

JURNAL PENDIDIKAN DAN SASTRA INGGRIS

Halaman Jurnal: <https://ejurnal.politeknikpratama.ac.id/index.php/jupensi>

Halaman UTAMA: <https://ejurnal.politeknikpratama.ac.id/index.php>

Improving Students's Reading Comprehension Through Group Discussion Technique

Tini Moge

Pendidikan Bahasa Inggris,
tinimoge@unima.ac.id

Universitas Negeri Manado

Jl. Kampus Tonsaru, Minahasa telp/fax : (0431) 321847

Abstract

The purpose of this study is to determine whether or not the group discussion technique improves students' reading comprehension. This study employs a pre-experimental design with a single group pre-test and post-test. This research was carried out at SMA Negeri 1, Ratahan Timur. This study's sample of 25 first-grade students consisted of 25 students. The data were obtained from the pre- and post-tests and given to the students. The results show that two students received a score of 4, five students received a score of 5, seven students received a score of 6, seven students received a score of 7, and four students received a score of 8. One student received a score of 6, two students received a score of 7, five students received a score of 8, and eight students received a score of 10. The students' post-test scores were higher than their pre-test scores, indicating that the group discussion technique was effective in teaching reading comprehension.

Keywords: Reading, Technique, group discussion technique

Abstrak

Tujuan dari penelitian ini adalah untuk mengetahui apakah teknik diskusi kelompok dapat meningkatkan pemahaman membaca siswa. Penelitian ini menggunakan desain pre-experimental dengan single group pre-test dan post-test. Penelitian ini dilaksanakan di SMA Negeri 1 Ratahan Timur. Sampel penelitian ini sebanyak 25 siswa kelas I yang terdiri dari 25 siswa. Data diperoleh dari pre- dan post-tests dan diberikan kepada siswa. Hasil penelitian menunjukkan bahwa dua siswa mendapat skor 4, lima siswa mendapat skor 5, tujuh siswa mendapat skor 6, tujuh siswa mendapat skor 7, dan empat siswa mendapat skor 8. Satu siswa mendapat skor dari 6, dua siswa mendapat skor 7, lima siswa mendapat skor 8, dan delapan siswa mendapat skor 10. Nilai post-test siswa lebih tinggi dari nilai pre-test mereka, menunjukkan bahwa teknik diskusi kelompok efektif dalam mengajarkan pemahaman membaca.

Kata kunci : Membaca, Teknik, teknik diskusi kelompok

1. INTRODUCTION

Reading is one of the four major skills of language. It is an important skill to be taught and mastered by students. Strevans (1977: 64) states, "Reading is regarded as a skill of great importance for the learner because it provides him with access to a great quantity of

Received Desember 14, 2022; Revised Januari 02, 2023; Accepted Februari 16, 2023

further experimental language and it gives him a window to the formal means of continuing his personal education."

Hodgson (1960: 43–44) says that reading is a process that is carried out and used by a reader to get a message that is submitted by the author through the medium of words or written language. A process that has demanded that the word be a unity will be seen in a flash, and the meanings of words will be known individually. The message is written and implied to be caught or understood, and the process of reading it is not performing well.

Reading comprehension is one type of reading. Reading means understanding what is being read. According to Smith and Robinson (1973: 37), "if it is generally agreed that comprehension means understanding," "Reading comprehension is then not only pronouncing the words found in the text but also understanding the content of what is read." It is obvious that reading cannot be separated from comprehension. Reading with comprehension means understanding what is read.

2. REVIEW OF LITERATURE

2.1 Reading

According to Marksheffel (1966: 8), "reading" is a highly complex thinking process in which the entire organism participates. "It is composed of innumerable skills, abilities, processes, and conditions so interwoven and integrated that much of what occurs during the reading is purely hypothetical." According to Richard & Rodgers (1986: 8), it means that reading is a process that requires highly complex thinking.

Finochiarro and Bonomo (197a:119) define reading as "bringing meaning to and getting meaning from printed or written material." This is similar to Miles (1975), who also points out that reading is decoding written words so that they can be produced orally. It is the ability to anticipate meaning in a line of print, but it is not concerned with the mechanical but with grasping ideas from groups of words that convey meaning.

Reading cannot be separated from comprehension. Comprehension in reading means understanding what is read. Even though reading ability is prioritized in English instruction, the goal of instruction is to enable students to not only read but also fully comprehend the text being read.

This can be done using interesting techniques. The use of pictures and pictures is one of the techniques that can be used. This teaching aid is used to support and direct students' understanding of the instructional materials. The technique is thought to be able to help the student acquire understanding of the reading texts, guide their responses, and enrich their experience.

2.2 Reading Comprehension

Understanding a text is not easy. As Kennedy (1981) says, reading comprehension is a process through which readers become aware of an idea, understand it in terms of its experimental background, and interpret it in relation to their own needs and purposes. Furthermore, Smith & Robinson (2010: 205) point out that "reading comprehension means the understanding, evaluating, and utilizing of information and ideas gained through the interaction between the readers and the author." Reading is not complete until the reader understands what the writer has written. Reading comprehension is an active thinking process in understanding vocabulary, seeing the relationship among works, and organizing ideas, supported by previous experiments that have been done by readers.

Reading cannot be separated from comprehension. Comprehension in reading means understanding what is being read. In order to understand the messages of the author, readers should have the ability to read with comprehension.

2.3 Group Discussion

Discussion is one form of speech activity. We can broaden their knowledge and gain valuable experience through discussion.

The verbal exchange of thoughts, ideas, and opinions between two or more people in order to reach agreement or better understand their ideas or opinions is known as discussion. Discussions involving several people are called group discussions. A leader, known as the chairman of the discussion, was required in a group discussion. The task chair of the discussion is to open and close the discussion, raise their hands to convey an idea to members, argue with members, and suggest a conclusion to the discussion.

2.4 Teaching Reading Comprehension

The roles of the teacher in this approach are facilitator, manager of her class room, advisor, and communicator, while the student's role is communicator. Clark & Starr (1981: 194) stated: "Group discussion is a method that frees creative power in ways that no other method can." And also, Nuttal (2002:162) added, "by dividing the class into groups, you make it possible for the students to help one another, and in successful groups, the interaction taking place achieves far more than individuals can work on their own."

In order to teach reading comprehension, a teacher should have in mind the aims or reading skills stated in the curriculum of the school where he or she teaches in order to develop the students' reading comprehension. The teacher is the most important single element in any teaching situation. teacher who is able, well trained, maintains a good student-teacher relationship, and is able to achieve a proper balance in developing skills in the reading material successfully. Students who have a teacher like her are truly blessed.

The above quotation means that teachers have an important role in increasing students' achievement in learning to read. A teacher's ability and skill in presenting material will influence students' learning. To conserve the ideas, a teacher has to try to invent a proper approach and technique in teaching reading comprehension. Because approach and technique in teaching reading play an important role in helping students understand the content of the reading material,

A teacher must be familiar with teaching methods, particularly how to use them, in order to make class more interesting and students' understanding of reading texts better. These methods include the grammar translation method, the audio-lingual method, the syntactic method, and the communicative method. Among these kinds of methods, there is one technique that is helpful in teaching reading comprehension: the "group discussion technique."

3. RESEARCH METHODOLOGY

3.1. Research Design

This study employs a pre-experimental design with a single group pre-test and post-test. The sample for this research was one class consisting of 25 students. The data was gathered from the students' pre- and post-tests.

The design can be seen in the following representation:

Table 1. Research Design

Pre – test	Treatment	Post -test
T1	X	T2

T1: Pre –test

T2: Post – test

X: Treatment.

3.2. Population and Sample

The population of this research is SMA Negeri 1 Ratahan Timur. The sample for this research was the first-year class of 25 students.

3.3. Data Collection

This study's instrument is a writer's test in the form of an essay test and its completion. They are pre-test-post-test given to determine student achievement in reading comprehension prior to using group discussion technique, and post-test given to determine students' achievement after using group discussion technique in teaching reading comprehension.

In collecting the data, the writer uses the procedure as follows:

- As the sample comes from the class X2 student, choose each member at random for the group.
- Prepare the material.
- First, administer the pre-test, which is a written test in essay form and completion.
- Conduct a post-test.
- Make conclusion.

3.4. Data Analysis

In analyzing the data, the writer will use the mean score formula. Hatch and Farhady (1082:30)

$$\text{state that} = \frac{\Sigma X}{N}$$

X = Mean score

ΣX = All score of the sample

N = Total of student

4. ANALYSIS

In analyzing the data, the writer presented and analyzed the frequency distribution of mean score pre-test and post-test be in frequency polygon X1, the result of pre-test and X2, the result of post-test.

Use the mean score formula to analyze the obtained data.

Will be used: $x = \frac{\Sigma x}{N}$

The data obtained were put into the table of the frequency distribution matrix and computed using the mean score formula in order to see whether the hypothesis was accepted or not. The results of the pre-test (T1) and post-test (T2) are in the table.

Table 1: The score of students in the pre-test (T1) and post-test (T2) and again

Table 2: Frequency Distribution Matrix of the Pre-Test (T1)

Table 3: Frequency distribution matrix post-test (T2)

Table 4: Computation of the mean (x) of the pre-test (T1)

Table 5: Computation of the mean (x) of the post-test (T2)

Table 1 displays the students' pre-test (T1) and post-test (T2) scores.

Table 2. the score of the student's pre-test (T1) and post-test (T2)

Student Number	Pre-test (T1)	Post-test (T2)	Gain
1	8	10	2
2	7	9	2
3	6	8	2
4	6	10	4
5	7	9	2
6	5	8	3
7	4	8	4
8	6	9	3
9	6	9	3
10	4	7	3
11	7	9	2
12	7	10	3
13	7	9	2
14	5	10	5
15	8	10	2
16	5	7	2
17	6	6	0
18	8	10	2
19	7	10	3
20	6	8	2
21	5	9	4
22	6	8	2
23	7	9	2
24	8	10	2
25	5	9	4

Table 3. frequency distribution matrix of Pre-Test (T1)

Score	Tally	Frequency	%
8	IIII	4	16 %
7	IIII II	7	28 %
6	IIII II	7	28%
5	IIII	5	20 %
4	II	2	8 %
Total	25	25	100 %

In the pre-test (25) students, 4 students (16%) received the highest grade, 7 students received 7 (28%) and 6 students received 7 (28%); 5 students received 5 (20%); and 2 students received 4 (8%).

Table 4. Frequency distribution matrix of Post Test (T2)

Score	Tally	Frequency	%
10	IIII III	8	32%
9	IIII IIII	9	36 %
8	IIII	5	20 %
7	II	2	8 %
6	I	1	4 %
	25	25	100 %

Table 4 shows that of the 25 students who took the post-test (T2), 8 received 10 (32%) and 9 received 9 (36%); 5 received 8 (20%); 2 received 7 (8%); and 1 received 6 (4%).

Table 5. computation of mean (x)of the pre test (T1)

Student's number	Score
1	8
2	7
3	6
4	6
5	7
6	5
7	4
8	6
9	6
10	4
11	7
12	7
13	7
14	5
15	8
16	5
17	6
18	8
19	7
20	6
21	5
22	6
23	7
24	8
25	5
ΣX	156

$$\text{Mean} = \frac{\Sigma X}{N}$$

$$\Sigma = 156$$

$$N = 25$$

$$= \frac{156}{25}$$

$$= 6,24$$

X = Mean

ΣX = Total of scores

N = Number of students

Table 6. computation of mean X of the post test (T2)

Student's number	Score (X)
1	10
2	9
3	8
4	10
5	9
6	8
7	8
8	9
9	9
10	7
11	9
12	10
13	9
14	10
15	10
16	7
17	6
18	10
19	10
20	8
21	9
22	8
23	9
24	10
25	9
ΣX	221

$$\text{Mean} = \frac{\Sigma X}{N}$$

$$\Sigma = 221$$

$$N = 25$$

$$= \frac{221}{25}$$

$$x = 8,84$$

\bar{x} = Mean

ΣX = Total of scores

N = Number of student

Figure 1. frequency polygon of pre-test (T1)

Figure 2. frequency polygon of post-test (T2)

Figure 3. Combination Pre Test and Post Test

4. DISCUSSION

The scores of the students in the post-test were higher than on the pre-test, which means that using the group discussion technique in teaching reading comprehension was effective.

In tables 2 and 3, students performed better in the post-test (T2) than in the pre-test (T1). The higher score in the pre-test (T1) is 8, while in the post-test (T2) it is 10. The lowest score in the pre-test (T1) is 4, and the lowest score in the post-test (T2) is 6. The difference score indicates the students' achievement in the pre-test and post-test is different.

Two students scored 4, five students scored 5, seven students scored 6, and four students scored 8.

The Post-Test: One student scored 6, two students scored 7, five students scored 8, nine students scored 9, and eight students scored 10.

The result of the data analysis shows that there was a difference in scores between the students in the pre-test and post-test, with those in the pre-test scoring lower than those in the post-test.

5. CONCLUSION

The result of this research shows that the scores of students in the post-test are higher than those in the post-test. This means that using the group discussion technique can help students improve their reading comprehension skills. The use of the group discussion technique can help the student understand the reading material and get ideas from the text.

6. SUGGESTION

English teachers who have the same problem as the writer in teaching reading comprehension may try to make use of the group discussion technique in solving the problem

REFERENCES

1. Antony E.M. 1971 . A Traditional linguistic for language teaching. NewYork, forum. 4. Vol, XX.
2. Brown,H .D .1979 . Principles of Learning and Teaching. New Jersey : Prentice-Hall,
3. Best Jhon W.1986. Research in Education. New Jersey :The MC Milan Company.
4. Gay, L. R. 1981. Educational Research Design Competence For Analysis And Application. Columbus : Charles E. Merrill Co.
5. Hatch & Farhadi.1982. Research design and Statistic For Applied Linguistic. Los Angels : Massachusetts :Newburry House, publisher in Rowley. Inc
6. Jonathan S., Priskila K., Angelicha T. and Salaki R. J. (2022). Penentuan Beasiswa Dengan Metode Fuzzy Tsukamoto Berbasis Web. 2022. Proceeding Seminar Nasional Ilmu Komputer. Vol.2, Issue 1, pp. 80-90.
7. Larsen & Fremand, 1986. Technique and Principles in Teaching . Oxford University Press.
8. Miiler, I.I, 1977. Increasing Reading Efficiency. New York: Cambridge University Press.
9. Brown Company
10. Mela R. K., Tini M. and Merlin M. (2022). The Significance of The Minor Character in Rowling's Harry Potter and The Order of The Phoenix. Journal of English Culture, Language, Literature and Education. Vol.10, Issue 1.1. 32.
11. Moge, T. and Salaki Reynaldo Joshua. (2022). Figurative Language as Reflected in Worthsworth' Resolution and Independence. LITERACY:International Journals of

- Social, Education and Humaniora.
12. Moge, T. and Salaki R. J. (2022). Discrimination Against Mulatto as Reflected in Faulkner's *Light in August*. 2022. *LITERACY:International Journals of Social, Education and Humaniora*.
 13. Moge, T. and Salaki R. J. (2022). Dignity as Seen In Tennessee Williams' *A Streetcar Named Desire*. *Jurnal Pendidikan dan Sastra (JUPENSI)*, Vol.2, Issue 3, pp.85-96.
 14. Ni W. D. A, Tini M., Tirza K. (2022). Using Voice Recorder to Improve Students' Speaking Skill at SMP Negeri 3 Tondano. *JoTELL: Journal of Teaching English, Linguistics, and Literature*, Vol.1, Issue 12, pp.1342-1351.
 15. Nuttal, C. 1982. *Teaching Reading Skill in a Foreign Language*. London, Heinemann Educational Book, Inc.
 16. Richard, J. C. and Rodge. T. S.1970. *Approaches and Methods in Language Teaching*. New York: Cambridge University Press.
 17. Reynaldo J. S. (2017). Analysis and Design of Service Oriented Architecture Based in Public Senior High School Academic Information System. 5th International Conference on Electrical, Electronics and Information Engineering (ICEEIE), IEEE. Pp. 180-186.
 18. Reynaldo J. S. (2014). Membangun Karakter Generasi Muda Melalui Budaya Mapalus Suku Minahasa. *Jurnal Studi Sosial LP2M Universitas Negeri Malang*, Vol.6, Issue 1, pp.47-52.
 19. Reynaldo J. S., Clief R. K. (2015). Design Mobile Learning (M-Learning) Android on The Introduction of Animal and Plant Material for Elementary School. *Proceedings The Annual Meeting of Mathematics and Natural Sciences Forum of Indonesian Institutes of Teacher Training and Education Personnel (MatricesFor IITTEP)*. pp. 638-643.
 20. Reynaldo J. S., Clief R. K, Risca M. and Feldy T. (2015). Decision Support Systems Major Selection Vocational High School in Using Fuzzy Logic Android- Based. *International Conference on Electrical Engineering, Informatics, and Its Education*.
 21. Reynaldo J. S. and Kalai A. R. (2018). Agile analytics: Applying in the development of data warehouse for business intelligence system in higher education. *World Conference on Information Systems and Technologies*, Springer, Cham. Pp.1038-1048.
 22. Reynaldo J. S., Tini M. and Elisabeth Z.O. (2015). Design Mobile Learning (M-LEARNING) Android English For Young Learners. *International Conference on Electrical Engineering, Informatics, and Its Education 2015*. pp. C-31-33.
 23. Reynaldo J. S. and Tini M. (2019). Reliability Management: Setting-upCloud Server in Higher Education. *International Journal of Innovative Technology and Exploring Engineering (IJITEE)*.Vol.9, Issue 1. Pp.654-661.
 24. Salaki R. J. and Tini M. (2019.) *Work System Framework: Analisis Inmagic Presto dan Zendesk*. *CogITo Smart Journal*. Vol.5, Issue 2, pp.266-279.
 25. Salaki Reynaldo Joshua, Seungheon Shin, Je-Hoon Lee, Seong Kun Kim. (2023). Health to Eat: A Smart Plate with Food Recognition, Classification, and Weight Measurement for Type 2 Diabetic
 26. Mellitus Patients' Nutrition Control. *Sensors, Multidisciplinary Digital Publishing Institute (MDPI)*, VI. 23, Issue 3, pp.1-18.
 27. Salaki Reynaldo Joshua, Wasim Abbas, Je-Hoon Lee. (2022). M-Healthcare Model: An Architecture for a Type 2 Diabetes Mellitus Mobile Application. *Applied Sciences, Multidisciplinary Digital Publishing Institute (MDPI)*, VI. 13, Issue 1, pp.1-16.
 28. Salaki Reynaldo Joshua, Wasim Abbas, Je-Hoon Lee, Seong Kun Kim. (2023). Trust Components: An Analysis in The Development of Type 2 Diabetic Mellitus Mobile Application. *Applied Sciences, Multidisciplinary Digital Publishing Institute (MDPI)*,

- VI. 13, Issue 3, pp.1-20.
29. Scarlet R., Tini M., Imelda L. (2022). African-American Women's Power in Margot Lee Shetterly Hidden Figures. *JoTELL: Journal of Teaching English, Linguistics, and Literature*. Vol.1, Issue 12, pp.1416-1428
 30. Tini M. (2019). *Educational Supervision: Theories and Practices*. K-Media Publisher.
 31. Tini M. (2019). The Effectiveness of Question and Answer Technique in Teaching Reading Comprehension at SMP Negeri 3 Ratahan. *Journal of Educational Method and Technology*. pp.9-18. 5.
 32. Tini M. Improving Students' Speaking Ability Through Role Play and Picture and Picture at SMP Negeri 1 Ratahan. (2023). *Jurnal Pendidikan dan Sastra (JUPENSI)*, Vol.3, Issue 1, pp.1-13.
 33. Tini M. Prosperity as Reflected in Fitzgerald's *The Great Gatsby*. (2023). *Jurnal Pendidikan dan Sastra (JUPENSI)*, Vol.3, Issue 1, pp.14-31
 34. Tini M. Pride and Dignity of Adolphus Simpson as Revealed In Poe's *The Spectacles*. (2023). *Jurnal Pendidikan dan Sastra (JUPENSI)*, Vol.3, Issue 1, pp.32-44.
 35. Tini. M. (2023). Students' Ability in Identifying Referential Relation in Reading Text. *Student Research Journal 1 (2)*, 260-277
 36. Tini M. (2023). Southern Pride as Reflected in Tennessee Williams' *The Glass Menagerie*. *Student Scientific Creativity Journal 1 (2)*, 112-136
 37. Tini M. (2023). Lord of the Flies Love and Hatred as in Shakespeare's *Romeo and Juliet*. *Student Scientific Creativity Journal 1 (2)*, 88-111
 38. Tini M. (2023). Developing Students' Speaking Ability through Snowball Throwing Technique. *Journal of Creative Student Research 1 (2)*, 152-170
 39. Tini M. (2023). Applying Snowball Throwing Technique in Improving Students' Reading Comprehension at SMP Negeri 2 Tompaso. *Student Scientific Creativity Journal 1 (2)*, 51-65
 40. Tini M. (2023). Character of Ralph as Seen in William Golding's *Lord of the Flies*. *Journal of Creative Student Research 1 (2)*, 171-188
 41. Tini M. (2019). Enhancing Students' Speaking Ability Through Small Group Discussion Technique to the Firts Year Students of SMA Negeri 1 Ratahan. *Journal of Educational Method and Technology*. Vol.2, No.3. pp.41-54.
 42. Tini M. (2018). Friendship as Seen in Williiam Shakespeare's the Two Gentlemen of Verona. *Jurnal Bahasa dan Sastra*. Vol.1, Issue 1.
 43. Tini Moge. (2018). Friendship in White's *Charlotte Web*. *E-Journal UNIMA*. Vol. 5, Issue 1. Tini M. 2020. *Organizational Behavior: Structure an Culture*. K-Media Publisher.
 44. Tini M. Salaki R. J. (2022). Improving Students' Vocabulary Through Display Table Game. *Jurnal Pendidikan dan Sastra Inggris (JUPENSI) 2 (3)*, 172-184
 45. Tini M. (2022). Students' Critical Thinking Ability in English Teaching and Learning. *Jurnal Pendidikan dan Sastra Inggris (JUPENSI) 2 (3)*, 157-171
 46. Tini M. (2021). *Research on English Language Teaching*. Insan Cendekia Mandiri.
 47. Tini M. (2018). The Influence of Calculative Commitment Toward Lecturers Work Productivity at Faculty of Language Arts State University of Manado. *The 5th International Conference Proceeding*.
 48. Tini M. (1997). Transcendental Influences on Whitman's Perception of Science and Technology as Reflected in His *Passage to India*. Universitas Gadjah Mada.
 49. Tini M., Ceisy N. W., Jennifer N. F. R., Jane G. C. T. (2019). Curriculum and Lesson Planning: Outpacing Learning Process through Evaluation on English Textbook in Senior High School. English Education Department, Universitas Muhammadiyah Makassar Indonesia.

50. Tini M. and Elisabeth Z. O. (2022). Applying Small Group Discussion to Enhance Students' speaking Ability at Sma N 1 Poigar. *Jurnal Pendidikan dan Sastra Inggris*. Vol.2, Issue 2. pp. 101-107.
51. Tini M, Elisabeth Z. O. (2022). Pembelajaran Bahasa Inggris Berbasis Mobile Bagi Wanita Kaum Ibu GMIM Bukit Zaitun Sea Mitra. *SAFARI: Jurnal Pengabdian Masyarakat Indonesia*, Vol.2, Issue 3, pp.114-122.
52. Tini M. and Salaki R. J. (2020). Agile Analytics: Adoption Framework for Business Intelligence in Higher Education. *Journal of Theoretical and Applied Information Technology*. Vol.97, Issue 7. PP. 1032-1042.
53. Tini M. and Salaki R. J. (2022). English Learning Management In High School:(Classroom Action Study). *Specialusis Ugdymas*. Vol.2, Issues 43. Pp.1896-1906. Tini M. and Salaki R. J. (2019). ICONS: a Mobile Application for Introduction Culture of North Sulawesi. *International Journal of Innovative Technology and Exploring Engineering (IJITEE)*. Vol.9, Issue 1. Pp. 1137-1144.
54. Tini M. and Salaki R. J. (2022). Improving Students' Vocabulary through Make a Match Technique and Number Head Together (A Classroom Action Research at SMP Negeri 2 Langowan). *LITERACY : International Scientific Journals Of Social, Education and Humaniora*, Volume 1, Issue 2, pp.1-20
55. Tini M. and Reynaldo J. S. (2016). Trend of ICT in Teaching and Learning. *Proceeding: International Social Sciences Academic Conference (ISSAC 2016)*.
56. Tini M. and Salaki R. J. (2022). The Spirit of Democracy as Seen In Walt Whitman's I Hear America Singing. *Jurnal Pendidikan dan Sastra Inggris (JUPENSI)*, Vol.2, Issue 3, pp.55-65
57. Tini M. and Reynaldo J. S. (2016). Online Learning as a Paradigm of Learning in Higher Education. *International Conference Proceeding*. Issue 1. 9.
58. Zints, 1975. *The Reading Process*. The University of Mexico, W. M. C.