
The Effect of Literary and Non-literary Texts on EFL Students’ Critical Reading

Sirikarn Hiwanupong, Srinakharinwirot University, Thailand
Supaporn Yimwilai, Srinakharinwirot University, Thailand

The Asian Conference on Arts & Humanities 2017
Official Conference Proceedings

Abstract
Critical reading skills are important for all students around the world. Teaching these
skills enables students to be critical readers and also helps them to survive in the real
world. However, it was found that many EFL students lack critical reading skills. The
objective of this study was to enhance EFL students’ critical reading skills. It focused on
comparing between literary and non-literary texts in developing critical reading. The
participants consisted of seventy eleventh-grade EFL students. They were divided into
two groups: an experimental group and a control group. Literary texts were used to teach
the experimental group, whereas non-literary texts were used to teach the control group.
The research instruments used in this study included: a critical reading test, lesson plans,
questionnaires on students’ attitudes towards using literary and non-literary texts, and a
semi-structured interview. Mean scores, standard deviations, and t-test analyses were
used to analyze the data. The results revealed that both literary and non-literary texts had
a positive effect on students’ critical reading skills. That is, students’ critical reading
skills in both the experimental and control groups after the experiment were significantly
higher than before the experiment. However, the scores of students in the experimental
group were significantly higher than those of the control group. In addition, the result
from the questionnaires showed that the students’ attitudes in the experimental group
were significantly higher than those of the control group. This study pointed out that
literary texts can be a good tool to enhance critical reading.

Keywords: Critical Reading, Literary Texts, Non-literary Texts

iafor
The International Academic Forum

www.iafor.org

Introduction

Critical reading is an important skill for students around the world. This skill enables
students to evaluate what they have read in their lives. Students using English as a
Foreign Language (EFL) confront many kinds of text (e.g., editorials, advertisements,
propaganda bulletins, opinion columns, and political statements) in their daily life. These
texts endeavor to influence students’ thinking and behavior (Pardede, 2011). Mastering
critical reading in the EFL classroom is an important skill for preparing students to
become critical readers in their lives.

However, EFL students tend to lack critical reading skills. According to Kadir et al.
(2014), because students cannot use critical reading skills when reading a text, they do
not know the way to utilize the contextual clues or read between the lines in order to find
a deeper meaning in a text. Nasrollahi et al. (2015) showed that students in an EFL
classroom in Iran lacked critical reading skills because the school curriculum does not
focus on teaching critical reading and thinking to Iranian students. Furthermore, lacking
critical reading skills is an important problem for Thai students. As demonstrated by
Chareonwongk (as cited in Khuankaew, 2010), young people in Thai society tend to lack
critical reading skills, meaning that they are not able to evaluate information they have
read.

Using literary texts in an EFL classroom is a debate. Some scholars disagree with using
literary texts. McKay (1982) mentioned three reasons why literary texts should not be
used in an EFL classroom. The first reason for not using literary texts is that the
complexity of structure presented in literary texts. Second, literary texts reflect a
particular cultural perspective which can be quite difficult to understand for students.
Finally, studying literary texts cannot assist students to succeed in academic and
occupational goals.

On the other hand, some scholars argued that there are many benefits in applying literary
texts in an EFL classroom. Firstly, literary texts provide language models such as
sentence structure, standard story structure, and new vocabulary to students (Roe and
Ross, 2015). Secondly, literary texts can help students to activate imagination and
develop their emotion (Babaee and Yahya, 2014). Thirdly, students can gain new
perceptions of other cultures and societies through literary texts (Babaee and Yahya,
2014). Lastly, literary texts can be taught to promote students’ critical reading and
thinking skills in the EFL classroom (Kohzadi et al., 2014). Selection of reading
materials is very important for teaching the skills of critical reading in an EFL classroom
(Mokhtari, 2014). Teachers should carefully select reading materials which can benefit
EFL students in enhancing their critical reading skills. Therefore, this study aims to
investigate the effect of literary texts in developing EFL students’ critical reading skills.

Literature Review

Critical Reading

Critical reading can be defined by researchers and educators in many ways. For example,
Huijie (2010) defines critical reading as “a high-level reading process which entails the
ability to read with analysis and judgment” (p. 40). Schnell (1987) stated that critical
reading is an ability which relies on past experiences, the criteria for evaluation, and the
drawing of conclusions. Halim (2011) claimed that critical reading is a process of
interpreting, analyzing, and evaluating of reading texts. Furthermore, Pardede (2011)
identified critical reading as “an active and purposeful process of comprehending,
questioning, and evaluating printed material and in order to react intelligently to the
writer’s ideas” (p. 2). Therefore, it critical reading can be understood as a high-level
reading process which requires readers to comprehend, evaluate, analyze, interpret, and
question what they have read.

Teaching method is a key to enhance students’ critical reading skills. According to
Wallace (1992), to teach critical reading in EFL classrooms, the activities should be
divided into three stages: pre-reading stage, while-reading stage, and post-reading stage.

The pre-reading stage aims to encourage students to form their own questions,
statements, and hypotheses from texts which they will read. This stage enables students
to think about texts rather than to answer the given questions that control the way of
reading a text. Students can be asked to make their own statements for supporting or
refusing what a text is talking about before reading. Also, the pre-reading stage can
encourage students to make hypotheses for predicting a text. The example of activities
included anticipation guides, pictorial context, pre-reading questioning, and previewing.

The while-reading stage offers students to have alternative ways for reading a text.
Teachers should prepare many kinds of while-reading activities which can help students
to understand writers’ ideas and notions. The ideas and notions of writers are presented
in the different time and culture for students because both of them do not live at the same
time. Therefore, the activities in the while-reading stage should help students to aware of
time and culture perspectives in a text. Teachers can place a text in its historical,
biographical, and cultural context. The activities in the while-reading stage consisted of
annotating, analyzing, and double-entry journal.

In the post-reading stage, teachers help students to think critically. For example, teachers
can assign two texts which have the same topic to students, and then ask them to find the
difference of features between both texts. Comparing and contrasting related texts
enables students to explore similarities and differences and effectively help students to
understand the way of authors’ writing. The critical reading activities used in this stage
were summarizing, reflecting, and scales.

Literary Texts

There have been many different definitions of what literary texts are, and theorists have
defined literary texts in different ways. According to the Oxford Advanced Learner’s
Dictionary (2005), literary texts are defined as “pieces of writing that are valued as works
of art, especially novels, plays, and poems” (p. 863). Nurrohmah (2015) stated that
literary texts are texts from works of literature such as poetry, short stories, plays or
dramas. In contrast, Newmark (2004) identified literary texts as those that are written to
present the world of imagination and the mind to readers. Furthermore, Lombardi (as
cited in Elhabiri, 2014) claimed that literary texts are written works which present
thoughts and ideas through creative thinking. Therefore, the term of literary texts can be
used to refer to works of art which present the world of the mind and the world of
imagination to readers in a creative manner. The primary function of literary texts is
usually aesthetic, but they may also contain political messages or beliefs.

The genres or types of literary texts can be categorized in many ways. The major genre
classifications of literary texts can be divided into three groups: poetry, prose, and drama
(Kohzadi et al., 2014; and Hirschberg, 2009). Poetry is a form of literary text which is
written using verse, rhythmic patterns and lines. Prose is a form of spoken or written
language which comprises both fiction (e.g. myths and legends, fables, parables, and
short stories) and nonfiction (e.g., essays, biographies, and autobiographies). Drama is
the text of plays or anything meant to be performed using dialogue or a monologue.
Drama includes tragedies, comedies, and tragic comedies. Therefore, literary texts can be
divided into many kinds of written works, namely short stories, novels, poetry, plays and
dramas. The literary texts genres were shown in Figure 1.

Figure 1: Literary Genres

Many scholars have described the characteristics of literary texts. For example, Elhabiri
(2014) noted that authors utilize some artistic devices—rhyme, meter, and certain forms
of sound and repetition—in literary texts. According to Kohzadi et al. (2014), literary
texts present aesthetic value through inventive or creative writing. This aesthetic value
can help readers enjoy reading literary texts. Newmark (2004) claimed that the gist of
literary texts enables readers to enter the world of imagination and can help readers enjoy
what they have read. Furthermore, literary texts can be written by using words in the
form of allegory for teaching moral truths to readers, and they can be written for readers

to read in their mind, to enjoy, to read the texts sensibly and repeatedly, and to gain more
appreciation of texts through repeated readings.

Non-Literary Texts

There are many researchers who have defined the term “non-literary texts” in many
different ways. According to Gibbova (as cited in Elhabiri, 2014), non-literary texts are
different types of texts which are used to present events and issues, and to explain,
analyze, argue, and persuade readers to understand what they read. Newmark (2004)
claims that non-literary texts are written to present the world of events and facts and the
world of reality for readers. Nurrohmah et al. (2015) stated that non-literary texts are
facts, information, and reality, and which simple language. Therefore, non-literary texts
can be said to refer to texts which present facts, truth, events, information, and issues to
readers who have read the texts.

Many scholars have attempted to classify the genre of non-literary texts. Nurrohmah et
al. (2015) described non-literary texts as documents, articles, scientific texts, issues, etc.
Mahdi and Ibraheem (2013) explain that non-literary texts are “a wide range of texts from
administrative, legal and other official documents, via economic and business texts,
scientific, technical [and]up to publicist texts” (p. 282-283). Thus, non-literary texts
include things such as articles, news reports, scientific texts, biographies and
autobiographies, film reviews, instruction manuals, and so on.

The characteristics of non-literary texts have been identified by many researchers.
Newmark (2004) described non-literary texts as focusing on the world of facts for
readers. He says that these texts are written using ordinary language to present
information, generally in the third person. He also claims that the sounds of non-literary
texts are often read rapidly, and the language is easy to understand. Khosravishakib
(2012) also observed non-literary texts are written using ordinary language, or language
that is easy to understand. Ordinary language, as it appears in non-literary texts, helps
readers to conceive of the subject matter rapidly. From this point, we can say that
reading non-literary texts is different from reading literary texts because “literary texts
[transform] and [intensify] ordinary language, [and deviate] systematically from everyday
speech” (Khosravishakib, 2012, p. 11). According to Mahdi and Ibraheem (2013), non-
literary texts are written using accuracy and reason, and these texts are often written for
skimming or scanning. Non-literary texts can also present more or less of an
argumentative progression to readers as well.

Non-literary texts are very beneficial reading materials for EFL students. For example,
Mokhtari (2014) claimed that there are no cultural differences in the non-literary texts.
For reading non-literary texts, students do not need to interpret what they have read
regarding cultural differences because the aim of non-literary texts focuses on facts, truth,
events, information, and issues. Students can understand non-literary texts clearly if they
are compared to literary texts which require students to interpret differences of culture.
Mokhtari (2014) claimed that using non-literary texts also enables students to acquire
vocabulary and grammatical knowledge. For instance, students can acquire the

knowledge about grammar and vocabulary from non-literary texts easily because the
grammar and vocabulary are precise to facilitate comprehension of texts. Students can
get some ideas from a text directly, and then they do not interpret the meaning what they
have read.

Literary texts can be employed for promoting students’ critical reading skills. Mahdi and
Ibraheem (2013) state that “non-literary texts are based on precision [and] reason and can
be characterized by more or less logical argumentative progression” (p. 24). From this
point, students can develop their critical reading skills through non-literary texts because
these texts encourage them to think logically. Logical thinking enables students to be
critical readers in life and to help them to be better readers and thinkers in tertiary
education level. Furthermore, reading non-literary texts can help students evaluate
authors’ biases. This means that students have to use critical reading skills for making
judgments regarding what they have read.

Objectives of the Study

1. To investigate the effect of literary texts on developing EFL students’ critical reading.
2. To investigate the effect of non-literary texts on developing EFL students’ critical
reading.
3. To compare the effect of literary and non-literary texts on developing EFL students’
critical reading.
4. To study EFL students’ attitudes towards teaching critical reading by using literary and
non-literary texts.

Methodology

This study was a pretest-posttest experimental research design investigating the effect of
literary and non-literary texts on EFL students’ critical reading. This study combined
quantitative and qualitative data collection. The quantitative data consisted of students’
pretest and posttest scores from critical reading test and scores obtained from
questionnaires. The qualitative data included an open-ended part of the questionnaires
and the semi-structured interview.

The participants of the study were 11th – grade students of Science-Math Program in the
first semester of the academic year 2016. They were selected via convenience sampling.
Although the participants were chosen by using the convenience sampling, they were
randomly divided into 2 groups: the experimental group and the control group. The
experimental group was taught by using literary texts, whereas the control group was
taught by using non-literary texts. Before the experiment, to measure whether the
students in both groups had the same level of critical reading skills, students in both
groups were asked to do the pretest. Mean scores, standard deviations, and the t-test
analysis were used to analyze the data from the pretest.

Two sets of lesson plans were developed to teach critical reading skills. One set was used
to teach critical reading skills by using literary, another set taught critical reading skills

by using non-literary texts. The method of teaching of both sets of lesson plans was the
same; the method of teaching was adapted from a framework of Wallace (1992). This
teaching method was divided into three stages: pre reading stage, while-reading stage,
and post-reading stage. The teaching critical reading process of both group were shown
in Figure 2.

Figure 2: The Design of the Study

A critical reading test was developed for pretest and posttest to measure students’ critical
reading skills in the experimental and control groups. The test was divided into two
parts: multiple choices questions, and open-ended questions. The multiple choices part
consisted of 20 questions (20 scores). The test was designed to test four main elements of
critical reading skills: distinguishing facts from opinions, making inferences, drawing
conclusions, and recognizing an author’s purpose. The purpose of the open-ended
questions part was designed to ask students for sharing their opinions regarding the
passages they had read. The test was consisted of 2 questions (10 scores).

Questionnaires on students’ attitudes towards using literary and non-literary texts were
prepared for students in the experimental and control groups. They included 15 items,
both positive and negative statements, and were divided into three parts: opinions,
feelings, and inclination to action.

A semi-structured interview was employed to investigate students’ attitudes in the
experimental and control groups and to assure the accurate results from the
questionnaires. Five open-ended questions were prepared by the researcher. After the
experiment, the researcher asked students to volunteer to be interviewed.

Three specialists in teaching English reviewed the instruments, which included lesson
plans, a critical reading test, and questionnaires on students’ attitudes towards using
literary and non-literary texts, in order to determine their validity. To determine the
reliability, all research instruments were tested with 20 students who were not the
participants in this study. The instruments were analyzed using the reliability coefficient
Cronbach’s alpha. The reliability of the critical reading test and the questionnaires on
students’ attitudes towards using literary and non-literary texts was 0.78 and 0.89
respectively. Since Cronbach’s alpha value was higher than 0.7, the research instruments

of this study were strong enough to evaluate students’ critical reading skills and attitudes
towards using literary and non-literary texts.

In the first week of the first semester of 2016 academic year, the students were asked to
participate in the study. In the second week, the students were asked to do the pretest.
Soon after the pretest, the students were taught critical reading skills. Each session
continues for 100 minutes. Students in the experimental group were taught using literary
texts while students in the control group were taught using non-literary texts. After
teaching eight sessions, the students in both groups were asked to do the posttest. In
week ten, students in the experimental group and in the control group were asked to
answer questionnaires. In addition, the researcher asked students in both groups to
volunteer in the interview. The interview was conducted after students’ completing the
questionnaires.

The data from the pretest and posttest were analyzed by mean scores, standard deviations,
and using the t-test analysis. Independent t-test analysis was used to determine whether
there were any differences between the critical reading skills of students in the
experimental group and that of the control group. The data from the questionnaires were
scored as follows: for the positive statements, Strongly Agree =5, Agree = 4, Neutral = 3,
Disagree = 2, Strongly Disagree = 1; for the negative statements, to measure the level of
students’ attitudes in the same way as the positive statements, the scores were reversed--
Strongly agree = 1, Agree = 2, Neutral = 3 Disagree = 4, Strongly Disagree = 5. The data
from the interview were analyzed by content analysis.

Conclusion

Findings

The mean scores of critical reading skills test of both groups are presented in Figure3.
	

	

Figure 3: The Mean Scores of Critical Reading Skills Test of Both Groups

As shown in Figure 3, before the experiment the mean score of the experimental group
was 14.77, and the mean score of the control group was 14.66. After the experiment, the

mean score of the experimental group was 20.74, and the mean score of the control group
was 18.29.

Table 1. Comparison of the pretest mean scores to the posttest mean scores

Group Time N Mean S.D. T Sig.

Experimental

After the
Experiment 35 20.74 4.252 7.371*

.000

Before the
Experiment 35 14.77 4.088

Control

After the
Experiment 35 18.29 3.168 7.107*

.000

Before the
Experiment 35 14.66 4.158

 *Significance at the 0.05 level (p<0.05)

The results showed that the posttest mean scores of students in both group were
significantly different from the pretest mean scores at .05 level. In the experimental
group, the pretest mean score was 14.77, and the posttest mean score was 20.74. This
means that after the experiment, the critical reading skills were significantly higher than
before the experiment. In the control group, the pretest mean score was 14.66, and the
posttest mean score was 18.29. This means that after the experiment, the critical reading
skills were significantly higher than before the experiment. It can be interpreted that
students in both groups developed their critical reading skills after the instruction.

To compare the critical reading score after instruction of the experimental group to that of
the control group, an independent t-test analysis was used. The results of this analysis are
presented in Table 2.

Table 2. Comparison of the critical reading skills scores of the experimental group to
those of the control group

Time Group N Mean S.D. t Sig.
Before the
experiment

Experiment 35 14.77 4.088 .119 .906
Control 35 14.66 4.252

After the
experiment

Experiment 35 20.74 4.158 2.966* .005
Control 35 18.29 3.168

 *Significance at the 0.05 level (p<0.05)

Table 2 reveals that before the experiment, there was no statistically significant difference
between the mean score of students in the experimental group (M = 14.77) and that of the
control group (M = 14.66). This suggests that before the experiment, students in the
experimental group had critical reading skills at the same level as students in the control
group. It also revealed the effectiveness of using literary texts in developing critical
reading skills. That is, the critical reading skills scores of the students in the experimental
group were significantly different from those of the control group at 0.05 level. The

mean score of the students in the experimental group was 20.74, and that of the control
group was 18.29. This can be concluded that the scores of the students in the
experimental group were significantly higher than those of the control group.

In order to study students’ attitudes towards using literary and non-literary texts to
enhance critical reading skills of the experimental and control groups, the data were
collected and merged from the questionnaire and semi-structured interview. The results
of this analysis are presented in Table 3.

Table 3. Comparison of attitudes of students in the experimental group to those of the
control group

Group N Mean S.D. t

Sig.

Experiment 35 4.14 .462 7.371*

.000

Control 35 3.55 .602

 *Significance at the 0.05 level (p<0.05)

Table 3 revealed the students’ attitudes towards using literary and non-literary texts to
enhance critical reading skills. That is, the attitudes of the students in the experimental
group were significantly different from those of the control group at 0.05 level. The
mean score of the students in the experimental group was 4.14, and that of the control
group was 3.55. This can be concluded that the attitudes of the students in the
experimental group were significantly higher than those of the control group.

In addition, the results from a semi-structured interview supported the results from the
questionnaires. All ten interviewed students (100%) in the experimental group said that
using literary texts could help them to think critically and to improve their critical reading
skills. For example, one student said that when he read literary texts, these texts
encouraged him to think more logically because the characteristics of literary texts
enabled him to be more attentive and more reflective about what he read. Thus, reading
literary texts helped him to be a critical reader.

Students in the experimental group also thought that they could apply what they learned
from literary texts to their daily lives. For instance, one student found that he could
utilize a moral displayed in literary texts to his daily life. Another student responded that
she liked reading a literary text named “The Wisdom of Solomon” because this story was
very famous, and it also taught her many good morals which she could apply to her real
life situation. She also added that literary texts enhanced her to express ideas with
reasons more logically.

All interviewees responded that learning through literary texts in a classroom was
interesting. They liked and enjoyed reading literary texts; for example, one student

stated, “I like reading literary texts because the themes and plots of these texts are very
gripping.” He also added, “The literature components – plot, character, setting, point of
view, and theme – could motivate his attention during reading.” Another student said
that reading literary texts made she feel relaxed and enjoyable, especially reading a poem
named “The Daffodils” by William Wordsworth. She could imagine the beauty of a
flower named “daffodils”, and she felt very comfortable with the rhyme of the poem.

Although students in the control group can develop their critical reading skills through
reading non-literary texts, they thought that reading non-literary texts was boring. For
instance, five students (50%) commented that they did not enjoy reading non-literary
texts because the texts assigned to read in a classroom were not fun and interesting. They
cannot think beyond the text or think outside the box. Another student responded that she
was stressed when she read non-literary texts in a classroom because these texts focused
on facts, truth, events, and information. Thus, learning through non-literary texts made
her feel bored and wasted her time.

Discussion and Implications

In this study, it is clear that the students who participated in this study developed their
critical reading skills after participating in teaching critical reading by using literary and
non-literary texts. The finding revealed that both texts enabled students to develop their
critical reading skills. However, the results of this study clearly proved that the critical
reading skills of the students in the experimental group were significantly higher than that
of the control group. It revealed that there was a statistical difference between the mean
score of the students in the experimental group and that of the control group. This
suggests that using literary texts had a positive impact on the critical reading skills of
students in the experimental group. In addition, students in the experimental group had
highly positive attitudes towards using literary texts to enhance critical reading skills.

These results can be explained by the fact that using literary texts in an EFL classroom
had a positive impact on students’ critical reading skills. Reading literary texts help
students to read more critically and these texts also encourage them to think more
logically. Additionally, literary texts require readers to read and understand something
beyond the subject matter presented in the text. In line with Kohzadi et al (2014), using
literary texts in an EFL classroom, students can develop critical reading skills because the
characteristics in literary texts help them to be more attentive and more reflective about
what they have read.

In addition, the findings of this study showed that the students’ attitudes towards using
literary texts were significantly higher than using non-literary texts. Students in the
experimental group enjoyed reading literary texts in an EFL classroom. They also felt
relaxed and comfortable while reading literary texts. That is, the elements of literary
texts can engage the motivation of students’ attention; for instance, the plots and
characters displayed in literary texts are very gripping to grab attention from readers.
This study is in agreement with many studies. For example, Vural (2013) claimed that
using literary texts in a classroom present the motivational effects to students. The

literary texts can be utilized as a positive stimulation for enhancing students’ motivation.
Similarly, Newmark (2004) pointed out that the gist of literary texts enables readers to
enter the world of imagination and can help them enjoy what they have read. In addition,
literary texts present aesthetic value through inventive or creative writing. This aesthetic
value can also help readers enjoy reading literary texts.

However, this study also found some concerns regarding using literary texts in an EFL
classroom. As the semi-structured interview results revealed, students stated that literary
texts assigned to read in a classroom were too difficult for them. The vocabulary
presented in literary texts was too complicated to comprehend. This finding correlated
with that of Khuankaew (2010), in which it was found that short stories selected were
complicated stories to understand for students in the pilot study. Besides, there were
some cultural differences showed in literary texts. Based on Tasneen (2010), the
difficulty of using literary texts in a classroom is the culture. This means that students
need to interpret what they have read regarding cultural differences. Consequently, to
select a material for teaching EFL students’ critical reading skills is very important for
teachers.

This study has significant implications to point out that literary texts can be a good tool in
an EFL classroom. Firstly, literary texts can be used as an alternative instructional
material for educators and instructors to enhance students’ critical reading skills.
Secondly, material developers should integrate literary texts into reading textbooks. The
literary texts presented in textbooks can be used to enhance students’ motivation.
Therefore, this study confirmed the potential in utilizing literary texts in an EFL
classroom. It also proposes an alternative way for teaching critical reading skills to EFL
students.

References

Babaee, R. & Yahya, W. (2014). Significance of literature in foreign language teaching.
International Education Studies, 7(4), 80-85.

Elhabiri, H. (2014). Teaching the writing skills through literary texts. (Published doctoral
dissertation). University of Tlemcen, Algeria.

Halim, S. M. A. (2011). Improving EFL majors’ critical reading skills and political
awareness: A proposed translation program. International Journal of Educational
Research, 50, 336-348.

Hirschberg, S. (1994). The many worlds of literature. New York: Macmillan.

Hornby, A. S., Wehmeier, S., McIntosh, C., Turnbull, J. & Ashby, M. (2005). Oxford
advanced learner's dictionary of current English. Oxford: Oxford University Press.

Huijie, L. (2010). Developing a hierarchical framework of critical reading proficiency.
Chinese Journal of Applied Linguistics (Bimonthly), 33(6), 40-54.

Kadir, N. A., Subki, R. N. S., Jamal, F. H. A., & İsmail, J. (2014). The importance of
teaching critical reading skills in Malaysian reading classroom. The 2014 WEI
International Academic Conference Proceedings,(pp. 208-219). Bali, Indonesia: The
West East Institute.

Khosravishakib, M. (2012). Literary and non-literary texts from viewpoint of formalism
as rudimentary of other literary criticism. International Journal of Arts, 2(3), 11-15.

Khuankaew, S. (2010). Literary texts to enhance EFL university students’ critical
writing. (Unpublished doctoral dissertation). Srinakharinwirot University, Bangkok.

Kohzadi, H., Azizmohammadi, F. & Sanadi, F. (2014). Is there a relationship between
critical thinking and critical reading of literary texts: A case study at Arak Unversity
(Iran). International Letters of Social and Humanities Sciences, 33, 63-76.

Mahdi, A. F. & Ibraheem, A. K. (2013). Aspect of scientific translation in contrast to
literary translation: with reference to English and Arabic. Retrieved from
http://www.iasj.net/iasj?func=fulltext&aId=78782

McKay, S. (1982). Literature in the ESL classroom. TESOL Quarterly, 16(4), 529-536.

Mokhtari, R. (2014). The comparative study of literary vs. non-literary text and Iranian
EFL learners’ performance on cloze tests of inference. Journal of Language Teaching
and Research, 5(1), 215-220.

Nasrollahi, M., Krishnasamy, P. & Noor, N. (2015). Process of implementing critical
reading strategies in an Iranian EFL classroom: An action research. International
Education Studies, 8(1), 1913-9039.

Newmark, P. (2004). Non-literary in the light of literary translation. The Journal of
Specialised Translation, 1, 8-13.

Nurrohmah, I., Superman, U. & Sukirlan, M. (2015). Comparing literary and non-literary
texts through critical reading approach on reading comprehension. Retrieved from
http://jurnal.fkip.unila.ac.id/index.php/123/article/view/8280

Pardede, P. (2011). Developing critical reading in the EFL classroom. Retrieved from
http://parlindunganpardede.com/articles/language-teaching/developing-critical-reading-
in-the-efl-classroom

Roe, B. D. & E. P. Ross. (2010). Benefits of literature. Retrieved from
http://www.education.com/reference/article/benefits-literature

Schnell, T. R. (1978). Identifying the basic elements of critical reading. Reading
Horizons, 19(1), 34-39.

Tasneen, W. (2010). Literary texts in the language classroom: a study of teachers’ and
students’ views at international school in Bangkok. Asian EFL Journal, 12(4), 173-187.

Vural, H. (2013). Use of literature to enhance motivation in ELT classes. Mevlana
International Journal of Education (MIJE), 3(4), 15-23.

Wallace, C. (1992). Reading. Oxford: Oxford University Press

