

**THE CORRELATION BETWEEN COMPUTER LITERACY SKILL AND
READING COMPREHENSION OF ENGLISH EDUCATION STUDY
PROGRAM STUDENTS AT TRIDINANTI UNIVERSITY PALEMBANG**

A Thesis by

Hoirudin

Student's Registration Number 1604410014

English Education Study Program

FACULTY OF TEACHER TRAINING AND EDUCATION

UNIVERSITY OF TRIDINANTI PALEMBANG

2021

**THE CORRELATION BETWEEN COMPUTER LITERACY SKILL AND
READING COMPREHENSION OF ENGLISH EDUCATION STUDY
PROGRAM STUDENTS AT TRIDINANTI UNIVERSITY PALEMBANG**

A Thesis by

HOIRUDIN

Student's Number 1604410014

English Education Study Program

Faculty of Teacher Training and Education

Approved by,

Advisor 1,

Jenny Elvina Manurung, M.Pd.

Advisor 2,

Nita Ria, M.Pd.

Certified by,

Dean of Faculty of Teacher Training and Education

Nyayu Lulu Nadya, M.Pd.

This thesis was defended by the writer in the Final Program Examination and was approved by the examination committees on:

Day : Thursday

Date : April, 2021

Examination Committees

Signature

1. Jenny Elvina Manurung, M.Pd.
(Chair Person)

2. Nita Ria, M.Pd.
(Member)

3. Farnia Sari, M.Pd
(Member)

Palembang, April 2021

Dean of Faculty of Teacher

Training and Education

Nyayu Lulu Nadya, M.Pd

PERNYATAAN

Saya menyatakan dengan sebenar-benarnya bahwa seluruh data informasi, interpretasi serta pernyataan dalam pembahasan dan kesimpulan yang disajikan dalam karya ilmiah ini, kecuali yang disebutkan sumbernya merupakan hasil pengamatan, penelitian pengelolaan serta pemikiran saya dengan pengarahannya dari pembimbing yang telah ditetapkan.

Apabila ternyata di dalam naskah skripsi ini dapat dibuktikan terdapat unsur-unsur jiplakan. Saya bersedia skripsi ini digugurkan dan gelar akademik yang saya peroleh (S-1) dibatalkan, serta diproses sesuai dengan peraturan perundang-undangan yang berlaku (UU) No. 20 Tahun 2003, pasal 25 ayat 2 dan pasal 70.

Palembang, April 2021

Yang menyatakan

Hoirudin

1604410014

DEDICATED AND MOTTOS

This thesis is presented to :

- **Allah SWT for blessing me to finish this thesis and the prophet Muhammad SAW who always guides me to be a good muslim.**
- **My dearest and the most extraordinary parents who are the most beautiful blessing from God along my life. My Father and My mother, thanks a lot for your pray, your sacrifices, great attention, love, and all of meaningful thing that you gave to me.**
- **My Second Mother Ridha Ilma, M.Pd thank you so much for your support**
- **My beloved advisors (Jenny Elvina Manurung, M.Pd and Nita Ria, M.Pd) thank you very much for your guidance, help, advice, and motivation during the process of making this thesis.**
- **My Classmate Vera Dila, Wina Fanta Simanjuntak, Devita, Peni Septiani and Poppy Indah Sari thank you very much for every step that we rich together, thank you for being best.**
- **Tridianti university of Palembang as my Almamater.**

MOTTO

“Become a useful person more precious than a rich person”.

ACKNOWLEDGMENTS

All praise to Allah SWT, the writer could finish writing her thesis. It was completed in order to accomplish S1 degree at the English Education Study Program, Faculty of Teacher Training and Education, Tridianti University Palembang.

Furthermore, the writer would like to express her deepest appreciation to:

1. Dr. Ir. Hj. Manisah, M.P, as the Rector of Tridianti University Palembang.
2. Nyayu Lulu Nadya , M.Pd., as a Dean of Faculty of Teacher Training and Education.
3. Nurulanningsih, M.Pd, and Yuyun Hendrety, M.Pd., as The Dean Assistants of Faculty of Teacher Training and Education.
4. Jenny Elvinna Manurung, M.Pd., as the Head English of Language Education Study Program and Nita Ria, M.Pd., as the secretary of English Education Study Program.
5. Jenny Elvina Manurung, M.Pd., and Nita Ria, M.Pd., as her two advisors for their encouragement in writing his thesis.
6. All the Lectures of Tridianti University of Palembang who sincerely guided and taught his during his study in this university.

Hopefully this thesis will be useful for those who read it. Last but not least, the writer would like to have any remarks, comments, and criticism are very much welcome and would like to thank her parents, sisters, daughter, husband and classmates for the support and prayers.

Palembang, April 2021

Hoirudin

ABSTRACT

This study focused on finding out whether or not there was any significant correlation between computer literacy and reading comprehension and investigating how much computer literacy contributed to reading comprehension of English education program students at Tridinanti Univeristy Palembang. This study involved 38 students as the sample, chosen by using purposive sampling. The data were collected by using computer literacy questionnaire and reading comprehension. The result of study showed that the level of students' computer literacy was in Low degree of Motivation. After analyzing and calculating the data, it was found that there was significant correlation between computer literacy and reading comprehension of English education program student at Tridinanti University Palembang since the significance p-value (0.000) was lower than 0.05. The r_{value} was 0.848 and showed that there was very high correlation between computer literacy and reading comprehension of English education program students at Tridinanti Univeristy Palembang. Furthermore, computer literacy gave contribution to reading comprehension as much 71.9 %.

Keywords: computer literacy, reading comprehension.

TABLE OF CONTENTS

COVER	i
APPROVAL PAGE	ii
EXAMINERS’S LEGITIMACY	iii
DEDICATED AND MOTTOS	iv
ACKNOWLEDGMENTS	v
LETTER STATMENT	vi
ABSTRACT	vii
TABLE OF CONTENT	viii
LIST OF TABLE	x
LIST OF FIGURE	xi
LIST OF APPENDICES.....	xii
 CHAPTER I INTRUDUCTION	
1.1 Background	1
1.2 Problem of The Study	5
1.2.1 Limitation of Problem	5
1.3 Formulation of the Problems.....	6
1.4 Objectives of Study	6
1.5 The Significances of Study	6
CHAPTER II LITERATURE REVIEW	
2.1The Concept of ICT	8
2.1.1The Concept of Computer Literacy Skill	9
2.2 The Concept of Reading	10
2.2.1 The Concept of Reading Comprehension	12
2.2.2 Level of Reading Comprehension.....	13
2.3 The Previous Related Studies	14
2.4 Hypthoses	15
CHAPTER III RESEARCH METHOD	
3.1 Research Method and Design.....	17
3.2 Variables	18
3.3 Operational Definition	19
3.4 Population and Sample.....	20
3.4.1 Pop ulation	20
3.4.2 Sample.....	21
3.5 Techniques of Collecting Data	22
3.5.1 Computer Literacy Questionnaires	22
3.5.2 Reading Comprehension Test	23
3.5.2.1 Validity and Reliability	24
3.5.2.2 Validity of The Questionannaire	25
3.5.2.3 Validity and Reability of the Test	25
3.6 Technique of Analyzing Data	26
3.6.1 Descriptive Analysis	26

3.6.2 Normality Test	26
3.6.3 Correlational Analysis.....	26
3.6.4 Regression Analysis	27
CHAPTER IV FINDINGS AND INTERPRETATION	
4.1 The Findings	28
4.1.1 Descriptive Analysis	28
4.1.1.1 The Result of Computer Literacy Questionnaire	28
4.1.1.2 The Frequency Analysis of Computer Literacy Questionnaire	29
4.1.1.3 The Result of Reading Comprehension Test	30
4.1.1.4 The Frequency Analysis of Reading Comprehension Test.....	31
4.1.2 Statistical Analysis	32
4.1.2.1 The Result of Correlation Analysis.....	32
4.1.3 Regression Analysis	33
4.2 Interpretation	34
CHAPTER V CONCLUSIONS AND SUGGESTIONS	
5.1 Conclusion	36
5.2 Suggestions	37
REFERENCES	
APPENDICES	

LIST OF TABLES

Table 1 : Distribution of the Population.....	20
Table 2 : Sample of the Study	22
Table 3: Test Specification of Computer Literacy	23
Table 4 : Range of scale	23
Table 5 : Test Specification of Reading Comprehension	24
Table 6 : The Interpretation of Correlation	27
Table 7 : The Result of Computer Literacy Questionnaire	28
Table 8 : The Summary of students' Computer Literacy	29
Table 9 : The Result of Computer Reading Comprehension	30
Table 10 : The students' Level of Reading Comprehension.....	31
Table 11 : The Result of Normality	32
Table 12 : The Correlation Analysis	33
Table 13 : The Regression Analysis.....	34
Table 14 : The Output SPSS Coefficient	34

LIST OF FIGURES

The Variable.....	18
The diagram of reading comprehension result.....	30
The diagram of reading comprehension result.....	31

LIST OF APPENDICES

- Appendix A : Validity of Computer Literacy Questionnaire
- Appendix B : Validity of Reading Comprehension
- Appendix C : The Result of Students' Computer Literacy
- Appendix D : Result of Students' Reading Comprehension
- Appendix E : Normality Test
- Appendix F : Correlation Analysis
- Appendix G : Regreesion Analysis
- Appendix H : Result of Critical Thinking Questionnaire

CHAPTER I

INTRODUCTION

This chapter presents: (1) Background, (2) Problems of The Study, (3) Objectives of Study and, (4) Significant of The Study.

1.1 Background

Language could be said as the core of humanity. Language enables individuals to engage socially, initially within the family, and later in a broader network of relationship. According to Amberg and Vause (2009, p. 2), language is a foremost means of communication which is communication almost always takes place within social life. Therefore, language that is used in communication enables us to express our ideas, our feelings.

Subasini and Kokilavani (2013, p. 56) asserted that English is overtly most common language all over the world, It is the language of higher administration, superior judiciary, advanced education and diplomacy. Moreover, in learning English, students are required to be able to understand some of the language skills. The language skills are listening, speaking, reading and writing. Lotherington (2004, p. 65) argues that the four basic language abilities are commonly regarded as speaking, listening, reading and writing. By mastering these skills, students are expected to integrate them in communication acts.

Among those four skills, Debat (2006, p. 1) states that reading is the most crucial skill for student of English foreign language (EFL) or second language

(ESL). Devito (2014) assumes that reading helps children to develop their vital language skills, to open up new world and to enrich their live, to enchase, to improve their hand-eye coordination, and to provide them with fun activity. It is arguable to say that reading plays important part in developing students' knowledge. According to Komiyama (2009, p. 32), reading is very important skill for English language learners in today's world, it supports the development of overall proficiency and provides access to crucial information at work and in school. Through reading, students can gain and add knowledge about many subjects and reading also gives the students' pleasure.

Reading in a second or foreign language (SL/FL) had been a significant component of language learning over the past forty years (Zoghi, Mustapha, Rizan and Maasum, 2010, p. 439). This significance has made reading education an important issue in educational policy and practice for English language learners (Slavin and Cheung, 2005, p. 247). However, reading is a complex, interactive cognitive process of extracting meaning from text. In the reading process, the reader is an active participant, constructing meaning from clues in the reading text. Reading is also an individual process, which explains the different interpretations of different readers (Maarof and Yaacob, 2011, p. 211). So, reading can also add insight and knowledge from various perspectives.

Information and Communication Technologies (ICT) have developed very rapidly in recent years. Wang and Woo (2007, p. 149) have stated that ICT are basically tools, they can be hardware such as computers, projectors, digital cameras, etc. and they can also be software such as Microsoft Word, Power Point,

etc. In addition Rank, Warren and Millum (2011, p. 1) have found evidence that ICT is commonly used in English language teaching and “as most English teachers would acknowledge, there is still much more to do to make effective and enjoyable use of the (latest) technology”. There are some platforms or sites that can use to improve reading comprehension like the Jakarta Post, BBC learning English, Discoveries English and Cake etc.

Wekke and Hamid (2013, p. 588) had assumed that ICT can be accepted as a paramount part of the (new) education system that is turning into an ever increasing and more challenging system with new challenges in education, especially at the school level due to expansion of education and development of universal world standard education concepts plus information sharing and communication which are being discussed and addressed worldwide. It has been noted by Valk et al. (2010, p. 118) that “ICT can empower teachers and learners by facilitating the communication and interaction, offering new modes of delivery, and generally transforming teaching-learning processes”.

Technology is becoming increasingly important in both our personal and professional lives, and our learners are using technology more and more. Yet teacher training programmes often ignore training in the use of information and communication technology (ICT), and teachers are often far less skilled and knowledgeable than their own students when it comes to using the current technology (Dudeney & Nicky Hockly 2017, p. 1). As computer technology becomes widely available and rapidly advanced, the increasing use of electronic texts has expanded the meaning of the word ‘literacy’ and brought up literacies

such as ‘computer literacy’, ‘electronic literacy’ and ‘information literacy’. Along with this situation, the idea of what it means to be computer literate is inevitably extended (Reinking, 1994). In industry 4.0 computer literacy has become a necessity.

It is apparent that the teachers’ technology use and knowledge are closely related to their confidence level (Atkins & Vasu, 2000; Lam, 2000) and affect their attitudes toward technology integration (Rakes & Casey, 2000). In order to integrate technology into the classroom successfully, teachers need to develop their working knowledge and skills in online environments (Rilling, Dahlman, Dodson, Boyles & Pazvant, 2005) and have technical competence to use various computer applications for educational purposes (Cunningham, 2000). The progress of technological developments such as smartphones and computers make it very easy for people to access the information. They need anytime and anywhere.

The rapid development of technology which make people effortless to do something, It will make some people are lazy to read. Based on the recently released PISA (Programme for International Student Assessment) report. In 2019, Indonesia's reading score was ranked 72 out of 77 countries, poor awareness of Indonesian people's interest in reading becomes very alarming, there are still many students who prefer to spend their free time with things that are not useful, such as often playing games.

Septiani’s observation (2018) showed that the condition of reading comprehension of the most student of English Study Program in Tridinanti

Univeristy Palembang were; firstly, their reading level were still low. Secondly, They less used to read articles, thirdly, they were lack of knowledge about reading comprehension, last, their reading interest were less. They precisely tended non academic materials and use inappropriate for education rather than educative application.

Therefore, the reseacher chose English Study Program students at Tridinanti University as a setting in conducting the reseach, because it has program of English Deparment in the curriculum. In addition, there were many students who had good capability in computer literacy, but they still use it in non academic field, for example they use it only for playing mobile game or social media and for fun without paying attention in improving their language skill especially to enhance their knowledge of English education.

In conclusion, the researcher was interested to conduct the reseach entitles “The correlation between Computer Literacy and Reading Comprehension of English Education Study Program Students at Tridinanti University Palembang”.

1.2 Problem of The Study

1.2.1 Limitation of Problem

The limitation of this study were specific in computer literacy and reading comprehension of English Education Study Program Students at Tridinanti University Palembang.

1.3 Formulation of the Problems

1. Was there any significant correlation between computer literacy skill and reading comprehension of English Education Study Program students at Tridinanti University Palembang ?.
2. How much did computer literacy skill give contribution to reading comprehension of English Education Study Program students at Tridinanti University Palembang?.

1.4 Objectives of Study

1. To find whether or not there was a significant correlation between computer literacy skill and reading comprehension of English Education Study Program students at Tridinanti University Palembang.
2. To find out how much computer literacy skill give contribution towards reading comprehension of English Education Program students at Tridinanti University Palembang.

1.5 The Significances of Study

1. The students

In this study, the students were expected to understand about their computer literacy skill and then they were also expected to improve their reading comprehension.

2. The Teachers

This study also expected to help the lectures to understand about their own students' perception on computer literacy skill and their students' reading comprehension achievement. Hopefully, by understanding the students' computer literacy skill, the lectures could provide the effective strategies or techniques to improve the students' reading comprehension.

3. The Writer and Other Researchers

This study was expected help the writer to develop his knowledge and broaden horizon dealing with students' computer literacy skill and their reading comprehension. For other researchers, this thesis could help them to get more information in conducting further research.

REFERENCES

- Abayai, T. (2004) *Vision and mission of ICT education for sustainable development in Nigeria. In Ashituabe, G. A. and Kolo, I. A. Eds) Education for sustainable development in Nigeria. Minna: Niger State College of Education.*
- Abifarina, M. S. (2203) Information and Development of distance Education programme in Nigeria in the 21st Century. *Nigeria Journal of Education Studies.*
- Amberg, J. S., & Vause, D. J. (2009). *American English: History, structure, and usage.* New York, NY: Cambridge University Press.
- Alderson, J. Charles. (2000). *Assessing reading.* Cambridge: Cambridge University Press.
- Ary, D., Jacobs, L.C., Sorensen, C., & Razavieh, A. (2010). *Introduction to research in education eight editions.* Canada: Wadsworth Cengage Learning.
- Berry, J. (2005). *Levels of reading comprehension.* Retrieved from at: <http://www.sc4.edu>. accessed on January, 23th, 2020
- Brown, H. D. (2004). *Language assessment: Principles and classroom practices.* New York: Longman
- Caroline, S. (2006). *Enhancing reading comprehension.* San Fransisco, California USA.
- Cohen, L., Manion, L., & Marrison, K. (2007). *Research methods in education. (6th ed).* New York: Routledge.

- Creswell, J. W. (2012). *Educational research: Planning, conducting, and evaluation quantitative and qualitative research (4th Ed)*. Boston: Pearson Education.
- De Debat, E. V. (2006). Applying current approaches to the teaching of reading. *English Teaching Forum*, 44 (1), 8-15.
- Devito, B. F. (2014). *Why Reading so important for children*. Retrieved 10 senin, 2020, from familyresource.com: <http://www.familyresource.com/parenting/child-development/why-reading-is-so-important-for-children>.
- Dorn, L. J., & Soffos, C. (2005). *Teaching for deep comprehension: A reading workshop approach*. Portland, ME: Stenhouse Publishers.
- Fajri, M. (2015). *The correlation between students' reading interest and their speed reading: Undergraduate thesis, Department of English Education, Faculty of Tarbiyah and Teachers Training, Syarif Hidayatullah State Islamic University Jakarta*. <http://repository.uinjkt.ac.id/dspace/bitstream/123456789/25370/1/Fajri%20Atma%20Muhammad.pdf>
- Fitriani, S. S. (2014). An Investigation into reading comprehensions strategies in academic texts in Aceh Province of Indonesia. *The Third International Conference on Language Education 2013 (ICOLE 3)*, 95-126.
- Fitriani, S. S. (2015). *Improving Reading Comprehension of Acehnese EFL Students. (Unpublished Dissertation)*. Armidale, University of New England.
- Fraenkel, J. R. & Wallen, N. E. (2012). *How to design and evaluate research in education*, 5th ed. Boston: McGraw Hill.

- Fraenkel, J. R. & Wallen, N. E. (2013). *Educational research: A guide to the process 2nd ed*). New York, Mc. Graw-Hill.Inc.
- Gay, LR, Geoffrey E. Mills and Peter Airasian. 2009. *Educational Research, Competencies for Analysis and Application*. New Jersey: Pearson Education,Inc.
- Ghasemi, A., & Zahediasl, S. (2012). Normality tests for statistical analysis: A guide for non-statisticians. *Int J Endocrinol Metab*, 10 (2), pp. 486-489. <https://10.5812/ijem.3505>
- Grabe, W. (2009). *Reading in a second language: Moving from theory to practice*. New York: Cambridge. University Press.
- Gunning, T. G. (2010). *Reading Comprehension Boosters*. San Francisco: Jossey Bass.
- Haq, M. A. (2014) *Tentang pembelajaran bahasa Inggris melalui metode membaca*. Unpublished paper. Surabaya: UIN Sunan Ampel
- Harris, T. and HodgeS, R. (1995): *The Literacy Dictionary: The Vocabulary of Reading and Writing*. International Reading Association. U.S.A.
- Hedgecock, J. S. and Dana R. F. (2009) *Teaching readers of English: Students, texts, and contexts*, New York: Routledge, pp. 49.
- Hughes, J. (2007). *Teaching Language and Literacy*, K-6. Retrived from <http://faculty.uoit.ca/hughes/Reading/ReadingProcess.html>.
- Ige. B. (2001) *African Response of ICT Revolution, Paper presented at the African Technology Policy Study Network (ATPS) Annual Workshop*. October 29 – November 2, Nairobi.

- Keller, J (2006). *Motivation design of instruction*. In C. Reigeluth (Ed.), *Instruction designed theories and models*. Hillsdale, NJ: Lawrence Erlbaum.
- Komiyama, R. (2009). *CAR: A means for motivating students to read*. *English Teaching Forum*, 47(3), 32-3. Retrieve from <http://files.eric.ed.gov/EJ923458.pdf>.
- Lam, Y. (2000). Technophiliacs, technophobia: A preliminary look at why second-language teachers do or do not use technology in their classrooms, *Canadian Modern Language Review*, 56(3), p. 389-420.
- Lodico, M. G., Spaulding, D. T., & Voegtle, K. H. (2006). *Methods in educational research from theory to practice*. San Francisco: Jossey-Bass.
- Lotherington, H. (2004). What four skills? redefining language literacy standards for ELT in the digital era. *TESL Canada journal / Revue TESL du Canada*, 22(1), 64-77.
- Merkel, A. (2014, Februari 19). <https://www.bundesregierung.de>. Retrieved Oktober 18, 2020, from <https://www.bundesregierung.de/breg-en/chancellor/https://www.bundesregierung.de/breg-en/chancellor/speech-by-federal-chancellor-angela-merkel-to-the-oecd-conference-477432>.
- Maarof, N., & Yaacob, M. (2011). Meaning-making in the first and second language: reading strategies of Malaysian students. *Procedia Social and Behavioral Sciences*, 12, 211–223.
- Muijs, D. (2004). *Doing quantitative research in education*. India: Sage Publications.

- Nayibe, R., & Caro. K. B. (2018). *The relationship between lexis and reading comprehension*. Universidad del Norte, Puerto Colombia: Colombia.
https://www.researchgate.net/publication/328344279_The_Relationship_Between_Lexis_and_Reading_Comprehension_A_Review.
- Pang, S., Muaka, A, Bernhardt . E. B., & Kamil M. (2003). *Teaching reading*. Brussels: International Academy of Education (IAE).
- Pardo, L. S. (2004). What every teacher needs to know about comprehension. *Reading Teacher*, 58, pp. 272-280.
- Radi, O (2002). *The Impact of Computer Use on Literacy in Reading Comprehension and Vocabulary Skills*.
- Rahamn, I. (2002) *Strengthening information technology infrastructures in Bangladesh*. In M.A.G. Akale (Ed) Science Technology and Mathematics Education for sustainable development in Africa. Ibadan STAN Pub.
- Rakes, G.C., Casey, H.B.: *An analysis of teacher concerns toward instructional technology*, 2000. [Online]. <http://ascilite.org/archived-journals/ijet/v3n1/rakes/>, preuzeto 11.03.2017
- Rank, T., Warren, C., & Millum, T. (2011). *Teaching English using ICT: A practical guide for secondary school teachers*. London: Continuum.
- Ray, S. (2015). *7 types of regression techniques you should know!*. Retrived from <https://www.analyticsvidhya.com/blog/2015/08/comprehensive-guide-regression/>, Accesed on January, 23th 2021.
- Rao, B. D. (2004). *Educational Practices: Research and Recommendation*. New Delhi: Discovery Publishing House.

- Schraw, G., & Lehman, S. (2001). Situational interest: A review of the literature and directions for future research. *Educational Psychology Review*, 13, p. 23–52.
- Sismiati, & Latief M. A. (2012). Developing instructional materials on English oral communication for nursing schools. *TEFLIN journal*, 23. pp 44-59.
- Slavin, R., E., & Cheung, A. (2005). A Synthesis of research on language of reading instruction for English language learners. *Review of Educational Research*, 75(2), 247-284
- Snow, C. (2002). *Reading for understanding: Towards a R&D program in reading comprehension*. Washington, DC: RAND Reading Study Group.
- Subasini, ., & Kokilavani, B. (2013). *Significance grammar in technical English*. *International Journal of English Literature and Culture*, 1(3), 56-58. Vol 25, No: 3, 1991, 375-406.
- Ukpebor, N. J. (2006) *The use of Information Communication Technology as instruction materials Implication for secondary schools*. ABACUS: The Journal of the Mathematics Association of Nigeria 31.
- Zoghi, M., Mustapha, R., Rizan, N., & Maasum, M. (2010). *Looking into EFL reading comprehension*. *Procedia Social and Behavioral Sciences*, 7(C), 439- 445.
- Tanzeh, A. (2011). *Metodologi penelitian praktis*. Yogyakarta: Teras.
- Valk, J. H., Rashid, A. T., & Elder, L. (2010). *Using mobile phones to improve educational outcomes: An analysis of evidence from Asia*. The

International Review of Research in Open and Distance Learning, 11(1), 117-140.

Wang, Q., & Woo, H. L. (2007). *Systematic planning for ICT Integration in topic learning*. Educational Technology & Society, 10(1), 148-156.

Wekke, I. S., & Hamid, S. (2013). *Technology on language teaching and learning: A research on Indonesian Pesantren*. Procedia-Social and Behavioral Sciences, 83, 585–589.

Zwiers, J. (2004). *Developing academic thinking skills in grades 6–12: A handbook of multiple intelligence activities*. Newark, DE: International Reading Association.