
CHAPTER I

INTRODUCTION

1.1. Background of the Study

National plus schools in Swabaya develop rapidly. In most central areas in

Surabaya the national plus schools always become the first choice in all education

levels such as kindergarten, elementary, junior high school until senior high

school. It is because most parents believe that the national plus schools offer

higher quality and standard of leaming to develop students' academic

competencies and skills. As stated by Forde (2006), national plus schools is

defined as the schools that focus on the students' value as individuals built

through the attitude and beliefs and in order to achieve it, the schools provides

combination of curriculum and teaching strategies.

Masa Depan Cerah (I\DC) is one of the national plus schools in Surabaya.

It is located in West Surabaya and offers kindergarten until high school learning

services. MDC is a Christian school that develops the students' knowle{ge and

competencies under the national curriculum or KTSP or the school based

curriculum.

Besides implementing the national curriculum, MDC school also

implements the Christian character building like attentiveness, discernment and

self-control. These Christian characters are meant to build the students' self-

development by the time they graduate from MDC School.


Although MDC School applies the national curriculum, the English

teaching is separately canied out from the national curriculum. The English

teaching is based on the Singaporean Curriculum and resources.

In the primary level, English is taught as a foreign language. The teaching

of English as a foreign language (TEFL) is to convey the conceptual

understanding of the students. The English concept is taught in four basic

language skills namely speaking, listening, reading and writing. Speaking,

listening and reading are taught to strenglhen students' mindset and concept in

English while writing is taught to make students get used to producing English

words, phrases and sentences.

Based on those four basic language skills, reading is worth investigating in

this research. It is because through reading, students can develop their mind and

gain a new knowledge in the same time. They can also expand their vocabularies.

Students learn new words and phrases when they read. Their enriched

vocabularies would be useful in their future world in which the global world also

expands various vocabularies and knowledge. Therefore, by understand.ing the

importance of reading, the researcher is attracted to know more about how to

improve the reading comprehension ofthe students.

More specifically reading, this research focuses on the EFL reading in

grade 38 since their reading score is below the passing grade score. Grade 38

consists of 26 students (16 male students and 10 female students). Among these

students, understanding a text is quite difficult since they have less focus and

coricentration during the reading class. Based on the preliminary research done,

among 26 students in class, reading is considered as uninteresting lesson for


students. Students have difficulty in comprehending reading texts. Besides that,

the reading teacher teaches students with a direct reading technique in which

makes students have more difficulty in understanding the reading text. Besides,

there is no positive learning environment whereas students enjoy to learn reading

in class. Therefore, most students have less focus and attentiveness during reading

class. As a result, the students' reading comprehension score is below the passing

grade score. In 3B class, the average score of the reading comprehension needs to

be improved since their class average score of reading comprehension is 65,

which is below the standardized of MDC's English curriculum passing score 70.

Among the reading problems mentioned above, the researcher chooses to improve

students' reading score through the technique applied. Through this study, the

researcher will change the reading technique into KWL (Know, Want, and Learn)

reading technique for 38 students in the classroom.

The KWL reading technique is chosen because it is a technique to build

students' enthusiasm and encouragement to comprehend the passage in an

attractive way. According to Logsdon (2012), the KWL is a reading technique that

increases students understanding of the text by actively participating through the

critical thinking of readers' self-evaluation based on students' prior knowledge.

The KWL reading technique helps to encourage the students' interest and to

improve their reading comprehension of materials read through the

metacognitivite ability in grasping the new knowledge from the text. The

metacognitive cannot be achieved unless students activated their schemata or prior

kndwledge. Therefore, the teacher who applied the KWL reading helps students to

activate their schemata through various attractive strategies, such as showing


pictures that represent the toipc, discussing the topic, holding question and answer

about the topic and involving students in a quiz or games. Throughout these

attractive ways of activating schemata, students can enjoy every learning phase in

reading. as a result, students not only get their reading achievement score

improved, but also the positive environment in reading class can be built. Then,

students can grasp their new knowledge from the reading text they read.

In order to know how the process of implementing KWL reading in 3b

classroom improved students' reading achievement after being taught using KWL,

this study entitled "The Implementation of KWL Teaching Technique to Improve

Students' Reading Achievement of Third Graders of Masa Depan Cerah

Elementary School" is worth doing.

1, 2. Statement of the Problem

In connection with its background and the title of this study, the research

questions is formulated as follow:

1. How can the KWL reading technique improve the reading achievemen! of the

third graders of MDC elementary school?

2. How the teacher activates third graders of MDC elementary school's schemata

by using KWL?

1.3. Objective of the Study

In accordance with the research question, the objective of this study is to

desbribe how the implementation of KWL reading helps students to improve third

graders' reading achievement of MDC.

10


1.4. Hypothesis

In relation to the research question and the theoretical framework, a

hypothesis is formulated as follow. the appropriate use of KwL improves the

students' reading achievement of third grader students of MDC elementary

school.

1.5. Significance of the Study

This study is expected to give some highlights and recommendation of the

use of KWL reading technique to improve the students' reading achievement. The

significance of this study is as follow:

a. to give information to the classroom teachers who teaches reading English with

the same specifications of students in this study about the merits of KWL that

activates students' schemata to improve students' reading achievement.

b. to give the researcher the perspective of KWL as one of the teaching strategy to

improve students' reading achievement.

1.6. Theoretical Framework

The theoretical framework of this study is based on the theory of

metacognitive which activates the schemata. According to Livingston (1997),

metacognitive is the acquirement of new knowledge that buils the piior

knowledge toward something. In order for students to acquire the new knowledge,

the teacher needs to activate students' schemata or prior knowledge. According to

Chdrry (2013), schemata is a cognitive framework or prior knowledge that helps

organize the information toward something. As stated by Woodlief (2A02), during

LI


the reading procsss, a reader tries to interpret the text in critical and logical

mindset of understanding. Varaprasad (2009) argues that reading pedagogy is the

process of understanding the text by recalling the students' background and

knowledge about the content of the text and transforms it into an interpretation. In

order to develop the reading achievement, some techniques may be used. Thus,

the use of KWL reading technique is intended to improve reading achievement by

activating the students' schemata through multiple activities in which finally leads

students to grasp the new knowledge they get from the text read. As stated by

Logsdon (zan), KwL is a reading technique that increases students

understanding of the text by active participation through the critical thinking of

readers' self-evaluation based on students' prior knowledge.

1.7. Scope of the Study

This is a process oriented study. The scope is to describe the extent of

implementation of KWL reading technique toward grade 38 students of MDC

elementary school through the activation of their schemata that leads inJo their

metacognitive ability to improve their reading achievement.

1.8. Assumption

This study is carried out under the basis of the following assumption:

The researcher knows very well in implementing the KWL reading technique

towards third graders of MDC.to improve their reading achievement score.

L2


1.9. Definition of Key Terms

In order to avoid misunderstanding of the key terms used in this study, the

researcher defines the key terms as follow:

1. Reading is the learning process that encourages the students to interpret the text

in critical and logical mindset of understanding (Woodlief, 2002).

2. Reading comprehension is the process of identification and interpretation

toward the text (Alyousef, 2005).

3. Reading techniques are the approaches used in order to process the text into

understanding (Nuttall, 199 6).

4. KWL reading or Know, Want and Leam is a reading technique that involves

the students text comprehension by actively participating through the critical

thinking of readers' self-evaluation based on students' prior knowledge

(Longsdon,2012).

13


