

31744
ADIC

Title Page

**THE TEACHING OF HIGHER-ORDER THINKING SKILLS IN
ENGLISH LANGUAGE CLASSROOMS: WHERE ARE WE?**

By

ROSMAWATI JAAFAR

Theses Submitted to the Centre of Graduate Studies, Universiti Utara Malaysia,
in Fulfillment of the Requirement for Master Degree

Kolej Sastera dan Sains
College of Arts and Sciences
(Universiti Utara Malaysia)

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya yang bertandatangan, memperakukan bahawa
(I, the undersigned, certify that)

ROSMAWATI BINTI JAAFAR (NO. MATRIK : 86962)

Calon untuk Ijazah **Sarjana Pendidikan (Kurikulum & Pengajaran)**
(candidate for the degree of)

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

THE TEACHING OF HIGHER-ORDER THINKING SKILLS IN ENGLISH

LANGUAGE CLASSROOMS : WHERE ARE WE?

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of project paper)

bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(that the project paper is acceptable in form and content and that a satisfactory knowledge of the field is covered by the project paper)

Nama Penyelia : **Dr. Sarimah Shaik Abdullah**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh :
(Date)

17 Mei 2009

CONSENT TO USE OR REFER

This project paper is submitted to the College of Arts and Sciences Universiti Utara Malaysia in partial fulfillment for the Degree of Master of Education (Curriculum & Instructions).

I consent that this paper be made available as reference material in the library. I also agree that part of this paper may be used for scholarly purposes provided permission is first granted by the College of Arts and Sciences. However no part of this publication may be reported for commercial purposes without prior written consent from the researcher. Reference in the information in this publication is allowed on condition that each such reference acknowledges that the information resides in this project paper.

Request for permission to refer or use the information in this project paper must be forwarded in writing to:

College of Arts and Sciences

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman.

ACKNOWLEDGEMENTS

First of all, I would like to dedicate my sincerest thanks to Dr. Sarimah bt Shaik Abdullah who tirelessly guiding me towards the accomplishment of my thesis. I really appreciate for what she has done for me. Once again, thanks for all the hard work she has put in and she is a real “go to” kind of person. Besides that, I also would like to express my special thanks to all of the lecturers who have contributed towards my success in obtaining my Master Degree in Curriculum and Instructions. May Allah bless them.

In this opportunity, I also would like to express millions of thanks to my beloved husband, Mohd Hafizal Samsudin, my mum, Pn. Hamizah bt Hussain, my dad, Hj. Jaafar Yahya and my two dearest girls, Syifa Farhana and Nadia Fatihah who have been giving their full support throughout my study. Their prayers mean a lot to me. Thank you very much for being such wonderful companions.

My greatest thank is also extended to my colleagues who have willingly be the subjects of my study. I really appreciate their patience and continuous support that enabled me to complete this research. Besides that, my special thank is also for my students who have inspired me to keep me going and complete my study. May someone be kind to them as they were kind to me. Thanks a lot.

Finally, I would like to thank every one who has directly or indirectly contributed towards the completion of my thesis. Their kindness is very much appreciated. Thank you very much.

ABSTRAK

Kajian kes ini telah dijalankan untuk menyelidik pengetahuan, kepercayaan dan sikap guru-guru terhadap pelaksanaan pengajaran kemahiran berfikir di Sekolah Menengah Kebangsaan Pokok Pinang (bukan nama sebenar). Disamping itu, ia juga bertujuan untuk menyelidik amalan guru di dalam bilik darjah bagi mengenalpasti sebarang usaha yang dijalankan untuk menggalakkan penggunaan kemahiran berfikir di kalangan pelajar. Data yang dikumpulkan melalui pemerhatian, temubual dan analisis dokumen telah menunjukkan bahawa terdapat usaha-usaha yang dijalankan untuk melaksanakan pengajaran kemahiran berfikir di dalam kelas Bahasa Inggeris. Walaubagaimanapun, oleh kerana pengetahuan pedagogi yang terhad, seringkali strategi yang digunakan kurang berkesan. Tambahan lagi, pelaksanaan pengajaran kemahiran berfikir di dalam bilik darjah memerlukan para guru memiliki sikap dan kepercayaan yang betul terhadap kemahiran-kemahiran tersebut.

ABSTRACT

This case study was carried out to investigate teachers' knowledge, belief and attitude towards the implementation of the teaching of higher-order thinking skills in Sekolah Menengah Kebangsaan Pokok Pinang (not the school's real name). Besides that, it also seeks to examine teachers' classroom practices to see whether attempts were made to promote thinking skill among the students. Data was collected through observations, interviews and document analysis. Findings revealed that there were efforts made to infuse thinking skills in the English Language classrooms. However, due to limited pedagogical content knowledge, most of the time teaching strategies that promote thinking skills were underutilized. In addition, the implementation of thinking skills in the classroom requires that teachers possess the right attitude and beliefs towards those skills.

TABLE OF CONTENTS	PAGE
CONSENT TO USE OR REFER	i
ACKNOWLEDGEMENTS	ii
ABSTRAK	iv
ABSTRACT	v
 CHAPTER ONE	
1.1 Introduction	1
1.2 Thinking Skills in Malaysia	2
1.3 Research Objectives	6
1.4 Research Questions	6
1.5 Research Significant	7
1.6 Limitations	7
1.7 Conclusion	8
 CHAPTER TWO	
THEORETICAL FRAMEWORK AND LITERATURE REVIEW	
2.1 Introduction	9
2.2 Theoretical Framework	9
2.2.1 Critical Thinking Skills	10
2.2.2 Creative Thinking Skills	14
2.2.3 Theories of Higher-Order Thinking Skills	15
2.3 Literature Review	22
 CHAPTER THREE	
METHODOLOGY	
3.1 Introduction	33
3.2 Research Design	33
3.3 Setting	35
3.3.1 Access	37

3.4	Participants	39
3.5	Methods of Data Collection	42
3.5.1	Observation	42
3.5.2	Interview	47
3.5.3	Document Analysis	53
3.6	The Role of Researcher	54
3.7	Ethical Consideration	56
3.8	Pilot Study	57
3.9	Data Collection Procedure	57
3.10	Data Analysis	58
3.11	Credibility and Dependability	61
3.12	Conclusion	62

CHAPTER FOUR

DATA ANALYSIS

4.1	Introduction	63
4.2	Teachers' Knowledge of Higher-Order Thinking Skills	63
4.2.1	Teacher X	63
4.2.2	Teacher Y	64
4.2.3	Teacher Z	66
4.3	Teachers' Beliefs and Attitudes towards the teaching of Higher-Order Thinking Skills	68
4.3.1	Teacher X	69
4.3.2	Teacher Y	71
4.3.3	Teacher Z	73
4.4	Teachers' Classroom Practices	77
4.4.1	Teacher X	78
4.4.2	Teacher Y	82
4.4.3	Teacher Z	89
4.5	Factors That Limit Teachers from Teaching Higher- Order Thinking Skills	93

4.5.1	Students' Attitude	93
4.5.2	Students' Level of Proficiency	95
4.5.3	Culture	97
4.5.4	Time Constraint	99
4.5.5	Teachers' Knowledge of Higher-Order Thinking Skills	101
4.6	Conclusion	102

CHAPTER FIVE

DISCUSSION, CONCLUSION AND RECOMMENDATION

5.1	Introduction	104
5.2	Discussion	104
5.2.1	Teacher X	104
5.2.2	Teacher Y	107
5.2.3	Teacher Z	111
5.3	What Factors Contribute to Differences in Teachers' Classroom Practices	115
5.4	Conclusion	119
5.5	Implications	121
5.6	Recommendations for Future Studies	122

REFERENCES	124
-------------------	-----

APPENDICES

<i>Appendix 1</i>	136
<i>Appendix 2</i>	139
<i>Appendix 3</i>	145
<i>Appendix 4</i>	149
<i>Appendix 5</i>	153
<i>Appendix 6</i>	158
<i>Appendix 7</i>	161

<i>Appendix 8</i>	172
<i>Appendix 9</i>	178
<i>Appendix 10</i>	183
<i>Appendix 11</i>	191
<i>Appendix 12</i>	195
<i>Appendix 13</i>	201
<i>Appendix 14</i>	208

CHAPTER ONE

1.1 Introduction

The ability to think effectively is very important in today's world which is becoming more complex and sophisticated. Higher-order thinking skills are important life skills for people today. With modernization and rapid socio-economic changes, people are called upon to solve various problems and make numerous decisions. Furthermore, information technology era has also provided the people with countless information at their finger tips which sometimes are confusing. In addition, the authenticity and validity of this information is also questionable. Thus, people need to exercise their thinking skills in making selection.

Apart from the above, it is widely accepted that most of the educators never deny the importance of teaching higher-order thinking skills to the students so that they would become more critical and analytical thinker. In Malaysia itself, the notion of teaching higher-order thinking skills is not a new idea in its education system. Over a decade, a great deal has been done to promote the teaching of higher-order thinking skills in Malaysian classrooms through various programs. In fact, the elements of critical and creative thinking skills have been clearly spelled out in our curriculum affecting all subjects including English Language.

The contents of
the thesis is for
internal user
only

REFERENCES

- Ambigapathy, P. (2007). English for all: Reflections and best practices. In A. Pandian et al. (Eds.), *Innovation and intervention in ELT: Pathways and practices* (pp 1-15). Serdang: Universiti Putra Malaysia Press.
- Ambigapathy P. (2004). Breaking the silence-voicing English language teachers in Malaysia, in Malachi E. V (Ed.), Wijasuriya, Petaling Jaya: Sasbadi Sdn. Bhd.
- Arias, J.J. & Walker, D.M. (2004). Additional evidence on the relationship between class size and students performance. *Journal of Economic Education*. 4. 35(4): 311-330.
- Ary, D., Jacobs, L.C. & Razavieh, A. (2002). *Introduction to research in education*. Fort Worth: Halt, Rinehart and Winston.
- Aslı, Ö. T. (2003). *The uses of teaching literature in EFL classes*. Ekev Akademi Dergisi. Retrieved April 15, 2008 from <http://www.ebscohost.uum.edu.my/>
- Barell, John, (1991). *Teaching for thoughtfulness: Classroom strategies to enhance intellectual development*. New York: Longman.
- Bloom, B.S., Englehart, M.D., Furst, E.J., Hill, W.H. & Krathwohl, D.R. (Eds.). (1956). *Taxonomy of educational objectives: The classification of*

educational goals. Handbook 1: Cognitive domain. New York: David McKay.

Borich, G.D. & Tombari, M.L. (1997). *Educational psychology: A contemporary approach.* New York: Longman.

Brody, C. (1998). The significance of teacher beliefs for professional development and cooperative learning. In C. Brody & N. Davidson (Eds.), *Professional development for cooperative learning: Issues and approaches* (pp. 25-48). Albany: Albany State University of New York Press.

Brunning, R., Schraw, G. & Ronning, R. (1999). *Cognitive psychology and instruction (3rd ed.)*. Upper Saddle River, NJ: Erlbaum.

Bunchmann, M. (1993). Role over person: Morality and authenticity in teaching. In Margaret Bunchmann & Robnert Floden, *Detachment and concern*, New York: Teachers College Press.

Byrnes, J.P. (1996). *Cognitive development and learning in instructional contexts. United States of America:* Allyn and Bacon

Carr, K. (1990). *How can we teach critical thinking?* Retrieved on June 19, 2006 from <http://chiron.valdosta.edu/whuitt/files/critthnk.html>

Crabbe, A.B. (1982). Creating a brighter future: An update on the Future Problem Solving Program. *Journal for Education of the Gifted*, 5, 2-11.

Cohen, L., Manion, L., & Morrison, K. (5th ed.) (2000). *Research methods in education*. London: Routledge.

Curriculum Development Centre. (1989). *Integrated curriculum for secondary schools*. Kuala Lumpur, Malaysia: Ministry of Education.

Dart, B. (1994, November). *Measuring constructivist learning environments in tertiary education*. A paper presented at the Annual Conference of the Australian Association for Research in Education, Newcastle.

Delamont, S. (2002). *Fieldwork in educational settings: Methods, pitfalls and perspectives* (2nd ed.). London Routledge.

Dixon, F., J. Cassady and T. Cross. (2005). Effects of technology on critical thinking and essay writing among gifted adolescents. *The Journal of Secondary Gifted Education* XVI: 180-189.

Dong, R.Y(2006).Learning to think in English. *Educational Leadership*.

Retrieved July 23, 2008 from <http://www.ebscohost.uum.edu.my/>

Duckworth, E. (1987). *The having of wonderful ideas and other essays on teaching and learning*. New York, NY: Teachers College Press.

Educational Planning and Research Division. (1994). *Education in Malaysia*. Kuala Lumpur, Malaysia: Ministry of Education.

Eggen, P.D. & Kauchak, D.P. (2004). *Strategies for teachers teaching content and thinking skills (4th ed.)*. Boston: Allyn and Bacon

Ennis, R.H. (1989). Critical thinking and subject specificity: Clarification and needed research. *Educational Researcher*, 18 (3), pp. 4-10.

Fisher, A. (2001). *Critical thinking: An introduction*. United Kingdom: Cambridge University Press. **Retrieved July 23, 2008 from <http://assets.cambridge.org/>**

Fisher, A. & Scriven, M. (1997). *Critical thinking: Its definition and assessment*. CRIT Edge Press.

Gay, L.R., Mills, G.E., & Airasian, P. (8th ed.). (2006). *Educational research.*

Competencies for analysis and applications. Upper Saddle River, New Jersey: Merrill Prentice Hall.

Geertz, C. (1973). *The interpretation of cultures.* New York: Basic.

Gillies, R. & Ashman, A. (1998). Behavior and interactions of children in cooperative groups in lower and middle elementary grades. *Journal of Educational Psychology*, 90(4). 746 -757.

Glaser, E.M. (1941). *An experiment in the development of critical thinking.* New York: AMS Press.

Gourley, T.J. (1981). Adapting the varsity sports model of non-psychomotor gifted students. *Gifted Child Quarterly*, 25, 164-166.

Hadjioannou, X. (2007). Bringing the background to the foreground: what do classroom environments that support authentic discussions look like? *American Educational Research Journal*. 44,2.

Hammersley, M. & Atkinson, P. (1995). *Ethnography: principles in practice.* London: Routledge.

Indramalar, S. (1997, July 6). Develop thinking skills, students urged. *The Star*, p.3.

Kagan, D. (1992). Professional growth among preservice and beginning teachers. *Review of Educational Research*, 62, 129-169.

Kahn, R.L. & Cannell, C.F. (1957). *The dynamic of interviewing, theory, techniques and cases*. New York: Wiley.

King, A. (1999). Teaching effective discourse patterns for small-group learning. In R. Stevens (Ed.) *Teaching in American schools* (pp. 121-139). Columbus, OH: Merrill.

Kementerian Pelajaran Malaysia. (2000). *Huraian Sukatan Pelajaran Sekolah Menengah*. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Killen, R. (4th ed.). (2007) *Effective teaching strategies: Lessons from research and practice*. Australia: Thomson Social Science Press.

Klemm, W.R. & Snell, J.R. (1996). Enriching computer-mediated group learning by coupling constructivism with collaborative learning. *Journal of Instructional Science and Technology*. Retrieved February 27, 2009, from www.usq.edu.au/electpub/e-jist/docs/old/vol1no2/article1.htm.

Kudus, Nazima Versay (2007). Curriculum for literacy in English: Teachers' perspective. In A. Pandian et al. (Eds.), *Innovation and intervention in ELT: Pathways and practices* (pp. 175-185). Serdang: Universiti Putra Malaysia Press.

Lodico, M.G., Spaulding D.T., & Voegtler, K.H. (2006). *Methods in educational research: From theory to practice*. United States of America: Jossey-Bass.

Lofland, J. (1971). *Analyzing social settings: A guide to qualitative observation and analysis*. Belmont, Calif.: Wadsworth Publication Co.

Lubart, T.I. (2001). Models of the creative process: Past, present, and future. *Creativity Research Journal* 13: 295-308

Marshall, C. & Rossman, G.B. (1989). *Designing qualitative research*. London: Sage Publication.

Marzano, R.J. (1991). Language, the language arts, and thinking. In James Flood et al. (Eds.) *Handbook of research on teaching the English Language Arts*. New York: Macmillan Publishing Co.

McMillan, J.H., & Schumacher, S. (2001). *Research in education: A conceptual introduction*. United States: Longman

McPeck, J. (1981). *Critical Thinking and education*. New York: St. Martin's Press.

Miles, M.B. & Huberman, A.M. (1994). *Qualitative Data Analysis*. London: Sage Publication.

Nunan, D. (1989). *Designing tasks for communicative classroom*. Cambridge: Cambridge University Press.

Onosko, J.J., & Newmann, F.M. (1994). Creating more thoughtful learning environments, In J.N. Mangieri & C.C. Block (Eds.) *Creating powerful thinking in teachers and students: Diverse perspectives*. Fort Worth: Harcourt Brace College Publishers.

Othman, Nurliza (2002). Thinking skills – a motivational factor in ELT. Jurnal Pendidikan IBPA. Retrieved on 23 July, 2008 from <http://apps.emoe.gov.my/ipba/>

Patton, M.Q. (1990). *Qualitative evaluation and research methods*. (2nd ed.). Newbury Park, CA: Sage Publication.

Piaget, J. (1963). *The origins of intelligence in children*. New York: W.W. Norton and Co., Inc.

Philips, J.A. (1992). Memperkembangkan daya pemikiran pelajar melalui mata pelajaran KBSM. *Malaysian Journal of Teacher Education*, 8, 1-15.

Prawat, R. (1992). Teachers' beliefs about teaching and learning: A constructivist perspective. *American Journal of Education*, 100, pp. 354-393.

Pressley, M., Mohan, L., Raphael, L.M. & Fingeret, L. (2007). How Does Bennet Woods Elementary School Produce Such High Reading and Writing Achievement? *Journal of Educational Psychology*, 99(2), 221-240.

Rajendran, N.S. (2001) *The teaching of higher-order thinking skills in Malaysia*.

Retrieved on September 18, 2008 from <http://nsrajendran.tripod.com/>

Rajendran, N. S. (2001). *Dealing with biases in qualitative research: A balancing act for researchers*. Paper presented at the Qualitative Research Convention 2001: Navigating Challenges. **Retrieved on September 18, 2008 from <http://nsrajendran.tripod.com/>**

- Rajendran, N. S. (1998) *Teaching higher-order thinking skills in language classrooms in Malaysia: The teachers' dilemmas*. Inaugural Conference of the Malaysian Educational Research Association, Penang, Malaysia.
- Redfield, D.L. & Rousseau, E.W. (1981). A meta-analysis of experimental research on teacher questioning behaviour. *Review of Educational Research*. 51, pp. 237-245)
- Richards, C. & Killen, R. (1996). Pre-service music teachers: Influences on lesson planning. *British Journal of Music Education*, 13, 31 - 47.
- Robiah Sidin (1993). *Classroom Management*. Kuala Lumpur: Penerbit Fajar Bakti Sdn. Bhd.
- Schmuck, R., & Schmuck, P. (1997). *Group processes in the classroom* (7th ed.). Madison, WI: Brown and Benchmark.
- Sigel, J.E. (1984). A constructive perspective for teaching thinking. *Educational Leadership*, 42, pp. 18-21.
- Silverman, D. (Ed). (2004). *Qualitative research: Theory, Method and Practice*. London: Sage Publication.

Shaharuddin, Shahizan. (2007). The role of writing in shaping thinking: Rediscovering new applications to an old idea. In A. Pandian et al. (Eds.), *Innovation and intervention in ELT: Pathways and practices* (pp. 224 - 248). Serdang: Universiti Putra Malaysia Press.

Stake, E.R. (1995). *The art of case study research*. London: Sage Publications

Sternberg, R. & Martin, M. (1988). When teaching thinking does not work, what goes wrong? *Teachers College Report*, Vol. 89, N.4.

Strauss, A., & Corbin, J. (1998). *Basics of qualitative research: Grounded theory procedures and techniques* (2nd ed.). Newbury Park, CA: Sage

Swartz, R. & Parks, S. (1994). *Infusing critical and creative thinking into content instruction*. California: Critical Thinking Press.

Tan, C. (2006). Creating Thinking Schools through "Knowledge and Inquiry": The Curriculum Challenges for Singapore. *Curriculum Journal*, v17 n1 p89-105 Mar 2006. Retrieved May 18, 2007 from <http://eric.edu.gov>.

Torrance, E.P. (1980). More than the ten processes. *Creative Child and Adult Quarterly*, 5, 9-19

Vygotsky, L. (1978). *Mind in society*. Cambridge, Ma: Harvard University Press.

Yaacob, Raja Abdullah & Seman, Norma Abu (1993). *Towards achieving a critical thinking society in Malaysia: A challenge to schools libraries and educational systems*. Education Digest. Retrieved on July 23, 2008 from <http://eric.edu.gov>.