

Proposing a model of critical literacy program for fostering Indonesian EFL students' critical thinking skills

Nia Kurniawati¹, Deuis Sugaryamah², Aan Hasanah³

¹Department of English Education, UIN Sunan Gunung Djati Bandung

²Department of English Literature, UIN Sunan Gunung Djati Bandung

³Department of Islamic Education, UIN Sunan Gunung Djati Bandung

Article Info

Article history:

Received Dec 29, 2019

Revised Apr 1, 2020

Accepted Apr 26, 2020

Keywords:

Model of teaching

Critical thinking skills

Critical literacy pedagogy

Indonesian EFL students

Reading subject

ABSTRACT

This study was intended to depict how Critical Literacy Pedagogy (CLP) principles were incorporated in EFL reading class in Indonesian secondary school and the students' Critical Thinking (CT) were fostered during learning process. This study was a classroom practice-based model of how the principles were transferred into the detailed teaching syntax in an Islamic senior high school in West Java Indonesia. As a case study elaborating how a phenomenon happened, this study explored teaching steps, teacher-students dialogues, questions and the way the questions posed reflecting students' CT skills, and students' engagement in the learning process. The use of Indonesian folklores containing controversy predicted to enable students develop their thinking skills became novelty of the study. In addition, three times interventions were designed in which each intervention consisted of (a) teaching critical thinking concept explicitly and implicitly, (b) seven steps of teaching reading procedure incorporating CLP principles (explaining author's purpose, activating students' prior knowledge, reading text loudly, discussing text in group, exploring the text in class activities in which Critical Literacy Questions and CT Questions are incorporated, answering comprehension questions in group, and reflection, and (c) CT skills discussion. This study provides an alternative model of teaching CT in Indonesia context.

This is an open access article under the [CC BY-SA](https://creativecommons.org/licenses/by-sa/4.0/) license.

Corresponding Author:

Nia Kurniawati

Department of English Education,

UIN Sunan Gunung Djati Bandung,

Jalan A.H Nasution No. 105 Cipadung Bandung, West Java, Indonesia.

Email: niakurniawati29_ftk@uinsgd.ac.id

1. INTRODUCTION

The 21st century life is characterized by the increasing spread and use of information. This condition has spawned a new challenge: how humans survive amid information outbreaks. This condition requires the skills for human to survive: collaboration, digital literacy, critical thinking, and problem-solving [1]. Having only reading skills seems not to be enough to survive in this information age. Therefore, the having the four skills become especially important.

In Indonesian context, the teaching of critical thinking (CT) skills is also urgent. Facts showing that Indonesians seem to be easily deceived by hoax [2] indicate the lack of critical thinking skills among the members of the society. Unfortunately, this urgent need does not make critical thinking a specific subject included in the curriculum. Santosa [2] states that Indonesia faces problems since there has been no lessons about the philosophy of logic for adult and about thinking pattern for kids. He further asserts that the

implementation of teaching critical thinking is still a challenge for Indonesia context. One of the reasons is the argument saying that teaching CT to people from non-western societies may be fraught with problems, due to the fact that the related notion of individualism and self-expression are alien to non-western writers [3], like Indonesians whose lives adopt the group goals principles.

This study intends to propose a model of teaching critical thinking that incorporates the Critical Literacy Pedagogy (CLP) principles in English class, particularly during teaching reading skills. It focuses more on portraying how Critical Literacy Pedagogy (CLP) principles are incorporated in EFL reading class in Indonesian secondary school and how the students' Critical Thinking (CT) are fostered during learning process. This study incorporates several theories: critical literacy pedagogy theories, critical thinking theories, and literary works, such as folklore, for teaching thinking.

The incorporation of critical literacy pedagogy (CLP) principles seems to be very crucial for Indonesian context due to several reasons. **First**, the incorporation of CLP principles is a follow-up of efforts to support "Gerakan Literasi Madrasah" which has been massively done through a series of activities in various places, such as in Takenong [4], Indramayu [5], Bantul [6], Kerinci [7], and Open Library in MAN 2 Bandung [8]. These movements are intended to boost the reading interest of Indonesian students which, according to a UNESCO survey of 2016, is only around 0.001 percent or the 60th out of the 61 countries in the world [9]. **Second**, the incorporation of CLP principles may equip the students who are increasingly exposed to various information from texts, YouTube, and blogs that contain different ideologies and interests [10] with the ability to understand the word and their world. Their inability to process the various information critically will make them "unable to take an active and informed place in life, unable in control of his and her social future" [11]. Therefore, this research becomes the way to introduce the CLP principles in the form of classroom-based activities to follow up the literacy movement that has been promoted since 2016. **Third**, the incorporating of CLP principles is directed to promote and popularize CT skills among senior high school students and teachers in Indonesia. It is believed that possessing CT skills can be powerful in enabling teachers and students improve the quality of their lives as the members of global society [12-14] that is also mandated in 2013 National Curriculum. It equips them with ability to assess information and action [15] before they learn to take social action and consequences as Critical Literacy teaching principles [16-18]. **Fourth**, one important principle of CLP is connecting the academic instruction with the language, the culture, and the knowledge the students bring with them [19]. To be able to accommodate this principle, Indonesian folklores are used in this study. It is due to the reason that the use of Indonesian folklore may create tension among students that can create thinking due to the controversy on the topics. The topics that may be seen as illogic by the students cause "a state of discomfort" for the students that results in "a healthy intellectual uneasiness" among them [20]. This condition will make think.

Different from previous studies that focused on (a) exploring the students' critical thinking skills through storytelling by using critical literacy pedagogy without focusing on improving students' critical thinking [21], (b) promoting students' CT skills by utilizing reader's response to literary works [22], (c) creating a new learning management model to foster CT skills [23], and (d) improving students' critical thinking skills through literary works without using critical literacy pedagogy principles [24], this study incorporates the CLP principles in designing a critical literacy program that is directed to promote students' CT skills by utilizing Indonesian Folklore. Studies that combine the principles of Critical Thinking, Critical Literacy and Critical Pedagogy and using literary works are considered limited in Indonesian context.

2. COMPREHENSIVE THEORETICAL BASIS

A number of theories are utilized in the study: critical literacy pedagogy, critical thinking, and the use of folklores. Critical Literacy Pedagogy (CLP)—a combination of critical literacy and critical pedagogy principles—is considered to be potential in providing the students opportunities to learn to think and to view a phenomena from a critical lense, to relate what they read and experience in the classrooms with things that happened in their surroundings (learning to read the words and the world) [10], and analyze phenomena based on "today's context" [11].

2.1. Critical literacy pedagogy

Critical Literacy Pedagogy (CLP) imposes students to read texts in active and reflective manner in order to understand power, inequality, and injustice in human relationship [22]. The implementation of the principle of critical literacy equips students with a) engagement or involvement of students in the process of interpreting a text — which along with the progress of science and technology shifts meaning including visual, aural, digital, and multimodal texts, and (b) the ability to interpret different types of texts using "critical lens" [22]. Furthermore, critical literacy helps students read more comprehensively and more meaningfully, encourages students of various ages to use their ability to construct meaning, and helps

students understand that there are always diverse ways of thinking and authors only use one way of thinking [25]. To achieve the above benefits, this study implements 2 tenets of features in the critical literacy model which consist of (1) focus on ideological criticism and cultural analysis, and (2) engagement with text, ideology, and discourse related to everyday social and political life [10].

2.2. Critical thinking

Critical thinking is interpreted as a skill that requires teachers and students to be aware of the identities, power, and voice [26]. Critical thinking is also described as "(1) an attitude of being disposed to consider in terms of the range of one's experience; (2) knowledge of the methods of local inquiry and reasoning; and (3) some skills in applying these methods" [22]. Further, Critical thinking is also interpreted as (a) the skill of evaluating arguments appropriately and making good arguments for oneself, and (b) complex processes in giving consideration involving skills and attitudes such as identifying the position, argument and conclusions of others, or evaluating evidence from different angles of the field [27].

Critical thinking is a process of thinking with reason, reflective, responsible, and with thinking skills one can decide whether to believe or do something [28]. It is a process of thinking that involves the ability to understand concepts, apply, analyze, synthesize and evaluate information derived from observation, experience, reflection, reasoning or communication as the basis for a belief or action. It is also an art in understanding, analyzing and evaluating something as [29] Beyer calls it 'making reasoned judgment'. In essence, a person who thinks critically can reason logically in making conclusions [30] and determining the right decision, since critical thinking skills enable readers to determine relevant information and process information accurately, so that the information can be trusted, logical [30].

2.3. Folklores for teaching critical thinking skills

Regarding teaching critical thinking skills, at the practical level, the teaching of critical thinking in Asian contexts such as Indonesia, may face challenges. The challenges emerge because basically people of Asia like Indonesian usually think of group-goals, while thinking critically from a culture where each individual thinks independently [3]. Teaching Indonesian EFL students thinking can be done during teaching reading skills. To facilitate them thinking, the use of texts which contain controversy is required. The use of Indonesian Folklore was seen as being able to meet the requirements for the controversial topics because the unreasonable nature of folklore could produce many questions from students. In addition, Indonesian Folklore is also something that is culturally close to the lives of Indonesian people who are group goals. This is expected to be a way to introduce critical thinking to Indonesian students.

Furthermore, related to teaching critical thinking skills, using literature to teach the skills is a necessity. Hakes in Tabačková [24] reveals that "literature and critical thinking are not" two islands "but" simply different coastlines of the same one"; literature in foreign language classes such as English is an important tool for fostering students' critical and creative thinking skills, and it is literature that is able to bring changes in students' attitudes towards the world around them, and reflect on the world around them [22]. In the ability to "connect classroom reading and implement it in reading the real world that gives birth to critical awareness" [31, 32] and the process of engaging students to the text critically and pedagogically [33] the concept of Critical Literacy, Critical Pedagogy, Critical Thinking, and literature (literary works) meet the slices.

In Indonesian context, the use of literature such as folklores in this study provides the students additional benefits. The use of folklores is believed to be able to regrow the love of Indonesian students for Indonesian literature. The fact that Indonesian Folklore is the prey of world book publishers who come from the United States, Taiwan and Japan as a media to introduce Indonesian culture [34] indicates that there are something interesting from Indonesian Folklore. This research becomes important because it explores what the power of Indonesian Folklore really is when implemented in teaching context. In general, the use of literature in language classes provides several benefits: (a) the literature sharpens cognitive and linguistic abilities, and increases students' understanding of the human condition (Lazar, 1993), (b) the literature serves as a tool to provide students with understanding of conditions humans (Horner, 1983), (c) growing cultural and intercultural awareness in [22]. In this study, the Indonesian folklores becomes the media for teaching critical thinking in which the teaching approach selected combines the two models of approaches proposed by Tabačková [24] (See Section 1) and the CLP principles are infused.

Further, at the level of development and implementation in the classroom, the use of folklore to improve thinking skills cannot be separated from the implementation of the principles Critical Literacy Pedagogy. While critical literacy principles implemented in the process of engaging the students in the process of interpreting a text [22], critical pedagogy principles are actualized in the creation of problematic classrooms with a series of diverse problems prepared that require students to foster their awareness for their surroundings [21] so that they can offer a solution [22]. The choice of controversial topics is part of the

critical implementation of pedagogy within the scope of the class. The topics of the controversy, according to Ocam Development Education is "are those who have a political, social or personal impact, and arouse feeling and/ or deal with questions of value or belief" [35, p. 34]. In this study, what is meant by the topic of controversy is a topic in literature that provides social or personal impact, and arouse feeling and/ or deal with questions of value or belief.

Teaching reading is considered to be the right vehicle for the implementation and development of critical thinking skills [36]. Furthermore, the assessment aspects of critical thinking in this study adopted a critical thinking assessment guide for (a) reading activities that included assessing skills of paraphrasing, explicating, evaluating, and role-playing [37], (b) classroom activities use several universal intellectual standards that include clarity, accuracy, logicness, significance, and fairness [38, p. 12].

Particularly, the Critical Thinking Questions (CTQ) were used in connection with reading classes adapted from CTQ developed by Paul and Elder which include questions: (a) what is the purpose for the book? (b) What is the author trying to accomplish? (c) What issues or problems are raised? (d) What data, what experiences, what evidence are given? (e) How is the author thinking about the world? (f) Is her thinking justified as we can see from our perspective? (g) And how does she justify it from her perspective? (h) How can we enter the perspective to appreciate what she has to say? (29, 30). In this study, the aspects of critical thinking skills to be achieved are the skill of finding (a) the author's purpose, (b) issues or problems raised, (c) evidences given, (d) the author's thinking about the world, and (e) the author's perspective seen from today's world.

3. RESEARCH METHOD

3.1. Research design

This research is a case research in which data were collected in order to see how a phenomena—CLP principles implementation—happens, and to measure the students' critical thinking skills. In some cases, this research has character as a case study study. Based on the scope of the study, this study involved only 1 class of students who were directly selected by the school without being randomized. Meanwhile, based on the purpose of the study, this study was intended to explore, examine contemporary real life through detailed contextual analysis of limited numbers of events or conditions, and their relationships [39].

3.2. Research site, participants, instruments, and materials

This research was carried out at the Private Islamic Senior High School in the North Sumedang Regency area, West Java Province. This site was selected based on several reasons. First, the preliminary study shows that literacy activities have been carried out by the school, but English reading classes are still with the old model of reading to answer questions [36]. Second, there are no critical thinking activities implemented in the classroom,

A total of 29 students were appointed by the school principal to be participants in this study through a non-randomized sampling method. They are a combination of 11th grade students from science and social studies majors. From 29 students, 9 studenta are men and 20 students are women. Their age ranges from 15-16 years. Most of them came from the area around North Sumedang Regency, and several people are from outside the city who came and boarded at the *pasantren* (Islamic Boarding House). They grow in an environment with a good culture of religiosity, especially in the school environment.

Data is taken through classroom observation for examining the implementation process. Meanwhile, to evaluate the Critical Thinking aspects emerged a test for critical thinking skills was adopted and adapted from tests developed by The Critical Thinking Community (30, 31).

The selected text contains controversy due to the "pralological" nature of folklore [40]. It is this nature that will encourage students to think through questioning. In addition, the selection of classical texts also considers the students familiarity with the titles shown in Table 1 so that the main goal is achieved: to connect "a light on the past and other past world" about "how people think and lived long ago and see how they are similar to us today" Rosenblatt in [41].

Table 1. The folklores used in the research

Titles	Kinds of Folklores	Origins
The Story of Panyalahan Village	Legend	West Java Province
The Story of Timun Mas	15	East Java Province
Dyah Pitaloka Citraresmi	20	West Java Province

The texts selection includes cultural aspects as priority. This is intended to take advantage of the benefits of reading classical texts that help expose students to different cultures in the world and in the past, "extreme instances of tensions in any literary transaction" Rosenblatt in [41].

3.3. Research Procedure

The procedure of the research includes conducting three times of interventions. During each intervention, a set of critical thinking questions were explicitly taught to the students. The qualitative data regarding Critical Thinking aspects that emerged during and after the implementation were elaborated and analyzed by using Paul and Elder's theories [37].

As indicated in Figure 1, the implementation involves a number of principles and theories: Critical Literacy, Critical Pedagogy, and Critical Thinking. The utilization of folklores and the incorporation of those principles in reading class and its stages was elaborated in form of schematic of general teaching procedure completed by detailed dialogue between teacher and students (See Figure 2 and Figure 3 and Dialogues in Section 4).

Figure 1. Research Procedure

4. RESULT AND DISCUSSION

The Implementation of critical thinking teaching based on Critical Literacy Pedagogy (CLP) principles using Indonesian Folklore in critical reading class is done by taking into account several principles. First, the teaching of critical thinking needs to involve "dialogic teaching" [42] between teachers and students in the form of questions and answers, as well as between students and students in the form of discussion. Second, critical thinking skills are a set of abstract concepts that, though over time, can be obtained, but in teaching them need to be attached to a specific set of experiences and perspectives of the participants (Ennis and Paul in Chen et al., 2017, p.2) in this study i.e. students. This is actually to improve students' engagement with the teaching process [43].

Figure 2. Teaching Procedure Based on CLP Principles

The process of teaching critical thinking skills based on CLP Principles and the use of Indonesian Folklore is divided into 3 stages of intervention or called treatments. Intervention 1 focuses on the introduction of (a) the concept of critical reading, (b) critical thinking, and (c) Folklore. Intervention 2 and 3 is a follow-up that focuses on strengthening the aspects of critical thinking and critical reading skills. Details of the teaching process of each treatment will be presented in the next section.

Figure 3. General CLP Principles-Based Teaching Reading Procedure

4.1.1 Intervention 1

The focus of Intervention 1 is on strengthening the critical thinking aspects: (a) what is the author's purpose, (b) what is the issue of thinking? (Ricard Paul & Elder, 2016), and improving reading skills: (a) finding explicit information in the text, and (b) drawing conclusions from a text. Moreover, in Intervention 1, the text discussed is entitled "The Story of Panyalahan Village." In relation to the reading aspect, questions related to finding explicit ideas are (1) "What do the farmers ask for in the paddy field?" (2) "How long did the farmers work?" (3) "How the tiger behaved when welcoming the farmers?" (4) "What the farmers thought about the tiger" "(5) How was the baby condition?" and (6) "Where did the farmers kill the tiger?" Meanwhile, questions related to drawing conclusions are (7) "When the farmers arrive home, why the husband look suspicious?" "(8) What makes the farmers shocked?" (9) What the farmers did to the tiger? (10) How is the farmers' feeling when they found the truth? (11) Do you think that the tiger had eaten the baby? What is the evidence?

In addition to the questions submitted in written form, some questions are also spoken verbally in the question and answer session in-class discussions during the teaching process. These questions include critical thinking questions: (a) What is the author's purpose? (b) What problems or issues are raised? and (c) How is the author thinking about the world?

Thus, the stages of Intervention 1 consist of explaining the author's purpose, activating students' prior knowledge, reading the text loudly, discussing the text in group, exploring the text in class activities (+ CTQs are incorporated), answering Comprehension Questions in group (+ Group Work Sheet), and writing a reflection. The details of each stage are as follows:

a. Explaining the author's purpose

This stage begins with an explanation of the author's purpose described in the form of PIE which stands for to persuade, to inform, and to entertain. In order for students to understand the explanation of PIE easily, the explanation is made simple by using their closest life analogy (See Dialog 1, Sentence 1).

Dialog 1. The use of analogy to teach "The Author's Purpose"

Teacher	:	Every one in this world has purposes when doing things. And this is very important. I work here to share my knowledge to my students. And you go to school? ¹
Student 1	:	To study, of course. ²
Student 2	:	To meet my friends. ³
Student 3	:	To see my girlfriend. ⁴
Student 4	:	To play, staying at home is boring. ⁵
Teacher	:	Right, those are the purposes when doing something. ⁶

The next stage is explaining the author's purpose by connecting to the students' life, such as the author's purposes in a cartoon-movie they mentioned in the discussion, i.e. Spongebob, Doraemon, and Naruto. Then the explanation is more pursued by taking samples of news and advertisements. The fact that students tended to be more familiar with the information they obtained from what they watched rather than from what they read is also something teachers need to consider. This is an attempt to bridge the introduction of the concept of critical thinking that would be difficult for students to understand when it is presented in form of abstract concepts and not bind their experiences [42]. This bridging concept is part of an effort to leverage the abstract concept of critical thinking analysis in today's context [11].

Dialog 2. Dialogic Teaching

Teacher	: When a writer writes a text or a filmmaker creates a film, he has a purpose. Do you watch Sopngebob? Doraemon? Naruto? ⁷
Students	: Yes, we do.
Teacher	: How do you feel when watching the films? ⁸
Student 4	: I feel happy and entertained
Teacher	: Okay ... so can you guess what the SpongeBob writer's purpose in creating the film is? Is it to inform? To entertain or to persuade? ⁹
Students	: To inform ...
Teacher	: And what about News? ¹⁰
Students	: <i>Memberi informasi</i> To inform ...
Teacher	: And what about advertisement? What do you think the author's or the writer's purpose? ¹¹
Students	: (Silent)
Teacher	: <i>Aku minum YAKULT 2, Kamu?</i> ¹²
Student 5	: <i>Mengajak minum Yakult?</i> ¹³
Teacher	: Right! <i>Jadi</i> to entertain? To inform? To persuade? ¹⁴
Students	: To persuade ¹⁵

At this stage, Dialogic Teaching [42] was conducted at the time of explicit teaching on "The Author's Purpose", beginning with explaining (a) the importance of knowing "The Author's Purpose," (b) theories about "The Author's Purpose," and (c) "The Author's Purpose in movies, news and advertisements" (See Dialog 5.2). In fact, this dialogic teaching is used at every stage of teaching based on CLP principles, with different portions as needed. This dialogic teaching helped the students find it easier to understand the concept of The Author's Purpose since the dialogue with the teacher provide them guidance in the form of questions and answers. The teacher gives more examples or illustrations to clarify an understanding of concepts.

In this phase, the observation data shows that the students looked happy and enthusiastic about the lesson. They responded to questions posed by the teacher in the form of oral answers, follow-up questions, raising hands and nods and smiles illustrated in Figure 4. The responses become one of the markers of engagement in the learning process. These are the manifestation of the active participation of students in class discussions and the sign that they learn English enjoyably and attentively. This is in line with Lichman's [44] explanation which states that engagement occurs when the following questions are answered: (a) Are students working with peers? (b) Are students part of an active discussion? (c) Do students make choices about how to approach their work? (d) Are students asked questions? (e) Are students making their learning visible to others? (f) Are students welded to their seats or encouraged to move around? (g) Are students having any fun? (h) Are students using technology in ways of them to seek, find, and synthesize content? (i) And perhaps the easiest to assess: Look at student faces. (j) Are they bright and attentive or dull, bored, or letting the learning wash over them?

In addition, in this study, dialogic teaching process can be interpreted as an effective process involving students in the learning process. Once they have understood the explanation of the Author's Purpose, repeating the concepts is done in several ways: individual oral repetition, joint oral repetition, and written repetition by students and teachers altogether. During the process, the students showed their ability to repeat the whole concept of the author's purpose completely and correctly. They did the repetition with fun and enthusiasm. This session was the end of "Explaining the Author's Purpose" phase.

The phase of "Explaining the Author's Purpose" has involved several steps. First, students understand the concept of PIE (Persuade, Inform, Entertain) for the Author's Purpose. Second, the explanation of the Author's Purpose needs to be done explicitly through an explicit teaching. Thirdly, since the author's purpose is an abstract concept of critical thinking, bridging the abstract concept to make it more concrete seems to be important. It can be done by providing them with examples which are familiar to the students' experience and culture. Fourthly, since the author's purpose is a new concept, abstract, and not easily understood by students, dialogic teaching is the best choice: through question and answer and discussion with the teacher, the students will more easily understand it.

Figure 4. Students' Enthusiasm in Learning Reading and Thinking: CLP Principles-Based Model

b. Activating students' prior knowledge

To activate the students' prior knowledge regarding the topic to be discussed, the students were grouped. One group consisted of four members. Before reading the text, the dialogue was conducted between teachers and students. In this phase, the students did not have any obstacles finding out words related to the topic "Village" as it is shown in Sentence #19, #20, and #21. However, the problem occurred because the topic which, in the researchers' assumption, was considered to be closed to the students' life, was not familiar enough for the students. They even could not get any clue from the Sundanese word "Panyalahan" (See Sentence #22, #23, #24, and #25). This may result in comprehension problem as well as thinking problems because the topic given is not at "the range of one's experience" [22, p. 180]. Therefore this activating background knowledge needs to be followed up with making prediction based on the appropriate text features (See Dialog 3).

Dialog 3. Dialogic Teaching: Activating Prior Knowledge

Teacher	: What is the title of the text? ¹⁶
Students	: The Story of Panyalahan Village ¹⁷
Teacher	: Good. Do you know village? ¹⁷
Students	: Yes
Teacher	: What can you find in the village? ¹⁸
Student 5	: Rice field ¹⁹
Student 6	: People ²⁰
Student 7	: Farm ²¹
Teacher	: Have you ever heard about "Panyalahan"? <i>Pernah mendengar tentang "Panyalahan"?</i> ²²
Students	: No ²³
Teacher	: <i>Panyalahan asal katanya apa?</i> ²³ [What does "Panyalahan" term come from?]
Student 5	: Sunda ...
Teacher	: Jadi, "Are you familiar with the title?" ²⁴
Students	: No ²⁵

To solve the problem above, the teacher used pictures to activate the students' prior knowledge. Dialog 4 shows that the students were able to make predictions about the possible contents of the text based on the image they saw, yet they have not been able to find a link between the title, the tiger image, and the baby image. From student responses at # 27, # 29, #30, and #31, it was illustrated that the answer was based on what they used to read or hear. Question # 24 "What's happening with tigers and babies in the text?" is a question that tries to bring students to experience in the sphere of their lives [22].

Dialog 4. Dialogic Teaching: The Use of Image to Activate Prior Knowledge

Teacher	: <i>Coba kaitkan kata "Panyalahan" dengan gambar di bawah.</i> What the picture consists of? ²⁶ [Try to relate the word "Panyalahan" with the picture below.]
Students	: Tiger and baby. ²⁷
Teacher	: Good. Predict, what happen to the tiger and the baby in the text? ²⁸
Gina	: The baby is neglected by the parents and the tiger take care the baby. ²⁹
Aqila	: <i>Bayi dirawat macan</i> ³⁰ [The baby was taken care by a tiger.]
Abdul	: <i>Harimau mengurus bayi</i> ³¹ [A tiger took care for a baby.]

In this phase, several things have been done. First, through dialogic teaching, students' prior knowledge is explored through teacher and student questions. Secondly, the excavation of students prior knowledge begins with questioning on title explanation in terms of language, student's knowledge of panyalahan, and ability to make predictions based on title and picture relationship. Thirdly, as this phase determines the ability to understand the text and students' thinking skills, it is important to do so until the students reach their "range of experience."

c. Reading the text loudly

In this phase, one of the students was appointed to read the text aloud, as he is reading a story to his friend (bedtime stories). In the scope of literacy development, this reading aloud affects several things [45]. First, reading aloud helps increase the students' vocabulary where students gradually gain meaning from words they encountered during reading the story. Second, reading the stories help the students understand the complex grammatical structure. Thirdly, when the other students read stories, so the students who listened to the stories explored the "story grammars" of a story. Fourth, listening to stories will add their knowledge of the world.

Some problems may arise when the students appointed to read the story is not "fluent" enough in reading English words. The positive impact of reading aloud may be reduced because the class turns to become learning pronunciation in English. To anticipate this, then the teacher needs to reread the story.

d. Discussing the text in group

The next phase is the students are guided to understand the text by the teacher. This activity is conducted in groups. In this phase, the teacher also discusses difficult words in contextual texts (See Dialog 5). This activity is intended to guide students to understand the text, to identify word meanings based on the context, and to recognize the linguistic features of the text. In this Intervention 1, the students were guided to use Past Verb in text as in the word *had* (#34), and *went* (#35), also on phrases like *look after* (#36).

Dialog 5. Dialogic Teaching: Discussing the text

Teacher	: "Few years ago love a young couple." Couple? ³²
Students	: <i>Pasangan</i> ³³
Teacher	: "The couple had a baby." Do you know what "had" means here? ³⁰
Students	: <i>Dari "have" mempunyai</i> ³⁴
Teacher	: "When the couple went to work ..." Went? ³²
Students	: <i>Pergi</i> ³⁵ ...
Teacher	: "... Look after the baby." Look after <i>bukan melihat setelah. Menurut konteks kalimat itu</i> ? ³⁶
Students	: <i>Merawat bayi</i> ³⁷
Teacher	: Okay ... good.

e. Exploring the text in class activities (+CTQs are incorporated)

In this phase the students seem to have a hard time finding the answer to question # 37 (See Dialog 6) which is really a derivative question of CTQs "What issues or problems are raised?" [37]. The difficulty is marked by the long duration to answer this question and deliver the group answer needed by the students in each group. This is understandable since it is the first time for them to analyze or break the code in the text, whereas the common reading skills taught by the teacher is to explore explicit meaning of the text.

Dialog 6. Dialogic Teaching: Discussing the text

Teacher	: <i>Kita berhenti di sini. Coba diskusikan secara berkelompok, adakah hal yang membuat kalian bertanya-tanya tentang isi cerita ini?</i> ³⁷ <i>Waktunya 1 menit.</i> ³⁸ [Let's stop in this part. Now discuss with your friends in group whether or not you find odd parts. You have 1 minute to discuss it.]
Ani's Group	: <i>Kenapa dirawat sama harimau?</i> ³⁹ [Why should be a tiger taking care of the baby?]
Agung's Group	: <i>Kenapa dirawat harimau?</i> ⁴⁰ <i>Bagusnya dirawat Gorila Bu kayak Marsha and the Bear.</i> ⁴¹ [Why a tiger not a bear like Marsha and the bear?]
Nina's Group	: <i>Kenapa tidak dititip sama orang?</i> ⁴² <i>Kayak tetangga gitu</i> ⁴³ [Why not their neighbour, people?]
Abdul's Group	: <i>Kayaknya dititip sama harimau karena harimaunya baik yang ini mah.</i> ⁴⁴ [The tiger must be a very kind one.]
Laila's Group	: <i>Kenapa harus pelihara harimau?</i> ⁴⁵ [Why a tiger taking care of a baby?]
Lina's Group	: <i>Bagaimana bisa orang tua itu meninggalkan bayi bekerja dan mengapa orangtua itu merawat harimau?</i> ⁴⁶ [How could parents work and leave a baby with a tiger?]

Question #38 made by the teacher is a question in which the students need to recognize the controversy that appears in the text. The controversies, according to Oxam Development Education is "as those who have a political, social or personal impact, and arouse feeling and/ or deal with questions of value or belief" [35]. However, in this study, what is meant by the controversial topic is a topic in literature that gives social or personal impact, and arouse feeling and/ or deal with questions of value or belief. The topic of "The Story of Desa Panyalahan" has spawned a question that is the result of a clash between the story content and the beliefs/ values of students.

Subsequent answers by students for the question shown in #39, #40, #42, #45 #46 indicate the emergent of critical thinking skill; that is "asking questions", statements # 41 and # 43 indicate the students critical thinking skill of "providing alternative solution" [22], the assertion of "*harimaunya sudah baik ini mah = the tiger is good*" #44 shows that students make "assumption" based on their experience or value system that "loyalty must be met with loyalty" [46].

Moreover, it is also interesting to find out that the students were able to connect to the other sources of their experience. This is called intertextuality which is part of the critical reading aspect. Intertextuality, according to Mohd Ismail and Abd Majid [47, pp. 18–19], (a) refers to the reader's effort to create links or connections between texts being read with other texts he has read, (b) understand the text better and improve the ability to think critically and creatively, (c) signifies that the reading activity is "meaningful" for students where students make connections between what they are reading and the world, and (d) the dialogic nature of the text, and comprehension strategy where students create text-to-text, text-to-self, and text-to-world connections when and after reading. However, teachers can not immediately ask students to dig up their previous experience related to the text they have read. Teachers should use some instructional strategies that can encourage students to associate text in the past with the current text [48].

The activities on Intervention 1 were closed with the assignment of some comprehension questions for students to do at home and discussed at the next meeting. The activities in Intervention 1 resulted in the emergence of several critical thinking skills: questioning attitude, intertextuality, the author's purpose, the context of the writer.

4.1.2 Intervention 2 and 3

In Intervention 2 and 3, the focus is directed toward the reinforcing the students' understanding about Critical Thinking aspects that had been discussed earlier. The reinforcement was done through the provision of different texts. In Intervention 2, the text given entitled "Timun Mas", and the critical thinking aspects to be reinforced is the aspect of "making judgment": "What right things Mbok Sirmi did?" and "What wrong things Mbok Sirmi did?"

In Intervention 2, the teacher did the general CLP Principles-Based Teaching Reading Procedure similarly to what had been done in Intervention 1 shown in Figure 5. After that, the students were grouped to create a mapping. This mapping becomes the guide for the students to get the answer to some questions, and to engage all students in the activities. Not only are students required to work together to make mappings, but they need to negotiate a few things regarding their judgment of what Mbok Sirmi does before they begin to describe it in a map.

Figure 5. Intervention2: Critical Thinking Aspects

Before mapping the story, the students were involved in the following activities: reading the story aloud to feel the dramatic effect of Timun Mas story, understanding the text individually, discussing the

content of the text in group to confirm their understanding, negotiating the meaning of good and bad things done by Mbok Sirmi, and doing assessment about the text in form of mapping. During grouping, giving time limits may be one of the motivations for them to complete their works on time and distribute the works. This is one solution to help them stay productive during the lesson. The answers that students write in mind-mapping cover all critical thinking questions.

Data obtained from Intervention 2 show that, in this stage, Table 2 shows the students revealed the following answers to the CT questions:

CT Questions	Students' Answers
What is the author's purpose?	To entertain ⁴⁷
What is logic from the story?	To entertain & to persuade ⁴⁸
What is not logic from the story?	The seeds will grow. ⁴⁹
	The baby is inside a cucumber. ⁵⁰
	Giant existed. ⁵¹
What is the right thing Mbok Sirmi did?	Mbok Sirmi loves Timun Mas. ⁵³
	The woman protected Timun Mas. ⁵⁴
What is the wrong thing Mbok Sirmi did?	Mbok Sirmi asked the giant for a baby. ⁵⁵
	Mbok Sirmi did not keep her promise. ⁵⁶
	The woman believed the giant. ⁵⁷
What is the situation at that time?	Mbok Sirmi lived in a jungle. ⁵⁸
	Mbok Sirmi lived in a remote area, no neighbor. ⁵⁹
	They lived in the mountain. ⁶⁰

Table 2 shows that Intervention 2 has enabled the students to recognize the author's purposes (#47, #48), to identify the logic and illogic parts of the story (#49-#51), to evaluate the right and wrong things done by the characters in the folklores (#53-#57), and to predict the situation when the author wrote the story (#58-#60). The students seem to be able to cope with the critical thinking questions that frequently required them to go beyond the text, or asked them to weight all context of the story before evaluation was made, or used their own perspectives to evaluate one condition [37]. For example, the students considered that believe in the existence of giant (#51) as something illogic, because they saw it from their own belief system (religious belief as Moslems).

On Intervention 3, the students are given similar questions but begun by distributing jumbled paragraphs first. This activity is intended to train students' comprehension skills and thinking logically about the order of the occurrences. This activity is also proposed to introduce the students to other aspects embedded to the text such as image and color when reading.

5. CONCLUSION

The process of incorporating Critical Literacy Pedagogy (CLP) principles in reading class is found as enabling Indonesian EFL students foster their critical thinking skills. To foster their thinking skills, three times interventions were designed in the implementation of those principles incorporated in reading class. The results showed that, first, the process of incorporating the principles were divided into five steps: Explaining CT skills—such as the author's purpose, activating students' prior knowledge, reading texts loudly, discussing texts in group, and exploring texts in classroom activities, critical thinking questions were incorporated). The implementation was found to be facilitating the students with more engaging thinking process as it was shown in their frequent questions posed and active participation. Second, the critical thinking skills emerged were the students' ability to recognize (a) the author's purpose, (b) the context of a written text (c) think logically. In sum, the CLP principles-based model appears to be an alternative model of teaching critical thinking skills in Indonesia.

ACKNOWLEDGEMENTS

We would like to extend our gratitude to the following parties who have been supporting us in conducting the research and making this publication possible. Firstly, thanks goes to DIKTIS KEMENAG that has funded our research regarding critical reading, critical thinking and critical literacy in the relation with the use of Indonesian folklores through BOPTAN Fund since 2017. Secondly, we would like to thank the Rector of UIN Sunan Gunung Djati Bandung for providing us support to continue working with Indonesian cultures and capitals. Thirdly, thank to Dr. Munir, Dr. Wahyudi Darmalaksana, and Dr. Deni

Miharja from Research and Publication Centre of UIN Sunan Gunung Djati Bandung for their never ending supports to “research, write, and publish.” Finally, to all teachers and students in Madrasah Aliyah Negeri (Islamic Senior High School) in Sumedang and Sukabumi West Java Province who were willingly to be involved in our research, thank you.

REFERENCES

- [1] E. Rich, *How Do You Define 21st-Century Learning? - Education Week*, Teacher, Oct. 12, 2010.
- [2] "It's Important for Children to Argue and Critical Thinking Early (in Bahasa)" Apr. 13, 2017. <http://cantik.tempo.co/read/news/2017/01/17/336836963/penting-anak-berargumentasi-dan-berpikir-kritis-sejak-dini> (accessed Apr. 13, 2017).
- [3] M. Vyncke, *The concept and practice of critical thinking in academic writing: An investigation of international students' perceptions and writing experiences*, London: King's College, 2012, [Online]. Available: http://cdn.englishagenda.britishcouncil.ixishosting.co.uk/sites/ec/files/M%20VYNCKE_0.pdf. Accessed: Apr. 14, 2017.
- [4] Taharuddin, "Building Literacy in Madrasa (in Bahasa)," Desember 2016. <https://aceh.kemenag.go.id/opini/418/membangun-literasi-di-madrasah> (accessed Apr. 05, 2017).
- [5] Public Relations of Indramayu Regency Government, "Indramayu Launches Literacy Madrasa Movement (in Bahasa)," Oktober 2016. <http://www.jabarprov.go.id/index.php/news/19762/2016/10/28/Indramayu-Launching-Gerakan-Madrasah-Literasi> (accessed Apr. 05, 2017).
- [6] "Developing Literacy Culture, Madrasa Students Must Practice Iqra (in Bahasa)," Kementerian Agama Republik Indonesia Kantor Wilayah DI Yogyakarta, Nov. 18, 2016. <https://yogyakarta.kemenag.go.id/berita/426846/kembangkan-budaya-literasi-siswa-madrasah-harus-amalkan-iqra> (accessed Apr. 05, 2017).
- [7] "MTsN Kemantan Programed Madrasah Literacy Movement (in Bahasa)," mtsnkemantan.kemenag.in, Nov. 15, 2016. <http://kemenag.in/artikel.php?id=1192> (accessed Apr. 05, 2017).
- [8] Mandaba, "Literacy Movement and Open Library - MAN 2 Bandung City (in Bahasa)," Oktober 2016. <http://mandaba.sch.id/v1/2016/10/25/gerakan-literasi-dan-perpustakaan-terbuka/> (accessed Apr. 05, 2017).
- [9] "UNESCO Survey: Indonesian Society's Interest in Reading is 0.001 Percent (in Bahasa)," Go Bekasi, Mei 2016. <http://gobekasi.pojoksatu.id/2016/05/19/survei-unesco-minat-baca-masyarakat-indonesia-0001-persen/> (accessed Apr. 08, 2017).
- [10] A. Luke, A. Woods, D. Fisher, J. Bruett, and L. Fink, "Critical literacies in schools: A primer," *Voices from the Middle*, vol. 17, no. 2, p. 9, 2009.
- [11] R. Z. Abid and S. A. Manan, "Integrating Corpus Linguistics in Critical Literacy Pedagogy: A Case Study of Lance Armstrong's Transformation from a Titleholder to a Fraud," *Procedia - Social and Behavioral Sciences*, vol. 208, pp. 128-137, Nov 2015.
- [12] H. A. Alismail and P. McGuire, "21st Century Standards and Curriculum: Current Research and Practice," *Journal of Education and Practice*, vol. 6, no. 6, pp. 150-154, 2015.
- [13] S. A. Forawi, "Standard-based science education and critical thinking," *Thinking Skills and Creativity*, vol. 20, pp. 52-62, Jun 2016.
- [14] A. R. Saavedra and V. D. Opfer, "Learning 21st-century skills requires 21st-century teaching," *The Phi Delta Kappan*, vol. 94, no. 2, pp. 8-13, Oct 2012.
- [15] M. Din, "Evaluating university students' critical thinking ability as reflected in their critical reading skill: A study at bachelor level in Pakistan," *Thinking Skills and Creativity*, vol. 35, pp. 100627, Mar 2020.
- [16] A. Luke and P. Freebody, "Further Notes on the Four Resources Model," Oct. 26, 1999.
- [17] F. Giraldo, "Implementing critical literacy in A1 undergraduate students," *GiST Education and Learning Research Journal*, no. 16, pp. 100-116, Jul. 2018.
- [18] V. D. Van Duzer, F. Carol, and M. Cunningham, "Critical literacy for adult literacy in language learners," Dec 1999.
- [19] M. M. López, "Linking Community Literacies to critical literacies through community language and literacy mapping," *Teaching and Teacher Education*, vol. 87, pp. 102932, Jan 2020.
- [20] M. N. Browne and K. Freeman, "Distinguishing features of critical thinking classrooms," *Teaching in Higher Education*, vol. 5, no. 3, pp. 301-309, 2000.
- [21] P. Enciso, "Storytelling in critical literacy pedagogy: Removing the walls between immigrant and non-immigrant youth," *English Teaching*, vol. 10, no. 1, p. 21, 2011.
- [22] J. Bobkina and S. Stefanova, "Literature and critical literacy pedagogy in the EFL classroom: Towards a model of teaching critical thinking skills," *Studies in Second Language Learning and Teaching*, vol. 6, no. 4, pp. 677, Dec. 2016.
- [23] K. Changwong, A. Sukkamart, and B. Sisan, "Critical thinking skill development: Analysis of a new learning management model for Thai high schools," *Journal of International Studies*, vol. 11, no. 2, pp. 37-48, Jun 2018.
- [24] Z. Tabačková, "Outside the Classroom Thinking inside the Classroom Walls: Enhancing Students' Critical Thinking through Reading Literary Texts," *Procedia - Social and Behavioral Sciences*, vol. 186, pp. 726-731, May 2015.
- [25] M. McLaughlin and G. L. DeVoogd, *Critical literacy: enhancing students' comprehension of text*, New York: Scholastic, 2004.

- [26] A. Rahimi and M. A. Sajed, "The Interplay between Critical Pedagogy and Critical Thinking: Theoretical Ties and Practicalities," *Procedia - Social and Behavioral Sciences*, vol. 136, pp. 41-45, Jul 2014.
- [27] V. Smetanová, A. Drbalová, and D. Vitáková, "Implicit Theories of Critical Thinking in Teachers and Future Teachers," *Procedia - Social and Behavioral Sciences*, vol. 171, pp. 724-732, Jan 2015.
- [28] R. H. Ennis, "Critical thinking dispositions: Their nature and assessability," *Informal Logic*, vol. 18, no. 2, 1996.
- [29] B. K. Beyer, *Critical Thinking*. Phi Delta Kappa Educational Foundation, 1995.
- [30] R. Paul, "Critical Thinking: Basic Questions & Answers," The Critical Thinking Community. <http://www.criticalthinking.org/pages/critical-thinking-basic-questions-amp-answers/409> (accessed Sep. 04, 2017).
- [31] M. Aliakbari and E. Faraji, "Basic Principles of Critical Pedagogy," *2011 2nd International Conference on Humanities, Historical and Social Sciences*, vol. 17, pp. 77-85, 2011.
- [32] H. Janks, "Critical literacy in teaching and research1," *Education Inquiry*, vol. 4, no. 2, pp. 225-242, 2013.
- [33] E. Bishop, "Critical literacy: Bringing theory to praxis," *JCT (Online)*, vol. 30, no. 1, p. 51, 2014.
- [34] A. A. Sururi, "When Another Nation Interested at Indonesian Literacy (in Bahasa)," *detikhot*, Apr. 04, 2017. <https://hot.detik.com/book/3464356/ketika-negara-lain-berminat-pada-literasi-indonesia> (accessed Apr. 11, 2017).
- [35] M. F. Fajardo, "A review of critical literacy beliefs and practices of English language learners and teachers," *University of Sydney Papers in TESOL*, vol. 10, 2015. [Online]. Available: http://faculty.edfac.usyd.edu.au/projects/usp_in_tesol/pdf/volume10/Article02.pdf. Accessed: Mar. 28, 2017.
- [36] F. Naiditch, "Critical Pedagogy and the Teaching of Reading for Social Action," *Critical Questions in Education*, vol. 1, no. 2, pp. 94-107, 2010.
- [37] R. Paul and L. Elder, *The International Critical Thinking Reading & Writing Test: How to assess close reading and substantive writing*. The Foundation for Critical Thinking, 2016.
- [38] R. Paul and L. Elder, *The Miniature Guide to Critical Thinking-Concepts & Tools*. The foundation for critical thinking, 2014.
- [39] S. B. Merriam, "Qualitative Research and Case Study Applications in Education. Revised and Expanded from" *Case Study Research in Education*. ERIC, 1998.
- [40] S. Endraswara, *Research Method Folklor (in Bahasa)*. Yogyakarta: MedPress, 2009.
- [41] E. Leigh, "Combining young adult and classic literature in a secondary English classroom," *Rising Tide*, vol. 7, pp. 1-27, 2015.
- [42] P. Chen, A. K. Tolmie, and H. Wang, "Growing the critical thinking of schoolchildren in Taiwan using the Analects of Confucius," *International Journal of Educational Research*, vol. 84, pp. 43-54, 2017.
- [43] P. Thaiposri and P. Wannapiroon, "Enhancing students' critical thinking skills through teaching and learning by inquiry-based learning activities using social network and cloud computing," *Procedia - Social and Behavioral Sciences 1*, vol. 174, pp. 2137-2144, 2015.
- [44] G. Lichtman, "Simple Indicators of Student Engagement," Grant Lichtman, Mar. 26, 2015. [Online] Available: <http://www.grantlichtman.com/simple-indicators-of-student-engagement/> (accessed Nov. 28, 2017).
- [45] J. Weinberger, *A longitudinal study of literacy experiences, the role of parents, and children's literacy development*, University of Sheffield, 1993.
- [46] V.-M. Cojocariu and C.-E. Butnaru, "Asking Questions – Critical Thinking Tools," *Procedia - Social and Behavioral Sciences*, vol. 128, pp. 22-28, Apr 2014.
- [47] H. Mohd Ismail and F. Abd Majid, "Intertextuality in Text-based Discussions," *Advances in Language and Literary Studies*, vol. 2, no. 1, pp. 18-25, Jan 2011.
- [48] S. D. Lenski, "Intertextual Intentions: Making Connections across Texts," *The Clearing House: A Journal of Educational Strategies, Issues and Ideas*, vol. 72, no. 2, pp. 74-80, Nov 1998.

BIOGRAPHIES OF AUTHORS

Nia Kurniawati is a lecturer at and the head of English Education Department, Faculty of Tarbiyah and Teacher Training, UIN Sunan Gunung Djati Bandung. She earned her bachelor, master and doctoral degree at English Education Program, School of Post Graduate Studies, Indonesia University of Education (UPI) Bandung. Besides teaching, she is actively involved in conducting research, writing and publishing a number of works as well as presenting papers in the home country and overseas. Her interests are in TESOL and Critical Thinking, Literacy, and Pedagogy. She can be reached through email to niakurniawati29_ftk@uinsgd.ac.id

Deuis Sugaryamah is a lecturer teaching English at English Literature Program, Faculty of Adab and Humanities, UIN Sunan Gunung Djati Bandung. She earned her bachelor and master degree at English Education Program, School of Post Graduate Studies, Indonesia University of Education (UPI) Bandung. Besides teaching several subjects related to her expertise and doing some activities such as researching, writing and publishing as well as presenting papers, Deuis shows her eagerness to keep Sundanese language and culture alive. Her email address is deuissugaryamah@uinsgd.ac.id

Aan Hasanah is a professor at Departmen of Islamic Studies, Faculty of Tarbiyah and School of Post graduate studies UIN Sunan Gunung Djati Bandung. She got her Master of Education (M,Ed) from The University of Adelaide, Australia. Besides teaching, she is currently the dean of the faculty and actively becomes the keynote speaker in national and international forums. She has also published several books and journals in the national and international levels, She can be reached through email: aan.hasanah@uinsgd.ac.id