

UNIVERSITI PUTRA MALAYSIA

**DEVELOPING CRITICAL THINKING SKILLS IN THE ARGUMENTATIVE
WRITING OF TERTIARY LEVEL STUDENTS IN A
BLENDED LEARNING ENVIRONMENT**

ZAHRA SHAHSAVAR

FBMK 2012 21

**DEVELOPING CRITICAL THINKING SKILLS IN THE ARGUMENTATIVE
WRITING OF TERTIARY LEVEL STUDENTS IN A
BLENDED LEARNING ENVIRONMENT**

Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfillment of the Requirements for the Degree of Doctor of Philosophy

July 2012

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment
of the requirement for the degree of Doctor of Philosophy

**DEVELOPING CRITICAL THINKING SKILLS IN THE ARGUMENTATIVE
WRITING OF TERTIARY LEVEL STUDENTS IN A
BLENDED LEARNING ENVIRONMENT**

By

ZAHRA SHAHSAVAR

July 2012

Supervisory Chairperson: Assoc. Prof. Tan Bee Hoon, PhD

Faculty: Faculty of Modern Languages and Communication

Argumentative writing has been recognized as an essential skill expected of tertiary level students. However, many students do not display critical thinking in their language skills such as argumentative writing, and most instructors have yet to fully consider the major role of critical thinking in students' writing. This study aimed to develop critical thinking skills in the argumentative writing of tertiary level students in a blended learning environment.

The study employs a mixed-method research design to integrate quantitative and qualitative data collection and analysis. Participants were an intact class of tertiary level students enrolled in an obligatory course. In the quantitative data collection and analysis, a quasi-experiment was conducted to investigate the effects of critical thinking skill training and field-dependency on the students' extent of critical thinking shown in

argumentative writing on the blog and their perception of the course blog before and after the training. The Group Embedded Figure Test was used to identify and categorize the students into field-dependent or field-independent. The Cornell Critical Thinking Test Level X and the Course Blog Perception Questionnaire were used to assess students' critical thinking ability and perception of the course blog respectively. Results showed that field dependency did not have a significant effect on students' criticalness on their blogging; however, field independent students seemed to take more thought in asking critical questions. Moreover, the critical thinking skill training had a significant positive effect on students' perception of the course blog. Besides, both field dependent and field independent students perceived that using the course blog was effective in improving their writing skill. In the qualitative data collection and analysis, a text analysis approach was employed. Students' blog posts and comments were collected and analyzed by applying two critical thinking assessment models: Newman, Webb, and Cochrane's (1996) critical thinking model, and Paul and Elder's (2007) Universal Intellectual Standard model. The results revealed that the critical thinking skill training did cause the significant increase in students' critical thinking ability in their blogging that might have led to their improved argumentative writing skill. The triangulation of the quantitative and qualitative analyses further supported the conclusion that critical thinking skills can be trained and the training can make a significant improvement on students' critical thinking ability.

The study suggests a new method of training critical thinking skills in a blended learning environment to improve students' argumentative writing. Critical thinking training applied in this study can be considered effective and educators may adopt it to promote

critical thinking among students. If students learn the skill and language of critical thinking, they can apply it not only in their argumentative writing, but also into every subject they take and every discussion they engage in.

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

**PEMBINAAN KEMAHIRAN BERFIKIR SECARA KRITIS DALAM
PENULISAN ARGUMENTATIF DI KALANGAN PELAJAR
UNIVERSITI DALAM SEKITARAN
PEMBELAJARAN BERPADU**

Oleh

ZAHRA SHAHSAVAR

Jun 2012

Pengerusi Penyeliaan: Prof Madya Tan Bee Hoon, PhD

Fakulti: Fakulti Bahasa Moden dan Komunikasi

Penulisan argumentatif telah diiktiraf sebagai kemahiran penting yang diharapkan daripada pelajar-pelajar pengajian tinggi. Walau bagaimanapun, sebilangan besar pelajar tidak memaparkan pemikiran kritis di dalam kemahiran bahasa mereka seperti di dalam penulisan argumentatif, dan kebanyakannya pengajar masih belum mempertimbangkan sepenuhnya peranan utama pemikiran kritis di dalam penulisan mereka. Kajian ini bertujuan untuk mengkaji pembinaan kemahiran berfikir secara kritis dalam penulisan argumentatif di kalangan pelajar universiti dalam sekitaran pembelajaran berpadu.

Kajian ini menggunakan reka bentuk kuasi-eksperimen dengan menggabungkan kutipan data dan analisis data secara kuantitatif dan kualitatif. Peserta merupakan pelajar kelas utuh dari pengajian tinggi yang mendaftar di dalam kursus wajib. Di dalam kutipan data

dan analisis data secara kuantitatif, reka bentuk kuasi eksperimen telah dijalankan untuk menyiasat kesan kesan latihan kemahiran pemikiran kritis terhadap penulisan argumentatif pelajar pengajian tinggi di dalam blog mereka dan persepsi mereka terhadap aktiviti blog kursus sebelum dan selepas mereka menerima latihan dalam kemahiran pemikiran kritis. Ujian Kumpulan Rajah Tersirat digunakan untuk mengenalpasti dan menklassifikasi pelajar-pelajar ke dalam kumpulan pelajar-pelajar bidang bergantung dan bidang bebas. Level X Ujian Pemikiran Kritis Cornell dan Soal Selidik Persepsi Blog Kursus digunakan untuk menilai kemampuan pemikiran kritis para pelajar dan persepsi mengenai blog kursus masing-masing. Dapatkan kajian menunjukkan yang pelajar dari bidang bergantung tidak memberi kesan yang signifikan ke atas kritikaliti mereka di dalam penulisan blog; walau bagaimanapun, pelajar-pelajar bidang bebas seolah-olah menganbil masa yg lebih untuk bertanya soalan kritis. Tambahan lagi, latihan kemahiran pemikiran kritis mempunyai kesan positif yang signifikan ke atas persepsi mereka terhadap blog kursus. Selain itu, pelajar-pelajar dari pergantungan bidang dan pelajar-pelajar bidang bebas melihat penggunaan blog kursus adalah lebih berkesan untuk meningkatkan lagi kemahiran menulis mereka. Di dalam kutipan dan analisis data secara kualitatif, pendekatan analisis wacana digunakan. Catatan blog dan komen pelajar dikutip dan dianalisis dengan menggunakan model dua teks analisis: model pemikiran kritis dari Newman, Webb, dan Cochrane (1996) dan model standard intelek sejagat dari Paul dan Edler (2007). Dapatkan kajian menunjukkan latihan pemikiran kritis menyebabkan peningkatan yang ketara dalam keupayaan pemikiran kritis pelajar di dalam blog mereka yang membolehkan mereka memperbaiki kemahiran penulisan argumentatif mereka. Trangulasi analisis kuantitatif dan kualitatif telah menyokong kesimpulan kajian ini di mana kemahiran berfikir secara kritis boleh dilatih

dan latihan itu boleh memberi kesan yang ketara untuk meningkatkan lagi kemahiran pelajar untuk berfikiran kritis.

Kajian ini mencadangkan kaedah baru dalam melatih kemahiran pemikiran kritis pelajar dalam persekitaran “blended learning” untuk mempertingkatkan penulisan argumentatif pelajar. Kesan positif latihan pemikiran kritis ke atas penulisan argumentatif pelajar boleh dianggap sebagai efektif dan para pendidik boleh menerima pakai latihan ini untuk menggalakan lagi pemikiran kritis di kalangan pelajar. Jika pelajar mempelajari bahasa pemikiran kritis, mereka boleh mengaplikasinya bukan sahaja untuk menulis hujah-hujah, tetapi juga di dalam setiap mata pelajaran yang diambil dan juga di dalam setiap perbincangan mereka.

ACKNOWLEDGEMENTS

It would have been impossible to write this doctoral thesis without the assistance and support of the kind people around me, to whom I am truly indebted and thankful.

First, I wish to express my gratitude to my main supervisor, Associate Professor Dr. Tan Bee Hoon, for the invaluable support, patience, and guidance she gave me. She was unfailingly available for my questions and concerns, large or small, and always ready with thoughtful suggestions and valuable insights.

My gratitude also goes to the other members of my supervisory committee, Dr. Yap Ngee Thai, who had given me invaluable advice, encouragement, and careful guidance. I also wish to thank Associate Professor Dr. Bahaman Abu Samah for clarifying statistical procedures and answering questions.

I would like to acknowledge that this research study is privileged to be partly funded by the Research University Grant Scheme (RUGS) Initiative One awarded by the Ministry of Higher Education, Malaysia. The grant has helped to offset some financial constraint in conducting the research.

I also wish to express my deepest appreciation to Dr. Qiyun Wang of the National Institute of Education (NIE) of Singapore who always had the right answers for all my questions.

Last but not least, I am grateful to the unending support of my family. Although they were physically far from me, their constant support made this learning journey possible. I appreciate them more than words can express. To them I dedicate this thesis.

I certify that an Examination Committee has met on 11 June 2012 to conduct the final examination of Zahra Shahsavar on her Doctor of Philosophy thesis entitled “Developing Critical Thinking Skills in the Argumentative Writing of Tertiary Level Students in a Blended Learning Environment” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the Doctor of Philosophy.

Members of the Examination Committee are as follows:

Faiz Sathi Abdullah, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairperson)

Chan Swee Heng, PhD

Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Wong Bee Eng, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Timothy James Newby, PhD

Professor

Learning Design and Technology Faculty

Purdue University, Indiana, U.S.

(External Examiner)

Seow Heng Fong, PhD
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

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

Tan Bee Hoon, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairperson)

Yap Ngee Thai, PhD

Senior lecturer

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

Bahaman Abu Samah, PhD

Associate Professor

Institute for Social Science Studies

Universiti Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

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

ZAHRA SHAHSAVAR

Date: 11 June 2012

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xviii
LIST OF APPENDICES	xix
LIST OF ABBREVIATIONS	xx
 CHAPTER	
 1	
INTRODUCTION	1
1.1 Background of the Study	1
1.2 Problem Statement	4
1.3 Purpose of the Study	7
1.4 Theoretical Framework of the Study	9
1.4.1 Constructivist Learning Theory	9
1.4.2 Connectivist Learning Theory	10
1.4.3 Theoretical Models	11
1.5 Conceptual Framework of the Study	16
1.6 Scope of the Study	19
1.7 Significance of the Study	19
1.8 Definition of Key Terms	20
1.9 Summary	22
 2	23
LITERATURE REVIEW	23
2.1 Introduction	23
2.2 Argumentative Writing	23
2.3 Critical Thinking	24
2.3.1 Defining Critical Thinking	25
2.3.2 Studies on Critical Thinking and Argumentative Writing	27
2.3.3 Multiple Aspects of Critical Thinking	31
2.3.4 Socratic Questioning	34
2.3.5 Critical Thinking Evaluation	48
2.3.6 Critical Thinking Training in a Blended Learning Environment	54
2.4 Blogs	56
2.4.1 Blog Features	57
2.4.2 Blog Applications	59
2.4.3 Blog Effects in Education	60
2.4.4 Blogs and Critical Thinking	61

2.4.5	Empirical Studies on Blogging and Critical Thinking	62
2.5	Field Dependency as a Cognitive Style	66
2.5.1	Defining Field Dependent and Field Independent Students	68
2.5.2	Field Dependency Evaluation	69
2.5.3	Field Dependency and Writing Skill	70
2.5.4	Field Dependency and Online Learning	71
2.5.5	Field Dependency and Critical Thinking	72
2.6	Perception	74
2.6.1	Perception of the Course Blog	75
2.6.2	Evaluation of Perception	77
2.7	Summary	78
3	METHODOLOGY	80
3.1	Introduction	80
3.2	Research Design and Methodology	80
3.3	Population and Sampling	81
3.4	Critical Thinking Skill Training	82
3.4.1	Creating the Blog	82
3.4.2	Designing Blog Post Prompts	83
3.4.3	Designing Blogging Strategies	85
3.4.4	Critical Thinking Skill Training in a Blend Learning Environment	86
3.5	Data Collection Methods	91
3.6	Instruments and Data Analysis	92
3.6.1	Research Question 1: Critical Thinking Ability	92
3.6.2	Research Questions 2 and 3: Critical Thinking in Argumentative Blog Posts	95
3.6.3	Research Question 4: Critical Thinking in Blog Comments	98
3.6.4	Research Questions 5 and 6: Field-Dependents and Field Independent Students' Critical Thinking and Blogging	100
3.6.5	Research Questions 7 and 8: Perception of the Course Blog	103
3.7	Summary	116
4	RESULTS AND DISCUSSION	117
4.1	Introduction	117
4.2	Respondents' Profile and Web 2.0 Literacy	117
4.3	Research Question 1: Critical Thinking Ability	118
4.3.1	Results	118
4.3.2	Discussion	120
4.4	Research Questions 2 and 3: The Extent of Critical Thinking in Argumentative Blog Posts	123
4.4.1	Results	123

4.4.2	Discussion	132
4.5	Research Question 4: The Extent of Critical Thinking in Blog Comments	136
4.5.1	Results	137
4.5.2	Discussion	139
4.6	Research Questions 5 and 6: Field-Dependent and Field-Independent Students' Critical Thinking and Blogging	142
4.6.1	Results	142
4.6.2	Discussion	151
4.7	Research Questions 7 and 8: Perception of the Course Blog	154
4.7.1	Results	154
4.7.2	Discussion	163
4.8	Triangulation of Results from Qualitative and Quantitative Analyses	165
4.9	Summary	167
5	CONCLUSION	169
5.1	Summary of Key Findings	169
5.2	Limitations of the Study	174
5.3	Implications of the Study	176
5.4	Contribution of the Study	178
5.5	Recommendation for Future Research	178
5.6	Concluding Remarks	180
REFERENCES		181
APPENDICES		202
BIODATA OF STUDENT		230
LIST OF PUBLICATIONS		231