

UNIVERSITI PUTRA MALAYSIA

**EVALUATION OF TEACHING OF THINKING SKILLS AMONG
ESL LEARNERS AT SELECTED PUBLIC INSTITUTIONS
OF HIGHER LEARNING**

SHARIFAH SHEHA BINTI SYED AZIZ BAFTIM

FPP 2012 53

**EVALUATION OF TEACHING OF
THINKING SKILLS AMONG ESL LEARNERS
AT SELECTED PUBLIC INSTITUTIONS
OF HIGHER LEARNING**

By

SHARIFAH SHEHA BINTI SYED AZIZ BAFTIM

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

September 2012

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

**EVALUATION OF TEACHING OF THINKING SKILLS
AMONG ESL LEARNERS AT
SELECTED PUBLIC INSTITUTIONS
OF HIGHER LEARNING**

By

SHARIFAH SHEHA BINTI SYED AZIZ BAFTIM

September 2012

Chair : Ghazali Mustapha, PhD

Faculty: Faculty of Educational Studies

Thinking skills have been implemented in the curriculum of higher learning, however, there is a dearth of studies on the extent to which these skills are infused in the teaching and learning context. Thus, this research is aimed at carrying out an investigation on the infusion of thinking skills among ESL learners of the Pre-diploma and Diploma in Science program in a selected institution of higher learning. The objectives of this study is to evaluate the presence of thinking skills and the progression of the use of the thinking skills in the English language courses at the planning, implementation and assessment stages from lower order to higher order thinking from the pre-diploma level to the diploma level in the program.

This was a descriptive exploratory study which employed mixed method strategies to collect data, namely interview with the selected

lecturers, classroom audio recording and content analysis on related documents for each of the three instructional development stages, namely planning, implementation and assessment stages.

The findings show that thinking skills are present in the English language program at all three stages of the Pre-diploma and Diploma in Science program in a selected institution of higher learning. However, more emphasis is given to the inclusion of lower order thinking elements, even though elements of higher order thinking skills are visible. There is a progression in the inclusion of the higher order thinking skills across the subject codes, with some inconsistencies found in relation to the frequency of higher order thinking skills calculated in each of the three stages, especially between the curriculum at the planning stage and other constructs. The incompatibility shows that there is a definite loss in translation to the syllabus that is specifically designed for the teachers to use as a guide and plan for action. Therefore, it is recommended that the infusion of higher order thinking skills in the subjects at the tertiary level is highlighted not only in the curriculum, but also in the actual teaching process and in the assessment of the subject. This will ensure continuous improvement on the curriculum development and guarantee the effectiveness of the programs that are implemented at the tertiary level.

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

**PENERAPAN KEMAHIRAN BERFIKIR DALAM PENGAJARAN
BAHASA INGERIS DI INSTITUSI TERPILIH DI PERINGKAT
PENGAJIAN TINGGI**

Oleh

SHARIFAH SHEHA BINTI SYED AZIZ BAFTIM

September 2012

Pengerusi Jawatankuasa Penyeliaan : Ghazali Mustapha, PhD

Fakulti: Fakulti Pengajian Pendidikan

Sejak beberapa tahun yang lalu, kemahiran berfikir telah diperkenalkan dalam kurikulum di peringkat pengajian tinggi, demi untuk memenuhi visi kerajaan Malaysia dalam menghasilkan individu yang berpotensi penuh supaya dapat menangani sebarang cabaran di era globalisasi ini. Memandangkan penilaian dan penyelidikan ke atas keberkesanan pengajaran kemahiran berfikir di peringkat pengajian tinggi amat berkurangan, kajian ini dijalankan untuk memastikan penambahbaikan yang berterusan dan kelancaran proses pengajaran dan pembelajaran.

Kajian ini bertujuan untuk menilai penerapan kemahiran berfikir yang dilaksanakan dalam subjek Bahasa Inggeris di peringkat program Pra-diploma dan Diploma Sains di institusi yang terpilih di peringkat pengajian tinggi. Objektif kajian ini adalah untuk

menentukan kewujudan kemahiran berfikir dalam pengajaran Bahasa Inggeris di peringkat perancangan, implementasi dan penilaian subjek tersebut di institusi tersebut. Di samping itu, objektif kajian ini juga bertujuan untuk melihat tahap peningkatan pengaplikasian kemahiran berfikir dari aras rendah ke aras tinggi dalam subjek Bahasa Inggeris di keseluruhan program bermula dari peringkat pra-diploma ke peringkat diploma sains.

Kajian ini berbentuk deskriptif dan eksploratori, dan dijalankan secara kualitatif dengan penggunaan kaedah kepelbagaian untuk mengumpul data iaitu temuramah, rakaman audio dalam kelas, dan analisis kandungan (content analysis) bagi dokumen-dokumen yang berkaitan dalam ketiga-tiga peringkat pengajaran iaitu perancangan, implementasi dan penilaian subjek.

Kajian ini telah membuktikan kewujudan kemahiran berfikir dalam subjek Bahasa Inggeris di ketiga-tiga peringkat pengajaran iaitu perancangan, implementasi dan penilaian subjek dalam program Pra-diploma dan Diploma Sains di institusi yang terpilih di peringkat pengajian tinggi. Secara keseluruhannya, lebih penekanan diberi kepada pengajaran yang berunsurkan kemahiran berfikir aras rendah dalam subjek ini. Namun begitu, elemen-elemen kemahiran berfikir aras tinggi masih dapat dikenalpasti, dan secara amnya, terdapat peningkatan tahap pengaplikasian kemahiran

berfikir dari aras rendah ke aras tinggi dalam kod-kod subjek Bahasa Inggeris dari peringkat pra-diploma ke peringkat diploma.

Hasil kajian juga mendapati bahawa pengiraan frekuensi kemahiran berfikir aras tinggi tidak konsisten dalam setiap peringkat pengajaran Bahasa Inggeris itu. Ketidakselarian ini menunjukkan bahawa pengajaran kemahiran berfikir yang termaktub di dalam kurikulum yang bertindak sebagai pelan pengajaran dan penilaian, tidak sampai sepenuhnya ke semua peringkat pengajaran.

Dalam program Pra-diploma dan Diploma Sains, penyebatian kemahiran berfikir di dalam ketiga-tiga peringkat pengajaran Bahasa Inggeris perlu seimbang agar proses pengajaran lebih efektif. Oleh yang sedemikian, dicadangkan agar pengajaran kemahiran berfikir diberi lebih penekanan bukan sahaja di dalam kurikulum di peringkat perancangan, tetapi juga diberi penekanan di peringkat implementasi dan juga di peringkat penilaian, di mana terdapatnya proses pengajaran yang sebenar, di semua institusi-institusi pendidikan tinggi. Ini akan memastikan aspirasi kerajaan Malaysia yang termaktub di dalam Pelan Malaysia Ke Sepuluh dipenuhi dan dicapai.

**Dedicated to
Walid
who has been my source of inspiration
and
Tasha and Zura
whose dreams can never be made a reality
Your memory, your strength and your courage
live on in me always
Al-Fatihah**

© COPYRIGHT

ACKNOWLEDGEMENT

Syukur Alhamdulillah for the completion of this study.

I would like to express my deepest appreciation to my supervisor, Associate Professor Dr Ghazali Mustapha, for his support and guidance given to me during my course of study. Thank you for your assistance and contribution towards making my research a reality, and your patience and your understanding throughout the course of this study.

I would like to express my gratitude to the supervisory committee, Associate Professor Dr Majid Konting and Professor Dr Jayakaran Mukundan, for their support and guidance, in assisting me towards the completion of my research.

I am grateful to the management of my institution for the support and assistance that were given to me during my time of study.

I would like to give recognition to all participants of my research for their cooperation and contribution towards my research.

Acknowledgement also goes to all the students who have assisted me in collecting data for my research.

I am forever indebted to my darling husband and my wonderful children for their patience, support, endurance and love during the years that I have put into my studies. Thank you for always being there for me.

My friends and close officemates, thank you for the encouragement and motivation and your vote of confidence in me.

To my dearest father, Walid, you have been the source of inspiration for me. Thank you for the wisdom and strength that you have instilled in me.

Last but not least, to all my family members, thank you for believing in me.

I certify that a Thesis Examination Committee has met on 21 September 2012 to conduct the final examination of Sharifah Sheha Binti Syed Aziz Baftim on her thesis entitled "The infusion of thinking skills among ESL learners in a selected public institution of higher learning" 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 degree of Doctor of Philosophy.

Members of the Examination Committee were as follows:

Jamilah Othman, PhD

Faculty of Educational Studies
Universiti Putra Malaysia
(Chairperson)

Ismi Arif bin Ismail, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Internal Examiner)

Shameem Rafik-Galea, PhD

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

Martin Cortazzi, PhD

Professor
Centre of Applied Linguistic
University of Warwick
United Kingdom
(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:

Ghazali Bin Mustapha, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Jayakaran a/l Mukundan , PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Mohd Majid Bin Konting, PhD

Associate Professor
Faculty of Educational 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 at any other institution.

**SHARIFAH SHEHA BINTI
SYED AZIZ BAFTIM**

Date: 23 May 2013

LIST OF TABLES

Table		Page
2.1	Some processes of thinking (Nelson Jones, 1989)	33
2.2	A Practical Taxonomy of Program Evaluation Means and Ends (Chen, 2004)	36
2.3	Mental Operation Questions system (Moore, 1995)	60
2.4	Bloom's Taxonomy of Educational Objectives	72
2.5	<i>A taxonomy for Learning, teaching, and assessing- A revision of Bloom's taxonomy</i> (Anderson and Krothwohl (2007)	73
2.6	The COGAFF Taxonomy (Ghazali Mustapha 1998, 2000, after Bloom, 1956 and Krathwohl, 1964)	75
3.1	A summary of instrumentation for this study	87
3.2	Audit trails components	93
3.3	Overall data collection	96
3.4	Selections of the teaching materials for analysis	97
3.5	Conduct of classroom audio recording	99
3.6	Color codes for analysis purposes by COGAFF Taxonomy	104
3.7	Numerical codes for analysis purposes by Mental Operation Questions	104
4.1	The presence of higher order thinking skills in the syllabus of the English language subject at the planning stage.	113
4.2	Examples of teaching objectives that were identified as higher order thinking elements	113

4.3	Examples in the course content and scheme of work that were identified as lower order thinking elements.	114
4.4	Progression of thinking skills in the syllabus at the planning stage	116
4.5	Frequency of thinking skills in the syllabus at the planning stage (COGAFF Taxonomy)	117
4.6	The presence of higher order thinking skills in the teaching materials of the English language subject at the planning stage.	118
4.7	The presence of higher order thinking skills in the language skills of the teaching materials at the planning stage (COGAFF Taxonomy)	119
4.8	The presence of higher order thinking skills in the language skills of the teaching materials at the planning stage (Mental Operation Questions)	119
4.9	Frequency of thinking skills in the teaching materials at the planning stage (COGAFF Taxonomy)	122
4.10	Frequency of thinking skills in the teaching materials at the planning stage (Mental Operation Questions)	122
4.11	Progression of higher order thinking skills at the planning stage (Teaching materials)	124
4.12	Analysis of thinking skills in the teaching materials at the planning stage (COGAFF Taxonomy)	124
4.13	Analysis of thinking skills in the teaching materials at the planning stage (Mental Operation Questions)	125
4.14	The presence of higher order thinking skills in classrooms of the English language subject at the implementation stage.	127
4.15	Frequency of thinking skills in the classroom scenario at the implementation stage (COGAFF Taxonomy)	136

4.16	Frequency of thinking skills in the classroom scenario at the implementation stage (Mental Operation Questions)	137
4.17	The presence of higher order thinking skills in the interview at the implementation stage.	142
4.18	Frequency of thinking skills in the interview at the implementation stage (COGAFF Taxonomy)	148
4.19	Frequency of thinking skills in the interview at the implementation stage (Mental Operation Questions)	148
4.20	The presence of thinking skills in the exam question papers at the assessment stage (CT)	151
4.21	The presence of thinking skills in the exam question papers at the assessment stage (MOQ)	151

COPYRIGHT

UJPM

LIST OF FIGURES

Figure		Page
2.1	Taxonomy for program evaluation means and ends – Mature implementation stage (Chen, 2005)	37
2.2	Conceptual Framework	78
4.1	Progression of thinking skills in the syllabus at the planning stage	116
4.2	Progression of thinking skills in the teaching materials at the planning stage (COGAFF Taxonomy)	122
4.3	Progression of thinking skills in the teaching materials at the planning stage (Mental Operation Questions)	123
4.4	Progression of higher order thinking skills at the planning stage (Teaching materials)	124
4.6	The progression of higher order thinking skills in the classroom scenario at the implementation stage	135
4.7	The progression of higher order thinking skills in the interview at the implementation stage	147
4.8	A comparison of the frequency higher order thinking skills at the planning and implementation stage	150
4.9	Presence of thinking skills in the assessment stage(COGAFF Taxonomy)	160
4.10	Presence of thinking skills at the assessment stage (Mental Operation Questions)	161
4.11	Presence of higher order thinking skills by COGAFF Taxonomy and Mental Operation Questions	162
4.12	Progression of higher order thinking skills according to semesters (COGAFF Taxonomy)	164

4.13	Progression of higher order thinking skills according to semesters (Mental Operation Questions)	164
4.14	A comparison between the curriculum at the planning stage and the interview at the implementation stage on the presence of thinking skills.	167
4.15	A comparison between the curriculum and the exam papers on the presence of thinking skills (COGAFF Taxonomy)	168
4.16	A comparison between the curriculum and the exam papers on the presence of thinking skills (Mental Operation Questions)	168
4.17	A comparison between the interview and the assessment on the presence of thinking skills (COGAFF Taxonomy)	169
4.18	A comparison between the interview and the assessment on the presence of thinking skills (Mental Operation Questions)	169

LIST OF ABBREVIATIONS

CT	-	COGAFF Taxonomy
LOTS	-	Lower order thinking skills
HOTS	-	Higher order thinking skills
MOQ	-	Mental operation questions
SPM	-	Sijil Peperiksaan Malaysia (Certificate of Malaysian Examination)
UO	-	A selected university

TABLE OF CONTENT

	Page
ABSTRACT	ii
ABSTRAK	v
DEDICATION	viii
ACKNOWLEDGEMENTS	ix
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xiii
LIST OF FIGURES	xvi
CHAPTER	
I	
INTRODUCTION	1
Background of study	1
Problem statement	4
Objectives of Study	7
Limitation of Study	8
Significance of Study	9
Definition of Terms/Concepts	11
Thinking skills	11
The infusion of thinking skills	13
Planning Stage	14
Implementation	15
Classroom instruction	16
The Assessment Stage	17
<u>Progression of thinking skills</u>	17
Pre-Diploma Science program	17
Diploma program	18
Conclusion	19
2	
LITERATURE REVIEW	21
Introduction	21
Importance of Thinking Skills	21
Defining Thinking skills	30
Program evaluation approaches	34
Curriculum development	39
Philosophical views of teaching thinking	42
The presence of thinking skills in Malaysian education scenes	46
Teacher and Thinking Skills	49
Effectiveness of teaching thinking	53
Questioning technique as a teaching strategy	57
Theoretical framework of the study	61
Constructivism	61
Cognitive Domain	62
Affective Domain	64
Cognitive vs Affective skills	66

	Taxonomies of thinking skills	70
	Conceptual Framework	78
	Conclusion	79
3	MATERIALS AND METHODS	80
	Introduction	80
	Research design	80
	Population and sample	81
	Site selection	83
	Selected Social Network	84
	Instrumentation	84
	Researcher's role in the study	88
	Issue of trustworthiness	89
	Pilot study	93
	Data Collection	94
	Procedures	97
	Data analysis	105
	Ethical consideration	108
	Conclusion	109
4	RESULTS AND DISCUSSION	111
	Introduction	111
	The Planning Stage	112
	Analysis of the curriculum	112
	The representation of thinking skills in the English language subject at the planning stage	112
	Progression of LOTS and HOTS	115
	Analysis of the teaching materials	118
	The representation of thinking skills in the English language subject at the planning stage	118
	Progression of LOTS and HOTS	121
	The Implementation Stage	126
	Classroom audio recording	126
	The representation of thinking skills in the English language subject at the planning stage	126
	Progression of LOTS and HOTS	134
	Interviews	137
	The representation of thinking skills in the English language subject at the planning stage	142
	Progression of LOTS and HOTS	146
	The Assessment Stage	150
	The representation of thinking skills in the English language subject at the planning stage	150
	Progression of LOTS and HOTS	162
	The absence of the affective domain	165

	A comparison between the curriculum and other constructs	166
5	SUMMARY, CONCLUSION, IMPLICATIONS AND RECOMMENDATIONS FOR FUTURE RESEARCH	171
	Introduction	171
	Summary and Conclusion	173
	The planning stage	173
	The implementation stage	177
	The assessment level	181
	Overall conclusion	182
	Recommendations	185
	Practical recommendations	185
	Recommendations for future research	186
	REFERENCES/BIBLIOGRAPHY	188
	APPENDICES	207
	BIODATA OF STUDENT	212
	LIST OF PUBLICATIONS	213