledge.

c. The Kinds of Reading

There are many kinds of reading which is revealed by Nasr in Alnuary (2018). These kinds dynamically are seen in the way readers use it.

1) Skimming is a rapid reading and readers are only focusing on the title, headings, topic sentence, sign posts to get the main idea. Example surveying a chapter or article, reviewing something readers have read, choosing a magazine/book to buy in the bookstore.

2) Scanning is a rapid reading in which reader are only getting the keywords which usually it answered by 5W + 1H Questions (what, who, where, when, how).

3) Analytic Reading is is a careful attention to each word and its importance in relation to other words in the sentence or the paragraph. Reading mathematical problems, scientific formulas, and certain definitive statements of key ideas which require a questioning/inquisitive mind.

4) Critical Reading is the reading which makes the reader weigh facts, information, or ideas presented in the selection, so that, reader can perform

judgements or conclusions about the text. In this, reader permits to ask, analyze, and evaluate the text.

5) Extensive Reading is reading for pleasure and the main purpose of this is to relax and enjoy. This way, reader spends his leisure time by reading any kind of material that is interesting to him.

6) Intensive Reading is a careful or in-depth reading. It explains that books, periodicals, and other library materials for research work or a report is the main concern of this kind of reading.

d. The Purposes of Reading

Reading is the process of interpreting the message conveyed by the author in the text that has been stated. In interpreting the message, reading has purposes according to the way readers specify it. L2¹ readers have purposes in reading which are for understanding and for learning. Reading for understanding is a process requiring visual and semantic processing and the construction of the summary version of what the text means. It is usually carried out by fluent readers. Reading to learn is a process that requires an array of elaborated relations created among the sets of information being processed. Based on both reading purposes, reading is stated as the process of receiving and interpreting information encoded in language form via the medium of print (Carrel & Grabe, 2002).

Adapted by Grabe & Stoller (2002, p. 13), main purposes of reading are divided into following purposes:

a) Reading to search for simple information

¹ Selected language which is used by foreigner of that language

b) Reading to skim, which involves a combination of strategies for guessing where important information might be in the text, and then using basic reading comprehension skills on those segments of the text until a general idea is formed.

c) Reading to learn from text, which is usually carried out at a reading rate somewhat slower than general reading comprehension (primarily due to rereading and reflection strategies to help remember information).

d) Reading to integrate information, this requires additional decisions about the relative importance of complementary, mutually supporting or conflicting information and the likely restructuring of a theoretical frame to accommodate information from multiple sources.

2. The Concepts Dealing with Reading Comprehension

a. Definitions of Comprehension

Comprehension is defined as the process by which a person understand the meaning of the written or spoken language (Richards, Platt, & Weber, 1998, p. 558). Besides, Comprehension is an active process that involves the integration of prior knowledge with information on the text in order to understand that text (Nurainun, 2017). that is, comprehension is an entity that is absolutely necessary for negotiations with text in order to be able to understand the purpose of the language being conveyed, both written and spoken language.

b. Definitions of Reading Comprehension

Nuttal stated that Reading Comprehension as the ability of understanding and interpreting information in text correctly. Beside that Grabe & Stoller (2002,

p. 7) define Reading Comprehension as an ability to understand or to gain the information from a text. The definitions above can be concluded that reading comprehension is an understanding of what the readers know about the text and there is a process of analyzing and understanding the meaning of the text.

c. Principles of Reading Comprehension

Shepherd in Nurainun (2017, pp. 19-21) revealed some principles of reading comprehension, especially in classroom. Thus, the principles must be implemented in process of reading.

1) Prior experience and prior knowledge are necessary for learning. These provide a basic understanding of the vocabulary and enable the reader to apply concrete illustrations of the new ideas forms the base on which reader can build the new information.

2) Learning must have meaning for the learner. The goal of reading is to enable the reader to get meaning from the printed material it means that he reader must be able to understand the information and to determine its significance.

3) The readers must have a purpose and a motivation to read.

4) Learning is more effective if the learner knows the reason for what he is learning. In reading skill development the students need to understand the importance and usefulness of each skill. He needs to understand how the skills can increase his reading competence. Such realizations will not only help his improvement in reading, but his motivation will also improve.

d. Reading Comprehension Levels

Level of comprehension refer to the degree in which a reader can be categorized as good and poor readers, proficient or less proficient readers. Heilman (1981, p. 244) gives the hierarchy of reading comprehension which is listed into four levels:

1) Literal Comprehension. In this level, readers must understand the ideas and information explicitly stated in the passage. Through this, reader has must know words meaning; recall of detail directly stated or paraphrased in own words; understand of grammatical clues-subject, verb, pronouns, conjunctions; and know the sequence of information presented in the passage.

2) Interpretative Comprehension. Through this, readers must state the information presented to understand the authors tone, purpose and attitude; infer factual information, main ideas, comparisons, cause-effect relationships, not explicitly stated in the passage; and summarize the content.

3) Critical Comprehension. In this level, readers must analyse, evaluate and personally react to information presented in a passage that is indicating the meaning to the readers.

4) Creative Comprehension. The last level permit the readers to state information presented to understand the cause effect relationship in a text, although it is not stated directly; solve the problem and produce new creations or new ideas and develop new insights.

Added to this, theoretical and empirical research have shown that reading comprehension can be adjusted by implementing reading strategies in teaching

reading (Block, 1986). Reading comprehension itself is an active process that the reader is required to interact and engage with the text to construct the meaning from a text (Kruidenier, 2002). Therefore, by comprehending the text, the reader can become a good reader who is able to link the information with their own background knowledge to build meaning, to be success in writing since they have solid knowledge, and to have higher success of understanding (Anderson N. , 2012)

3. Academic Reading

Academic reading is complex, multi-level and different from other kinds of reading. Based on the course described below and the existing literature, academic reading is defined as purposeful and critical reading of a range of lengthy academic texts for completing the study of specific major subject areas (Sengupta, 2002). Academic reading is extended reading of a range of texts varying in length. Unlike the regular definition of extensive reading as close reading (Leki, 2001), academic extended reading requires:

- 1) Both extensive and intensive reading of texts that are discipline-specific;
- 2) Careful synthesizing of material from a number of sources (Carrel & Carson, 1997); and
- 3) Consciously finding authorial intentions and purposes (Huckin & Flower, 1990).

Spack (1993) points out that academic reading is often a process of actively engaging with what is read, gleaning information and then fitting this information by thinking things through and finally being able to interpret the

content flexibly to suit the purposes of the academic writing assignment. However, in spite of the commonalities, exactly what counts as academic reading is a subject to interpret.

4. KWL Strategy

To create meaning from the text, a reader requires reading strategies. Cohen (1986) pointed out that reading strategy is “mental processes that readers consciously choose to use to accomplish reading tasks”. In line with this, Nergis (2013), prevailed that reading strategies assist student to understand the text they read better. By applying reading strategies, the reader will try to solve the problem when they encounter any difficulties while reading. The K-W-L (Know, Want to Know, Learned) strategy is a teaching strategy that focuses on the involvement of the students and the teacher to take active role in reading and learning (Ogle & Muth, 1989). K- W-L strategy is used to guide the students through mostly for the expository text. There are three specific steps of K-W-L proposed by Ogle that can enhance students' reading comprehension: (a) know, (b) want to know, (c) learned. The K-W-L strategy stands for what I Know, what I Want to learn, and what I Learned (Ogle, 1986). This is the reading strategy which is employed to guide the students to comprehend the text by activating students' background knowledge. According to Ogle (1986), its aims are more diverse, it helps readers to elicit prior knowledge of the topic of the text, set a purpose for reading, monitor their comprehension, assess their comprehension of the text, and expand ideas beyond the text. Furthermore, K-W-L can be seen as a metacognitive strategy since the problem-solving process focuses on thinking about and developing a

language for the reading process. Moreover, it is reader-centered because the reader(s) sets their own purposes for reading (Pennington, 2009).

In line with this, there are three basic steps of K-W-L strategy which are recalling what they Know, determining what they Want to learn, and identifying what they Learned as they read. In the “know” step, students are encouraged to brainstorm what they know about a given topic and write down their ideas in the board or the worksheet that can be saved (Sinambela, Manik, & Pangaribuan, 2015). Some researchers believe that activating prior knowledge of the readers is the most important variable for comprehending during a new learning experience (Buehl, 2016). Moreover, since the know step requires reader’s prior knowledge about the topic given, this can encourage the reader to be more critical because they will ask themselves whether the content of the text that they read is reasonable or not. By doing this, they become alert when they find disagreement with what they have previously accepted as true (Harris & Sipay, 1980).

Afterwards, in the “want” step, teacher asks the students to create questions about the topic related to what they want to know and other questions may be things students are wondering about (Buehl, 2016). This step is aimed to demonstrate to students the importance of asking questions of the material before reading since they will have their own reason for reading to find the answers that will increase their knowledge about the topic (Ogle, 1986). It is believed that having responsibility for formulating one’s questions can increase active attention to the meaning and offer a base for responsible and efficient learning (Anderson, Spiro, & Anderson M. C., 1978). In addition, purpose plays a major role in

comprehension (Smith and Robinson, 1980). As stated by Guthrie (1977) that by giving purpose in reading, students can focus on what information that should be gained. In addition, the teacher role in this part is central to emphasize the agree or disagreement, gaps in information and help students to prompt questions (Ogle, 1986).

In addition, the “learned” step offers opportunity for students to make direct links among their purpose for reading, the questions they had as they read and the information they found (Ogle, 1986). Therefore, they will identify the important information and conclude the important aspects of the text.

To simplify the description above, this KWL chart interpret the explanation above by giving it the visualization of this chart itself:

K (Know)	W (Want to Know)	L (Learned)
1.	1.	1.
2.	2.	2.
Etc.	Etc.	Etc.

Adapted from Ogle in *Teaching Reading Model that Develop Active Reading the Heading The Researcher* (1986).

5. Attitude

Attitude is a feeling or opinion about something or someone. From a psychological point of view, attitude is viewed as a mental condition that exists in a person, shaped through experience and will influence a person’s reaction toward an object or related phenomenon (Meinawati, 2018). In Addition, Meinawati expressed attitude as a predisposition or tendency to react specifically toward an

object, situation, or value, where usually accompanied by feeling thought, and behaviour, to respond and communicate with the world are living in.

In accordance with Syieda (2016) attitude has three main components: affect, cognition, and behavior. The components are interrelated and involve several aspects contributing to the overall attitude towards classroom activity. The researcher drew from the ABC (Affective, Behavioral and Cognitive) model (Ajzen, 1993) to investigate the students' attitude toward KWL Strategy. Affect is a feelings, moods, emotions, and sympathetic nervous system activity that people have experienced in relation to an attitude object and subsequently associate with it (Eagly & Chaiken, 1998). Behavior consists of an organism's external reactions to its environment. Other aspects of psychology, such as emotions, thoughts, and other internal mental processes. Behavior may be modified according to positive or negative reinforcements from the organism's environment or according to self-directed intentions (American Psychology Association, 2018) behavior is connected to students' motivation to learn that is reflected with student's actions, commitment, and performance in class. Cognition represents the students' perceived usefulness of the subject. Conversely, cognition represents the students' perceived usefulness of the subject (Mazana, Montero, & Casmir, 2019).

a. Affect

1) Self-confidence

Self-confidence is one of the most influential variables which affect the process of learning. Dörnyei (2014, p. 23) stated that the concept of self-confidence shares a common emphasis on the individual's perception of his/her

abilities as a person. Therefore, self-confidence is very important for many reasons. The first reason is that self-confidence will encourage a person to try a new learning. One would be willing to take some risks in order to be successful. Another reason is that a confident person rarely gives up. With these abilities, a confident student can succeed in language learning (Abdulhussain, 2017). Particularly, the importance of the L₂ self-confidence construct and its relevance to learners both outside and inside the language classroom is self-evident. Confident learners are more likely to participate meaningfully in class activities (Edwards & Roger, 2015). To ensure the students' self-confidence, learning English –especially reading subject by using reading strategy will encourage students to understand what they read.

2) EFL (English as Foreign Language) Reading Anxiety

Anxiety refers to 'mental and physical nervousness and uneasiness, often resulting in increased tension, usually associated with pressure to please, fear of failure, or the unknown'. What is implied from the definition of anxiety is that it is in large part an unpleasant emotional reaction which may inhibit effective performance (Gladding, 2000). Horwitz et al. (1986) contended that foreign language anxiety is 'a distinct complex of self-perceptions, beliefs, feelings, and behaviours related to classroom language learning arising from the uniqueness of the language learning process'. Seen in this light, it can be said that language anxiety bears a close resemblance to situational anxiety (Horwitz, 2001). Furthermore, Saito *et. al.* (1999) pioneering the concept of FL Reading Anxiety as a distinct type of anxiety that is experienced by L2 learners as a result of actual

difficulties in text processing rather than the reading difficulties stemming from anxiety reactions. In the connection with the reading strategies, reading anxiety has just in a negative relation. (Tsai, 2013) and (Lien, 2011), whose study found that negative relationship between reading anxiety and reading strategy. In other words, the higher reading anxiety is felt, few strategies are chosen by readers, or the more strategies learners use during their reading process, the lower learners' anxiety degree is.

3) Enjoyment

Csikszentmihalyi (2014) defined enjoyment as complex emotion, capturing interacting dimension of challenge and perceive ability that reflect the human drive for success in the face of difficult task. Enjoyments occur when people not only meet their needs but exceed them to accomplish something new or even unexpected. Also Csikszentmihalyi describes enjoyment as a key component of flow experience. Flow is characterized as a sweep-spot in optimally challenging activities, where one is neither feeling overwhelmed nor under-challenged. In the field of Second Language Acquisition (SLA), enjoyment has been examined as a trait-like emotional experience and a state reaction to learning tasks. The trait-like enjoyment is a type of situation-specific enjoyment conceived of as 'individual dispositions to react with a specific level of enjoyment to specific situations within an academic context' (Goetz, Thomas, Hall, Frenzel, & Pekrun, 2006). It is attributed to the perceived control of language learning activities and the perceived value of the language being learnt (Piechurska-Kuciel, 2017) and

determines the extent to which a learner often experiences enjoyable a set of meeting in language learning situations.

b. Behavior

1) Intrinsic Motivation

Intrinsic motivation can be found within the individual and is related to the individual's identity and sense of well-being. Learners are intrinsically motivated when learning is a goal in itself. Intrinsic motivation was strongly reflected in early definitions of L₂ motivation. It is defined as the extent to which the individual works or strives to learn the language because of a desire to do so and the satisfaction experienced in this activity (Gardner, 1985). They find intrinsically motivating tasks interesting and challenging; the reward is the enjoyment of the activity itself or a feeling of competence (self-efficacy) in doing the task (Bandura, 1997). In such tasks, learners may experience flow, an in the moment, optimal sensation of enjoyment and competence (Csikszentmihalyi, 1991) that has yet to be sufficiently explored in the L₂ field.

c. Cognition

1) Perceived Usefulness

Perceived usefulness is intended as students' perceptions of the virtues of using reading strategies that can provide awareness that the use of strategies is very useful. Over the past thirty years, many L₂ studies have focused on the reading process to understand the differences between successful and less successful readers. These studies have advocated that reading strategies—defined as “deliberate and conscious procedures used by readers to enhance text

comprehension” (Sheorey & Mokhtari, 2001, p. 433) —are essential to reading comprehension. Early L₂ research generally suggested that successful readers used different strategies than less successful readers (Hosenfeld, 1984). The studies carried out more recently have shown that, although there are no specific sets of strategies used by successful readers, successful readers use strategies more effectively (Anderson, 1991) or more frequently (Thampradit, 2006) than less successful readers. Furthermore, Sheorey and Mokhtari (2001) have argued that the combination of the awareness of strategic reading processes and the actual utilization of reading strategies distinguishes the skilled from the unskilled readers. As stated by Grabe (2009), recent L₂ reading research asserts that successful readers use a wide range of strategies effectively and that they know how to use combined strategies, depending on their goals, reading tasks, and strategic processing abilities.

C. Theoretical Framework

This research is initiated from the problem which researcher were gained in the site. The problem was related to the students’ low proficiency in reading academic text. Therefore, researcher was designed the conceptual framework to draw the research’s pathway to explain how the research proceed is.

The problem which consists in students were poor reading strategy knowledge, low perceptions and interest of reading. Besides, students were not analyzed the text by in-depth approach to comprehend the text (Ramaiah & Nambiar, 1993). After the problems was found, the researcher initiated the KWL Strategy to improve students’ reading comprehension on academic reading. The

KWL Strategy facilitates the students to comprehend the academic text both surface and in-depth meaning. To comprehend the text, the class has to permit the following steps, which start from (i) Brainstorming the class by present the prior knowledge ('K' column), (ii) Creating question about text ('W' column), and last (iii) offering opportunity for students to make direct links among their purpose for reading ('L' column) (Ogle & Muth, 1989). So, the strategy will improve students' reading comprehension.

D. Hypothesis

There are two kinds of hypotheses in this research. They are:

H_0 : There is no significant difference of reading comprehension between the students who are taught by using KWL Strategy and students who are taught by using the DRTA (Direct, Reading, Thinking, Action) method in the first semester of English Education Department at UIN Alauddin.

H₁: There is a significant difference of reading comprehension between the students who are taught by using KWL Strategy and students who are taught by using the DRTA (Direct, Reading, Thingking, Action) method in the first semester of English Education Department at UIN Alauddin.

CHAPTER III

RESEARCH METHOD

A. Research Method

Research is an attempt to find out the fact. To find the fact, research needs a method that brings it to be factual. Therefore, research method is a scientific way to obtain data for pertinent uses (Darmadi, 2013). The following describes the research methods used by researchers, consisting of research designs and a sort of related research methodologies.

1. Research Design

The design of this research was quasi-experiment design with non-equivalent control group. According to Sugiono (2014) this design adapted the pre-test, treatment, and post-test on the research. By implementing this design, researcher divided the participants into two groups, which were experimental class and control class. As the experimental class, research gave the KWL Strategy. Besides, control class was not given the KWL Strategy. This means to prove whether the use of KWL Strategy was significantly improve students' reading comprehension on academic reading or not.

To show the significant of this KWL strategy's effectiveness, researcher compared the pre-test and post-test result. The research design would be presented as follows:

Group	Pre-Test	Experiment	Post-Test
A	O_1	X	O_2

B	O_1	-	O_2
---	-------	---	-------

Where:

A = Experimental Group

B = Control Group

O_1 = Pre-test

O_2 = Post-test

X = Treatment

2. Research Variables

There are two variables in this research:

- a. The independent variable is the use of KWL Strategy in academic reading
- b. The dependent variable is the students' reading comprehension.

B. Research Participants

1. Population

The populations of research were the first semester students of UIN Alauddin Makassar. It consists of 97 students.

2. Sample

The researcher used a simple random sampling technique. According to Sugiyono (2014) simple random sampling technique is a sampling technique from members of the population carried out randomly regardless of the strata that exist in that population. The Researcher grabbed a half of population to take them as the sample. This sample contained 40 participants, which contained 20

participants had been put into experimental class and 20 participants had been put into control class.

C. Research Instruments

According to DeCuir-Gunby *et.al.* (2011), Instrument is the tools which were used in the research for measuring purposes. The tools helped the research to collect the data related to the research variable. The research instruments which have been used here are reading test which focused on students' reading comprehension of academic reading and questionnaire which found out the students' attitude on academic reading by using KWL Strategy. The reading test have been administered into two sections: pre-test and post-test. The reading test instrument used multiple-choice questions which have been adapted from academic readings from TOEFL test.

D. Data Collection Procedures

The procedures of collecting data in this research are:

1. Pre-Test

The pre-test administered before giving treatment. It meant to figure out the students' reading comprehension. The pre-test took 45 minutes. The pre-test has been conducted in order to know the student prior knowledge in academic reading.

2. Treatment

After giving pre-test, the students who are assigned as experimental participants would be tested for six meetings. There are some procedures of the

treatment that the researcher expressed both in the experimental class and controlled class:

a. Treatment in the Experimental Class

The first treatment was conducted on Thursday, December 5th 2019. The topic was *Charles Darwin's Theory of Evolution*. The following procedure were conducted in the teaching and learning process:

- a. The teacher introduced the topic to focuses the students' attention on the set of the text.
- b. The teacher gave the handout to the students in order to read the text.
- c. The teacher gave the instructions to the students how to go about KWL Chart
- d. After that, the students were allowed to read the text.
- e. Next, the teacher informed the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
- f. The teacher started the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
- g. The students were allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.

- h. The students finally wrote down the answer which had been discussed in L column.
- i. The teacher concluded the text in the end of the class.

The second treatment was conducted on Tuesday, December 17th 2019.

The topic was *Early Intervention Can Improve Low-Income Children's Cognitive Skills and Academic Achievement*. The following procedure were conducted in the teaching and learning process:

- a. The teacher introduced the topic to focuses the students' attention on the set of the text.
- b. The teacher gave the handout to the students in order to read the text.
- c. The teacher gave the instructions to the students how to go about KWL Chart
- d. After that, the students were allowed to read the text.
- e. Next, the teacher informed the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
- f. The teacher started the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
- g. The students were allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.

- h. The students finally wrote down the answer which had been discussed in L column.
- i. The teacher concluded the text in the end of the class.

The third treatment was conducted on Thursday, December 19th 2019. The topic was *Family-Like Environment Better for Troubled Children and Teens*. The following procedure were conducted in the teaching and learning process:

- a. The teacher introduced the topic to focuses the students' attention on the set of the text.
- b. The teacher gave the handout to the students in order to read the text.
- c. The teacher gave the instructions to the students how to go about KWL Chart
- d. After that, the students were allowed to read the text.
- e. Next, the teacher informed the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
- f. The teacher started the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
- g. The students were allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.

- h. The students finally wrote down the answer which had been discussed in L column.
- i. The teacher concluded the text in the end of the class.

The forth treatment was conducted on Monday, December 23rd 2019. The topic was *How to Build a Better Educational System: Jigsaw Classrooms*. The following procedure were conducted in the teaching and learning process:

- a. The teacher introduced the topic to focuses the students' attention on the set of the text.
- b. The teacher gave the handout to the students in order to read the text.
- c. The teacher gave the instructions to the students how to go about KWL Chart
- d. After that, the students were allowed to read the text.
- e. Next, the teacher informed the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
- f. The teacher started the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
- g. The students were allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.

- h. The students finally wrote down the answer which had been discussed in L column.
- i. The teacher concluded the text in the end of the class.

The fifth treatment was conducted on Thursday, December 26th 2019. The topic was *Intelligence and Achievement Testing: Is the Half-Full Glass Getting Fuller?* The following procedure were conducted in the teaching and learning process:

- a. The teacher introduced the topic to focuses the students' attention on the set of the text.
- b. The teacher gave the handout to the students in order to read the text.
- c. The teacher gave the instructions to the students how to go about KWL Chart
- d. After that, the students were allowed to read the text.
- e. Next, the teacher informed the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
- f. The teacher started the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
- g. The students were allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.

- h. The students finally wrote down the answer which had been discussed in L column.
- i. The teacher concluded the text in the end of the class.

The sixth treatment was conducted on Monday, December 30th 2019. The topic was *Believing You Can Get Smarter Makes You Smarter*. The following procedure were conducted in the teaching and learning process:

- a. The teacher introduced the topic to focuses the students' attention on the set of the text.
- b. The teacher gave the handout to the students in order to read the text.
- c. The teacher gave the instructions to the students how to go about KWL Chart
- d. After that, the students were allowed to read the text.
- e. Next, the teacher informed the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
- f. The teacher started the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
- g. The students were allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.

- h. The students finally wrote down the answer which had been discussed in L column.
- i. The teacher concluded the text in the end of the class.

b. Treatment in Controlled Class

The first treatment was conducted on Thursday, December 5th 2019. The topic was *Charles Darwin's Theory of Evolution*. The following procedure were conducted in the teaching and learning process:

- a. The teacher explained the topic that would be discussed.
- b. The students was instructed to read each text from the given topic.
- c. The teacher monitored the students during reading.
- d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
- e. The students presented the results of the main ideas from the reading.
- f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

The second treatment was conducted on Tuesday, December 17th 2019. The topic was *Early Intervention Can Improve Low-Income Children's Cognitive Skills and Academic Achievement*. The following procedure were conducted in the teaching and learning process:

- a. The teacher explained the topic that would be discussed.

- b. The students was instructed to read each text from the given topic.
- c. The teacher monitored the students during reading.
- d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
- e. The students presented the results of the main ideas from the reading.
- f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

The third treatment was conducted on Thursday, December 19th 2019. The topic was *Family-Like Environment Better for Troubled Children and Teens*. The following procedure were conducted in the teaching and learning process:

- a. The teacher explained the topic that would be discussed.
- b. The students was instructed to read each text from the given topic.
- c. The teacher monitored the students during reading.
- d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
- e. The students presented the results of the main ideas from the reading.
- f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

The forth treatment was conducted on Monday, December 23rd 2019. The topic was *How to Build a Better Educational System: Jigsaw Classrooms*. The following procedure were conducted in the teaching and learning process:

- a. The teacher explained the topic that would be discussed.
- b. The students was instructed to read each text from the given topic.
- c. The teacher monitored the students during reading.
- d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
- e. The students presented the results of the main ideas from the reading.
- f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

The fifth treatment was conducted on Thursday, December 26th 2019. The topic was *Intelligence and Achievement Testing: Is the Half-Full Glass Getting Fuller?* The following procedure were conducted in the teaching and learning process:

- a. The teacher explained the topic that would be discussed.
- b. The students was instructed to read each text from the given topic.
- c. The teacher monitored the students during reading.
- d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.

- e. The students presented the results of the main ideas from the reading.
- f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

The sixth treatment was conducted on Monday, December 30th 2019. The topic was *Believing You Can Get Smarter Makes You Smarter*. The following procedure were conducted in the teaching and learning process:

- a. The teacher explained the topic that would be discussed.
- b. The students was instructed to read each text from the given topic.
- c. The teacher monitored the students during reading.
- d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
- e. The students presented the results of the main ideas from the reading.
- f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

3. Post-test

The post-test conducted after all the treatments was finished. It aimed to see the value of the treatment, and it was used as the main data to be analyzed. The post-test was purposed to know the students' ability to improve their reading comprehension on academic reading from some appropriate text.

4. Questionnaire

Questionnaires were given after the post-test. the questionnaire was given specifically to the experimental class. The forms of the questionnaire can be viewed via the website: <http://bit.ly/angketKWLstrategy>.

E. Data Analysis Technique

The researcher collected the data through pre-test and post-test and then analyzed the data using the following formula:

1. Scoring the Students' Pre-test and Post-test

$$x = \frac{\text{Students' correct answer}}{\text{Number of item in test}} \times 100$$

2. Classifying the Students' Scores (Gay, Mills, & Airasian, 2006)

Classification	Score
Excellent	96-100
Very Good	86-95
Good	76-85
Fairly Good	66-75
Fairly	56-65
Poor	36-55
Very Poor	0-35

3. Finding Mean

$$\bar{X} = \frac{\sum X}{N}$$

Where: \bar{X} = Mean Score
 ΣX = The sum of all the scores
 N = The number of students

4. Finding the Sum of Squared of Deviations

$$SD = \sqrt{\frac{SS}{N}}, \text{ Where } SS = \Sigma X^2 - \frac{(\Sigma X)^2}{N-1}$$

Where: SD = Standard deviations
 SS = The sum of square
 N = The total number of subjects
 ΣX^2 = The sum of all square, each score is squared and all the squares added up
 $(\Sigma X)^2$ = The square of the sum; all the scores are added up and the sum is square, totals

5. Finding t-test value

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

Where: t = Test of significance
 \bar{x}_1 = Mean score of experimental group
 \bar{x}_2 = Mean score of controlled group
 SS_1 = Sum square of experimental group
 SS_2 = Sum square of controlled group
 n_1 = Number of students of experimental group
 n_2 = Number of students of controlled group

1 = Constant number

2 = The number of class involved

6. Testing the Hypotheses

After getting the t -count value then the next step was testing the hypotheses by comparing the value of t -test and t -table. Hypotheses testing applicable are:

- a. If the value t count $> t$ table, then H_1 is received while H_0 is rejected.
- b. If the value t count $< t$ table, then H_1 is rejected while H_0 is accepted.

CHAPTER IV

FINDING AND DISCUSSION

In this chapter the author provides an explanation of the findings from the results on the set of research process that have been carried out during the research. This chapter also discuss the results of these findings with analyzes that have been determined by researchers by linking them with some ideas related to the findings.

A. Findings

The findings are the results obtained from researchers after carrying out a set of activities that seek to find the data which is needed for completeness of research. The findings referred in this study are students' reading comprehension of academic reading using the KWL strategy. These results have been obtained in accordance with the recommendations determined in accordance with the research design in the form of non-equivalent experiments. In addition, the researcher also provided additional data in the form of findings from a questionnaire that had been filled out by students to respond the students' attitudes itself towards the KWL Strategy that was used during the study.

The data had been found in the form of students' reading comprehension from multiple choice tests. The test was carried out twice: the first is a pre-test, intended to determine the student's score before the treatment is given; the second is in a post test, intended to determine the student's score after the treatment is given. Finally, to support the findings of the experimental research results, the researcher added the data findings by providing questionnaire result to determine

students' attitudes towards the KWL Strategy through the concept of ABC (Affect, Behavior, Cognitive) models.

1. The Result of the Students' Pre-test in the Experimental Class and the Controlled Class

The following tables (table 1 & 2) shows the distribution of frequency and percentage of the final score of the students' reading comprehension on academic reading by using KWL Strategy in the pre-test in the experimental class and controlled class.

Table 1
The Distribution of Frequency and Percentage Score of The Experimental Class Score in Pre-Test

No	Classification	Score	Experimental Class	
			F	P
1	Excellent	96-100	0	0%
2	Very Good	86-95	0	0%
3	Good	76-85	0	0%
4	Fairly Good	66-75	0	0%
5	Fairly	56-65	0	0%
6	Poor	36-55	3	15%
7	Very Poor	0-35	17	85%
Total			20	100%

Table 2
The Distribution of Frequency and Percentage Score of The Controlled Class in Pre-Test

No	Classification	Score	Control Class	
			F	P
1	Excellent	96-100	0	0%
2	Very Good	86-95	0	0%
3	Good	76-85	0	0%
4	Fairly Good	66-75	0	0%
5	Fairly	56-65	0	0%
6	Poor	36-55	7	35%
7	Very Poor	0-35	13	65%

Total	20	100%
-------	----	------

Based on the results of pre-test analysis of experimental and controlled class above, it has been found that the total score of pre-test ranges from zero (0) to hundred (100). The highest classification in pre-test is good classification and the lowest classification is poor classification. The table showed that the distribution of frequency and percentage score of experimental class and controlled class in the pre-test from the total 40 students. In the experimental class, the results showed that 3 (15%) students obtained poor classification and 17 (55%) students obtained very poor classification. Whereas, In the controlled class results showed that 7 (35%) students obtained poor classification and 13 (65%) students obtained very poor classification.

From the findings above, the researcher concluded that both classes almost have the same ability in reading comprehension on academic reading. Specifically, class control is still superior in the quantity scale of students. Therefore, the researchers gave treatments to the experimental class who experienced more lack of reading comprehension than the control class.

2. The Result of the Students' Post-test in the Experimental Class and the Controlled Class

The following tables (table 3 & 4) shows the distribution of frequency and percentage of the final score of the students' reading comprehension on academic reading by using KWL Strategy in the post test in the experimental class and controlled class.

Table 3
The Distribution of Frequency and Percentage Score of The Experimental Class in Post-Test

No	Classification	Score	Experimental Class	
			F	P
1	Excellent	96-100	1	5%
2	Very Good	86-95	1	5%
3	Good	76-85	1	5%
4	Fairly Good	66-75	9	45%
5	Fairly	56-65	6	30%
6	Poor	36-55	2	10%
7	Very Poor	0-35	0	0%
Total			20	100%

Table 4
The Distribution of Frequency and Percentage Score of The Controlled Class in Post-Test

No	Classification	Score	Control Class	
			F	P
1	Excellent	96-100	0	0%
2	Very Good	86-95	0	0%
3	Good	76-85	1	5%
4	Fairly Good	66-75	2	10%
5	Fairly	56-65	2	10%
6	Poor	36-55	9	45%
7	Very Poor	0-35	6	30%
Total			20	100%

Based on the results of post-test analysis of experimental and controlled class above, it has been found that the total score of post-test ranges from 0-100. The highest classification in post-test is excellent classification and the lowest classification is fair classification. The table showed that the distribution of frequency and percentage score of experimental class and controlled class in the post-test from 40 students. In the experimental class results showed that 1 (5%) student obtained excellent classification, 1 (5%) student obtained very good

classification, 1 (5%) student obtained good classification, 9 (45%) students obtained fairly good classification, 6 (30%) students obtained fairly classification, and 2 (10%) students obtained poor classification. Whereas, In the controlled class results showed that 1 (5%) student obtained good classification, 2 (10%) students obtained fairly good classification, 2 (10%) students obtained fairly classification, 9 (45%) students obtained poor classification, and 6 (30%) students obtained very poor classification.

From the findings above, the researcher concluded that both classes experienced the progress, but the experimental class had a greater progress than the control class. By giving treatment to the class experiment, it gives a big impact on the students' reading comprehension so that the score obtained provides evidence that the reading comprehension of the experimental class exceeds the reading comprehension of the control class.

3. The Result of Mean Score, Standard Deviations, and t-test

To prove it clearly, the following table (table 5) are the mean scores of the two classes calculated in both pre-test and post-test. This mean score is the average value obtained by the two classes respectively, which is useful for comparing the overall value of students. The following table is also accompanied by standard deviation values calculated by experts as supporting data in this study.

Table 5
The Mean Score and Standard Deviation of the Experimental Class and the Controlled Class in Pre-Test and Post-Test

Class	Mean Score		Standard Deviation	
	Pre-test	Post-test	Pre-Test	Post-Test
Experimental	20,5	67,5	14,6	12,5
Controlled	29	45	17,7	18,4

After seeing the table above, it can be seen that the mean score obtained from the experimental class in the pre-test is 20,5 with a standard deviation of 14,6. The mean score obtained from the control class at pre-test is 29 with a standard deviation of 17,7. From this, it can be seen that the experimental class has a lower mean score than the control class. By these findings, therefore the researcher acted to provide treatment to the experimental class.

Furthermore, in the post-test results, the experimental class obtained 67,5 with a standard deviation of 12,5. For the control class, the score obtained is 45 with a standard deviation of 18,4. In the calculation results, the experimental class has a higher mean score than the control class. From this, it can be seen that the treatment given to the experimental class has a significant impact on the mean score. As the evident from both classes, the experiment class has a difference score (from pre-test to post-test) 47 while the control class has only a difference score 16.

After knowing the mean score of the two classes, the researcher tries to state that the KWL Strategy is able to improve students' reading comprehension in academic reading by providing evidence in the *t-test* formula. This *t-test* tries to state whether the H_1 hypothesis will appear or the H_0 hypothesis that will appear after the mean score is known. To find out which one will appear, it is necessary to know the results of the *t-test* and *t-table* from the post-test class experiment.

The table below (table 6) is the results of the *t-test* and *t-table* obtained from the mean score of the experimental class.

Table 6
Distribution the *t-test* and *t-table* in the Post-Test

Variable	<i>t-test</i> value	<i>t-table</i> value
Post-Test	4,46	2,042

The table above shows that the *t-test* value was greater than the *t-table* ($4,46 > 2,042$). The result of the test shows that there is significant difference between the *t-table* and *t-test*. The *t-table* was smaller than the *t-test*. It can be seen that H_1 is accepted while H_0 is rejected. The result of the *t-test* statistical analysis shows that there was significant difference between the experimental class who got treatment by using KWL Strategy on academic reading with the controlled class who did not got treatment by using KWL Strategy on academic reading.

4. The Questionnaire Result of Students' Attitude toward KWL Strategy on Academic Reading

Reading Comprehension is a skill that is not only found through a set of reading tests. The skill must also be seen from the perspective of the students themselves. To sharpen the findings of the previous review, the researcher then provided a set of questions in a questionnaire to be responded by students about their attitude to the KWL Strategy in reading comprehension on academic reading.

Each question item represents the students' attitude towards the KWL Strategy. the question seeks to uncover student affection (i.e. self-confidence, anxiety, and enjoyment), behavior (intrinsic motivation), and cognition (perceived

usefulness). All aspects are provided two questions each, so the questions that have been responded by students are 10 questions. To measure the scale of attitudes possessed by students, researchers provide 4 categories: Strongly Agree (Sangat Setuju), Agree (Setuju), Disagree (Tidak Setuju), and Strongly Disagree (Sangat Tidak Setuju).

The first aspect, Affect, is an aspect of student attitudes seen from their perceptions in terms of self-confidence, anxiety, and enjoyment. The table below is a student's affection for the KWL Strategy where self-confident indicators are represented by statements 1 and 2, anxiety indicators are represented by statements 3 and 4, while the enjoyment indicator is represented by statements 5 and 6. The following is a table that shows the influence of students on the use of the KWL Strategy.

Table 7
The Students' Affect toward KWL Strategy in Reading Comprehension on Academic Reading

No	Statements	Frequency (Scale)			
		Strongly Agree	Agree	Disagree	Strongly Disagree
1	After using the KWL Strategy, I feel that I can understand Academic Reading	3 (15%)	15 (75%)	2 (10%)	-
2	After using the KWL Strategy, I felt that I could not understand Academic Reading	-	3 (15%)	15 (75%)	2 (10%)
3	I feel confused about reading Academic Reading using only the KWL strategy	1 (5%)	5 (25%)	13 (65%)	1 (5%)
4	I don't feel confused about reading Academic Reading just	2 (10%)	14 (70%)	4 (20%)	-

	by using the KWL strategy				
5	After using the KWL Strategy, I feel satisfied reading Academic Reading	2 (10%)	15 (75%)	3 (15%)	-
6	After using the KWL Strategy, I was not satisfied reading Academic Reading	-	6 (30%)	12 (60%)	2 (10%)

From the table above it can be seen that in terms of self-confidence, the majority of students agree that they can understand academic reading using the KWL Strategy (75% agree and 15% strongly agree). In the majority, students also did not agree that they did not understand academic reading using the KWL Strategy (75% disagreed and 10% strongly disagreed). Furthermore, in terms of anxiety, the majority of students disagreed that they were confused in understanding academic reading using the KWL Strategy (65% disagreed and 5% strongly disagreed), although some expressed confusion. From this it can also be seen that the majority of students agree they do not feel confused understanding academic reading (70% agree and 10% strongly agree). Finally, in terms of enjoyment, the majority of students stated that they were satisfied reading academic reading using the KWL Strategy (75% agreed and 10% strongly agreed). here also can be known that the majority of students choose not to agree if they are not satisfied reading academic literature using the KWL Strategy (60% disagree and 10% strongly disagree). Continuing the explanation above, the researcher concluded that the majority of students have confidence in understanding academic reading, besides that students also feel they have no

confusion when understanding reading using the KWL Strategy, and also they feel satisfied reading academic reading using the KWL Strategy.

Then, the second aspect, behavior, represents students' intrinsic motivation on using the KWL Strategy. It can be seen whether students are interested in using the KWL Strategy in academic reading or not. The following (table 8) is a table showing students' behavior toward the KWL Strategy in academic reading

Table 8
The Students' Behavior toward KWL Strategy in Reading Comprehension on Academic Reading

No	Statements	Frequency (Scale)			
		Strongly Agree	Agree	Disagree	Strongly Disagree
7	I am interested in using the KWL Strategy when reading Academic Reading	3 (15%)	16 (80%)	1 (5%)	-
8	I am not interested in using the KWL Strategy when reading Academic Reading	-	4 (20%)	14 (70%)	2 (10%)

From the table above it can be seen that the majority of students agree that they are very interested in using the KWL strategy when reading academic reading (80% agree and 3% strongly agree). while the majority students disagree that they are not interested in using the KWL Strategy (70% disagree and 10% strongly disagree). from this description it can be seen that the majority of students have a great interest in using the KWL Strategy to understand academic reading.

the third aspect, cognition, represents the perceived usefulness' perception of students about the use of the KWL strategy on academic reading. In this case, it

can be seen whether students feel the KWL strategy according to him is very useful to use when in contact with academic reading or not. The following (table 9) is a table about students' cognition of KWL Strategy in academic reading.

Table 9
The Students' Cognition toward KWL Strategy in reading comprehension on academic reading

No	Statements	Frequency (Scale)			
		Strongly Agree	Agree	Disagree	Strongly Disagree
9	Using the KWL Strategy is very useful for me to understand Academic Reading	3 (15%)	15 (75%)	2 (10%)	-
10	Using the KWL Strategy is not useful for me to understand Academic Reading	-	3 (15%)	15 (75%)	2 (10%)

From the above table, it is known that the majority agree that the KWL Strategy is very useful for understanding academic reading (75% agree and 15% strongly agree). in addition, the majority of students felt disagree that they did not understand academic reading if they used the KWL Strategy (75% disagreed and 10% strongly disagreed). In accordance with these calculations, the researcher concludes that the majority of students feel the KWL strategy is very useful for understanding academic reading.

B. Discussions

1. The Improvement of Reading Comprehension by Using KWL Strategy on Academic Reading

Academic reading is literature that requires serious attention to understand its content. Unlike other types of reading, academic reading provides factual

information accompanied by structured and capable evidence for academic needs. This statement brings students that they have to interact with academic reading. Students are required to be able to supply their academic needs by understanding academic reading in accordance with their fields. However, there are still many students who have not been capable of comprehending the academic reading because of some reason (Maleki & Heerman, 1992).

An inability to understand academic reading can have fatal consequences for academic activities in the classroom or outside the classroom. Therefore, students must understand the content of academic reading. One effort to understand academic reading content is to use a reading strategy (Nergis, 2013). One strategy that can be used in reading is the KWL Strategy. This strategy is a teaching strategy that focuses on the involvement of the students and the teacher to take an active role in reading and learning (Ogle & Muth, 1989). This KWL strategy had been widely tested by many researchers which provided optimal results—improving the reading comprehension of participants in their research (Sinambela *et.al.* 2015) (Rakhmawati, 2015) (Hamid, Rahman, & Atmowardoyo, 2016).

Researcher finally tested the KWL strategy to the first semester students of the English education department UIN Alauddin. The research was conducted to try to improve reading comprehension students due to the reasons mentioned above. This research in fact provided the results in accordance with previous studied—KWL Strategy improved the students' reading comprehension.

The researcher conducted a set of research in accordance with the predetermined research design. This research design had demanded to provide pre-test, treatment, and post-test. from the results of the set of studies, the KWL Strategy was able to provide a large score for participants who were given treatments in the form of the KWL Strategy (experimental class).

The evidence is seen from the researchers' findings from the pre-test and post-test of the two classes, the experimental class and the control class. The experimental class obtained a mean score (with a range score of 0-100) 20.5 in the pre-test and 67.5 in the post-test, with a score difference of 47. While the control class obtained a mean score of 29 in the pre-test and 45 in the post-test test, with a score difference of 16 (see table 5). in addition, the results of the t-test stated that the scores obtained from this study were greater than the determined t-table scores ($4.46 > 2.042$). In short, the experimental class had a significant impact after passing the treatment, because being able to 'rise up' resulted in a high mean score compared to the control class which only slightly improved than the experimental class.

From the findings above, it can be said that this study has the same evidence as the previous studies mentioned above. Dian Rakhmawati (2015) stated that the KWL strategy which was used in teaching students' reading comprehension is effective. Sitti Maryan Hamid *et.al.* (2016) emphasized that the use of the KWL Strategy was able to enhance students' reading comprehension. Sinambela *et.al.* (2015) asserted that the KWL Strategy used in his research can improve his achievement in reading comprehension. The three previous studies

finally support this research that KWL strategy can improve reading comprehension.

KWL strategy is a strategy that can help understand reading content. On the other hand, academic reading is reading that requires serious attention to understanding the content of the reading. In accordance with the explanation of the discussion above, KWL Strategy is able to help students to understand academic reading which demands to analyze it critically so that it can be comprehended by the reader.

2. The Students' Attitude toward KWL Strategy in Reading Comprehension on Academic Reading

In the teaching and learning process that has been passed by students/participants, KWL Strategy was not just a factor that could be seen as an impact on increasing students' reading comprehension. There was another factor that provided these effects, especially seen from students themselves, namely attitude. Attitude is viewed as a mental condition that exists in a person, shaped through experience and will influence a person's reaction towards an object or related phenomenon (Meinawati, 2018). Attitude here could be seen how the mental condition of students on the use of the KWL strategy in comprehending academic reading.

Ajzen (1993) stressed that Attitude is divided into three elements, called the ABC model, namely Affect, Behavior, and Cognition. Affect is a feeling, mood, emotions, and sympathetic nervous system activity that people have experienced in relation to an attitude object and subsequently associate with it

(Eagly & Chaiken, 1998). In other hand, behavior consists of an organism's external reactions to its environment. Then, behavior is connected to students' motivation to learn that is reflected by students' actions, commitment, and performance in class. Conversely, cognition represents the students' perceived usefulness of the subject (Mazana, Montero, & Casmir, 2019).

Affect is divided into three aspects, namely, self-confidence, anxiety, and enjoyment. These three aspects have been determined by researchers to see aspects of students' affect on the KWL Strategy in this study.

Self-confidence is a person's perception of their abilities. This perception is able to provide opportunities for someone to make contact with the subject. Referring to this research, students' self-confidence is seen in their ability to read academic reading using the KWL Strategy. The findings prove that students feel confident in reading academic reading with the help of the KWL Strategy (see table 7). It can be concluded that students have the confidence to read academic reading if assisted by using a reading strategy.

The second aspect is EFL anxiety. this aspect, EFL anxiety, is a distinct type of anxiety that is experienced by L2 learners as a result of actual difficulties in text processing rather than the reading difficulties stemming from anxiety reactions (Saito, Horwitz, & Garza, 1999). From the findings obtained, the majority of students do not have anxiety when reading academic reading using the KWL Strategy (see table 7). Thus, the researchers concluded that the KWL strategy was able to reduce student anxiety when reading academic reading. In contrast, these findings differ from previous studies (Tsai, 2013) (Lien, 2011)

which stated that there is no relationship between reading strategy and reading anxiety. This research is based on the quantity of reading strategy with the ability of the reader to understand the reading content. In other words, the more readers have a reading strategy, the less reading anxiety will be. Moreover, these results were only found in a small number of participants. However, the context of the studies are different from the context of this research which only focuses on one strategy—KWL strategy.

The third aspect is Enjoyment. Enjoyment is a complex emotion, capturing interacting dimensions of challenges and perceiving abilities that reflect the human drive for success in the face of difficult tasks. Enjoyment occur when people not only meet their needs but exceed them to accomplish something new or even unexpected (Csikszentmihalyi, 1991). enjoyment has been examined as a trait-like emotional experience and a state reaction to learning tasks (Goetz *et.al.* 2006). In accordance with this definition, the link between enjoyment to KWL Strategy is whether students feel satisfied reading academic reading using KWL Strategy. From the findings obtained, the majority of students were satisfied reading academic reading using the KWL Strategy (see table 7). So, it can be concluded that KWL Strategy can increase student satisfaction in reading academic reading.

The next part of attitude is behavior. Researcher took aspects of intrinsic motivation as an indicator of behavior. intrinsic motivation could be found within the individual and is related to the individual's identity and sense of well-being. Intrinsic motivation was strongly reflected in the early definitions of L_2

motivation. It is defined as extent to which the individual works or strives to learn the language because of a desire to do so and the satisfaction experienced in this activity (Gardner, 1985). In relation to this study, researcher have sought whether students are interested in the KWL Strategy if reading academic literature. The findings obtained proved that many students felt interested in using the KWL Strategy when reading academic reading (see table 8). Researchers also stated that the KWL strategy can increase student interest when reading the KWL Strategy.

Cognition is the third aspect of attitude. Researchers take aspects of perceived usefulness as indicators of cognition. Perceived usefulness is intended as students' perceptions of the virtues of using reading strategies that can provide awareness that the use of strategies is very useful. From the findings obtained, the majority of students answered that the KWL Strategy was very useful for understanding academic reading (see table 9). So, the KWL Strategy provides the ability for students to understand academic reading. The same thing was stated by previous researchers who stated that consciously using a reading strategy is essential to understanding reading (Sheorey & Mokhtari, 2001).

For the last, student attitude is an aspect that brings students themselves how they are able to understand reading. the three aspects above have a close influence on reading activities. if all three links have an optimal impact, then the level of reading comprehension will also increase. In relation to the KWL Strategy, students are finally able to understand the reading if all three aspects lead to a positive level; good in reading satisfaction, high in intrinsic motivation, optimal use of reading strategies, etc.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter contains conclusions from the results of research that have been expressed by researcher and also suggestions relating to this research. This conclusion is given as a brief and clear explanation of a set of findings and analysis from researchers. while suggestions are given to explain further actions from the results of this study which is given to readers or other actors.

A. Conclusion

In accordance with the results of research that has passed, it can be said that the KWL Strategy can improve students' reading comprehension in academic reading in the first semester of English education department at UIN Alauddin. These results were obtained from the finding that students who received treatment (experimental class) using the KWL Strategy in comprehending academic reading had a mean score on the post-test that was greater than students who were not given treatments (controlled class) ($67.5 > 45$). This also is evidenced from the results of the *t-test* which convinced that the *t-test* value is greater than the *t-table* ($4.46 > 2.042$).

In addition to the findings above, students' attitudes also need to be seen towards the KWL Strategy in reading comprehension on academic reading. From the findings obtained in noticing the students' attitude, it can be concluded that students (75% of experimental class) feel capable of comprehending academic reading by using the KWL Strategy, besides the majority of students (655 of experimental class) did not feel confused in reading academic reading when using

the KWL Strategy and students (75% of experimental class) also feel satisfied reading academic reading when using the KWL Strategy. Other findings obtained are the majority of students (80% of experimental class) interested in using the KWL Strategy when reading academic reading and also students (75% of experimental class) feel that the KWL Strategy is very useful for understanding academic reading.

B. Suggestion

After conducting research and obtaining findings in accordance with the explanation above, the researcher wants to give suggestions, including:

- a) The researcher suggests to the lecturers to apply the KWL Strategy as a strategy in the learning and teaching process in reading subjects.
- b) The researcher suggests to all campus components (*civitas academica*), especially for freshmen to get used to reading academic reading.
- c) This research can be used as a reference for further research, both as supporting data in subsequent studies and as data that will be evaluated by subsequent research.

BIBLIOGRAPHY

- Abdulhussain, A. (2017). The Role of Self-Confidence Effectiveness for English Language Learners. *Al-Mustansiriya Journal of Arts*, 1-21.
- Ajzen, I. (1993). Attitude Theory and the Attitude-Behavior Relation. *New Directions in Attitude Measurement*, pp. 41-57.
- Alnuary, N. A. (2018). *Using Blended Learning Model in Teaching The Second Grade Students Reading Comprehension of Exposition Text at SMA YAPIP Makassar*. Gowa: UIN Alauddin.
- American Psychology Association. (2018). *APA Dictionary of Psychology*. Retrieved from <https://dictionary.apa.org/behavior>
- Anderson, J. (1999). *Exploring Second Language Reading: Issues and Strategies*. Boston: Heinle.
- Anderson, N. (2012). *The Cambridge Guide to Pedagogy and Practice in Second Language Teaching*. United Kingdom: Cambridge Press.
- Anderson, N. J. (1991). Individual Differences in Strategy Use in Second language Reading and Testing. *The Modern Language Journal*, 460-472.
- Anderson, R. C., Spiro, R., & Anderson M. C. (1978). Schemata as Scaffolding for the Representation of Information in Connected Discourse. *American Educational Research Journal*, 433-440.
- Bandura, A. (1997). *Self-Efficacy: The Exercise of Control*. New York: W. H. Freeman.
- Block, E. (1986). The Comprehension Strategies of Second Language Readers. *Tesol Quarterly*, 463-494.
- Buehl, D. (2016). *Literacy and Sound learning Strategies for Thoughtful Reading*. Retrieved from http://soundlearning.publicradio.org/s_tandard/docs/reading_strategies.shtml.
- Carrel, P. L., & Carson, J. (1997). Extensive and Intensive Reading in an EAP Setting. *ESP Journal*, 47-60.
- Carrel, P. L., & Grabe, W. (2002). Reading. In N. Schmitt, *An Introduction to Applied Linguistics* (p. 234). New York: Oxford University Press.
- Chalmers, D., & Fuller, R. (1996). *Teaching for learning at University. Theory and Practice*. London: Kogan page Ltd.

- Cohen, A. D. (1986). Mentalistic Measures in Reading Strategy Research: Some Research Findings. *English for Specific Purposes*, 101-112.
- Csikszentmihalyi, M. (1991). *Flow: The Psychology of Optimal Experience*. New York: Harper Perennial.
- Csikszentmihalyi, M. (2014). *Flow and the Foundations of Positive Psychology: The Collected Works of Mihaly Csikszentmihalyi* (21 ed.). Springer.
- Darmadi, H. (2013). *Metode Penelitian Pendidikan dan Sosial*. Bandung: Alfabeta.
- DeCuir-Gunby, J. T., McCulloch, A., & Marshall, P. (2011). Developing and Using a Codebook for the Analysis of Interview Data: An Example from a Professional Development Research Project. *Field Methods*, 136-155.
- Dörnyei, Z. (2014). *The Psychology of the Language Learner: Individual Differences in Second Language Acquisition*. Routledge.
- Eagly, A., & Chaiken, S. (1998). Attitude Structure and Function. In D. T. Gilbert, S. Fiske, & G. Lindsey, *Handbook of Social Psychology* (pp. 269-322). Boston: McGraw-Hill.
- Edwards, E., & Roger, P. S. (2015). Seeking Out Challenges to Develop L2 Self-Confidence: A Language Learner's Journey to Proficiency. *The Electronic Journal for English as a Second Language*, 18.
- Gardner, R. (1985). *Social Psychology and Language Learning: The Role of Attitudes and Motivation*. London: Edward Arnold.
- Gay, L. R., Mills, G., & Airasian, P. (2006). *Educational Research: Competencies for Analysis and Applications*. Columbus: Merrill Greenwood.
- Gladding, S. T. (2000). *The Counseling Dictionary: Concise Definitions of Frequently 50 Used Terms*. New Jersey: Prentice Hall.
- Goetz, Thomas, Hall, N., Frenzel, A., & Pekrun, R. (2006). A Hierarchical Conceptualization of Enjoyment in Students. *Learning and Instruction*, 323-338.
- Grabe, W. (2009). *Reading in A Second Language: Moving from Theory to Practice*. New York: Cambridge University Press.
- Grabe, W., & Stoller, F. (2002). *Teaching Researching Reading*. London: Pearson Education Longman.

- Guthrie, J. T. (1977). *Cognition, Curriculum, and Comprehension*. Newark: International Reading Association.
- Hallekjær, G. O. (2009). Academic English Reading Proficiency at the University Level: A Norwegian Case Study. *Reading in a Foreign Language*, 198-222.
- Hamid, S., Rahman, Q., & Atmowardoyo, H. (2016). The Use of Prezi with Know, Want, and Learn (KWL) Strategy to Enhance Students Reading Comprehension. *ELT Worldwide*, 16-31.
- Harris, A., & Sipay, E. (1980). *How to Increase Reading Ability: A Guide to Developmental and Remedial Method*. New York: Longman.
- Heilman, A. (1981). *Principles and Practices Reading*. Washington: A Bell and Howell Company.
- Horwitz, E. K. (2001). Language Anxiety and Achievement. *Annual Review of Applied Linguistics*, 112-126.
- Horwitz, E. K., Horwitz, M. B., & Cope, J. (1986). Foreign Language Classroom Anxiety. *The Modern Language Journal*, 125-132.
- Hosenfeld, C. (1984). Case Studies of Ninth Grade Readers. In J. Alderson, & A. Urquhart, *Reading in A Foreign Language* (pp. 231-249). New York: Longman Inc.
- Huckin, T., & Flower, L. (1990). Reading for Points and Purposes. *Journal of Advanced Composition*, 347-361.
- Klingner, J. K., Vaughan, S., & Boardman, A. (2007). *Teaching Reading Comprehension to Students with Learning Difficulties*. New York: The Guilford Press.
- Kruidenier, J. (2002). *Research-Based Principles for Adult Basic Education Reading Instruction*. US: National Institute for Literacy.
- Leki, I. (2001). Hearing Voices: L2 Students Experiences in L2 Courses. In T. Silva, & P. Matsuda, *Second Language Writing* (pp. 17-28). New Jersey: Laurence Erlbaum Associates.
- Lien, H. Y. (2011). EFL Learners Reading Strategy Use in Relation to Reading Anxiety. *Language Education in Asia*, 199-212.
- Maleki, R. B., & Heerman, C. (1992). *Improving Students Reading*. Manhattan: Kansas State University.

- Mazana, M. Y., Montero, C., & Casmir, R. (2019). Investigating Students' Attitude towards Learning Mathematics. *International Electronic Journal of Mathematics Education*, 207-231.
- Meinawati, S. (2018). Extensive Reading in Indonesia and Its Challenge of Implementing It. *International Seminar on English Language Teaching and Research*, 845-848.
- Nergis, A. (2013). Exploring the Factors that Affect Reading Comprehension of EAP Learners. *Journal Of English For Academic Purposes*, 1-9.
- Noor, N. M. (2006). Reading Academic Text: Awareness And Experiences Among University ESL Learners. *GEMA Online Journal of Language Studies*, 65-78.
- Nurainun. (2017). *Improving The Students' Reading Comprehension in Narrative Text by Using Concept Oriented Reading Instruction at Grade VIII Private Islamic Junior High School Ali Imron Medan*. Medan: UIN Sumatera Utara Medan.
- Ogle, D. M. (1986). *Teaching Reading Model that Develop Active Reading the Heading The Researcher*. Evanston: Illinois.
- Ogle, D. M., & Muth, K. (1989). The Know, Want to Know, Learn Strategy. *Children's Comprehension of Text: Research into Practice*, 205-223.
- Pennington, M. (27 June, 2009). *Problems with the K-W-L Reading Strategy*. Retrieved from <http://blog.penningtonpublishing.com/reading/the-dark-side-of-the-K-W-L-reading-strategy/>
- Piechurska-Kuciel, E. (2017). L2 or L3? Foreign Language Enjoyment and Proficiency. In D. Gabryś-Barker, D. Gałajda, A. Wojtaszek, & P. Zakrajewski, *Multiculturalism, Multilingualism and the Self: Studies in Linguistics and Language Learning* (pp. 97-111). Zug: Springer.
- Rakhmawati, D. (2015). The Effectiveness of Know-Want to Know-Learned (KWL) Strategy in reading Comprehension. *Journal SMART*, 25-31.
- Ramaiah, M., & Nambiar, M. (1993). Do Undergraduates Understand what They Read: An Investigation into the comprehension Monitoring of ESL Students through the Use of Textual Anomalies. *Journal of Educational Research*, 95-106.
- Richards, J., Platt, J., & Weber, H. (1998). *Longman Dictionary of Applied Linguistics*. Harlow: Longman.

- Saito, Y., Horwitz, E., & Garza, T. (1999). Foreign Language Reading Anxiety. *The Modern Language Journal*, 202-218.
- Sarjit, K., & Salasiah, C. (1996). *Language Learning Strategies of Malay University Students: An Exploration Study*. Serdang: Universiti Putra Malaysia Press.
- Sengupta, S. (2002). Developing Academic Reading at Tertiary Level: A Longitudinal Study Tracing Conceptual Change. *The Reading Matrix*.
- Sheorey, R., & Mokhtari, K. (2001). Differences in the Metacognitive Awareness of Reading Strategies among Native and Non-native Readers. *System*, 431-449.
- Sinambela, E., Manik, S., & Pangaribuan, R. (2015). Improving Students' Reading Comprehension Achievement by Using K-W-L Strategy. *English Linguistics Research*, 13-29.
- Spack, R. (1993). Student Meets Text, Text Meets Student: Finding a Way into Academic Discourse. In J. Carson, & I. Leki, *Reading in the Composition Classroom: Second Language Perspectives*. Boston: Heinle & Heinle Publishers.
- SPARK. (23 January, 2018). *Academic Reading*. Retrieved from https://www.library.yorku.ca/spark/effective_reading_strategies/
- Sugiono. (2014). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Syyeda, F. (2016). Understanding Attitudes Towards Mathematics (ATM) using a Multimodal modal Model: An Exploratory Case Study with Secondary School Children in England. *Cambridge Open-Review Educational Research e-Journal*, 32-62.
- Tarigan, H. G. (1986). *Membaca sebagai Suatu Keterampilan Berbahasa*. Bandung: Angkasa.
- Thampradit, P. (2006). *A Study of Reading Strategies Used by Thai University Engineering Students at King Mongkut's Institute of Technology Ladkrabang*. Bangkok.
- Tsai, C. C. (2013). Exploring the Relationships between Reading Anxiety and Reading Strategy Use among University Students in Taiwan. *International Journal of English and Education*, 156-166.

APPENDICES

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX I: LESSON PLAN

A. LESSON PLAN IN EXPERIMENTAL CLASS

Lesson plan (1st Meeting)

Class	: First Semester Students
Time	: Approximately 30 minutes
Skill focuses	: Reading
Topic	: Charles Darwin's Theory of Evolution
Objectives	: <ol style="list-style-type: none"> a. To recall the students' prior knowledge of the text (if any) b. To comprehend the whole text c. To trigger the students' ideas beyond the text (in-depth approach)
Materials/Equipment	: Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart
Procedures	: <ol style="list-style-type: none"> a. The teacher introduces the topic to focuses the students' attention on the set of the text b. The teacher gives the handout to the students in order to read the text c. The teacher gives the instructions to the students how to go about KWL Chart d. After that, the Students is allowed to read the text. e. Next, the teacher informs the students to write down what the students know about the text in K column, and what the students want to know about the text in W column. f. The teacher starts the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text. g. The students are allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher. h. The students finally write down the answer which have been discussed in L column. i. The teacher concludes the text in the end of the class.

Lesson plan (2nd Meeting)

- Class : First Semester Students
- Time : Approximately 30 minutes
- Skill focuses : Reading
- Topic : Early Intervention Can Improve Low-Income Children's Cognitive Skills and Academic Achievement
- Objectives :
- To recall the students' prior knowledge of the text (if any)
 - To comprehend the whole text
 - To trigger the students' ideas beyond the text (in-depth approach)
- Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart
- Procedures :
- The teacher introduces the topic to focuses the students' attention on the set of the text
 - The teacher gives the handout to the students in order to read the text
 - The teacher gives the instructions to the students how to go about KWL Chart
 - After that, the Students is allowed to read the text.
 - Next, the teacher informs the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
 - The teacher starts the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
 - The students are allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.
 - The students finally write down the answer which have been discussed in L column.
 - The teacher concludes the text in the end of the class.

Lesson plan (3rd Meeting)

Class : First Semester Students
 Time : Approximately 30 minutes
 Skill focuses : Reading
 Topic : Family-Like Environment Better for Troubled Children and Teens
 Objectives :

- a. To recall the students' prior knowledge of the text (if any)
- b. To comprehend the whole text
- c. To trigger the students' ideas beyond the text (in-depth approach)

Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart

Procedures :

- a. The teacher introduces the topic to focuses the students' attention on the set of the text
- b. The teacher gives the handout to the students in order to read the text
- c. The teacher gives the instructions to the students how to go about KWL Chart
- d. After that, the Students is allowed to read the text.
- e. Next, the teacher informs the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
- f. The teacher starts the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
- g. The students are allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.
- h. The students finally write down the answer which have been discussed in L column.
- i. The teacher concludes the text in the end of the class.

Lesson plan (4th Meeting)

Class : First Semester Students
 Time : Approximately 30 minutes
 Skill focuses : Reading
 Topic : How to Build a Better Educational System: Jigsaw
 Classrooms
 Objectives :

- a. To recall the students' prior knowledge of the text (if any)
- b. To comprehend the whole text
- c. To trigger the students' ideas beyond the text (in-depth approach)

Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart

Procedures :

- a. The teacher introduces the topic to focuses the students' attention on the set of the text
- b. The teacher gives the handout to the students in order to read the text
- c. The teacher gives the instructions to the students how to go about KWL Chart
- d. After that, the Students is allowed to read the text.
- e. Next, the teacher informs the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
- f. The teacher starts the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
- g. The students are allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.
- h. The students finally write down the answer which have been discussed in L column
- i. The teacher concludes the text in the end of the class.

Lesson plan (5th Meeting)

- Class : First Semester Students
- Time : Approximately 30 minutes
- Skill focuses : Reading
- Topic : Intelligence and Achievement Testing: Is the Half-Full Glass Getting Fuller?
- Objectives :
- a. To recall the students' prior knowledge of the text (if any)
 - b. To comprehend the whole text
 - c. To trigger the students' ideas beyond the text (in-depth approach)
- Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart
- Procedures :
- a. The teacher introduces the topic to focuses the students' attention on the set of the text
 - b. The teacher gives the handout to the students in order to read the text
 - c. The teacher gives the instructions to the students how to go about KWL Chart
 - d. After that, the Students is allowed to read the text.
 - e. Next, the teacher informs the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
 - f. The teacher starts the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
 - g. The students are allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.
 - h. The students finally write down the answer which have been discussed in L column.
 - i. The teacher concludes the text in the end of the class.

Lesson plan (6th Meeting)

- Class : First Semester Students
- Time : Approximately 30 minutes
- Skill focuses : Reading
- Topic : Believing You can Get Smarter Makes You Smarter
- Objectives :
- a. To recall the students' prior knowledge of the text (if any)
 - b. To comprehend the whole text
 - c. To trigger the students' ideas beyond the text (in-depth approach)
- Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart
- Procedures :
- a. The teacher introduces the topic to focuses the students' attention on the set of the text
 - b. The teacher gives the handout to the students in order to read the text
 - c. The teacher gives the instructions to the students how to go about KWL Chart
 - d. After that, the Students is allowed to read the text.
 - e. Next, the teacher informs the students to write down what the students know about the text in K column, and what the students want to know about the text in W column.
 - f. The teacher starts the discussion to find what the students want to know in W chart by giving some chances for some students to ask about the text.
 - g. The students are allowed to informs and discuss what they know about the text to find the answer for solving the W column, so is the teacher.
 - h. The students finally write down the answer which have been discussed in L column.
 - i. The teacher concludes the text in the end of the class.

B. LESSON PLAN IN CONTROLLED CLASS

Lesson Plan (1st Meeting)

Class : First Semester Students
 Time : Approximately 30 minutes
 Skill focuses : Reading
 Topic : Charles Darwin's Theory of Evolution
 Objectives :
 d. To recall the students' prior knowledge of the text (if any)
 e. To comprehend the whole text
 f. To trigger the students' ideas beyond the text (in-depth approach)

Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart

Procedures :
 a. The teacher explained the topic that would be discussed.
 b. The students was instructed to read each text from the given topic.
 c. The teacher monitored the students during reading.
 d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
 e. The students presented the results of the main ideas from the reading.
 f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

Lesson plan (2nd Meeting)

- Class : First Semester Students
- Time : Approximately 30 minutes
- Skill focuses : Reading
- Topic : Early Intervention Can Improve Low-Income Children's Cognitive Skills and Academic Achievement
- Objectives :
- d. To recall the students' prior knowledge of the text (if any)
 - e. To comprehend the whole text
 - f. To trigger the students' ideas beyond the text (in-depth approach)
- Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart
- Procedures :
- a. The teacher explained the topic that would be discussed.
 - b. The students was instructed to read each text from the given topic.
 - c. The teacher monitored the students during reading.
 - d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
 - e. The students presented the results of the main ideas from the reading.
 - f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

Lesson plan (3rd Meeting)

Class : First Semester Students
 Time : Approximately 30 minutes
 Skill focuses : Reading
 Topic : Family-Like Environment Better for Troubled Children and Teens
 Objectives :

- d. To recall the students' prior knowledge of the text (if any)
- e. To comprehend the whole text
- f. To trigger the students' ideas beyond the text (in-depth approach)

Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart

Procedures :

- a. The teacher explained the topic that would be discussed.
- b. The students was instructed to read each text from the given topic.
- c. The teacher monitored the students during reading.
- d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
- e. The students presented the results of the main ideas from the reading.
- f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

Lesson plan (4th Meeting)

Class : First Semester Students
 Time : Approximately 30 minutes
 Skill focuses : Reading
 Topic : How to Build a Better Educational System: Jigsaw
 Classrooms :
 Objectives :

- d. To recall the students' prior knowledge of the text (if any)
- e. To comprehend the whole text
- f. To trigger the students' ideas beyond the text (in-depth approach)

Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart

Procedures :

- a. The teacher explained the topic that would be discussed.
- b. The students was instructed to read each text from the given topic.
- c. The teacher monitored the students during reading.
- d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
- e. The students presented the results of the main ideas from the reading.
- f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

Lesson plan (5th Meeting)

- Class : First Semester Students
- Time : Approximately 30 minutes
- Skill focuses : Reading
- Topic : Intelligence and Achievement Testing: Is the Half-Full Glass Getting Fuller?
- Objectives :
- d. To recall the students' prior knowledge of the text (if any)
 - e. To comprehend the whole text
 - f. To trigger the students' ideas beyond the text (in-depth approach)
- Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart
- Procedures :
- a. The teacher explained the topic that would be discussed.
 - b. The students was instructed to read each text from the given topic.
 - c. The teacher monitored the students during reading.
 - d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
 - e. The students presented the results of the main ideas from the reading.
 - f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

Lesson plan (6th Meeting)

- Class : First Semester Students
 Time : Approximately 30 minutes
 Skill focuses : Reading
 Topic : Believing You can Get Smarter Makes You Smarter
 Objectives :
- d. To recall the students' prior knowledge of the text (if any)
 - e. To comprehend the whole text
 - f. To trigger the students' ideas beyond the text (in-depth approach)
- Materials/Equipment : Handouts for the students which consists in Reading Text that is according to the topic and KWL Chart
- Procedures :
- a. The teacher explained the topic that would be discussed.
 - b. The students was instructed to read each text from the given topic.
 - c. The teacher monitored the students during reading.
 - d. The students worked together to read each other and respond the contents of reading material/ main ideas and wrote it on a sheet of paper.
 - e. The students presented the results of the main ideas from the reading.
 - f. The teacher made conclusions and strengthened the students' responses and broadened their ideas.

APPENDIX II: RESEARCH INSTRUMENT FOR PRE-TEST AND POST-TEST IN EXPERIMENTAL AND CONTROLLED CLASS

Name :

ID :

Read the passage. Give yourself 45 minutes to complete this practice set.

The Rise of Teotihuacán

The city of Teotihuacán, which lay about 50 kilometers northeast of modern-day Mexico City, began its growth by 200 –100 B.C. At its height, between about A.D. 150 and 700, it probably had a population of more than 125,000 people and covered at least 20 square kilometers. It had over 2,000 apartment complexes, a great market, a large number of industrial workshops, an administrative center, a number of massive religious edifices, and a regular grid pattern of streets and buildings. Clearly, much planning and central control were involved in the expansion and ordering of this great metropolis. Moreover, the city had economic and perhaps religious contacts with most parts of Mesoamerica (modern Central America and Mexico).

How did this tremendous development take place, and why did it happen in the Teotihuacán Valley? Among the main factors are Teotihuacán's geographic location on a natural trade route to the south and east of the Valley of Mexico, the obsidian* resources in the Teotihuacán Valley itself, and the valley's potential for extensive irrigation. The exact role of other factors is much more difficult to pinpoint—for instance, Teotihuacán's religious significance as a shrine, the historical situation in and around the Valley of Mexico toward the end of the first millennium B.C., the ingenuity and foresightedness of Teotihuacán's elite, and, finally, the impact of natural disasters, such as the volcanic eruptions of the late first millennium B.C.

This last factor is at least circumstantially implicated in Teotihuacán's rise. Prior to 200 B.C., a number of relatively small centers coexisted in and near the Valley of Mexico. Around this time, the largest of these centers, Cuicuilco, was seriously affected by a volcanic eruption, with much of its agricultural land covered by lava. With Cuicuilco eliminated as a potential rival, any one of a number of relatively modest towns might have emerged as a leading economic and political power in Central Mexico. The archaeological evidence clearly indicates, though, that Teotihuacán was the center that did arise as the predominant force in the area by the first century A.D.

It seems likely that Teotihuacán's natural resources—along with the city elite's ability to recognize their potential—gave the city a competitive edge over its neighbors. The valley, like many other places in Mexican and Guatemalan highlands, was rich in obsidian. The hard volcanic stone was a resource that had been in great demand for many years, at least since the rise of the Olmecs (a people who flourished between 1200 and 400 B.C.), and it apparently had a secure market. Moreover, recent research on obsidian tools found at Olmec sites has shown that some of the obsidian obtained by the Olmecs originated near

Teotihuacán. Teotihuacán obsidian must have been recognized as a valuable commodity for many centuries before the great city arose.

Long-distance trade in obsidian probably gave the elite residents of Teotihuacán access to a wide variety of exotic goods, as well as a relatively prosperous life. Such success may have attracted immigrants to Teotihuacán. In addition, Teotihuacán's elite may have consciously attempted to attract new inhabitants. It is also probable that as early as 200 B.C. Teotihuacán may have achieved some religious significance and its shrine (or shrines) may have served as an additional population magnet. Finally, the growing population was probably fed by increasing the number and size of irrigated fields.

The picture of Teotihuacán that emerges is a classic picture of positive feedback among obsidian mining and working, trade, population growth, irrigation, and religious tourism. The thriving obsidian operation, for example, would necessitate more miners, additional manufacturers of obsidian tools, and additional traders to carry the goods to new markets. All this led to increased wealth, which in turn would attract more immigrants to Teotihuacán. The growing power of the elite, who controlled the economy, would give them the means to physically coerce people to move to Teotihuacán and serve as additions to the labor force. More irrigation works would have to be built to feed the growing population, and this resulted in more power and wealth for the elite.

*obsidian: a type of volcanic glasslike rock used for manufacturing tools and ceremonial objects

3. In paragraph 1, each of the following is mentioned as a feature of the city of Teotihuacán between A.D. 150 and 700 EXCEPT
 - A. regularly arranged streets
 - B. several administrative centers spread across the city
 - C. many manufacturing workshops
 - D. apartment complexes
4. Which of the following is NOT mentioned in paragraph 2 as a main factor in the development of Teotihuacán?
 - A. The presence of obsidian in the Teotihuacán Valley
 - B. The potential for extensive irrigation of Teotihuacán Valley lands
 - C. A long period of volcanic inactivity in the Teotihuacán Valley
 - D. Teotihuacán's location on a natural trade route
5. According to paragraph 4, what has recent research on obsidian tools found at Olmec sites shown?
 - A. Obsidian's value was understood only when Teotihuacán became an important city.
 - B. The residents of Teotihuacán were sophisticated toolmakers.
 - C. The residents of Teotihuacán traded obsidian with the Olmecs as early as 400 B.C.

D. Some of the obsidian used by the Olmecs came from the area around Teotihuacán.

6. In paragraph 1 of the passage, there is a missing sentence. The paragraph is repeated below and shows four letters (A, B, C, and D) that indicate where the following sentence could be added.

In fact, artifacts and pottery from Teotihuacán have been discovered in sites as far away as the Mayan lowlands, the Guatemalan highlands, northern Mexico, and the Gulf Coast of Mexico.

Where would the sentence best fit?

The city of Teotihuacán, which lay about 50 kilometers northeast of modern-day Mexico City, began its growth by 200 –100 B.C. At its height, between about A.D. 150 and 700, it probably had a population of more than 125,000 people and covered at least 20 square kilometers. **(A)** It had over 2,000 apartment complexes, a great market, a large number of industrial workshops, an administrative center, a number of massive religious edifices, and a regular grid pattern of streets and buildings. **(B)** Clearly, much planning and central control were involved in the expansion and ordering of this great metropolis. **(C)** Moreover, the city had economic and perhaps religious contacts with most parts of Mesoamerica (modern Central America and Mexico). **(D)**

A. Option A

B. Option B

C. Option C

D. Option D

7. An introductory sentence for a brief summary of the passage is provided below. Complete the summary by selecting the **THREE** answer choices that express the most important ideas in the passage

Teotihuacán was a highly developed city in Mesoamerica that reached its peak between about A.D. 150 and 700.
--

-

-

A. The number and sophistication of the architectural, administrative, commercial, and religious features of Teotihuacán indicate the existence of centralized planning and control.

B. Teotihuacán may have developed its own specific local religion as a result of the cultural advances made possible by the city's great prosperity.

C. Several factors may account for Teotihuacán's extraordinary development, including its location, rich natural resources, irrigation potential, intelligent elite, and the misfortune of rival communities.

D. As a result of its large number of religious shrines, by the first century A.D., Teotihuacán became the most influential religious center in all of Mesoamerica.

Adapted from: TOEFL iBT® Reading Practice Questions.

APPENDIX III: RESEARCH INSTRUMENTS FOR TREATMENT

A. KWL CHART

Name : _____

ID : _____

What I Know	What I Want to Know	What I Learned

B. READING TEXT

1. 1st Meeting

Charles Darwin's Theory of Evolution

Charles Darwin's Theory of Evolution is known as one of the most important and controversial scientific theories ever published. Darwin was an English scientist in the 19th century best known for his book "On the Origin of Species." In his book, Darwin postulated different species shared characteristics of common ancestors, that they branched off from common ancestors as they evolved, and that new traits and characteristics were a result of natural selection. The theory is based on the assumptions that life developed from non-life and progressed and evolved in an indirect manner. Therefore, the Theory of Evolution, while controversial, has shaped and influenced the modern scientific world's thinking on the development of life itself. Darwin was born February 12, 1809 in England. Although initially entering into medicine, Darwin chose to pursue his interest in natural science and embarked on a five-year journey aboard the H.M.S. Beagle, a British sloop belonging to the Royal Navy. Because of his experience aboard the Beagle, he laid the foundation for his Theory of Evolution while also establishing himself within the scientific community. Specifically, Darwin's keen observation of the fossils and wildlife he saw during his time on the Beagle served as the basis for the cornerstone of his theory: natural selection.

Natural selection contributes to the basis of Darwin's Theory of Evolution. One of the core tenets of Darwin's theory is that more offspring are always produced for a species than can possibly survive. Yet, no two offspring are perfectly alike. As a result, through random mutation and genetic drift, over time offspring develop new traits and characteristics. Over time beneficial traits and characteristics that promote survival will be kept in the gene pool while those that harm survival will be selected against. Therefore, this natural selection ensures that a species gradually improves itself over an extended duration of time. On the other hand, as a species continues to 'improve' itself, it branches out to create entirely new species that are no longer capable of reproducing together.

Through natural selection, organisms could branch off of each other and evolve to the point where they no longer belong to the same species. Consequently, simple organisms evolve into more complex and different organisms as species break away from one another. Natural selection parallels selective breeding employed by humans on domesticated animals for centuries. Namely, horse breeders will ensure that horses with particular characteristics, such as speed and endurance, are allowed to produce offspring while horses that do not share those above-average traits will not. Therefore, over several generations, the new offspring will already be pre-disposed towards being excellent racing horses.

Darwin's theory is that 'selective breeding' occurs in nature as 'natural selection' is the engine behind evolution. Thus, the theory provides an excellent basis for understanding how organisms change over time. Nevertheless, it is just a

theory and elusively difficult to prove. One of the major holes in Darwin's theory revolves around “irreducibly complex systems.” An irreducibly complex system is known as a system where many different parts must all operate together. As a result, in the absence of one, the system as a whole collapses. Consequently, as modern technology improves, science can identify these “irreducibly complex systems” even at microscopic levels. These complex systems, if so inter-reliant, would be resistant to Darwin's supposition of how evolution occurs. As Darwin himself admitted, “To suppose that the eye with all its inimitable contrivance for adjusting the focus for different distances, for admitting different amounts of light, and for the correction of spherical and chromatic aberration, could have been formed by natural selection, seems, I free confess, absurd in the highest degree”.

In conclusion, “On the Origin of Species” is known as one of the most consequential books ever published. Darwin's Theory of Evolution remains, to this day, a lightning rod for controversy. The theory can be observed repeatedly, but never proven, and there are a plethora of instances that cast doubt on the processes of natural selection and evolution. Darwin's conclusions were a result of keen observation and training as a naturalist. Despite the controversy that swirls around his theory, Darwin remains one of the most influential scientists and naturalists ever born due to his Theory of Evolution.

Adapted From: Adapted from: TOEFL iBT® Reading Practice Questions.

2. 2nd Meeting

Early Intervention Can Improve Low-Income Children's Cognitive Skills and Academic Achievement

As a group, children who live in poverty tend to perform worse in school than do children from more privileged backgrounds. For the first half of the 20th century, researchers attributed this difference to inherent cognitive deficits. At the time, the prevailing belief was that the course of child development was dictated by biology and maturation. By the early 1960s, this position gave way to the notion popularized by psychologists such as J. McVicker Hunt and Benjamin Bloom that intelligence could rather easily be shaped by the environment. There was very little research at the time to support these speculations but a few psychologists had begun to study whether environmental manipulation could prevent poor cognitive outcomes. Results of studies by psychologists Susan Gray and Rupert Klaus (1965), Martin Deutsch (1965) and Bettye Caldwell and former U.S. Surgeon General Julius Richmond (1968) supported the notion that early attention to physical and psychological development could improve cognitive ability.

These preliminary results caught the attention of Sargent Shriver, President Lyndon Johnson's chief strategist in implementing an arsenal of antipoverty programs as part of the War on Poverty. His idea for a school readiness program for children of the poor focused on breaking the cycle of poverty. Shriver reasoned that if poor children could begin school on an equal footing with wealthier classmates, they would have a better chance of succeeding in school and avoiding poverty in adulthood. He appointed a planning committee of 13 professionals in physical and mental health, early education, social work, and developmental psychology. Their work helped shape what is now known as the federal Head Start program.

The three developmental psychologists in the group were Urie Bronfenbrenner, Mamie Clark, and Edward Zigler. Bronfenbrenner convinced the other members that intervention would be most effective if it involved not just the child but the family and community that comprise the child-rearing environment. Parent involvement in school operations and administration were unheard of at the time, but it became a cornerstone of Head Start and proved to be a major contributor to its success. Zigler had been trained as a scientist and was distressed that the new program was not going to be field-tested before its nationwide launch. Arguing that it was not wise to base such a massive, innovative program on good ideas and concepts but little empirical evidence, he insisted that research and evaluation be part of Head Start. When he later became the federal official responsible for administering the program, Zigler (often referred to as the "father of Head Start") worked to cast Head Start as a national laboratory for the design of effective early childhood services.

Although it is difficult to summarize the hundreds of empirical studies of Head Start outcomes, Head Start does seem to produce a variety of benefits for most children who participate. Although some studies have suggested that the

intellectual advantages gained from participation in Head Start gradually disappear as children progress through elementary school, some of these same studies have shown more lasting benefits in the areas of school achievement and adjustment.

Head Start began as a great experiment that over the years has yielded prolific results. Some 20 million children and families have participated in Head Start since the summer of 1965; current enrollment approaches one million annually, including those in the new Early Head Start that serves families with children from birth to age 3. Psychological research on early intervention has proliferated, creating an expansive literature and sound knowledge base. Many research ideas designed and tested in the Head Start laboratory have been adapted in a variety of service delivery programs. These include family support services, home visiting, a credentialing process for early childhood workers, and education for parenthood. Head Start's efforts in preschool education spotlighted the value of school readiness and helped spur today's movement toward universal preschool.

Adapted from: <https://www.apa.org/research/action/early>

3. 3rd Meeting

Family-Like Environment Better for Troubled Children and Teens

In the late 1960's, psychologists Elaine Phillips, Elery Phillips, Dean Fixsen, and Montrose Wolf developed an empirically tested treatment program to help troubled children and juvenile offenders who had been assigned to residential group homes. These researchers combined the successful components of their studies into the Teaching-Family Model, which offers a structured treatment regimen in a family-like environment. The model is built around a married couple (teaching-parents) that lives with children in a group home and teaches them essential interpersonal and living skills. Not only have teaching parents' behaviors and techniques been assessed for their effectiveness, but they have also been empirically tested for whether children like them. Teaching-parents also work with the children's parents, teachers, employers, and peers to ensure support for the children's positive changes. Although more research is needed, preliminary results suggest that, compared to children in other residential treatment programs, children in Teaching-Family Model centers have fewer contacts with police and courts, lower dropout rates, and improved school grades and attendance.

Couples are selected to be teaching-parents based on their ability to provide individualized and affirming care. Teaching-parents then undergo an intensive year-long training process. In order to maintain their certification, teaching-parents and Teaching-Family Model organizations are evaluated every year, and must meet the rigorous standards set by the Teaching-Family Association.

The Teaching-Family Model is one of the few evidence-based residential treatment programs for troubled children. In the past, many treatment programs viewed delinquency as an illness, and therefore placed children in institutions for medical treatment. The Teaching-Family Model, in contrast, views children's behavior problems as stemming from their lack of essential interpersonal relationships and skills. Accordingly, the Teaching-Family Model provides children with these relationships and teaches them these skills, using empirically validated methods. With its novel view of problem behavior and its carefully tested and disseminated treatment program, the Teaching-Family Model has helped to transform the treatment of behavioral problems from impersonal interventions at large institutions to caring relationships in home and community settings. The Teaching-Family Model has also demonstrated how well-researched treatment programs can be implemented on a large scale. Most importantly, the Teaching-Family Model has given hope that young people with even the most difficult problems or behaviors can improve the quality of their lives and make contributions to society.

In recent years, the Teaching-Family Model has been expanded to include foster care facilities, home treatment settings, and even schools. The Teaching-Family Model has also been adapted to accommodate the needs of physically, emotionally, and sexually abused children; emotionally disturbed and autistic children and adults; medically fragile children; and adults with disabilities.

Successful centers that have been active for over 30 years include the Bringing it All Back Home Study Center in North Carolina, the Houston Achievement Place in Texas, and the Girls and Boys Town in Nebraska. Other Teaching-Family Model organizations are in Alberta (Canada), Arkansas, Hawaii, Kansas, Michigan, Mississippi, New Jersey, North Carolina, Ohio, South Carolina, Tennessee, Texas, Utah, Virginia, and Wisconsin.

Adapted from: <https://www.apa.org/research/action/family>

4. 4th Meeting

How to Build a Better Educational System: Jigsaw Classrooms

In the early 1970s, in the wake of the civil rights movement, educators were faced with a social dilemma that had no obvious solution. All over the country, well-intentioned efforts to desegregate America's public schools were leading to serious problems. Ethnic minority children, most of whom had previously attended severely under-funded schools, found themselves in classrooms composed predominantly of more privileged White children. This created a situation in which students from affluent backgrounds often shone brilliantly while students from impoverished backgrounds often struggled. Of course, this difficult situation seemed to confirm age-old stereotypes: that Blacks and Latinos are stupid or lazy and that Whites are pushy and overly competitive. The end result was strained relations between children from different ethnic groups and widening gaps in the academic achievement of Whites and minorities.

Drawing on classic psychological research on how to reduce tensions between competing groups (e.g., see Allport, 1954; Sherif, 1958; see also Pettigrew, 1998), Elliot Aronson and colleagues realized that one of the major reasons for this problem was the competitive nature of the typical classroom. In a typical classroom, students work on assignments individually, and teachers often call on students to see who can publicly demonstrate his or her knowledge. Anyone who has ever been called to the board to solve a long division problem - only to get confused about dividends and divisors - knows that public failure can be devastating. The snide remarks that children often make when their peers fail do little to remedy this situation. But what if students could be taught to work together in the classroom - as cooperating members of a cohesive team? Could a cooperative learning environment turn things around for struggling students? When this is done properly, the answer appears to be a resounding yes.

In response to real educational dilemmas, Aronson and colleagues developed and implemented the **jigsaw classroom technique** in Austin, Texas, in 1971. The jigsaw technique is so named because each child in a jigsaw classroom has to become an expert on a single topic that is a crucial part of a larger academic puzzle. For example, if the children in a jigsaw classroom were working on a project about World War II, a classroom of 30 children might be broken down into five diverse groups of six children each. Within each group, a different child would be given the responsibility of researching and learning about a different specific topic: Khanh might learn about Hitler's rise to power, Tracy might learn about the U.S. entry into the war, Mauricio might learn about the development of the atomic bomb, etc. To be sure that each group member learned his or her material well, the students from different groups who had the same assignment would be instructed to compare notes and share information. Then students would be brought together in their primary groups, and each student would present his or her "piece of the puzzle" to the other group members. Of course, teachers play the important role of keeping the students involved and derailing any tensions that may emerge. For example, suppose Mauricio struggled as he tried to present his

information about the atomic bomb. If Tracy were to make fun of him, the teacher would quickly remind Tracy that while it may make her feel good to make fun of her teammate, she is hurting herself and her group - because everyone will be expected to know all about the atomic bomb on the upcoming quiz.

When properly carried out, the jigsaw classroom technique can transform competitive classrooms in which many students are struggling into cooperative classrooms in which once-struggling students show dramatic academic and social improvements (and in which students who were already doing well continue to shine). Students in jigsaw classrooms also come to like each other more, as students begin to form cross-ethnic friendships and discard ethnic and cultural stereotypes. Finally, jigsaw classrooms decrease absenteeism, and they even seem to increase children's level of empathy (i.e., children's ability to put themselves in other people's shoes). The jigsaw technique thus has the potential to improve education dramatically in a multi-cultural world by revolutionizing the way children learn.

Since its demonstration in the 1970s, the jigsaw classroom has been used in hundreds of classrooms settings across the nation, ranging from the elementary schools where it was first developed to high school and college classrooms (e.g., see Aronson, Blaney, Stephan, Rosenfield, & Sikes, 1977; Perkins & Saris, 2001; Slavin, 1980). Researchers know that the technique is effective, incidentally, because it has been carefully studied using solid research techniques. For example, in many cases, students in different classrooms who are covering the same material are randomly assigned to receive either traditional instruction (no intervention) or instruction by means of the jigsaw technique. Studies in real classrooms have consistently revealed enhanced academic performance, reductions in stereotypes and prejudice, and improved social relations.

Aronson is not the only researcher to explore the merits of cooperative learning techniques. Shortly after Aronson and colleagues began to document the power of the jigsaw classroom, Robert Slavin, Elizabeth Cohen and others began to document the power of other kinds of cooperative learning programs (see Cohen & Lotan, 1995; Slavin, 1980; Slavin, Hurley, & Chamberlain, 2003). As of this writing, some kind of systematic cooperative learning technique had been applied in about 1500 schools across the country, and the technique appears to be picking up steam. Perhaps the only big question that remains about cooperative learning techniques such as the jigsaw classroom is why these techniques have not been implemented even more broadly than they already have.

Adapted from: <https://www.apa.org/research/action/jigsaw>

5. 5th Meeting

Intelligence and Achievement Testing: Is the Half-Full Glass Getting Fuller?

When psychologist Alfred Binet developed a test to measure the intellectual skills of French schoolchildren in 1904, he could not have possibly imagined how his research would change the world. In the last century, IQ and achievement tests have changed the face of education and employment all over the industrialized world. Given modern controversies regarding IQ testing, one might ask how Binet viewed intelligence. Binet equated intelligence with common sense. He called intelligence "judgment...good sense...the faculty of adapting one's self to circumstances." Binet also believed that intelligence is a combination of many skills - skills that are shaped heavily by the environment. His research goal was to help teachers adapt their teaching methods to the needs and abilities of individual students. Students with a weakness in math, for example, could receive special attention in this specific area.

Things changed when IQ and achievement tests were transplanted to America. Some researchers continued to believe that intelligence is a learned combination of many different skills and abilities. Others, however, assumed that intelligence is a single trait that is heavily determined by genetics. Some people further assumed that there are large ethnic or racial differences in general intelligence. A new wave of research now supports Binet's original, more progressive, assumptions. For example, researchers have shown that IQs have been steadily rising, year by year, all over the industrialized world. This historical tendency for average IQ to increase is called the *Flynn effect*, named after James R. Flynn. The Flynn effect has profound implications for how one thinks about IQ. For example, the Flynn effect means that Blacks today have a higher average IQ performance than Whites of 60 or 70 years ago. This difference cannot be genetic because human gene pools do not change over such short periods (see Neisser, 1998).

What does all this mean? What useful purposes have IQ tests served over the past century? Have IQ and achievement tests been misused in any way? This depends heavily on one's perspective. However, it is useful to remember that prior to the modern age of intellectual testing, whether a student had the opportunity to get a good education depended almost exclusively on that student's gender, ethnicity and socioeconomic background. If your father taught chemistry at Princeton, and you had a Y chromosome, chances were, you could do the same thing yourself someday. And if your father worked as a janitor, chances were your only exposure to chemistry would come in the form of bleach and ammonia. Today, however, achievement and IQ tests have the potential to identify talented students from all walks of life - and thus to level the playing field of public education. Of course, the playing field is not yet level, but there are some signs that things are getting better.

One sign is that IQ and achievement tests continue to be refined and improved. For example, in response to concerns about cultural and ethnic biases in traditional IQ tests, the developmental psychologist Howard Gardner, PhD,

popularized the phrase "multiple intelligences" to reflect that fact that intelligence is multi-faceted. Gardner's IQ tests measure not only verbal and mathematical skills but also musical, mechanical, physical, and even social skills. Similarly, cognitive psychologist Robert Sternberg, PhD, has developed a triarchic ("three component") theory of intelligence that includes analytical, creative and practical intelligence. Binet would presumably be most interested in Sternberg's concept of *practical intelligence* (i.e., common sense). According to Sternberg, practical intelligence is not assessed in traditional IQ tests, but it is easy to measure, and it allows people to adapt effectively to the demands of work and daily life. Sternberg asserts that practical intelligence predicts people's future job success at least as well as, if not better than, people's scores on traditional IQ tests (e.g., see Sternberg et al., 1995). With the cooperation of the College Board, Sternberg recently directed the Rainbow Project. This research project, carried out on 15 college campuses throughout the nation, was designed to supplement the SAT by adding measures of creativity and practical intelligence. Results show that the expanded SAT predicts actual success in college more accurately than traditional SAT scores. Initial results also suggest that the ethnic differences historically observed on the math and verbal portions of the SAT are greatly reduced for tests of creativity or practical intelligence.

The SAT notwithstanding, it is unclear whether contemporary research will lead to radical changes in the way students are tested and educated in the U.S. Nonetheless, some school systems do already make use of IQ and achievement tests that focus on a broad range of skills and abilities. Furthermore, many nontraditional teaching techniques are built on the implicit assumption that intelligence has many components. For example, cooperative learning techniques developed by psychologist Elliot Aronson, PhD, and others are built on the idea that success in school requires children to use a wide array of intellectual skills - and to do so in a social setting (see How to Build a Better Educational System: Jigsaw Classrooms).

Certainly no half full glass has been scrutinized more carefully than the glass that symbolizes intelligence and achievement tests. Despite all the controversy surrounding intelligence testing, few people would call for a wholesale abandonment of any form of testing under any circumstances. Thus, IQ and achievement tests are likely to be around for many years to come. This drives home the point that more research is needed to try to ensure that tests are used to maximize learning opportunities for all students - rather than becoming an additional barrier to some children's achievement. Much is being done, but there is much more left to do.

Adapted from:

<https://www.apa.org/research/action/intelligence-testing>

6. 6th Meeting

Believing You Can Get Smarter Makes You Smarter

Can people get smarter? Are some racial or social groups smarter than others? Despite a lot of evidence to the contrary, many people believe that intelligence is fixed, and, moreover, that some racial and social groups are inherently smarter than others. Merely evoking these stereotypes about the intellectual inferiority of these groups (such as women and Blacks) is enough to harm the academic performance of members of these groups. Social psychologist Claude Steele and his collaborators (2002) have called this phenomenon "stereotype threat."

Yet social psychologists Aronson, Fried, and Good (2001) have developed a possible antidote to stereotype threat. They taught African American and European American college students to think of intelligence as changeable, rather than fixed - a lesson that many psychological studies suggests is true. Students in a control group did not receive this message. Those students who learned about IQ's malleability improved their grades more than did students who did not receive this message, and also saw academics as more important than did students in the control group. Even more exciting was the finding that Black students benefited more from learning about the malleable nature of intelligence than did White students, showing that this intervention may successfully counteract stereotype threat.

This research showed a relatively easy way to narrow the Black-White academic achievement gap. Realizing that one's intelligence may be improved may actually improve one's intelligence, especially for those whose groups are targets of stereotypes alleging limited intelligence (e.g., Blacks, Latinos, and women in math domains.)

Blackwell, Dweck, and Trzesniewski (2002) recently replicated and applied this research with seventh-grade students in New York City. During the first eight weeks of the spring term, these students learned about the malleability of intelligence by reading and discussing a science-based article that described how intelligence develops. A control group of seventh-grade students did not learn about intelligence's changeability, and instead learned about memory and mnemonic strategies. As compared to the control group, students who learned about intelligence's malleability had higher academic motivation, better academic behavior, and better grades in mathematics. Indeed, students who were members of vulnerable groups (e.g., those who previously thought that intelligence cannot change, those who had low prior mathematics achievement, and female students) had higher mathematics grades following the intelligence-is-malleable intervention, while the grades of similar students in the control group declined. In fact, girls who received the intervention matched and even slightly exceeded the boys in math grades, whereas girls in the control group performed well below the boys.

These findings are especially important because the actual instruction time for the intervention totaled just three hours. Therefore, this is a very cost-effective method for improving students' academic motivation and achievement.

Adapted from: <https://www.apa.org/research/action/smarter>

**APPENDIX IV: THE ROW SCORE OF THE STUDENTS' PRE-TEST
AND POST-TEST EXPERIMENTAL CLASS**

No	Number of Respondent	Pre-Test			Post-Test		
		Score (X)	Classification	X_1^2	Score (X)	Classification	X_1^2
1	001	30	Very Poor	900	60	Fairly	3600
2	002	20	Very Poor	400	60	Fairly	3600
3	003	30	Very Poor	900	70	Fairly Good	4900
4	004	10	Very Poor	100	60	Fairly	3600
5	005	0	Very Poor	0	60	Fairly	3600
6	006	10	Very Poor	100	70	Fairly Good	4900
7	007	10	Very Poor	100	70	Fairly Good	4900
8	008	0	Very Poor	0	70	Fairly Good	4900
9	009	30	Very Poor	900	40	Poor	1600
10	010	10	Very Poor	100	100	Excellent	10000
11	011	10	Very Poor	100	70	Fairly Good	4900
12	012	40	Poor	1600	60	Fairly	3600
13	013	10	Very Poor	100	70	Fairly Good	4900
14	014	40	Very Poor	1600	60	Fairly	3600
15	015	0	Very Poor	0	70	Fairly Good	4900
16	016	20	Very Poor	400	70	Fairly Good	4900
17	017	30	Very Poor	900	50	Poor	2500
18	018	50	Poor	2500	70	Fairly Good	4900
19	019	30	Very Poor	900	80	Good	6400
20	020	30	Very Poor	900	90	Very Good	8100
Total		410		12500	1350		94300

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX V: THE ROW SCORE OF THE STUDENTS' PRE-TEST AND POST-TEST CONTROLLED CLASS

No	Number of Respondent	Pre-Test			Post-Test		
		Score (X)	Classification	X_1^2	Score (X)		X_1^2
1	001	50	Poor	2500	60	Fairly	3600
2	002	50	Poor	2500	50	Poor	2500
3	003	0	Very Poor	0	30	Very Poor	900
4	004	40	Poor	1600	70	Fairly Good	4900
5	005	30	Very Poor	900	10	Very Poor	100
6	006	30	Very Poor	900	10	Very Poor	100
7	007	10	Very Poor	100	40	Poor	1600
8	008	30	Very Poor	900	30	Very Poor	900
9	009	30	Very Poor	900	50	Poor	2500
10	010	50	Poor	2500	50	Poor	2500
11	011	50	Poor	2500	30	Very Poor	900
12	012	50	Poor	2500	50	Poor	2500
13	013	20	Very Poor	400	70	Fairly Good	4900
14	014	20	Very Poor	400	40	Poor	1600
15	015	20	Very Poor	400	60	Fairly	3600
16	016	50	Poor	2500	30	Very Poor	900
17	017	0	Very Poor	0	80	Good	6400
18	018	20	Very Poor	400	50	Poor	2500
19	019	30	Very Poor	900	40	Poor	1600
20	020	0	Very Poor	0	50	Poor	2500
Total		580		22800	900		47000

APPENDIX VI: THE MEAN SCORE OF EXPERIMENTAL AND CONTROLLED CLASS

A. Experimental Class

1. Pre-Test

$$\bar{X}_1 = \frac{\sum X}{N} \qquad \bar{X}_1 = \frac{410}{20} \qquad = 20,5$$

2. Post-Test

$$\bar{X}_1 = \frac{\sum X}{N} \qquad \bar{X}_1 = \frac{1350}{20} \qquad = 67,5$$

B. Controlled Class

1. Pre-Test

$$\bar{X}_2 = \frac{\sum X}{N} \qquad \bar{X}_2 = \frac{580}{20} \qquad = 29$$

2. Post-Test

$$\bar{X}_2 = \frac{\sum X}{N} \qquad \bar{X}_2 = \frac{900}{20} \qquad = 45$$

APPENDIX VII: STANDARD DEVIATION OF EXPERIMENTAL AND CONTROLLED CLASS

Experimental Class

1. Pre-Test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$\text{Where: } SS_1 = \sum X_1^2 - \frac{(\sum X)^2}{n}$$

$$SS_1 = 12500 - \frac{168100}{20}$$

$$SS_1 = 12500 - 8405$$

$$SS_1 = 4095$$

$$SD = \sqrt{\frac{4095}{20-1}}$$

$$SD = \sqrt{215,5}$$

$$SD = 14,6$$

2. Post-Test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$\text{Where: } SS_1 = \sum X_1^2 - \frac{(\sum X)^2}{n}$$

$$SS_1 = 94300 - \frac{1822500}{20}$$

$$SS_1 = 94300 - 91125$$

$$SS_1 = 3175$$

$$SD = \sqrt{\frac{3175}{20-1}}$$

$$SD = \sqrt{167,1}$$

$$SD = 12,9$$

Controlled Class

1. Pre-Test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$\text{Where: } SS_2 = \sum X_1^2 - \frac{(\sum X)^2}{n}$$

$$SS_2 = 22800 - \frac{336400}{20}$$

$$SS_2 = 22800 - 16820$$

$$SS_2 = 5980$$

$$SD = \sqrt{\frac{5980}{20-1}}$$

$$SD = \sqrt{314,7}$$

$$SD = 17,7$$

2. Post-Test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$\text{Where: } SS_2 = \sum X_1^2 - \frac{(\sum X)^2}{n}$$

$$SS_2 = 47000 - \frac{810000}{20}$$

$$SS_2 = 47000 - 40500$$

$$SS_2 = 6500$$

$$SD = \sqrt{\frac{6500}{20-1}}$$

$$SD = \sqrt{342,1}$$

$$SD = 18,4$$

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

APPENDIX VIII: THE SIGNIFICANCE DIFFERENT

$$\bar{X}_1 = 67,5$$

$$SS_1 = 3175$$

$$\bar{X}_2 = 45$$

$$SS_2 = 6500$$

1. *t-test*

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

$$t = \frac{67,5 - 45}{\sqrt{\left(\frac{3175 + 6500}{20 + 20 - 2}\right) \left(\frac{1}{20} + \frac{1}{20}\right)}}$$

$$t = \frac{22,5}{\sqrt{25,46}}$$

$$t = \frac{22,5}{5,04}$$

$$t = 4,46$$

2. *t-table*

Level of Significance (α) = 0,05

Degree of Freedom (df) = $(n_1 + n_2) - 2 = (20 + 20 - 2) = 38$

t-table = **2,042**

APPENDIX IX: THE DISTRIBUTION OF *t*-table

Df	Level of Significance for two-tailed test					
	0.5	0.2	0.1	0.05	0.02	0.01
	Level of Significance for one-tailed test					
	0.25	0.1	0	0.025	0.01	0.005
1	1.000	3.078	6.314	12.706	31.821	63.657
2	0.816	1.886	2.920	4.303	6.965	9.926
3	0.765	1.638	2.353	3.183	4.541	5.841
4	0.741	1.533	2.132	2.776	3.747	4.604
5	0.727	1.476	2.015	2.571	3.365	4.032
6	0.718	1.440	1.943	2.447	2.143	3.707
7	0.711	1.451	1.895	2.365	2.998	3.499
8	0.706	1.397	1.860	2.306	2.896	3.355
9	0.703	1.383	1.833	2.262	2.821	3.250
10	0.700	1.372	1.812	2.226	2.764	3.169
11	0.697	1.363	1.769	2.201	2.718	3.106
12	0.695	1.356	1.782	2.179	2.681	3.055
13	0.694	1.350	1.771	2.160	2.650	3.120
14	0.692	1.345	1.761	2.143	2.624	2.977
15	0.691	1.341	1.753	2.331	2.604	2.947
16	0.690	1.337	1.746	2.120	2.583	2.921
17	0.689	1.333	1.740	2.110	2.567	2.898
18	0.688	1.330	1.734	2.101	2.552	2.878
19	0.688	1.328	1.729	2.093	2.539	2.861
20	0.687	1.325	1.725	2.086	2.528	2.845
21	0.686	1.323	1.721	2.080	2.518	2.831
22	0.686	1.321	1.717	2.074	2.505	2.819
23	0.685	1.319	1.714	2.690	2.500	2.807
24	0.685	1.318	1.711	2.640	2.492	2.797
25	0.684	1.316	1.708	2.060	2.485	2.787
26	0.684	1.315	1.706	2.056	2.479	2.779
27	0.684	1.314	1.703	2.052	2.473	2.771
28	0.683	1.313	1.701	2.048	2.467	2.763
29	0.683	1.311	1.699	2.045	2.462	2.756
30	0.683	1.310	1.697	2.042	2.457	2.750
40	0.681	1.303	1.684	2.021	2.423	2.704
60	0.679	1.296	1.671	2.000	2.390	2.660
120	0.677	1.289	1.658	2.890	2.358	2.617
	0.674	1.282	1.645	1.960	2.326	2.576

APPENDIX X: QUESTIONNAIRE FORMAT

No	Pertanyaan	SS	S	TS	STS
1	Setelah menggunakan KWL Strategy, saya merasa bisa memahami bacaan <i>Academic Reading</i> .				
2	Setelah menggunakan KWL Strategy, saya merasa tidak yakin memahami bacaan <i>Academic Reading</i>				
3	Saya merasa bingung memahami bacaan <i>Academic Reading</i> hanya dengan menggunakan KWL strategy				
4	Saya tidak merasa bingung memahami bacaan <i>Academic Reading</i> hanya dengan menggunakan KWL strategy				
5	Setelah menggunakan KWL Strategy, saya merasa puas membaca bacaan <i>Academic Reading</i>				
6	Setelah menggunakan KWL Strategy, saya tidak merasa puas membaca bacaan <i>Academic Reading</i>				
7	Saya tertarik menggunakan KWL Strategy ketika membaca bacaan <i>Academic Reading</i>				
8	Saya tidak tertarik menggunakan KWL Strategy ketika membaca bacaan <i>Academic Reading</i>				
9	Menggunakan KWL Strategy sangat berguna bagi saya untuk memahami bacaan <i>Academic Reading</i>				
10	Menggunakan KWL Strategy tidak berguna bagi saya untuk memahami bacaan <i>Academic Reading</i>				

APPENDIX XI: QUESTIONNAIRE RESULT

Nomor Responden	1. Setelah menggunakan KWL Strategy, saya merasa bisa memahami bacaan Academic Reading	2. Setelah menggunakan KWL Strategy, saya merasa tidak bisa memahami bacaan Academic Reading	3. Saya merasa bingung memahami bacaan Academic Reading hanya dengan menggunakan KWL strategy	4. Saya merasa tidak bingung memahami bacaan Academic Reading hanya dengan menggunakan KWL strategy	5. Setelah menggunakan KWL Strategy, saya merasa puas membaca bacaan Academic Reading
01	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
02	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
03	Sangat Setuju	Sangat Tidak Setuju	Tidak Setuju	Sangat Setuju	Sangat Setuju
04	Tidak Setuju	Setuju	Sangat Setuju	Tidak Setuju	Tidak Setuju
05	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
06	Sangat Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
07	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
08	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
09	Setuju	Setuju	Setuju	Setuju	Setuju
10	Tidak Setuju	Setuju	Setuju	Setuju	Tidak Setuju
11	Setuju	Tidak Setuju	Setuju	Tidak Setuju	Tidak Setuju
12	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
13	Setuju	Tidak Setuju	Setuju	Tidak Setuju	Setuju
14	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
15	Setuju	Tidak Setuju	Setuju	Tidak Setuju	Setuju
16	Sangat Setuju	Sangat Tidak Setuju	Sangat Tidak Setuju	Sangat Setuju	Sangat Setuju
17	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
18	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
19	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju
20	Setuju	Tidak Setuju	Tidak Setuju	Setuju	Setuju

Nomor Responden	6. Setelah menggunakan KWL Strategy, saya tidak merasa puas membaca bacaan Academic Reading	7. Saya tertarik menggunakan KWL Strategy ketika membaca bacaan Academic Reading	8. Saya tidak tertarik menggunakan KWL Strategy ketika membaca bacaan Academic Reading	9. Menggunakan KWL Strategy sangat berguna bagi saya untuk memahami bacaan Academic Reading	10. Menggunakan KWL Strategy tidak berguna bagi saya untuk memahami bacaan Academic Reading
01	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
02	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
03	Sangat Tidak Setuju	Sangat Setuju	Tidak Setuju	Sangat Setuju	Tidak Setuju
04	Setuju	Setuju	Setuju	Tidak Setuju	Setuju
05	Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
06	Tidak Setuju	Sangat Setuju	Sangat Tidak Setuju	Sangat Setuju	Sangat Tidak Setuju
07	Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
08	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
09	Setuju	Setuju	Setuju	Setuju	Setuju
10	Setuju	Tidak Setuju	Setuju	Tidak Setuju	Tidak Setuju
11	Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
12	Tidak Setuju	Setuju	Setuju	Setuju	Setuju
13	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
14	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
15	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
16	Sangat Tidak Setuju	Sangat Setuju	Sangat Tidak Setuju	Sangat Setuju	Sangat Tidak Setuju
17	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
18	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
19	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju
20	Tidak Setuju	Setuju	Tidak Setuju	Setuju	Tidak Setuju

APPENDIX XII: DOCUMENTATION

CURRICULUM VITAE

The writer, Ahmad Asrul Azwar Irfan was born in Ujung Pandang, 13th November 1996, South Sulawesi. He started the education ta SDN 20 Mandalle, Pangkep. After that, the writer continued his study in IMMIM Boarding School Makassar. He

then was registered at UIN Aauddin Makassar as English Education Department's student in Tarbiyah & Teaching Science Faculty in 2014. In 2020, he finished the thesis entitled **“The Use of KWL (Know, Want to Know, Learned) Strategy to Improve Students' Reading Comprehension on Academic Reading in The First Semester of English Education Department at UIN Alauddin”**