

UNIVERSITI PUTRA MALAYSIA

***EFFECTS OF INFUSING SOCRATIC QUESTIONS IN MIND MAPS® ON THE
DEVELOPMENT OF ESL STUDENTS' WRITING SKILLS***

JASVIR KAUR K. AMAR SINGH

FBMK 2013 57

**EFFECTS OF INFUSING SOCRATIC QUESTIONS IN MIND
MAPS® ON THE DEVELOPMENT OF ESL STUDENTS'
WRITING SKILLS**

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirement for the Degree of Doctor of Philosophy.**

2013

To my supervisor and advisor

Dr. Shameem Rafik Galea

&

My mother

Madam Amar Kaur

Abstract of thesis presented to the Senate of University Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy.

EFFECTS OF INFUSING SOCRATIC QUESTIONS IN MIND MAPS® ON THE DEVELOPMENT OF ESL STUDENTS' WRITING SKILLS

By

JASVIR KAUR K. AMAR SINGH

July 2013

Chairman: **Assoc. Professor Shameem Rafik Galea, PhD**

Faculty: **Modern Languages and Communication**

In the early 80's the process writing approach replaced the previous product approach. Current research in Malaysia acknowledges the fact that the teaching of writing has evolved over the years but the Malaysian English as a Second Language (ESL) classroom has yet to completely adopt the process approach as the product approach is still the preferred approach. One of the reasons for this delay in the shift from product to process may be due to the fact that the education system emphasises heavily on examinations (Chandrasegaran, 1991; Kaur, J, 2004; Chow, 2007; Kaur, T. & Rajalingam, 2012). Teaching writing using the process approach must be made functional in the Malaysian ESL writing classroom because writing involves the process of clarifying ideas and making thoughts visible. There is thus a need to further include the teaching of thinking skills within the writing curriculum because the writing process requires the knowledge on an extensive range of linguistic and cognitive strategies (Emig; 1983; Ruggiero, 1995; Ritchhart, 2002; Chow; 2007; Lucini, 2010) which invokes higher cognitive functions of the mind.

Thinking and planning for writing tools can fulfil in many folds the requirements of the education system, teachers' need to produce results and learners' independence and authentic voice. Thinking tools like Mind maps® introduced by Tony Buzan in 1971 and Socratic Questioning techniques can be built into the process writing instruction at the pre-writing and revising stages through brainstorming and conferencing sessions by both the teacher and students. There is an increasing number of research which applies Mind maps® in the planning and pre-writing stage in the teaching of writing skills. However, at present there is no research in Malaysia on the application of Mind Maps® and Socratic questions as a writing tool in scaffolding the development of ESL students' writing skills. This study therefore aims to investigate the effects of infusing Socratic questions in Mind maps® (Socratic Maps©) as a pre-writing tool in scaffolding the development of ESL students' writing skills.

This study which involves 4 groups of 200 upper secondary students from 2 different schools was conducted to determine the effects of Socratic Maps© in scaffolding the process writing approach in developing ESL students' writing skills. The experimental classes comprised of 50 students from each school. The teachers from the experimental groups had initially attended a 5 day course on the application of Socratic Maps© in the teaching of writing. These teachers were further given personal training and hands-on practices on the application of Socratic Maps© and Socratic questions within the process writing framework.

Writing lessons were then taught based on the process writing framework where the teachers in the experimental groups were provided with lesson plans and Socratic Map© templates. The intervention period was for 1 semester, approximately 98 days

of face-to-face interaction. Writing lessons were carried out every day for 2 hours where students were taught writing skills based on the process writing framework. Socratic Mapping templates and Socratic questions were used as pre-writing tools in scaffolding the writing activities during brainstorming and conferencing sessions. The scaffolding processes were developmental and carried out in stages in order to provide students with enough practice to master the skills of mind mapping and in applying Socratic questions during brainstorming and conferencing sessions in groups and with peers.

The scoring of the essays was done using the Six-Trait Analytic Writing Rubric which consisted of ideas, organization, word choice, sentence fluency and conventions. The Six-Trait Analytic Writing Rubric is similar to the rubrics used by the Malaysian Examination Syndicate to assess English essay questions for public examinations. The scores were analysed using Paired Samples t-test and MANOVA. The results show that there is a significant improvement in the essays of the students in post-test 1 and post-test 2 compared to those in pre-test. There is also improvement in the length of the essays and an increase in students' vocabulary. Both the experimental and control groups from both the schools showed an improvement over the semester. However, the experimental group showed a higher and consistent improvement in terms of quality, students' independence and motivation which is highly likely to be attributed to Socratic Maps© and Socratic questions in scaffolding the writing processes within the process writing approach. The results of the delayed post-tests means adjusted by pre-tests using MANOVA showed that there was a significant difference between the two groups, favouring the treatment groups from both the schools.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah.

KESAN PENERAPAN SOALAN SOCRATIK DALAM PETA MINDA® TERHADAP PEMBANGUNAN KEMAHIRAN MENULIS PELAJAR ESL

oleh

JASVIR KAUR K. AMAR SINGH

Julai 2013

Pengerusi: Profesor Madya Shameem Rafik Galea, Ph.D

Fakulti: Bahasa Moden dan Komunikasi

Dalam awal tahun 1980-an, pendekatan penulisan berdasarkan produk telah digantikan dengan pendekatan penulisan berdasarkan proses. Hasil kajian semasa di Malaysia mendapati Pengajaran Penulisan telah berkembang tetapi bilik darjah di Malaysia masih menggunakan pendekatan penulisan berdasarkan produk. Salah satu sebab kelambatan menggunakan pendekatan penulisan berdasarkan proses ialah kerana sistem pendidikan di Malaysia masih menekankan peperiksaan (Kaur, J, 2004; Chow, 2007; Chandrasegaran, 1991). Oleh itu, pengajaran penulisan berdasarkan pendekatan proses mestilah berfungsi dalam kelas penulisan Pengajaran Bahasa Inggeris sebagai bahasa Kedua kerana menulis melibatkan proses penjelasan idea dan membuat idea dilihat dengan jelas. Atas sebab inilah, pengajaran berdasarkan kemahiran berfikir perlu diterapkan dalam kurikulum penulisan kerana proses menulis memerlukan pengetahuan yang luas dalam strategi linguistik dan kognitif (Emig; 1983; Rugguiero, 1995; Ritchhart, 2002; Chow; 2007; Lucini, 2010) yang mencetuskan fungsi kognitif dalam otak.

Pemikiran dan perancangan untuk peralatan menulis dapat memenuhi kehendak yang pelbagai dalam sistem pendidikan kita termasuk keperluan guru untuk menghasilkan keputusan cemerlang dan kebebasan pelajar serta suara sahih. Peralatan memikir seperti Mind maps® yang diperkenalkan oleh Tony Buzan pada tahun 1971 dan teknik menyoal Socratik boleh diserapkan dalam arahan penulisan berdasarkan proses dalam tahap sebelum menulis dan ulangkaji melalui sessi mencetus minda dan persidangan oleh kedua-dua guru dan pelajar. Setakat ini, ada beberapa kajian dan jumlah ini sedang meningkat yang menggunakan Mind Maps® dalam tahap perancangan dan sebelum menulis dalam kemahiran menulis. Akan tetapi, sehingga setakat ini, tiada kajian di Malaysia yang menggunakan Mind maps® dan teknik menyoal Socratik sebagai satu peralatan menulis dalam menyokong pembangunan kemahiran menulis pelajar Bahasa Inggeris sebagai bahasa kedua. Kajian ini bertujuan untuk menyelidik kesan menggunakan kedua-dua teknik menyoal Socratik dalam Mind Maps® (Sokratik Maps©) sebagai satu peralatan dalam tahap sebelum menulis untuk menyokong pembangunan kemahiran menulis pelajar Bahasa Inggeris sebagai bahasa kedua.

Kajian ini melibatkan 4 kumpulan 200 pelajar sekolah menengah dari dua buah sekolah untuk menentukan kesan Sokratik Maps© dalam menyokong pendekatan penulisan berdasarkan proses untuk pembangunan kemahiran menulis pelajar Bahasa Inggeris sebagai bahasa kedua. Kelas-kelas eksperimental merangkumi 50 pelajar dari setiap sekolah. Guru-guru dalam kelas-kelas eksperimental telah menghadiri satu kursus 5 hari tentang penggunaan Sokratik Maps© dalam pengajaran penulisan. Guru-guru ini kemudian telah diberikan latihan individu dan amali dalam penggunaan Sokratik Maps© dan soalan Socratik dalam rangka pendekatan penulisan berdasarkan proses.

Pengajaran penulisan akan diajar berdasarkan rangka pendekatan penulisan berasaskan proses dimana guru-guru dalam kelas-kelas eksperimental telah dibekalkan dengan pelan pengajaran dan template Sokratik Maps©. Jurang masa kajian adalah selama satu semester dengan lebih kurang 98 hari berinteraksi bersemuka. Pengajaran bertulis berlangsung selama 2 jam setiap hari dimana para pelajar diajar kemahiran menulis berasaskan rangka pendekatan penulisan berasaskan proses. Template Peta Minda dan soalan Sokratik telah digunakan sebagai peralatan sebelum menulis dalam menyokong aktiviti menulis semasa sessi mencetus minda dan persidangan. Proses sokongan ini adalah membangun dan dilakukan dalam beberapa tahap untuk membekalkan para pelajar dengan latihan yang mencukupi untuk menguasai kemahiran peta minda dan menggunakan soalan Sokratik semasa sessi mencetus minda dan persidangan dalam kumpulan dan dengan rakan sebaya.

Karangan telah diperiksa dengan menggunakan Arahan Analisis Penulisan 6 Sifat yang merangkumi idea, susunan, pilihan perkataan, kefasihan ayat dan konvensyen penulisan. Arahan Analisis Penulisan 6 Sifat adalah sama dengan arahan pemeriksaan Lembaga Peperiksaan Malaysia untuk menilai jawapan soalan karangan dalam peperiksaan umum. Skor-skor para pelajar telah dianalisa menggunakan T-Test sampel berpasangan dan MANOVA. Keputusan menunjukkan kemajuan yang ketara dalam karangan para pelajar selepas ujian 1 dan ujian 2 berbanding dengan sebelum ujian saringan. Karangan yang dihasilkan juga lebih panjang dan perbendaharaan kata para pelajar juga semakin meningkat. Kedua-dua kumpulan eksperimental dan kawalan dari kedua-dua sekolah menunjukkan kemajuan sepanjang semester yang dikaji. Akan tetapi, kumpulan eksperimental menunjukkan kemajuan yang lebih tinggi dan konsisten dari segi kualiti, kebebasan pelajar dan

motivasi. Ini boleh dikaitkan dengan Peta Sokratik© dan soalan Sokratik untuk menyokong proses-proses menulis dalam pendekatan penulisan berdasarkan proses. Keputusan ujian selepas kajian yang dilengahkan dengan purata yang diselaraskan oleh ujian saringan menggunakan MANOVA menunjukkan ada perbezaan yang ketara diantara dua kumpulan tersebut, yang memihak kepada kumpulan eksperimental/kajian dari kedua-dua sekolah.

ACKNOWLEDGEMENTS

I wish to thank the many communities that challenged and supported me on the journey to its completion.

First, I wish to thank members of my supervisory committee, Dr. Bahaman Abu Samah and Dr. Shamala Paramasivam, who guided and supported me through the intricacies of research. A special word of gratitude to Dr. Shameem Rafik-Galea, my lead supervisor, for her patience, encouragement, exacting standards and gracious support and belief in me.

A special word of thanks to my colleagues, Ms. Mercy Thomas, Dr. Hannah Pillay, Dr. Yeow Poh Wha, Pn. Azizah Hasshim, Roger Chin, Syaliana Jamaludin, Logeswari Arumugam Pillai and Noor Azmira Amran for their support at all times during my research and for the many affirming and challenging experiences of completing my research part time.

To the school community, especially the school administrators, who have such great trust in me and were a wonderful support at every stage of my research. To them, their students and to all the dedicated teachers and students from the schools the research was conducted, I am deeply grateful. This thesis is truly ‘our thesis’!

Finally, a special word of thanks to my family, my parents, brother, sister and nieces, and to all the wonderful friends – Prof. Dr. Tony Wright and Azlina Kamal who enrich my life, who had to take second place so often during the course of my research, and without whose support, this thesis would not have been completed.

I certify that an Examination Committee met on 30 July 2013 to conduct the final examination of Jasvir Kaur K. Amar Singh on her Doctor of Philosophy thesis entitled 'Effects Of Infusing Socratic Questions In Mind Maps® On The Development Of ESL Students' Writing Skills' in accordance with the Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Examination Committee were as follows:

Rosli b Talif, PhD

Associate Professor

Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Ain Nadzimah bt Abdullah PhD

Associate Professor

Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Internal Examiner)

Jayakaran a/l A.P. Mukundan PhD

Professor

Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Martin Cortazzi PhD

Professor

University of Warwick
United Kingdom
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 19 September 2013

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Shameem Rafik Galea, PhD

Associate Professor

Director of Marketing and Communication

Universiti Putra Malaysia

(Chairman)

Shamala Paramasivam, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

Bahaman Abu Samah, PhD

Associate Professor

Department of Professional Development and Continuing Education

Universiti Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

DECLARATION

I declare that this thesis is my original work except from quotations and citations which have been duly acknowledged. I also declare that it has not previously, and is not concurrently, submitted for any other degree at University Putra Malaysia or any other institution.

JASVIR KAUR K. AMAR SINGH

Date: 30 July 2013

TABLE OF CONTENTS

ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	x
APPROVAL	xi
DECLARATION	xiii
LIST OF TABLES	xxi
LIST OF FIGURES	xxiv
LIST OF ABBREVIATIONS	xxv
CHAPTER	
1 INTRODUCTION	
1.1 Introduction	1
1.2 Background of the Study	3
1.2.1 The Role of Thinking Skills in the Malaysian ESL Context	4
1.3 Statement of the Problem	8
1.4 Purpose of the Study	11
1.5 Objectives of the Study	13
1.6 Research Hypothesis	16
1.7 Significance of the Research	17
1.8 Scope and Limitation of the Study	19
1.9 Theoretical Perspective	22
1.9.1 Infusion of Socratic Questions in Mind Maps®	22
1.9.2 Theories of Learning	24
1.9.3 Mind Mapping	26
1.9.4 Cognitive Learning Theory in Relation to Socratic Questions and Mind Maps®	29

1.9.5	Constructivist Learning Theory in Relation to Socratic Questions and Mind Maps®	33
1.9.6	The Brain Theory in Relation to Socratic Questions In Mind maps®	39
1.10	Definition of Terms	41
1.10.1	Mind maps	41
1.10.2	Socratic Questions	42
1.10.3	Writing Process	43
1.10.4	Writing Ability	44
1.10.5	Personal Reflective Diaries	44
1.10.6	Dialogues	45
1.11	Conclusion	46
2	LITERATURE REVIEW	
2.1	Introduction	49
2.2	Overview of Writing Research	50
2.3	Overview of Recent Writing Research	52
2.2.1	Research on Process Writing Approach	54
2.2.1.1	Composing Process	59
2.2.1.2	Questions and Graphic Organizers	64
2.2.1.3	Peer Review and Feedback	64
2.2.1.4	Videos, Visual Tools and Reading Comprehension Texts	65
2.2.2	Discussion on Prewriting Activities	69
2.2.2.1	Research on Prewriting Activities	71
2.2.2.2	Research on Revision	80
2.3	The Infusion of Socratic Questions in Mind Maps®	81
2.3.1	Mind Maps®	82
2.3.2	Activating Thinking in Writing via Mind maps©	90
2.4	Role of Socratic Questions in Enhancing Critical Thinking	96

2.5	Role of Socratic Questions in Developing Thinking for Writing	102
2.6	Research on Visual Tools in Enhancing Critical and Creative Thinking	107
2.6.1	Rationale for Infusing Socratic Questions in Mind Maps® as a Prewriting Tool to Scaffold Pre-Writing Activities	119
2.7	Infusion of Socratic questions in Mind Maps® as a Prewriting And Revision Tool	120
2.8	Conclusion	123
3	RESEARCH METHODOLOGY	
3.1	Introduction	125
3.2	Research Design	126
3.2.1	Rationale for using the Quasi-Experimental Design in this Study	127
3.2.2	Rationale for Using Other Fieldwork Methods in this Study	132
3.3	Internal Validity	134
3.4	Place of Research	136
3.5	Subjects	137
3.6	Instrumentation	140
3.6.1	Research Instrument A: Interviews	141
3.6.1.1	Aims of conducting the interviews	142
3.6.1.2	Validity of the Interviews	143
3.6.1.3	Reliability of the Interviews	144
3.6.2	Research Instrument B: Observations	144
3.6.2.1	Validity of the Observations	147
3.6.3	Research Instrument C: Personal Reflective Diaries	147
3.6.3.1	Aims of Personal Reflective Diaries	148
3.6.4	Research Instrument D: Continuous Writing Essay Questions	149

3.6.4.1	Validity and Reliability of Tool of Measurement	150
3.7	The Pilot Study	152
3.7.1	Background	152
3.7.2	Goals of the Study	153
3.7.3	Procedure	153
3.7.4	Findings	156
3.7.4.1	Teacher Observations	156
3.7.4.2	Student-Teacher Conferencing sessions	156
3.7.5	Conclusion	158
3.8	The Research Framework	158
3.8.1	Before Treatment	160
3.8.2	The Treatment	160
3.8.3	Methodological Application and Instructional Materials Used in the Teaching of Process Writing in the Control Classroom Instruction	161
3.8.4	Methodological Application and Instructional Materials Used in the Teaching of Process Writing in the Experimental Classroom Instruction	163
3.8.4.1	Week 1	165
3.8.4.2	Week 2	165
3.8.4.3	Week 3	166
3.8.4.4	Week 4	167
3.8.5	The Teaching Method: Process Writing	169
3.8.5.1	Pre-Writing	169
3.9	Inter-rater Reliability	173
3.10	Assessment and Marking Scheme	174
3.11	Evaluation	176
3.12	Methods of Data Analysis	178
3.12.1	Quantitative Analysis	178
3.12.2	Qualitative Analysis	178

3.13 Conclusions	179
------------------	-----

4 FINDINGS AND DISCUSSIONS	
4.1 Introduction	181
4.2 Discussion	181
4.3 Demographic Background	182
4.4 Quantitative Data Analysis	184
4.4.1 Comparisons between the overall test scores Between SM Johor and SM Selangor for pre-test, post-test 1 and delayed post-test 2	185
4.4.2 Comparisons of students' test scores in SM Johor, for pre-test post-test 1 and delayed post-test 2 in the Control and Experimental Groups	191
4.4.3 Comparisons of individual students' test scores in of SM Johor between pre-test, post-test 1 and post-test 2 of the control group	201
4.4.4 Comparisons of individual students' test scores in the experimental group of SM Johor between pre-test, post-test 1 and post-test 2 scores	210
4.4.5 Comparisons of SM Selangor students' test scores for pre-test, post-test 1 and post-test 2 in the control and experimental group	213
4.4.6 Comparisons of individual students' test scores in the control group of SM Selangor during pre-test, post-test 1 and post-test 2	216
4.4.7 Comparisons of individual students' of SM Selangor test scores in the experimental group for pre-test, post-test 1 and post-test 2	218
4.4.8 Differences in the Mean scores between pre-test and Post-test 1 in the Control and Experimental groups	221
4.4.9 Differences in the Mean scores between pre-test and Post-test 2 in the Control and Experimental groups	223
4.4.10 Differences in the Mean scores in number	

of words for pre-test, post-test 1 and post-test 2 between the Control and Experimental Groups	225
4.4.11 Differences in Mean scores between for number of words in post-test 1 between the Control and Experimental Groups	226
4.4.12 Differences in the Mean scores for number of words for pre-test and post-test 2 between the Control and Experimental Groups	227
4.4.13 Differences in the Mean scores for new words Used In post-test 1 and post-test 2 between the Control and Experimental Groups	231
4.5 Inter-Rater Score Analysis	233
4.6 Reliability of the Tests	235
4.6.1 Reliability of Cronbach-Alpha	236
4.6.2 Reliability Testing by Pearson Correlation Product Moment	236
4.7 Summary	237
4.8 Qualitative Data Analysis	240
4.8.1 Analysis of other Fieldwork Methods Applied in this Study	240
4.8.2 Interviews	241
4.8.2.1 Informal Interviews with Teachers	241
4.8.2.2 Interviews with Students from the Experimental Groups	250
4.9 Observations	258
4.10 Analysis of Students' Essays	274
4.10.1 Analysis of Student 1 Writing Process – CWS1	275
4.10.2 Analysis of Student 2 Writing Process – CWS2	277
4.10.3 Analysis of Student 3 Writing Process – CWS3	278
4.10.4 Analysis of Student 4 Writing Process – CWS5	279
4.11 Personal Reflective Diaries – ‘Coffee and Chat’ Sessions	281
4.12 Summary	290

4.13 Conclusion	291
5 CONCLUSION AND RECOMMENDATIONS	
5.1 Introduction	292
5.2 Summary of the Study	292
5.2.1 Summary of Findings	295
5.3 Pedagogical Implications	303
5.4 Recommendation for Future Research	305
5.5 Conclusion	308
6 BIBLIOGRAPHY	310
7 APPENDICES	343
8 BIODATA OF AUTHOR	416