

TEACHERS' USE OF QUESTIONS IN ESL CLASSROOMS

A thesis submitted to the Graduate School in partial
fulfillment of the requirements for the degree
Master of Science (Education Management),
Universiti Utara Malaysia

By

Kalyani a/p Rajoo

© Kalyani Rajoo, 2005. All rights reserved.

Fakulti Sains Kognitif dan Pendidikan
Faculty of Cognitive Sciences and Education
(Universiti Utara Malaysia)

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

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

KALYANI A/P RAJOO (NO. MATRIK : 83885)

Calon untuk Ijazah **Sarjana Sains (Pengurusan Pendidikan)**
(candidate for the degree of)

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

TEACHERS' USE OF QUESTIONS IN ESL CLASSROOMS.

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. Harshita Aini Haroon**
(Name of Supervisor)

Tandatangan
(Signature)

:

Tarikh : **15 Mei 2005**
(Date)

Authorisation to Use

In presenting this thesis in partial fulfillment of the requirements for a post graduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor, or in her absence, by the Dean of the Faculty of Cognitive Sciences and Education. It is understood that any form of copying or publication or use of this thesis or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use of this thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part , should be addressed to:

Dean

Faculty of Cognitive Sciences and Education

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

Abstract

Teacher questions are a means by which teachers check students' factual knowledge and facilitate the learning of the target language in the ESL classrooms. This study investigates the types of oral questions used by teachers in the second language classroom. The focus of the study is on the use of referential and display questions and their effect on students' responses. The aim of the study is also to investigate the use of probing questions by teachers to follow-up and extend students' responses. Data was collected from two ESL classrooms in a teacher training college and involved two lecturers and their students enrolled in the pre-service diploma courses. Data was obtained by means of classroom observations and interviews with the teachers and pupils. The results indicate that although teachers used both referential and display questions in their classrooms, their choice seemed to depend on the types of lessons and their instructional goals. However this study could not establish the effect of the use of display and referential questions on student responses. The findings also reveal that probing questions were used by the teachers in a number of ways to extend students' responses. The results also indicate that the use of probing questions had prolonged the exchange between teacher and pupil and in some instances facilitated improved responses from the students.

Abstrak

Penyoalan guru merupakan satu kaedah dalam pengajaran dan pembelajaran Bahasa Inggeris sebagai bahasa kedua untuk menguji pengetahuan fakta dan mewujudkan peluang untuk mempertingkatkan penggunaan Bahasa Inggeris di bilik darjah. Kajian ini bertujuan menyiasat jenis soalan yang digunakan oleh guru dalam pengajaran Bahasa Inggeris sebagai bahasa kedua. Fokus kajian ialah kepada penggunaan soalan 'referential' dan 'display' dan kesannya ke atas respon pelajar. Ia juga bertujuan menyiasat soalan jenis penerokaan (probing) untuk melanjutkan interaksi soal-jawab dan meningkatkan respon pelajar dari segi quality dan penstrukturan jawapan. Data dikumpul dari 2 buah kelas di sebuah maktab perguruan dan melibatkan dua orang pensyarah dan pelajar-pelajar mereka dalam kursus diploma perguruan. Data dikumpul melalui pemerhatian bilik darjah dan temuramah dengan guru dan pelajar. Dapatan kajian menunjukkan bahawa guru-guru menggunakan soalan-soalan jenis 'referential' dan 'display' dan penggunaan soalan ini bergantung kepada objektif pengajaran dan pembelajaran. Walaubagaimanapun, didapati penggunaan jenis-jenis soalan ini tidak menampakkan kesan perubahan ke atas respon pelajar. Dapatan kajian juga menunjukkan soalan bentuk penerokaan telah melanjutkan interaksi soal-jawab di antara guru dan pelajar dan telah membawa kepada peningkatan respon pelajar dari segi kualiti dan penstrukturan jawapan.

Acknowledgement

In completing this project, I am most grateful to my supervisor, Dr. Harshita Aini Haroon for her constant guiding, for the care with which she reviewed the drafts, and for her feedback and conversations that clarified my thinking and helped deepen my thoughts on the writing of this project.

I am also profoundly grateful to my colleagues in the English Studies Unit for their friendship and professional collaboration which in the first place had enabled me to conduct research on this topic. A number of them graciously consented to be participants in this study and readily allowed me entry into their classrooms.

As always there is my family who has been constantly supportive of my work and from whom I draw belief and strength.

Table Of Contents

	Page
Authorisation to use	i
Abstract	ii
Abstrak	iii
Acknowledgement	iv
Table of Contents	v
List of Tables	vii
List of Figures	viii
Chapter 1 Introduction and background of the Study	
Introduction	1
Statement of Problem	4
Rationale of the Study	5
Objectives of the Study	6
Research Questions	8
Significance of the Study	8
Limitations of Study	9
Operational definitions	10
Conclusion	13
Chapter 2 Literature Review	
Introduction	14
The Classification of Questions	15
The Cognitive Level of Questions	24
Teacher Questions and Second Language Learning	27
Questioning Strategies Used by Teachers	31
Review of Related Studies	35
Conceptual Framework	41

	Conclusion	42
Chapter 3	Research Methodology	
	Introduction	43
	Research Sample	44
	Participants' Profile	45
	The English Language Programme	46
	Research Methods	48
	Research Procedure	49
	Conclusion	56
Chapter 4	Data Analysis and Findings	
	Introduction	57
	Data Analysis	58
	Report of Findings	60
	Summary of Findings	84
Chapter 5	Discussion, Recommendations and Conclusion	
	Introduction	86
	Discussion of Findings	87
	Recommendations	98
	Conclusion and Implications for Teaching	100
	References	102
	Appendices	106

List of Figures

	Page
Figure 2.1 Conceptual Framework of the Use of Teachers' Questions	41
Figure 3.1 Research Procedure: Stage Flow Charting	55

List of Tables

	Page
Table 4.1 Overview of Teachers' Lessons	59
Table 4.2 Frequency of the Types of Questions	65

CHAPTER 1

INTRODUCTION AND BACKGROUND OF STUDY

Introduction

The spoken question is a norm in the teaching-learning process, and is generally regarded as an important method of teaching. Aschner (quoted in Gall, 1970) calls the teacher “a professional question maker” and views oral questions as “one of the basic ways by which the teacher stimulates student thinking and learning” (p. 707). The high frequency of questions asked by teachers has been reported in many research (Floyd; Moyer; Schreiber; Stevens; all cited in Gall, 1970). According to Borich (1992), “evidently little has changed since these early studies” (p. 252). Brown and Edmonson (cited in Borich, 1992) found that an average of 100 to 150 questions per class hour were asked in the typical elementary and secondary classrooms. Gall (1984) claimed that 80% of all school time is devoted to questions and answers. This enormous concentration on the strategy of using questions, according to Borich, is due both to its convenience and to its perceived effectiveness.

The contents of
the thesis is for
internal user
only

References:

- Barnes, C. (1983). Questioning in college classrooms. In Ellner, L & Barnes, C. (Eds), *Studies of college teaching*. Pp. 61 – 83. Toronto: Heath
- Basturkmen, H. (2001). Descriptions of spoken language for higher learners: the example of questioning. *English Language Teaching Journal*. 55 (1). 4-13.
- Bahagian Pendidikan Guru (2001). *Sukatan Pelajaran Bahasa Inggeris Asas Dinamika Guru*. Kuala Lumpur: Kementerian Pendidikan Malaysia.
- Blanchette, J. (2001). *Questions in the on-line learning environment*
<http://cade.athabasca.ca/vol16.2/blanchette.html> accessed [2005, May 3]
- Bloom, B.S. (1956). *Taxonomy of educational objectives: Cognitive domain*. New York: Longman.
- Borg, W., Kelley, M., Langer, P., and Gall, M. (1970). *The mini course: A micro-teaching approach to teacher education*. Beverley Hills, CA: Macmillan Educational Services.
- Borg, W. R. and Gall, M. D. (1989). *Educational Research: An Introduction*. New York: Longman
- Borich, G.D. (1992). *Effective Teaching Methods*. New York: MacMillan Publishing Company.
- Brock, C.A. (1986). The effects of referential questions on ESL classroom discourse. *TESOL Quarterly*. 20 (1), 47 - 58
- Brown, H.D. (1994). *Teaching by Principles: An interactive approach to language pedagogy*. New Jersey: Prentice Hall.
- Cazden, C.B. (1988). *Classroom Discourse: The language of teaching and learning*. Portsmouth: Heinemann Educational Books.
- Chaudron, C. (1988). *Second Language Classroom: Research on teaching and learning*. Cambridge: Cambridge University Press.
- Chen, Wei-yu C. (Date unavailable) *Teachers Questions in Language Classrooms*. Paper presented at The Fourth Annual Wenshan International Conference
- Cotton, K. *Classroom questioning*. [online]. Available:

- <http://www.nwrel.org/scpd/sirs/3/cu5.html> [2004, July 28]
- Dillon, J. T. (1988). *Questioning and teaching: A manual of practice*. New York: Teachers College Press
- Dinsmore, D. (1985). Waiting for Godot in the EFL classroom. *ELT Journal* . 39. 225 – 234.
- Ellis, K. (1993). *Teacher questioning behaviour and student learning: What research says to teachers*. (Paper presented at the 1993 Convention of the Western States Communication Association, Albuquerque, New Mexico). (ERIC Document Reproduction No. 359 572).
- Ellis, R. (1988). *Classroom Second Language Development*. New York: Prentice Hall.
- Freebody, P. (2003). *Qualitative Research in Education: Interaction and Practice*. London: Sage Publications
- Gall, M.D. (1970). The use of questions in teaching. *Review of Educational Research*, 40(5), 707 – 721.
- Gall, M.D. (1984). Synthesis of research on teachers' questioning. *Educational Leadership*. 42. 40 – 47.
- Gay, L.R. and Airasian, P. (2003). *Educational Research: competencies for analysis and applications*. New Jersey: Pearson Education.
- Gole, P.G. and Chan, K.S. (1987). *Teaching Principles and Practice*. New York: Prentice Hall.
- Good, T.L & Brophy, J.E. (1987). *Looking in Classrooms*. New York: Harper Row.
- Guszk, F.J. (1967). Teacher questioning and reading. *The Reading Teacher*. 21. 227 – 234.
- Hickman <http://www.cla.calpoly.edu/~jbattenb/papers/hickman.html>
- Holmes, J. (1986). Classroom interaction and the second language learner. *Guidelines*. 8 (2). 19 – 30.
- Hopkins, D. (1993). *A Teacher's Guide To Classroom Research*. Buckingham: Open University Press.

- Jacobsen, D., Eggen, P., and Kauchak, D. (1989). *Methods for Teaching: A skills approach*. Ohio: Merrill
- Kearsley, G.P. (1976). Questions and question asking in verbal discourse: A cross-disciplinary review. *Journal of Psycholinguistic Research*. 5. 355 – 375
- Kerry, T. (1982). *Effective Questioning: A teaching skill workbook*. London: MacMillan.
- Long, M.H. & Sato, C. (1983), Classroom foreigner talk discourse: forms and functions of teachers' questions in Seliger, H. and Long, M.H.(eds). *Classroom Oriented Research in Second Language Acquisition*. Rowley, Mass.: Newbury House.
- Lynch, T. (1991). Questioning roles in the classroom. *ELT Journal*. 45 (3). 201 – 210.
- McIntyre D.J. & O'Hair, M.J. (1996). *The Reflective Roles of the classroom teacher*. U.S.A: Wadsworth Publishing Company.
- Nunan, D. (1987). Communicative language teaching: Making it work. *ELT Journal*. 41 (2). 136 – 145.
- Nunan, D. (1990). The questions teachers ask. *Japanese Association of Language Teachers Journal*. 41(2), 136-145.
- Pica, T & Long, M. (1986). The linguistic and conversational performance of experienced and inexperienced teachers. In Day, R.R.(ed) *Talking to learn: conversation in second language acquisition*, 85 – 89. Mass.: Newbury House
- Pica, T., Young, R. and Doughty, C. (1987). The impact of interaction on comprehension. *TESOL Quarterly*. 21 (4). 737 – 758.
- Richards, J.C. and Lockheart, C. (1996). *Reflective Teaching in Second Language Classrooms*. Cambridge: Cambridge University Press.
- Sadker, D. and Sadker, M. (1994). Questioning skills. In Cooper, J.M. (Ed.). *Classroom Teaching Skills*. Lexington, Massachusetts: D.C. Heath & Company.
- Sanders, N.M. (1966). *Classroom questions: What kinds?* New York: Harper & Row.
- Seedhouse, P. (1996). Classroom Interaction: possibilities and impossibilities.

ELT Journal. 50 (1). 16 – 24.

Sinclair, J. and Coulthard, M. (1975). *Towards an analysis of discourse: The English used by teachers and pupils*. Oxford: Oxford University Press.

Shoomosi, N. (2004). The Effect of Teachers' Questioning Behavior on EFL Classroom Interaction: A Classroom Research Study. *The Reading Matrix*. [Online] 4 (2) 96-104. Available: <http://www.readingmatrix.com/articles/shoomosi/article/pdf>. [2005, Jan. 21].

Stubbs, M. (1983). *Discourse Analysis: the sociolinguistic analysis of natural language*. Oxford: Blackwell.

Talebinezahd, M.R. (1999). Effective Questions. *Forum*. [Online] 37 (2). Available: <http://exchanges.state.gov/forum/vols/vol37/no2/p20.html> [2005, Jan. 3]

Van Lier, L. (1988). *The classroom and the language learner*. London and New York: Longman.

Wilén, W. (1991). *Questioning skills for teachers. What research says to the teacher*. Third edition. Washington D.C.: National Education Association. ERIC Document Reproduction. No. 332 983).

Wilén, W and Clegg, A. (1986). Effective questions and questioning: a research review. *Theory and Research in Social Education*. 14 (2). 153 – 161.

Wilson, I.A. (1973). Changes in mean levels of thinking in grades 1-8 through The use of an interaction system based on Bloom's taxonomy. *Journal of Educational Research*. 66. 13 – 15.

Wu, Kam-yin. (1993). Classroom Interaction and Teacher Questions Revisited. *RELC Journal*. 24 (2). 49 – 68.