

***EFFECTS OF CLASSROOM DEBATE AND SOCRATIC METHOD ON
CRITICAL THINKING AND SPEAKING ABILITY OF MALAYSIAN
UNDERGRADUATE ESL LEARNERS***

PEZHMAN ZARE

FPP 2016 27

**EFFECTS OF CLASSROOM DEBATE AND SOCRATIC METHOD ON
CRITICAL THINKING AND SPEAKING ABILITY OF MALAYSIAN
UNDERGRADUATE ESL LEARNERS**

By

PEZHMAN ZARE

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

April 2016

All materials contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

To accomplish a challenging task, every individual needs to have strong internal self-determination and perseverance as well as external support from family and friends.

This journey could not have been completed without the support of my beloved family and friends.

This dissertation is sincerely and humbly dedicated to my sweet and loving

Father, Mother & Siblings

Who always believed in me; whose constant encouragement, guidance, and unconditional love gave me peace, confidence, and courage to push forward and achieve this goal,

Along with all supportive friends.

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

**EFFECTS OF CLASSROOM DEBATE AND SOCRATIC METHOD ON
CRITICAL THINKING AND SPEAKING ABILITY OF MALAYSIAN
UNDERGRADUATE ESL LEARNERS**

By

PEZHMAN ZARE

April 2016

Chairman : Moomala Othman, PhD
Faculty : Educational Studies

The present research is an attempt to study the effects of classroom debate and Socratic Method on critical thinking and speaking ability of Malaysian undergraduate ESL learners. In addition, the study tries to determine which of these two methods is more effective in developing the participants' critical thinking and speaking ability. Furthermore, students' perceptions and feedbacks are investigated and explored toward these two methods.

The study adopts a quasi-experimental mixed method design (pre-test, post-test design) in which both quantitative and qualitative methods of data collection is employed. The participants of the study consisted of an intact class of thirty two undergraduate students doing TESL at the Faculty of Educational Studies, Universiti Putra Malaysia. The participants had completed two years of their degree program; the class was selected based on purposive sampling. The New Jersey Test of Reasoning Skills (NJTRS) and content analysis method (Newman et al., 1995) were administered to assess the learners' critical thinking skills at the beginning and at the end of the study. Participants' speaking ability was measured at the beginning and at the end of the study. To triangulate the data, semi-structured interviews were conducted to investigate the students' perceptions on the two teaching methods of the study. In addition, the participants provided their responses to a number of open-ended questions. Furthermore, ongoing observations were made to monitor the developments in participants' behavior and the classroom atmosphere.

Based on the findings, the learners' critical thinking showed improvement after going through classroom debates and Socratic discussions for nine and ten sessions respectively. Both classroom debate and Socratic Method were equally effective in improving the participants' critical thinking. The participants' speaking ability showed significant progress after going through the classroom debates and Socratic discussions. Classroom debate, however, showed to be more effective in improving speaking ability. The research participants also found the two methods of the study innovative,

interesting, constructive, and helpful to teaching and learning. The respondents also believed that participating in classroom debate and/or Socratic discussions helped them overcome the fear of talking before a crowd, boost their confidence to talk and express their opinions, improve their speaking ability, and enhance their critical thinking skills.

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

**KESAN PERBAHASAN DI BILIK DARJAH DAN KAEDAH SOCRATES
PADA PEMIKIRAN KRITIS DAN KEBOLEHAN BERCAKAP DI KALANGAN
PELAJAR PRASISWAZAH ESL MALAYSIA**

Oleh

PEZHMAN ZARE

April 2016

Pengerusi : Moomala Othman, PhD

Fakulti : Pengajian Pendidikan

Kajian ini adalah satu usaha untuk mengkaji kesan perbahasan dalam kelas dan Kaedah Socrates terhadap pemikiran kritis dan keupayaan bertutur Mahasiswa Ijazah Sarjana Bahasa Inggeris sebagai Bahasa Kedua di Malaysia. Di samping itu, kajian ini bertujuan untuk menentukan kaedah yang paling efektif terhadap pemikiran kritikal dan keupayaan bertutur para pelajar. Justeru, persepsi dan maklum balas pelajar dikaji dan diterokai di dalam kedua-dua kaedah ini.

Kajian ini menggunakan kaedah campuran kuasi-eksperimen (ujian pra, ujian pasca reka bentuk) di mana kedua-dua kaedah kuantitatif dan kualitatif digunakan dalam proses pengumpulan data. Responden kajian terdiri daripada tiga puluh dua orang pelajar ijazah pertama TESL di Fakulti Pengajian Pendidikan, Universiti Putra Malaysia (UPM). Responden adalah mahasiswa yang telah menyempurnakan dua tahun pengajian Ijazah. Responden dipilih bertujuan persampelan. Merujuk kepada Ujian Kemahiran Penaakulan The New Jersey (NJTRS) dan kaedah analisis kandungan (Newman et al., 1995) penilaian kemahiran pemikiran kritikal responden hendaklah dilakukan pada permulaan dan pada akhir kajian. Justeru, kemampuan bertutur setiap responden diukur pada permulaan dan pada akhir kajian. Untuk triangulasi data, temu bual separa berstruktur telah dijalankan bagi mengkaji persepsi responden terhadap kedua-dua kaedah pengajaran yang dikaji. Responden juga diberikan ruang untuk memberikan jawapan mereka kepada beberapa soalan-soalan terbuka. Selain itu, pemerhatian yang berterusan telah dibuat untuk memantau perkembangan tingkah laku dan suasana responden di dalam kelas. Berdasarkan dapatan kajian, secara keseluruhannya tahap pemikiran kritikal responden menunjukkan peningkatan yang baik selepas responden melalui sembilan ke sepuluh sesi perbahasan dalam kelas dan perbincangan yang menggunakan kaedah Socrates. Ini menunjukkan kedua-dua kaedah ini sama-sama berkesan dalam meningkatkan keupayaan pemikiran kritis responden.

Keupayaan bertutur responden juga menunjukkan kemajuan yang signifikan setelah melalui sesi perbahasan dalam kelas dan perbincangan yang menggunakan kaedah

Socrates. Walau bagaimana pun, perbahasan dalam kelas dilihat lebih efektif dalam meningkatkan keupayaan bertutur responden. Responden juga berpendapat bahawa kedua-dua kaedah pengajaran ini sangat menarik, inovatif, membina keupayaan dan sangat membantu proses pengajaran dan pembelajaran. Responden turut berkeyakinan bahawa perbahasan dalam kelas dan perbincangan menggunakan kaedah Socrates itu telah membantu mengatasi perasaan takut untuk bertutur di hadapan khalayak dan ianya berjaya meningkatkan keyakinan mereka dalam tampil menyatakan pandangan. Secara tidak langsung ini telah meningkatkan keupayaan berfikir secara kritis para responden.

ACKNOWLEDGEMENTS

This thesis would have not been possible without the help and support of many people to whom I will always remain grateful. I would like to express my gratitude to the following individuals.

First, I would like to thank the chairperson of the supervisory committee, **Dr. Moomala Othman**, for her guidance, support, and helpful pieces of advice. I would also like to express my sincere utmost gratitude to the members of supervisory committee, **Prof. Dr. Jayakaran Mukundan** and **Dr. Nur Surayyah Madhubala Abdullah** for their support, insightful comments, and suggestions.

I am also deeply grateful to the students who took part in the study, which would have not been completed without their contribution. I am sincerely grateful to my colleagues and friends who helped me generously during data collection as well as data analysis.

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:

Moomala Othman, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Chairperson)

Jayakaran Mukundan, PhD

Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Nur Surayyah Madhubala Abdullah, PhD

Senior Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in theUniversiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: Pezhman Zare, GS33484

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____
Name of
Chairman of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
 CHAPTER	
 1 INTRODUCTION	 1
1.1 Introduction	1
1.2 Background	1
1.3 Problem Statement	3
1.4 Objectives of the Study	5
1.5 Research Questions	5
1.6 Significance of the Study	5
1.7 Limitations of the Study	6
1.8 Definition of Key Terms	7
1.8.1 Debate	7
1.8.2 Socratic Method	8
1.8.3 Critical Thinking	8
1.8.4 Speaking Ability	8
 2 LITERATURE REVIEW	 10
2.1 Critical Thinking	10
2.2 Speaking Ability	12
2.3 Critical Thinking and Speaking Ability	14
2.4 Debate	17
2.5 Debate in Previous Studies	18
2.5.1 Debate in the Context of General Education	18
2.5.2 Debate in ELT Context	23
2.5.3 Debate and Critical Thinking	25
2.6 Strengths and Weaknesses of Debate	29
2.6.1 Strengths/Benefits	29
2.6.2 Weaknesses/Shortcomings	31
2.7 Socratic Method	32
2.7.1 Types of Socratic Method	33
2.7.2 Socratic Method and Critical Thinking	33
2.8 Past Studies on Socratic Method	38
2.9 Strengths and Weaknesses of Socratic Method	43
2.9.1 Strengths/Benefits	43
2.9.2 Weaknesses/Shortcomings	45
2.10 Gaps in Literature	46
2.11 Theoretical Framework of the Study	48

	2.11.1	Vygotsky's Zone of Proximal Development (ZPD)	48
	2.11.2	Observational Learning	51
	2.11.3	Input Hypotheses	52
	2.11.4	Humanism in Education	53
	2.12	A Summary	54
3		METHODOLOGY	55
	3.1	Research Design	55
	3.2	Location of the Study	56
	3.3	Research Participants	57
	3.4	Instrumentation and Methods of Data Collection	57
	3.4.1	The New Jersey Test of Reasoning Skills (NJTRS)	57
	3.4.2	Video Recording	58
	3.4.3	Interview	61
	3.4.4	Observation	63
	3.4.5	Students' Reflective Questionnaire	65
	3.5	Reliability and Validity of the Instruments and Methods of data Collection	65
	3.5.1	NJTRS	66
	3.5.2	Video recording	66
	3.5.3	Interview	69
	3.6	Procedures of Data Collection	69
	3.6.1	Pre-test	70
	3.6.2	The Treatment Procedure	71
	3.6.3	Students' Reflective Questionnaire	77
	3.6.4	Post-test	77
	3.6.5	Interview	77
	3.7	Data Analysis	78
	3.8	Pilot Study	81
	3.9	A Summary	83
4		RESULTS AND DISCUSSION	84
	4.1	Introduction	84
	4.2	Demographic Information	84
	4.2.1	Respondents' Gender	84
	4.2.2	Respondents' MUET and CGPA	85
	4.3	Exploratory Data Analysis (EDA)	86
	4.4	Quantitative Findings	86
	4.3.1	Research Question One	86
	4.3.2	Research Question Two	90
	4.3.3	Research Question Three	91
	4.3.4	Research Question Four	92
	4.5	Summary of Quantitative Findings	93
	4.6	Qualitative Findings	93
	4.6.1	Research Question One	95
	4.6.2	Research Question Three	99
	4.6.3	Research Question Five	101
	4.6.4	Researcher's Observation	109
	4.7	Discussion	116
	4.7.1	Classroom debate, Socratic Method, and Critical Thinking	116

4.7.2	More Effective Method on Developing Critical Thinking	118
4.7.3	Classroom debate, Socratic Method, and Speaking Ability	120
4.7.4	More Effective Method on Improving Speaking Ability	121
4.7.5	Students' Perceptions	123
5	SUMMARY OF FINDINGS, IMPLICATIONS, AND RECOMMENDATIONS	126
5.1	Summary of Findings	126
5.2	Implications	128
5.2.1	Implications for the Classroom Debate	128
5.2.2	Implications for the Socratic Method	129
5.2.3	Implications for the Curriculum	131
5.3	Recommendations for Further Research	133
	REFERENCES	134
	APPENDICES	152
	BIODATA OF STUDENT	376
	LIST OF PUBLICATIONS	377

LIST OF TABLES

Table	Page
2.1 Consensus List of CT Cognitive Skills and Sub-Skills	12
2.2 Taxonomy of Socratic Questions	35
3.1 The Observational Checklist	64
3.2 Intra-class Correlation Coefficient of Speaking Scores	68
3.3 Intra-class Correlation Coefficient of Critical Thinking Scores	68
3.4 Format of Classroom debate	71
3.5 An Example of Coded Data	80
4.1 Respondents' Gender	84
4.2 Students' MUET and CGPA	85
4.3 Independent <i>t</i> -test between the Treatment Groups for Pre-NJTRS	85
4.4 Independent <i>t</i> -test between the Treatment Groups for Pre-Speaking	85
4.5 Skewness and Kurtosis Values	86
4.6 The Paired Sample <i>t</i> -test for the Thinking Skills of Treatment Groups	87
4.7 Critical Thinking Ratios of Debate Group	88
4.8 Critical Thinking Ratios of Socratic Group	89
4.9 The Paired Sample <i>t</i> -test for the Critical Thinking Ratios	90
4.10 Independent <i>t</i> -test between the Treatment Groups for Post-NJTRS	90
4.11 Independent <i>t</i> -test between Groups for the Critical Thinking Ratios	91
4.12 The Paired Sample <i>t</i> -test for the Speaking Scores of Treatment Groups	92
4.13 Independent <i>t</i> -test between Groups for Post Speaking Scores	92
4.14 Categories and Themes Emerging of Qualitative Findings	94
4.15 The Students' Number of Participation	114
4.16 Similarities and Differences between Debate and Socratic Method	116

LIST OF FIGURES

Figure		Page
2.1	Four Steps of Socratic Learning Method	36
2.2	Zone of Proximal Development	49
2.3	Core Knowledge and ZPD	50
3.1	An Example Fragment of Marked-up Transcript	61
3.2	Research process	70
3.3	Classroom Debate Procedure	72
3.4	Classroom Debate Seating Arrangement	74
3.5	Format of Socratic Discussion	75
3.6	Socratic Discussions Seating Arrangement	76
3.7	Component of Data Analysis: Interactive Model	79
4.1	Development of Critical Thinking Ratios	89
4.2	Students' Total Number of Participation	114

LIST OF ABBREVIATIONS

ACT	American College Test
APA	American Psychological Association
CA	Communication Apprehension
CLT	Communicative Language Teaching
CT	Critical Thinking
CS	Communication Skills
DV	Dependent Variable
EDA	Exploratory Data Analysis
EFL	English as a Foreign Language
ESL	English as a Second Language
FL	Foreign Language
ICC	Intra-class Correlation Coefficient
IELTS	International English Language Testing System
IV	Independent Variable
L1	First Language
L2	Second Language
M	Mean
MUET	Malaysian University English Test
SD	Standard Deviation
SPSS	Statistical Package for Social Science
TOEFL	Test of English as a Foreign Language

CHAPTER 1

INTRODUCTION

1.1 Introduction

Learning a second or foreign language is a complicated task which requires a lot of time and efforts. A language learner would be entirely affected as she/he attempts to reach beyond the boundaries of her/his mother tongue and into a new language, a new way of thinking, a new culture, feeling, and acting (Brown, 2001). The language learner must dedicate herself/himself totally in learning the new language. She/he must get involved her/his physical, intellectual, and emotional capabilities to be able to successfully send and receive messages in a second language. Numerous connected variables are involved in the process of learning a new language. It is not a series of simple steps that can be taken and easily master the language. So much is at stake that courses in foreign languages are often inadequate training grounds, in and of themselves, for the successful learning of a second language (Brown, 2001). Many different methods of language teaching and learning have come into play, used for some time and been replaced by a new one.

1.2 Background

In the mid-1880s to the mid-1980s, the language teaching profession was involved in what many pedagogical experts would call a search. That search was for a single, ideal method, generalizable across widely varying audiences that would successfully teach students a foreign language in the classroom. Historical accounts of the profession tend, therefore, to describe a succession of methods, each of which is more or less discarded in due course as a new method takes its place. There have been diverse and abundant pedagogical tendencies which have characterized second and Foreign Language (FL) teaching. As Stern (1983; p. 453) phrases it, "The conceptualization of language teaching has a long, fascinating, but rather tortuous history", which Brown (1994; p. 52) portrays as the "changing winds and shifting sands of language teaching". This history has been formulated mainly in terms of diverse teaching methods, each of which has attempted to find more effective and efficient ways of teaching languages and each of which has been based on different views of what languages are and of how they are best taught. Initially, the purpose and focus of language education was to assist the learner to master the grammatical rules and structures of the language and be able to read religious books. But, in the age of communication, language education and learning highlights the importance of communication skills and educating learners who will ultimately be able to use the target language for communication which is the main purpose of language learning/teaching. As a matter of fact, today the ultimate objective of second/foreign language education is to enable language learners to use the target language for meaningful and effective communication inside and outside the classroom context.

A review of methodologies on language teaching/learning reveals that several teaching methods have been developed and implemented over time and then replaced by a more efficient one. Though, the Communicative Language Teaching (CLT) is the one

approach which is on the spotlight and has drawn a lot of attention. The CLT teaching promotes communication and assists language learners to initiate and participate in communication frequently in classroom setting, hopeful that this involvement will finally lead to better, stronger, and spontaneous communication out-of-classroom context as well (Brown, 2001; Richards, 2008). One of the most important objectives of the English language education in general and CLT, in particular, is training language learners who are fully capable of using the target language for effective and appropriate communication in various conditions. However, studies have revealed that ESL/EFL learners do not portray a strong command of communication skills, and feel incapable of using the target language to express their thoughts spontaneously (Littlewood & Liu, 1996; Ferris, 1998; Yashima, 2002; Tong, 2010).

Communication skills can have a large impact on the learner's success in communication. The four major communication skills are thinking, listening, speaking, and nonverbal communication (Celce-Murcia, Dörnyei, & Thurrell, 1995). Communication skills provide the learner with the skills that she/he needs to interact successfully with a wide variety of people and situations, while a lack of communication skills will make it more difficult for her/him to achieve the intended goal of communication (Richards & Renandya, 2002; Rivers, 2007; Richards, 2008). However, concerns have been expressed indicating that language learners do not have enough competencies in thinking and speaking skills. It is stated that deficiencies in those two areas of communication skills have caused significant problems for second/foreign language learners in communication (Roy & Macchiette, 2005; Rosnani et al., 2014). ESL/EFL learners who are equipped with critical thinking and speaking skills have shown the ability to initiate and maintain a successful communication, which is the ultimate goal of second/foreign language education. The importance of critical thinking and speaking skills, and the greater need for them have inspired educationalists to study different techniques and methods for improving and promoting these skills in classroom context (Halpern, 2003). Experts started to contemplate on the kind of teaching/learning method which is practical, promote critical thinking skills, improve speaking ability, and also embrace student-centered learning. Browne & Freeman (2000) suggest that classrooms which practice critical thinking and speaking skills need to incorporate a lot of evaluative learning and communicative activities; bringing controversial issues into the classroom produces an atmosphere of developmental pressure that develops reflection, rational judgment, and also necessitates considering various viewpoints. Studies suggest that classroom debate as a teaching/learning method has the potential to improve students' thinking and speaking skills which leads them to stronger communications skills and English language capability (Doody & Condon, 2012; Rear, 2010; Gerverey, Drout, & Wang, 2009; Omelicheva, 2007; Roy & Macchiette, 2005).

The Socratic Method of questioning is another teaching/learning method which is modern, innovative and student-centered (Yang, Newby & Bill, 2005). Socratic Method follows a chain of orderly and structured questions which leads to a discussion and ultimately assists learners to become aware of their weaknesses in thinking, lack of knowledge, wrong inferences, and false hypotheses (Copeland, 2005). Previous studies suggest that this method can improve learners' critical thinking skills and speaking

ability (Feng, 2013; Aziz, 2013, Paul & Elder, 2007; Yang, Newby & Bill, 2005). Through this systematic method of questioning and ensuing discussion, students get engaged in an oral discussion, answer various probing questions, clearly express their points, justify their views, take multiple perspectives into consideration, argue classmates' points, and defend their own statements. All of these activities which are done using the target language verbally develop critical thinking skills and get the students to practice their oral communication ability (Oyler & Romanelli, 2014; Byrne, 2011; Paul & Elder, 2007; Yang et al., 2005; Walker, 2003). Studies, experts, and instructors believe classroom debate and/or Socratic Method of teaching/learning can help students improve their critical thinking and speaking skills for academic and work settings (Byrne, 2011; Gerverey et al., 2009; Paul & Elder, 2007; Stewart, 2003; Huang, 2002).

1.3 Problem Statement

The problem that lies behind the present research can be viewed from three major perspectives: the shortcomings of English language teaching/learning in Malaysia, the researcher's teaching experience, and the gaps in the literature of the area under investigation, particularly in the context of the current study.

In Malaysia, English is a compulsory subject taught to university students regardless of the disciplines they are majoring in. As a matter of fact, English is a compulsory subject since primary school. However, most of high-school/university students are still weak in communication (Thang, 2003 & 2005; Lourdunathan & Menon, 2005; Thang & Azarina, 2007). They are unable to communicate in English and express their thoughts, which is the result of lack of strong communication skills. In The context of English language teaching in Malaysia, a lot of attention is paid to the national examinations in which all the emphasis is mainly on the language skills of reading, writing, and Grammar. There is not much focus on critical thinking and speaking skills which are the main aspects of communication skills. Bahasa Malaysia is widely used in teacher talk and peer interaction (Lim, 1994; Fauziah Hassan & Nita Fauzee Selamat, 2002). Instructors employ more comprehension check questions as opposed to clarification questions in CLT classes (Noor Hashimah, 2007). These types of questions do not promote two-way interaction since they put more emphasis on comprehending definite content. As a result, learners are provided with little opportunities to construct 'modified output' which is considered to be a critical element in language learning. Accordingly, the students experience a lot of challenges, pressure, and anxiety when they try to express themselves in English (Mohamed Ismail Ahamad Shah & Normala Othman, 2006; Noor Hashimah, 2007). The development of efficient oral communication skills is a significant necessity since students need not only to be able to communicate accurately, fluently, and spontaneously in any situation, but as future professionals will be in charge of educating others and helping them to develop their own communicative competence.

The teaching experiences of the researcher of the present study also reflect the fact that some Malaysian ESL learners are more articulate and enthusiastic in language classrooms to communicate in English and participate in class discussions. Other

language learners, in contrast, prefer to sit silent during the whole class session and avoid interaction with peers or instructors. These quiet learners are not so eager to speak English and participate in class discussions. The fact is that in Malaysian ESL context, learners are exposed to English language outside classroom. They have ample opportunities to communicate in English and practice their language. However, in most cases they prefer to use Bahasa Malaysia for communication purposes. This will make the learners unable to develop and maintain their communication skills. What the researcher of the current study has witnessed in language classrooms is that when presented with an opportunity to speak, most language learners are not able to express their thoughts. This has always been a concern among language educators, since after all the purpose of modern language teaching/learning is to improve the learner's communication skills (Fauziah Hassan & Nita Fauzee Selamat, 2002). As mentioned earlier, English language is a compulsory subject since primary school, but the teaching method is exam oriented and puts a lot of focus on grammar, reading, and writing. The instructors use Bahasa Malaysia as the medium of instruction. The students have little practices which can help develop communication skills. As a result, learners' communication skills in English will not be improved (Mohamed Ismail Ahamad Shah & Normala Othman, 2006).

Another source of the problem is the gaps in the literature of the area under investigation in the context of the current study. Previous studies suggest that debate and Socratic Method have great potentials to improve communication skills (Hall, 2011; Kennedy, 2009; Paul & Elder, 2007; Darby, 2007; Bellon, 2000). However, a review of these previous studies reveals various issues and gaps in the literature. The studies operated on the basis of probability not deterministic model to determine causation. In other words, almost none of these research studies employed experimental approach (pre-test post-test design) to determine the effects of any given treatment on critical thinking and speaking skills. Either action research or correlational design has been employed to determine the relationship between research variables. Moreover, most of the previous studies have conducted data collection mainly through qualitative approaches of observations, interviews, and students' reflective journals. Another gap which has been noticed in the literature is the limited number of research in the context of the current study, especially among undergraduate ESL/EFL learners. The present study attempts to fill in the gaps in several ways. First, it employs experimental approach to study effects of classroom debate and Socratic Method on critical thinking and speaking skill. In addition, the present research makes an attempt to adopt different methods of data collection and triangulate the data via both qualitative and quantitative approaches. Reliable and standardized instruments, pre-test and post-test, in-depth content analysis method, students' reflective papers, individual face to face interviews, and observations are used to collect the required data. The present study is, therefore, one of the first attempts to look into the effects of classroom debate and Socratic Method on speaking ability and critical thinking skills among Malaysian ESL learners with the goal to add to the existing literature on this area and fill in the gaps.

1.4 Objectives of the Study

The present research studies the effects of classroom debate and Socratic Method on the critical thinking and speaking ability of Malaysian undergraduate ESL learners. In other words, the objectives are to find out whether the students' critical thinking and speaking ability will benefit from attending classroom debate and/or Socratic Method. In addition, the study tries to determine which method (classroom debate/Socratic Method) is more effective in developing the participants' critical thinking and speaking ability. Furthermore, students' perceptions and feedbacks toward these two methods are explored and illustrated. Specifically, the study pursues the following objectives:

1. To study the influence of classroom debate and Socratic Method on critical thinking of Malaysian undergraduate ESL learners
2. To determine which method (classroom debate and/or Socratic Method) is more effective in improving students' critical thinking
3. To explore the effect of classroom debate and Socratic Method on speaking ability of Malaysian undergraduate ESL learners
4. To determine which method (classroom debate and/or Socratic Method) is more effective in improving students' speaking ability
5. To evaluate learners' perceptions toward classroom debate and/or Socratic Method.

1.5 Research Questions

The present research is an effort to study classroom debate and Socratic Method and determine the extent to which these two methods affect critical thinking and speaking ability. Moreover, it evaluates the learners' perceptions on the usefulness, benefits, advantages, and shortcomings of these two methods. Specifically, the study seeks answers to the following research questions:

1. To what extent does classroom debate and Socratic Method influence students' critical thinking skills?
2. Which method (classroom debate and Socratic Method) is more effective in developing critical thinking?
3. What effect does participation in classroom debate and Socratic Method have on learners' speaking ability?
4. Which Method is more effective in improving speaking ability, classroom debate or Socratic Method?
5. What are the research participants' perceptions toward classroom debate and/or Socratic Method as a teaching/learning method?

1.6 Significance of the Study

This study can be considered significant as it makes contributions to the body of knowledge. Specifically, material developers and syllabus designers can benefit from the findings of the study and also get to know more about the needs of students in Malaysia and try to take these needs into account and integrate them in the curriculum. With this knowledge, they can create and design curriculums which are more helpful in

enhancing students' critical thinking and speaking skills. The results of the study would also help instructors get aware of the significance of these skills and help the students to be more successful in language learning and in the job market. The findings would assist Malaysian ESL instructors to be more successful in the area of teaching by realizing how classroom debate and Socratic Method can assist them in achieving their goals.

Another significance of this study relates to the area of assessment and evaluation as it makes contributions to this field, as well. The assessment of participants' critical thinking and speaking ability was done using different methods via multiple tools. Such being the case, the findings would inform the instructors about the importance of assessment and evaluation and also affect the public view in that regard. To assess the participants' critical thinking skills, the present study employed two different techniques (pre and post-test by a test and content analysis method) and found different results. Accordingly, the findings argue the assessment of critical thinking skills and/or any other construct, raise a question, and call for further studies in that regard. Besides, the participants' speaking ability was also measured via a different method. To assess the participants' speaking ability in the present study, their authentic communicative performances during the classroom activities were recorded and assessed. This way of assessment is considered to be more valid with minimum negative washback effect (Messick, 1996). Moreover, the current study made an attempt to fill in the gaps which were identified in the literature. As discussed earlier, one noticeable gap was that previous studies did not employ experimental approach (pre-test post-test design) to determine the effects of the methods on critical thinking. Either action research or correlational design was adopted to determine the relationship between research variables.

Moreover, most of the previous studies have collected their data mainly through qualitative approaches like observations, interviews, and students' reflective journals (e.g., Musselman, 2004; Darby, 2007; Kennedy, 2007; Hall, 2011; Rear, 2010). Accordingly, this study makes use of experimental approach to study effects of two distinctive teaching/ learning methods (classroom debate, Socratic Method) on critical thinking and speaking skills. In addition, the present research makes an attempt to adopt different methods of data collection and triangulate the data via both qualitative and quantitative approaches. Reliable and standardized instruments, pre-test and post-test, in-depth content analysis method, students' reflective papers, individual face to face interviews, and observations are used to collect the required data. Finally, the findings would also provide useful recommendations to help modify and improve these two methods, eliminate the weaknesses, and make them more productive and student-centered. However further research is required to find out if these changes can lead to a better and more significant outcome.

1.7 Limitations of the Study

Like any other studies, the present research carries a number of limitations which needs to be discussed. First, although both quantitative and qualitative data were used to meet

the objectives of the study, the findings cannot be generalized beyond the specific learners and the context where the data were collected. However, as Cameron & Larsen Freeman (2007) suggest, it would be more rational to consider particular generalizations rather than universal generalizations. Thus, as with any research, the particularity of the study needs to be taken into account and the findings should be interpreted accordingly. Therefore, any further generalization needs to be done with caution. Second, as Gerverey et al., (2009) and Darby (2007) noted, critical thinking and speaking skill are constructs that may change and develop over time. However, the present study was conducted during only one single semester. Therefore, it would be challenging to establish one's concrete level of critical thinking and speaking ability and their improvement by relying on one semester.

Another limitation of the present study was the lack of a control group. Only two experimental groups were used to study the effects of the two teaching/learning methods on critical thinking and speaking ability. One important reason was the limited number of research participants (N=32). Forming three groups could result in a small number of participants in each group which could complicate the whole study. In addition, the packed schedule of research participants, and lack of resources, for instance availability of a classroom, were other reasons. Finally, the motions (debate topics) brought about another limitation. They had to be selected based on the course content (Teaching of Aural- Oral Skills). Accordingly, a few of them were a little hard to lend itself to debate structure, namely they were not inherently controversial enough and readily understandable in terms of contrasting points of view.

1.8 Definition of Key Terms

In this section, the constitutive and operational definitions of the key terms that are used in the study are specifically presented.

1.8.1 Debate

Debate is more than a political activity or an academic exercise. The skills and values acquired in debate can be applied in nearly every occupation and in interpersonal relationships. Freeley & Steinberg (2005) stated that debate can be defined as the process of reflecting on various perspectives and reaching at a conclusion or decision, and its function and use might range from one person using it to make up his/her mind to a person or several people using debate to persuade other people or individual to agree with them.

Ericson & Murphy (1987) describe debate as a formal oral controversy of the systematic presentation of opposing arguments on a selected topic. Fryar, Thomas & Goodnight (1993) state that debate is a contest of argumentation. The affirmative team presents arguments in favor of a resolution, and the negative team presents arguments against it. The contest is won by the team which presents the best arguments in the opinion of the judge. In this study, debate is defined as two groups of students on opposite sides of the issue discussing a topic in agreed-upon rules, and the judges listen

to both sides of the argument, choosing the winning team based on the reasoning and evidence provided.

1.8.2 Socratic Method

The Socratic Method is also referred to as Socratic Dialogue/Discussion or Socratic Questioning. It is a teaching/learning method which a group of students go through a systematic method of questioning and ensuing discussion. The discussion is managed by the teacher, the so-called facilitator. It is a rigorous inquiry into a question and our own thinking about it, aiming to investigate our assumptions in a joint process (Saran & Neisser, 2004). Simply stated, as used in the current study, this method involves students' reading a selection and then generating questions and exploring their ideas and questions in an open discussion (Queen, 2000).

Kuhtmann (2005) defines the Socratic Method as "a process of logical argumentation in which a line of questioning is followed via reason to the truth" (p.37). In addition, in *The Oxford Dictionary of Philosophy* the Socratic method is defined as "the method of teaching in which the master imparts no information, but asks a sequence of questions, through answering which the pupil eventually comes to the desired knowledge" (Blackburn, 1994, p. 356).

1.8.3 Critical Thinking

Ennis (1985) defines critical thinking as "reasonable, reflective thinking that is focused on deciding what to believe or do" (p.28). In a similar statement, Facione & Facione (2008) views critical thinking as a judgment process which has a goal. "The goal is to decide what to believe and/or what to do in given context, in relation to the available evidence, using appropriate conceptualizations and methods, and evaluated by the appropriate criteria" (p.2). Stall & Stahl (1991) define critical thinking as the "development of cohesive, logical reasoning patterns and understanding assumptions and biases underlying particular positions" (p. 82). It is stated that in order to think critically students need to be capable of examining and assessing the causes and reasons behind their actions, their beliefs, and their knowledge claims. Students must be required "to defend themselves and question themselves, their peers, their teachers, experts, and authoritative texts" (Gieve, 1998; p. 126). In the present study, critical thinking refers to a critical way of thinking which includes the learner's logical evaluation, examination, and judgment of concepts, people, and ideas (including his/her own beliefs and opinions).

1.8.4 Speaking Ability

Speaking can be defined as a communicative procedure focusing on meaning construction that engages in creating, obtaining and processing information (Burns & Joyce, 1997). Speaking ability though refers to verbal communication ability in a practical, functional and precise way using the target language. A high level of speaking ability involves having the capability to use and apply the linguistic

knowledge to new contexts (topics) and situations (Hadley & Reiken, 1993). In the current research, speaking ability refers to the student's ability to communicate verbally, get the message across, and speak the target language fluently and accurately with acceptable pronunciation and the ability to select vocabulary that is understandable and appropriate.

REFERENCES

- Adeoti, Y. F. & Adeoye, E. A. (2012). Developing Critical Thinking and Communication Skills in Students: Implications for Practice in Education. *African Research Review* 6 (1), 311-324.
- Aghazadeh, S., & Abedi, H. (2014). Student Reticence in Iran's Academia: Exploring Students' Perceptions of Causes and Consequences. *Procedia Social and Behavioral Sciences* 98, 78-82.
- Alasmari, A. & Ahmed, S. (2013). Using Debate in EFL Classes. *English Language Teaching* 6 (1), 147-152.
- Allen, R. R., Willmington, S. C. & Sprague, J. (1976). Speech communication in the secondary school (2nd ed.). Boston: Allyn and Bacon.
- Allan, M. (1985). *Teaching English with video*. Avon: Longman.
- Allwright, R. (1993). Language Learning Through Communication Practice. In Brumfit, C. J. & Johnson, K. (Eds.). *The Communicate Approach to Language Teaching* (pp. 23-45). Oxford University Press.
- Ambrose, S., Bridges, M., Lovett, M., DiPietro, M., & Norman, M. (2010). *How learning works: 7 research-based principles for smart teaching*. San Francisco, CA: Jossey Bass. ISBN: 978-0-470-48410-4
- American Philosophical Association (1990). *Critical thinking: A statement of expert consensus for purposes of educational assessment and instruction. The Delphi Report*" Millbrae: The California Academic Press.
- Anderson, S. & Mezuk, B. (2012). Participating in a policy debate program and academic achievement among at-risk adolescents in an urban public school district: 1997–2007. *Journal of Adolescence*, 35, 1225–1235.
- Anderson, T., Howe, C., Soden, R., Halliday, J., & Low, J. (2001). Peer Interaction and the Learning of Critical Thinking Skills in Further Education Students. *Instructional Science*, 29 (1), 1-32.
- Arend, B. (2009). Encouraging Critical Thinking in Online Threaded Discussions. *The Journal of Educators Online*, 6(1), 1-23.
- Atkinson, D. (1997). A Critical Approach to Critical Thinking in TESOL. *TESOL Quarterly*, 31, 71-94.
- Atkinson, D., & Kaplan, R. B. (1994). *A critical approach to critical thinking in ESL*. Paper presented at the 28th Annual TESOL Convention, Baltimore, M.
- Aziz, F. (2013). Improving Speaking Skill by Using Group Discussion. *JP3*, (1) 13, 97-103. Retrieved from: http://www.fkipunisma.ac.id/wp-content/uploads/2013/08/Fathul-Aziz_2013.pdf
- Bailey, K., & Savage, L. (1994). *New Ways in Teaching Speaking*. Alexandria, VA: TESOL.
- Baker, T.L. (1994). *Doing Social Research* (2nd Ed.), New York: McGraw-Hill Inc.

- Baker, P., & Hudson, F. (1997). *How and why do a classroom debate?* Demonstration presented at the annual meeting of Teachers of English to Speakers of Other Languages, Inc., Orlando, FL.
- Bandura, A. (1977). *Social Learning Theory*. New Jersey: Prentice-Hall.
- Bandura, A. (1986). *Social Foundation of Thought and Action*. New Jersey: Prentice-Hall.
- Basturkmen, H. (2001). Descriptions of Spoken Language for Higher Level Learners: The Example of Questioning. *ELT Journal*, 55, 4-13.
- Beckman, V. (1955). An Investigation of the Contributions to Critical Thinking Made by Courses in Argumentation and Discussion in Selected Colleges. Unpublished doctoral dissertation. University of Minnesota, Minneapolis, Minnesota.
- Bellon, J. (2000). A Research-based Justification for Debate across the Curriculum. *Argumentation and Advocacy* 36 (3), 161-173.
- Bissell, A. N. & Lemons, P. P. (2006). A New Method for Assessing Critical Thinking in the Classroom. *BioScience*, 56 (1), 66-72.
- Blackburn, S. (1994). Socratic Method. *The Oxford Dictionary of Philosophy*. New York: Oxford University Press.
- Boghossian, P. (2006). Socratic Pedagogy, Critical Thinking, and Inmate Education. *The Journal of Correctional Education*, 57(1), 42-63.
- Borg, W. R., & Gall, M. D. (1989). *Educational research: An introduction*. New York: Longman.
- Bransford, J. D. & Vye, N.J. (1989). Cognitive Research and its Implications for Instruction. In Resnick L. B., & Klopfer, L. E. (Eds.). *Toward the Thinking Curriculum: Current Cognitive Research*, 173-205. Alexandria, VA: ASCD.
- Brembeck, W. (1949). The Effects of a Course in Argumentation on Critical Thinking Ability. *Speech Monographs*, 16, 172-189.
- Briggs, J. (1999). *Teaching for Quality Learning at University*. Buckingham: Open University Press.
- Brookfield, S., & Preskill, S. (2005). *Discussion as a Way of Teaching: Tools and Techniques for Democratic Classrooms* (2nd Ed.). San Francisco: Jossey-Bass.
- Brooks, J., & Brooks, M. (1993). *The Case for Constructivist Classrooms*. Alexandria, VA: Association for supervision and curriculum development.
- Brown, G., & Yule, G. (1983). *Teaching the Spoken Language*. Cambridge: Cambridge University press.
- Brown, H. D. (1994). *Principles of Language Learning and Teaching*. New Jersey: Prentice Hall
- Brown, H. D. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. New York: Longman.

- Browne, M. & Freeman, K. (2000). Distinguishing Features of Critical Thinking Classrooms. *Teaching in Higher Education*, 5, 301-309.
- Budesheim, T., & Lundquist, A. (2000). Consider the Opposite: Opening Minds Through in-class Debates on Course-related Controversies. *Teaching of Psychology*, 26(2), 106-110.
- Braun V. & Clarke V. (2006). Using thematic analysis in psychology. *Qualitative Research in psychology* 3, pp.77-101.
- Braun, V., Clarke, V. & Rance, N. (2014) How to use thematic analysis with interview data. In Vossler, A. & Moller, N. (Eds.), *The Counselling & Psychotherapy Research Handbook* (pp. 183-197). London: Sage.
- Bruner, J. (1986). *Actual Minds, Possible Worlds*. Cambridge, MA, Harvard University Press.
- Burns, A. & Joyce, H. (1997). *Focus on Speaking*. Sydney: National Center for English Language Teaching and Research.
- Burns, E. (2009). The Use of Science Inquiry and Its Effect on Critical Thinking Skills and Dispositions in third Grade Students. Unpublished Doctoral Dissertation, Loyola University Chicago, USA.
- Byron, S., Goldstein, L., Murphy, D. & Roberts, E. (1993). Interdisciplinary Dimensions of Debate. *Hong Kong Papers in Linguistics and Language Teaching*, 16, 31-52.
- Byrne, G. (2011). Using Socratic Circles to Develop Critical Thinking Skills. *Practically Primary*, 16(2), 13-15.
- Cameron, L., & Larsen-Freeman, D. (2007). Complex Systems and Applied Linguistics. *International Journal of Applied Linguistics*, 17(2), 226-240.
- Campbell, D., & Stanley, J. (1963). *Experimental and quasi-experimental Designs*. Chicago: Rand McNally.
- Celce-Murcia, M., Dörnyei, Z. & Thurrell, S. (1995): Communicative Competence: A Pedagogically Motivated Model with Content Specifications. *Issues in Applied Linguistics*, 6, 5-35.
- Chamot, A. U. (1995). Creating a Community of Thinkers in the ESL/EFL Classroom. *TESOL Matters*, 5(5).
- Chamot, A. U., & O'Malley, M. J. (1996). *The CALLA Handbook: Implementing the Cognitive Academic Language Learning Approach*. Reading, Massachusetts: Addison-Wesley.
- Chan, H. & Zahar, I. (2012). Maximizing Learning Outcomes by Socrates Questioning: Exploring the Pedagogical Applications and Challenges among Language Lecturers at Universiti Malaysia Kelantan, Paper Presented at ICOLT, Kota Bahru, Malaysia.
- Chan, S. H. & Tan, H. (2006). English for Mathematics and Science: Current Malaysian Language-in-education Policies and Practices. *Language and Education*, 20(4), 306-322.

- Chang, S. J. (2002). No more English-Savvy Dummies or Fluent Fools: A Communicative Approach of Teaching English Conversation. *English Teaching & Learning*, 25(1), 40-59.
- Chang, S. J. (2009). Taiwanese High School Students' Participation in Competitive English Debate: A Motivation and Efficacy Study, *English Teaching & Learning*, 33(4), 85-118.
- Chen, T. (2003). Reticence in Class and on-line: Two ESL Students' Experiences with Communicative Language Teaching. *System*, 31, 259-281.
- Cheng, X. (2000). Asian Students' Reticence Revisited. *System*, 28, 435-446.
- Cheng, L., Myles, J., & Curtis, A. (2004). Targeting Language Support for non-native English Speaking Graduate Students at a Canadian University. *TESL Canada Journal*, 21 (2), 50-71.
- Chi, F. M. (1996). *Combination of Speaking and Writing in English Teaching: From Discussion to Debate*. Taipei: National Science Council.
- Chi, F. M. (2000). Introduction to the Method of English Debate. *National Editing and Translation Association Journal*. 13 (4), 35-41.
- Chorzempa, B. R. & Lapidus, L. (2009). To Find Yourself, Think for Yourself. *Teaching Exceptional Children*, 41(3), 54-59.
- Christie, C. A. L. (2010). What Critiques Have Been Made of the Socratic Method in Legal Education? The Socratic Method in Legal Education: Uses, Abuses and Beyond. *European Journal of Law Reform* (12) 3-4, pp: 340-355.
- Cicourel, A. V., & Boese, R. J. (1972). Sign Language Acquisition and the Teaching of Deaf Children. In Cazden, C. B., John, V. P., & Hymes, D. (Ed.), *Function of Language in the Classroom*. New York: Teachers College Press.
- Coffey, H. (2009). Learn NC: Socratic Method. Retrieved from <http://www.learnnc.org/lp/pages/4994>
- Cohen, L., Manion, L. & Morrison, K. (2000). *Research Methods in Education 5th Edition*. London: Routledge Falmer.
- Colbert, K. R. (1995). Enhancing Critical Thinking Ability Through Academic Debate. *Contemporary Argumentation and Debate*, 16, 52-72.
- Combs, H., & Bourne, S. (1994). The Renaissance of Educational Debate: Results of a five-year Study of the Use of Debate in Business Education. *Journal on Excellence in College Teaching*, 5(1), 57-67.
- Cook, T., & Campbell, D. (1979). *Quasi-experimental design*. Chicago: Rand McNally.
- Cooper, P. J., Simonds, C. J. (2003). *Communication for the Classroom Teacher*. Pearson Education, Inc.
- Copeland, M. (2005). *Socratic Circles: Fostering Critical and Creative Thinking*. Portland, MN: Stenhouse Publishers.
- Corson, D. (1988). *Oral Language across the Curriculum*. Philadelphia: Multilingual Matters Ltd.

- Creswell, J. W. (2014). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. Upper Saddle River, New Jersey.
- Daly, J., Kellehear, A. & Gliksman, M. (1997). *The public health researcher: A methodological approach*. Melbourne, Australia: Oxford University Press.
- Darby, M. (2007). Debate: A Teaching-Learning Strategy for Developing Competence in Communication and Critical thinking. *Journal of Dental Hygiene*, 81(4), 1-10.
- Darginavičienė, I. (2007). The Socratic Method in a Foreign Language Classroom. *ACTA PAEDAGOGICA VILNENSIA*, 18, 144-150.
- Davidson, B. (1995). Critical Thinking Education Faces the Challenge of Japan. *Inquiry: Critical Thinking across the Disciplines*, 17(3), 33-42.
- Davidson, N., & Worsham, T. (1992). *Enhancing Thinking Through Cooperative Learning*. New York: Teachers College Press, Columbia University.
- Day, R. (2003). *Teaching Critical Thinking and Discussion*. Paper presented at, The 23rd Annual Thailand TESOL Conference, Bangkok, Thailand.
- Dewey, J. (1933). *How We Think*. Chicago: Henry Regnery.
- Dimitrov, D. M., & Rumrill, Ph. D. Jr. (2003). *Pretest-posttest Designs and Measurement of Change*. Kent, USA: Kent State University.
- Donofrio, H. H. (1997). Oral Communication across Disciplines: Adding Value to Academic Pursuit and Marketability. Paper presented at the Annual Meeting of the Southern States Communication Association. Savannah, GA.
- Doody, O., & Condon, M. (2012). Increasing Student Involvement and Learning through Using Debate as an Assessment. *Nurse Education in Practice* 12, 232-237.
- Dulay, H., Burt, M., & Krashen, S. (1982). *Language Two*. New York: Oxford University Press.
- Dunbar, K., Fugelsang, J., & Stein, C. (2007). Do naive theories ever go away? Using brain and behavior to understand changes in concepts. In M. Lovett, & P. Shah (Eds.), *Thinking with data* (pp. 193-206). New York: Lawrence Erlbaum Associates.
- Dunn, W., & Lantolf, J. P. (1998). Vygotsky's Zone of Proximal Development and Krashen's i + 1: Incommensurable Constructs; Incommensurable Theories. *Language Learning*, 48, 411-442.
- Eken, A. N. (2003). "You have got email": A film workshop. *ELT Journal*, 57(1), 51-59.
- Elder, L., & Paul, R. (1998). The Role of Socratic Questioning in Thinking. Leaching and learning. *Clearing House*. 71. 297-301.
- Elder, L., & Paul, R. (2007). Critical Thinking: The Art of Socratic Questioning. *Journal of Developmental Education*. 31(2), 32-33.
- Elliot, L. (1993). Using Debates to Teach the Psychology of Women. *Teaching of Psychology*, 20 (1), 35-38.

- Ellis, R. (1994). *The Study of Second Language Acquisition*. Oxford: Oxford University Press.
- Ennis, R. H. (1985). A Logical Basis for Measuring Critical Thinking Skills. In: *Educational Leadership*, October 1985, 44-48.
- Ennis, R. H. (1987). A Taxonomy of Critical Thinking Dispositions and Abilities. In J. Baron & R. Sternberg (Eds.), *Teaching Thinking Skills: Theory and Practice* (pp. 9-26). New York: W. H. Freeman & Company.
- Ennis, R. H. (2003). Critical Thinking Assessment. In D. Fasko (Ed.), *Critical Thinking and Reasoning* (pp. 293-310). Cresskill, NJ: Hampton Press.
- Ennis, R. H. (2009). An Annotated List of Critical Thinking Tests. Retrieved from http://faculty.education.illinois.edu/rhennis/TestListRevised11_27_09.htm
- Ennis, R. H., Millman, J. & Tomko, T. N. (1985). Cornell Critical Thinking Tests Level X and Level Z manual (3rd ed.). CA: Midwest Publications.
- Ericson, F., & Murphy, F., (1987). *The Debater's Guide*. Illinois. Southern Illinois University.
- Etemadzadeh, A., Seifi, S., & Roohbakhsh, H. (2012). The Role of Questioning Technique in Developing Thinking Skills: The Ongoing Effect on Writing Skill. *Procedia - Social and Behavioral Sciences*, 70, 1024 – 1031.
- Facione, P. (1990). *Critical Thinking: A Statement of Expert Consensus – The Delphi Report*. California: California Academic Press.
- Facione, P. (1998). *Critical Thinking: What it is and why it Counts*. Millbrae, CA: California Academic Press.
- Facione, P. (2000). *Reasoned Judgment and Revelation: The Relation of Critical Thinking and Bible study*. Retrieved September 2003, from insight Assessment Web site: http://www.insightassessment.com/pdf_files/ABS_paper_revised.pdf
- Facione, N. C., & Facione, P. A. (2008). Critical Thinking and Clinical Judgment. *Critical Thinking and Clinical Reasoning in the Health Sciences: a Teaching Anthology*, 1-13.
- Faizah, M. (2004). The Effects of Internet-assisted Language Learning (IALL) Environment on the Development of L2 Students' Critical Thinking Skills. Unpublished PhD dissertation, International Islamic University Malaysia.
- Fauziah Hassan & Nita Fauzee Selamat. (2002). Why aren't Students Proficient in ESL: The Teachers' Perspective. *The English Teacher*, 18. (Online) Retrieved 1 September, 2013 from <http://www.melta.org.my/ET/2002/wp10.htm>
- Feng, Z. (2013). Using Teacher Questions to Enhance EFL Students' Critical Thinking Ability. *Journal of Curriculum and Teaching*, (2) 2, 147-153.
- Ferris, D. (1998). Students' View of Academic Aural/Oral Skills: A Comparative Needs Analysis. *TESOL Quarterly*, 32(2), 289-318.
- Ferris, D. & Tagg, T. (1996). Academic Oral Communication Needs of EAP Learners: What Subject-matter Instructors Actually Require. *TESOL Quarterly*, 30(1), 31-58.

- Ferron, M. F. (1995). Creating a Community of Thinkers: A Case Study of the Implementation of Critical Thinking Program. PhD dissertation. University of Connecticut. Proquest Dissertation Abstract International.
- Fisher, M., LaPointe, C., Peterson, K., & White, D. (2001). Using Debate to Develop Empowered Learning in the Classroom: A Prescription. Retrieved August 26, 2013, from <http://debate.uvm.edu/pdf/empower.pdf>
- Ford, C. M. (2008). The Socratic Method in the 21st Century. *The Center for Teaching Excellence, United States Military Academy, West Point, NY*.
- Fraenkel, J. R., & Wallen, N. E. (2009). *How to Design and Evaluate Research in Education*. New York: McGraw-Hill.
- Freeley, A. (2009). *Argumentative and Debate*. 12th ed., Belmont, CA: Wadsworth Co.
- Freeley, A., & Steinberg, D. (2005). *Argumentation and Debate: Critical Thinking for Reasoned Decision Making* (11th ed.). Belmont, CA: Wadsworth.
- Fryar, M., Thomas, D., & Goodnight, L. (1993). *Basic Debate*. Illinois: national Textbook Company.
- Fukuda, S. (2003). Attitudes Towards Argumentation in College EFL Classes in Japan. *Proceedings of the First Asia TEFL International Conference*, pp. 417-418, Pusan, Korea.
- Gadzellu, B. M., Hartsoe, K. & Harper, J. (1989). Critical Thinking and Mental Ability Groups. *Psychology Reports*, 65, 1019-1026.
- Galloway, R. (2007). Dinner and Conversation at the Argumentative Table: Reconceptualizing Debate as an Argumentative Dialogue. *Contemporary Argumentation and Debate*, 28, 1-19.
- Gardner, R. C. & MacIntyre, P.D. (1993). On the Measurement of Affective Variables in Second Language Learning. *Language Learning*, 43, 157 - 194.
- Garrison, D. R., Anderson, T., and Archer, w. (2001). Critical Thinking, Cognitive Presence, and Computer Conferencing in Distance Education. *The American Journal of Distance Education* 15 (1): 7–23.
- Gass, M. S., & Selinker, L. (1994). *Second Language Acquisition: An Introductory Course*. Hillsdale, New Jersey: LEA.
- Gervery, R., Drout, M. & Wang, C. (2009). Debate in the Classroom: An Evaluation of a Critical Thinking Teaching Technique within a Rehabilitation Counseling Course. *Rehabilitation Education*, 23(1), 61-73.
- Gieve, S. (1998). Comments on Dwight Atkinson's 'A Critical Approach to Critical Thinking in TESOL. *TESOL Quarterly*, 32(1), 123-129.
- Gokhale, A. A. (1995). Collaborate Learning Enhances Critical Thinking. *Journal of Technology Education*. 7(1), 39-44.
- Goodin, H. J., & Stein, J. (2008). The Use of Deliberative Discussion to Enhance the Critical Thinking Abilities of Nursing Students. *Journal of Public Deliberation*, (5)1, 1-19.
- Goodwin, J. (2003). Students' Perspectives on Debate Exercises in Content Area Classes. *Communication Education*. 52(2), 157-163.

- Gregg, K. (1984). Krashen's Monitor and Occam's Razor. *Applied Linguistics*, 5, 79-100.
- Gribbons, B., & Herman, J. (1997) True and quasi-experimental designs. Washington, DC: ERIC Clearinghouse on Assessment and Evaluation.
- Gunter, M. A., Estes, T. H., & Mintz, S. L. (2010). *Instruction: A Model Approach*, (5th ed.). Boston: Pearson Education, Inc.
- Hadley, A. O., & Reiken, E. (1993). *Teaching Language in Context, and Teaching Language in Context-Workbook*. Heinle & Heinle Publishers, International Thomson Publishing Book Distribution Center, 7625 Empire Drive, Florence, KY 41042.
- Hajhosseiny, M. (2012). The Effect of Dialogic Teaching on Students' Critical Thinking Disposition. *Procedia - Social and Behavioral Sciences* 69, 1358 – 1368.
- Hall, D. (2011). Debate: Innovative Teaching to Enhance Critical Thinking and Communication Skills in Healthcare Professionals. *The Internet Journal of Allied Health Sciences and Practice*, 9(3), 1-8.
- Halldorson, J.D. (2009). An exploration of tadjfels social identity theory and its application to understanding metis as a social identity. University of Manitoba (Canada).
- Halpern, D. (2003). *Thought and Knowledge: An Introduction to Critical Thinking* (4th Ed.). Mahwah, NJ: Lawrence Erlbaum Associates Publishers.
- Halpern, D. (2004). The Development of Adult Cognition: Understanding Constancy and Change in Adult Learning. *Leader Development for Transforming Organizations: Growing Leaders for Tomorrow* (pp.125-152). Mahwah, NJ: Lawrence Erlbaum Associate publishers.
- Halvorsen, A. (2005). Incorporating Critical Thinking Skills Development in to ESL/EFL Courses. *Internet TESL Journal*, 11(3). Retrieved from <http://iteslj.org/Techniques/HalvorsenCriticalThinking.html>
- Healey, R. L. (2012). The Power of Debate: Reflections on the Potential of Debates for Engaging Students in Critical Thinking about Controversial Geographical Topics. *Journal of Geography in Higher Education*, 36(2), 239-257.
- Henrichsen, L., Smith, M. T. & Baker, D. S. (1997). Taming the Research Beast, Brigham Young University. Retrieved April 16, 2016, from http://linguistics.byu.edu/faculty/henrichsenl/researchmethods/RM_0_02.html.
- Hong, K. S., & Jacob, S. M. (2012). Critical Thinking and Socratic Questioning in Asynchronous Mathematics Discussion Forums. *Malaysian Journal of Educational Technology*, (12) 3, 17-26.
- Horwitz, E. K., Horwitz, M. B., & Cope, J. (1986). Foreign Language Classroom Anxiety. *Modern Language Journal*, 70 (2), 125 -132.
- Horwitz, E. K. & Young, D.J. (1991). *Language Anxiety: From Theory and Research to Classroom Implications*. Englewood Cliffs, NJ: Prentic Hall.
- Huang, Y. (2002). Debate as a Pathway to Academic Discussion. *TESOL Journal*, 11(4), 30-31.

- Hugo, J. L. (1990). A Qualitative Evaluation Study of a Thinking Skill Program for Teachers and Students. PhD Dissertation. University of Denver. Dissertation Abstract International.
- Jackson, J. (2002). Reticence in Second Language Case Discussions: Anxiety and Aspirations. *System* 30, 65–84.
- Jacobs, G. M., & Farrell, T. (2003). Understanding and Implementing the Communicative Teaching Paradigm. *RELC Journal*, 34(1), 5-30.
- Johnson, E. AL. (1999). An Early History of the NPDA. Retrieved on July, 04, 2014 from: <http://www.parlidebate.org/about-npda/history/an-early-history-of-the-npda/>
- Johnson, D. W., & Johnson, R. T. (1994). *Learning Together and Alone: Cooperative, Competitive, and Individual learning* (4th Ed.). Boston: Allyn and Bacon.
- Kalt, B. (2012). Explaining, Defending, and Exporting the Socratic Method. *Soongsil Law Review*, 27, 309-332.
- Kennedy, R. (2007). In-class Debates: Fertile Ground for Active Learning and the Cultivation of Critical Thinking and Oral Communication Skills. *International Journal of Teaching and Learning in Higher Education*, 19(2), 183-190.
- Kennedy, R. (2009). The Power of In-class Debates. *Active Learning in Higher Education*, 10 (3), 1-12.
- Kim, S. (2006). Academic Oral Communication Needs of East Asian International Graduate Students in Non-science and Non-engineering Fields. *English for Specific Purposes*, 25, 479-489.
- Kinging, C. (2002). Defining the Zone of Proximal Development in US Foreign Language Education. *Applied Linguistics*, 23(2), 240-261.
- Kohn, A. (1986). *No contest*. Boston: Houghton Mifflin Company.
- Kosciulek, J. & Wheaton, J. (2003). On Critical Thinking. *Rehabilitation Education*. 17, 71-79.
- Kramsch, C., & Lam, W. S. E. (1999). Textual Identities: The Importance of Being Non-native. In Braine, G. (Ed.), *Non-native Educators in English Language Teaching* (pp. 57-72). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Krashen, S. D. (1981). *Second Language Acquisition and Second Language Learning*. London/ New York: Oxford University Press.
- Krashen, S. D. (1985). *The Input Hypothesis*. London: Longman.
- Krashen, S. D., & Terrell, T. D. (1983). *The Natural Approach: Language Acquisition in the Classroom*. San Francisco: The Alemany Press.
- Krieger, D. (2005). Teaching Debate to ESL Students: A six-class Unit. *The Internet TESL Journal*, 11(2), Retrieved August 28, 2013 from <http://iteslj.org/Techniques/Krieger-Debate.html>
- Ku, K.Y.L. (2009). Assessing Students' Critical Thinking Performance: Urging for Measurements Using Multi-response Format. *Thinking Skills and Creativity* 4, 70–76.

- Kuhtmann, M. S. (2005). Socratic Self-examination and Its Application to Academic Advising, *NACADA* 25 (2), 37-48
- Lachowski, J., & Plautz, G. (1994). *On the Firing Line: Debate in the ESL classroom*. Demonstration Presented at the Annual Meeting of Teachers of English to Speakers of Other Languages, Inc., Baltimore, MD.
- Lantolf, J. P. (1993). Sociocultural Theory and the Second Language Classroom: The Lesson of Strategic Interaction. In J. A. Alatis (Ed.), *Strategic Interaction and Language Acquisition: Theory, Practice, and Research* (pp. 220-233). Washington, D.C: Georgetown University Press.
- Lazaraton, A. (2001). Teaching Oral Skills. In M. Celce-Murcia, (Ed.), *Teaching English as Second or Foreign Language* (pp. 54-64). United States: Heinle & Heinle.
- Le, V. (1995). Doable Debates. *The Language Teacher*, 19(7), 12-16.
- Lee, G. (2009). Speaking up: Six Korean Students' Oral Participation in Class Discussions in US Graduate Seminars. *English for Specific Purposes*, 28, 142-156.
- Lee, W. S. (2005). The Effect of Debate on Oral Communication Skills among University Students in Taiwan: A case Study. Unpublished Master's Dissertation, National Tsing Hua University, Taiwan.
- Littlewood, W. T. & Liu, N. F. (1996). *Hong Kong Students and Their English*. Macmillan, Hong Kong.
- Lewis, R. (2002). *Learning Communities: Old and New*. Paper presented at the Proceedings of the International Conference in Computers in Education, Auckland, New Zealand.
- Liao, G. (2009). Improvement of Speaking Ability through Interrelated Skills. *English Language Teaching*, 2 (3), 11-14.
- Lim, S. L. (1994). Fluency and Accuracy in Spoken English Implications for Classroom Practice in a Bilingual Context. *The English Teacher*, 23: 1-7.
- Lipman, M. (1988). Critical Thinking- What can it be? In: *Educational Leadership*, September 1985, pp. 38-43.
- Lipman, M. (1988). Some Findings of the P4CP. *The Clearing House*, 71(1), 5.
- Lipman, M. (1991). *Thinking in Education*. Cambridge: Cambridge University Press.
- Littlewood, W. (2000). Do Asian Students Really Want to Listen and Obey? *ELT Journal Volume* (54) 1, 31-36.
- Liu, M., & Jackson, J. (2008). An Exploration of Chinese EFL Learners' Unwillingness to Communicate and Foreign Language Anxiety. *The Modern Language Journal*, 92(1), 71-86.
- Liu, N.F., & Littlewood, W. (1997). Why do Many Students Appear Reluctant to Participate in Classroom Learning Discourse? *System* 25 (3), 371-384.
- Loftin, C., Davis, L. A., & Hartin, V. (2010). Classroom Participation: A Student Perspective. *Teaching and Learning in Nursing* 5, 119-124.

- Long, M. H. (1985). Input and Second Language Acquisition Theory. In S. Gass. & C. Madden (eds.) *Input in Second Language Acquisition*. Rowley, MA: Newbury House.
- Long, M. H. (1983). Linguistic and Conversational Adjustment to Non-native Speakers. *Studies in Second Language Acquisition*, 5(2), 177-193.
- Lord, T. (2008). I am in the “Thinking Business”. *Journal of College Science Teaching*, 37(6), 70-74.
- Lourdunathan, J., & Menon, S. (2005). Developing Speaking Skills through Interaction Strategy Training. *The English Teacher*, 3:1-18.
- Lu, Y. (2007). *Willingness to Communicate in Intercultural Interactions between Chinese and Americans*. Unpublished MA thesis. University of Wyoming.
- Lubetsky, M. (1997). *Make your Point!* Tokyo: Harcourt Brace.
- Lubetsky, M., LeBeau, C., & Harrington, D. (2000). *Discover Debate: Basic Skills for Supporting and Refuting Opinions*. Medford, Oregon: Language Solutions Incorporated.
- MacIntyre, P. D., & Gardner, R. C. (1991). Investigating Language Class Anxiety Using the Focused Essay Technique. *Modern Language Journal*, 75, 296- 304.
- MacIntyre, P. D., & Gardner, R. C. (1994). The Subtle Effects of Language Anxiety on Cognitive Processing in the Second Language. *Language Learning*, 44, 283–305.
- MacIntyre, P. D., Baker, S. C., Clement, R., and Donovan, L. A. (2002). Sex and Age Effects on Willingness to Communicate, Anxiety, Perceived Competence, and L2 Motivation among Junior High School French Immersion Students. *Language Learning*, 53(1), 137-65.
- Mack, N., Woodsong, C. MacQueen, KM., Guest, G. Namey, E. (2005). Qualitative Research Methods: A Collector’s Field Guide. *Research Triangle Park, North Carolina, Family Health International (FHI)*.
- Mason, M. (2007). Critical Thinking and Learning. *Educational Philosophy & Theory*, 39, 339-349.
- McLaughlin, B. (1987). *Theories of Second Language Learning*. London: Edward Arnold.
- McMillan, J. H., & Schumacher, S. (2010). *Research in Education: Evidence-based Inquiry* (7th ed.). US: Pearson Education.
- McPeck, J. (1981). *Critical Thinking and Education*. Oxford: Oxford University Press.
- Mercadante, R. A. (1988). Formal Debate as a Pedagogical Tool in the College Classroom. Paper presented at the National Seminar on Successful College Teaching, Orlando, Florida, p.1-10.
- Mercer, N., Fernandez, M., Dawes, L., Wegerif, R. & Sams, C. (2003). Talk about Texts at the Computer: Using ICT to Develop Children’s Oral and Literate Abilities. *Reading, Literacy and Language*, 37 (2), 81-89.
- Messick, S. (1996). Validity and Washback in Language Testing. *Language Testing*, 13, 241-256.

- Meyers, C. (1986). *Teaching students to think critically*. San Francisco: Jossey-Bass.
- Mezuk, B. (2009). Urban Debate and High School Educational Outcomes for African American Males: The Case of the Chicago Debate League, *The Journal of Negro Education*, 78 (3), 290-304.
- Miles, M.B. & Huberman, A.M. (1994). *Qualitative data analysis: a sourcebook of new methods*. Thousand Oaks, CA: Sage publications.
- Ministry of Education. (2012). *Preliminary report of Malaysia education blueprint 2013-2025*, Putrajaya, Malaysia, Retrieved from: <http://www.moe.gov.my/userfiles/file/PPP/Preliminary-Blueprint-Eng.pdf>
- Mohamed Ismail Ahamad Shah & Normala Othman. (2006). Students' Output in Communicative Language Teaching Classrooms. *The Southeast Asian Journal of English Language Studies*, 12, 45-64.
- Moomala Othman (2005). Critical Thinking and Reading Skills: A Comparative Study of the Reading Response and Philosophy for Children Program Approaches. Unpublished PhD Dissertation. International Islamic University Malaysia.
- Moon, J. (2005). Critical Thinking, Bristol. ESCalate Publication, Bristol.
- Morante, E. A. & Ulesky, A. (1984). Assessment of Reasoning Abilities. *Educational Leadership*. 42(1), 71-74.
- Morita, N. (2000). Discourse Socialization through Oral Classroom Activities in a TESOL Graduate Classroom. *TESOL Quarterly*, 34, 279-310.
- Morow, K. (1986). The Evaluation of Test of Communicative Performance. In Portal, M., editor, *Innovations in language testing*, London: NFER/Nelson, 1-13.
- Munakata, M. (2010). The Mathematics Education Debates: Preparing Students to become Professionally Active Mathematics Teachers. *Primus*, 20(8), 712-720.
- Musselman, E. (2004). Using Structured Debate to Achieve Autonomous Student Discussion. *The History Teacher*, 37(3), 335-348.
- Newman, D. R., Webb, B. and Cochrane, C. (1995). A Content Analysis Method to Measure Critical Thinking in Face-to-Face and Computer Supported Group Learning, *Interpersonal Computing and Technology*: 3(2), 55-77. Retrieved 28 November 2013, <http://umsl.edu/~wilmarthp/mrpc-web-resources/CA-analysis-method-to-measure-thinking-in-f2f.pdf>
- Nisbett, R. (2003). *The Geography of Thought*. New York: The Free Press.
- Noor Hashimah Abdul Aziz (2007). ESL Students' Perspectives on Language Anxiety. Unpublished Ph.D. thesis, Universiti Putra Malaysia: Serdang.
- Norris, S. P. (1985). Synthesis of Research on Critical Thinking. *Educational Leadership*, 42(8), 40-45.
- Nunan, D. (1981). The Use of Dialogues in the Communicative English Class. *TEFL/TESL Newsletter*, 5(4), 21-27.
- Nunan, D. (1989). *Designing Tasks for the Communicative Classroom*. Cambridge: Cambridge University Press.

- Nunan, D. (1992). *Research Method in Language Learning*. Cambridge: Cambridge University Press.
- Nuraihan Mat Daud & Zamnah Husin. (2004). Developing Critical Thinking Skills in Computer-aided Extended Reading Classes. *British Journal of Educational Technology*, 35(4), 477-487.
- O'Malley, J. M., & Chamot, A. U. (1990). *Learning Strategies in Second Language Acquisition*. Cambridge: Cambridge University Press.
- Omelicheva, M. Y. (2007). Resolved: Academic Debate Should Be a Part of Political Science Curricula. *Journal of Political Science Education*, 3, 161–175.
- Ong, W. (1981). *Fighting for life: Contest, sexuality, and consciousness*. Ithaca, NY: Cornell University Press.
- Oradee, T. (2012). Developing Speaking Skills Using Three Communicative Activities (Discussion, Problem-Solving, and Role- Playing). *International Journal of Social Science and Humanity*, (2) 6, 533-535.
- Oros, A. L. (2007). Let's debate: Active Learning Encourages Student Participation and Critical Thinking. *Journal of Political Science Education*, 3(3), 293-311.
- Oxford, R. (1990). *Language Learning Strategies: What Every Teacher Should Know*. Boston: Heinle & Heinle.
- Oxford, R., & Nyikos. (1989). Variables Affecting Choice of Language Learning Strategies by University Students. *The Modern Language Journal*, 73(3), 291-300.
- Oyler, D. R. & Romanelli, F. R. (2014). The Fact of Ignorance: Revisiting the Socratic Method as a Tool for Teaching Critical Thinking. *American Journal of Pharmaceutical Education*, (78)7, 1-9.
- Park, C., Kier, C. & Jugdev, K. (2011). Debate as a Teaching Strategy in Online Education: A Case Study. *Canadian Journal of Learning and Technology*. 37 (3), 1-17.
- Pascarella, E. T., & Terenzini, P. T. (2005). *How College Affects Students: A Third Decade of Research (Vol. 2)*. San Francisco: Jossey-Bass.
- Paul, R. (1990). *Critical Thinking*. Rohnert Park, CA: Sonoma State University Center for Critical Thinking and Moral Critique.
- Paul, R., & Elder, L. (2002). *Critical Thinking: Tools for Taking Charge of Your Professional Life*. Upper Saddle River, New Jersey: Financial Times Prentice Hall.
- Paul, R. & Elder, L. (2007). Critical Thinking: The Art of Socratic Questioning. *Journal of Developmental Education*. 31(1), 36-37.
- Platzer, H., Blake, D., & Ashford, D. (2000). An Evaluation of Process and Outcomes from Learning Through Reflective Practice Groups on a Post-registration Nursing Course. *Journal of Advanced Nursing*, 31(3), 689-695.
- Polit, D.F., Beck, C.T. and Hungler, B.P. (2001). *Essentials of Nursing Research: Methods, Appraisal and Utilization*. 5th Ed., Philadelphia: Lippincott Williams & Wilkins

- Polite, V. C., & Adams, A.H. (1996). Improving Critical Thinking Through Socratic Seminars. Spotlight on Student Success. No.110. Philadelphia, PA: Office of Educational Research and Improvement. (ERIC Reproduction Service No. ED403339)
- Portney, L.G., & Watkins, M. P. (2000). *Foundations of clinical research: Applications to practice*. New Jersey: Prentice Hall Inc.
- Prabhu, N. S. (1987). *Second Language Pedagogy*. Oxford: Oxford University Press.
- Prater, J. M. (1983). *An analysis of selected statistical techniques utilized in quasi-experimental designs*. Paper presented at the Annual Meeting of the Mid-South Educational Research Association, November 16–18, Nashville, TN.
- Queen, J. A. (2000). Block Scheduling Revisited. *Phi Delta Kappan*. 82. 214-222.
- Rajendran, N. (1998). Teaching Higher-order Thinking Skills in the Language Classroom. The Need for the Transformation of Teaching Practices. PhD Dissertation. Michigan State University. Dissertation Abstract International.
- Razianna Abdul Rahman (2005). Learning English from Learners' Perspective. *Kertaskerja Seminar Penyelidikan Pendidikan Kebangsaan ke XII 2005*. Putrajaya: Kementerian Pelajaran Malaysia.
- Rear, D. (2010). A Systematic Approach to Teaching Critical Thinking through Debate. *ELTWorldOnline.com*, 2, 1-10.
- Rebecca, H. (2006). *Spoken English, TESOL, and applied Linguistics: Challenges for Theory and Practice*. Great Britain: CPI Antony Rowe.
- Redding, D. A. (2001). The Development of Critical Thinking among Students in Baccalaureate Nursing. *Holist Nurs Pract*. 15(4), 57-64.
- Resnick, L. B. (1989). Overview toward the Thinking Curriculum. *Toward the Thinking curriculum*. Pittsburgh: ASCD Pub.
- Rice, P., & Ezzy, D. (1999). *Qualitative research methods: A health focus*. Melbourne, Australia: Oxford University Press.
- Richards, J. C., & Renandya, W. A. (2002). *Methodology in Language Teaching: An Anthology of Current Practice*. Cambridge: Cambridge University
- Richards, J. C. (2008). *Teaching Listening and Speaking: From Theory to Practice*. Cambridge University Press.
- Richards, J. C. (2002). 30 years of TEFL/TESL: A personal reflection. In *selected papers from the eleventh International Symposium on English teaching* (pp. 141-161). Taipei: Crane.
- Rivers, W. M. (2007). *Teaching Foreign Language Skills*. Chicago: The University of Chicago Press.
- Rosnani Hashim & Suhailah Hussein. (2003). *The Teaching of Thinking in Malaysia*. Kuala Lumpur: Unpublished Research Report. Research Center, international Islamic University Malaysia
- Rosnani Hashim (2003). The Teaching of Thinking Through the Philosophy for Children Approach in Malaysia. Unpublished Research Report. Research Center, international Islamic University Malaysia.

- Rosnani Hashim (2006). *Philosophy in Schools in the Malaysian Context*. In: Conference on Philosophy in Schools: Developing a Community of Inquiry, 17-18 April, 2006, Singapore.
- Rosnani Hashim (2009). Philosophy in the Islamic Tradition: Implications for the Philosophy for Children (P4C) Program. *Children Philosophize Worldwide, Theoretical and Practical Concepts*. Marsal, Eva / Dobashi, Takara / Weber, Barbara (eds.).
- Rosnani H., Suhailah H., Adesile M. I. (2014). Hikmah (wisdom) Pedagogy and Students' Thinking and Reasoning Abilities. *Intellectual Discourse*, 22(2), 119-138.
- Roy, A., & Maechiette, B. (2005). Debating the Issues: A Tool for Augmenting Critical Thinking Skills of Marketing Students. *Journal of Marketing Education*. 27(3). 264-276.
- Royalty, J. (1995). The Generalizability of Critical Thinking: Paranormal Beliefs versus Statistical Reasoning. *The Journal of Generic Psychology*, 156(4), 477-490.
- Rudd, D. (2007). Defining critical thinking. *Techniques (ACTE)*, 82(7), 46-49.
- Ryan, G.W. and Bernard, H.R. 2003. Techniques to identify themes. *Field methods* 15(1), pp. 85–109.
- Saran, R. & Neisser, B. (2004). *Enquiring Minds: Socratic Dialogue in Education*. Trentham Books.
- Savaşçı, M. (2014). Why are some Students Reluctant to Use L2 in EFL Speaking Classes? An Action Research at Tertiary Level. *Procedia - Social and Behavioral Sciences* 116, 2682-2686.
- Schoenfeld, A. H. (2006). Design Experiments. In Judith L. Green, Gregory Camilli, & Patricia B. Elmer (Eds.), *Handbook of complementary methods in educational research* (pp. 193–205). Mahwah, NJ: Erlbaum.
- Scott, S. (2008). Perceptions of Students' Learning Critical Thinking through Debate in a Technology Classroom: A Case Study. *The Journal of Technology Studies*, 34 (1), 39-44.
- Shaharom Abdullah. (2004). Reading Comprehension Test as a Measurement of Critical Thinking Ability. Unpublished PhD Dissertation, Universiti Pendidikan Sultan Idris, Malaysia.
- Shahsavar, Z., Tan, B. H., Yap, N. T., and Bahaman Abu Samah (2013). Promoting Tertiary Level Students' Critical Thinking through the Use of Socratic Questioning on the Blog. *Pertanika J. Soc. Sci. & Hum.* 21, 57-70.
- Sharan, S. (1985). *Cooperative Learning and the Multiethnic Classroom*. In S. S. Robert Slavin, Spencer Kagan, Rachel Hertz Lazarowitz, Clark Webb, and Richard Schmuck (Ed.). *Learning to Cooperate, Cooperating to learn*. New York: Plenum Press.
- Shavelson, R. J., & Towne, L. (2002). *Scientific research in education*. Washington, DC: National Academy Express.

- Shie, J. S. (2002). Designing Role Plays for the Language Class. *English Teaching & Learning*, 27(1), 67-83.
- Shipman, V. C., & Montclair State College. (1983). *New Jersey Test of Reasoning Skills: Form B*. Towtowa, N.J: Towtowa Board of Education.
- Shuttleworth, M. (2008). Quasi-Experimental Design. Retrieved July 24, 2016 from Explorable.com: <https://explorable.com/quasi-experimental-design>
- Sigel, I. E. (1979). On Becoming a Thinker: A Psychoeducational Model. *Educational Psychologist*, 14, 70-78.
- Simonneaux, L. (2001). Role-play or Debate to Promote Students' Argumentation and Justification on an Issue in Animal Transgenesis. *International Journal of Science Education*, 23(9), 903-927.
- Sivasubramaniam, P. (2010). Socratic Method: Understanding Equations of Circles with the Use of a Graphing Calculator. *Teacher Training Institute Campus Raja Melewar Malaysia*, 1-10.
- Skevington, T. (1994). *Teaching Debate to College Students*. Demonstration presented at the Annual Meeting of The Japan Association for Language Teaching, Matsuyama, Japan.
- Soder, R. (2003). The good citizen and the common school. *Phi Delta Kappan* 85 (1): 37.
- Sofo, F. (2004). *Open Your Mind: The 7 keys to Thinking Critically*. Crows Nest, NSW: Allen & Unwin.
- Stall, N. N., & Stahl, R. J. (1991). We can Agree after all! Achieving Consensus for a Critical Thinking Component of a Gifted Program Using the Delphi Technique. *Roeper Review*, 14(2), 79-88.
- Stern, H. H. (1983). *Fundamental Concepts of Language Teaching*. Oxford: Oxford University Press
- Stewart, T. & Pleisch, G. (1998). Developing Academic Language Skills and Fluency through Debate. *The Language Teacher*, 22(10), Retrieved August 28, 2013 from <http://www.jalt-publications.org/tlt/files/98/oct/stewart.html>
- Stewart, T. (2003). Debate for ESOL students. *TESOL Journal*, 12(1), 9-15.
- Sun, Y, F. (2008). *Motivation to Speak: Perception and Attitude of Non-English Major Students in Taiwan*. Unpublished doctoral dissertation. Indiana University.
- Swain, M. (1995). Three Function of Output in Second Language Learning. In Gook, G. & Seidhofer, B. (Eds.). *Principle and Practice in Applied Linguistics: Studies in Honour of Widdowson, H. G.* (pp. 125-144). Oxford: Oxford University Press.
- Swain, M. (2000). The Output Hypothesis and Beyond: Mediating Acquisition Through Collaborative Dialogue. In J. P. Lantolf (Ed.), *Sociocultural Theory and Second Language Learning* (pp. 97-114). Oxford: Oxford University Press.

- Swain, M. & Lapkin, S. (1995). Problems in Output and the Cognitive Process They Generate: A Step towards Second Language Learning. *Applied Linguistics*, 16, 371-391.
- Tannen, D. (1992). Language, gender, and teaching. *Rethinking Schools*, 6(2).
- Tessier, J. T. (2009). Classroom Debate Format: Effect on Student Learning and Revelations about Student Tendencies. *College Teaching*, 57(3), 144-152.
- Thabane L., Ma J., Chu R., Cheng J., Ismaila A., Rios LP., Robson R., Thabane M., Giangregorio L., and Goldsmith CH. (2010). A Tutorial on Pilot Studies: The What, Why and How. *BMC Medical Research Methodology*, 10:1.
- Thang, S.M., & Azarina Alias (2007). Investigating Readiness for Autonomy: A Comparison of Malaysian ESL Undergraduates of Three Public Universities. *Reflections on English Language Teaching Journal*, 6 (1), 1-18.
- Thang, S. M. (2003). How Ready are Malaysian Learners for Online Learning? An Investigation into Learner Characteristics. *Proceedings of ASIACALL International Conference on Information Technology and Language Education*, Bangkok, Thailand. pp.149-153.
- Thang, S. M. (2005). Investigating Malaysian Distance Learners' Perceptions of their English Proficiency Courses, *Open Learning*, 20(3), 243-256.
- The Law School of University of Chicago. (2013). Studying Law at Chicago: The Socratic method. Retrieved 12/15, 2013, from <http://www.law.uchicago.edu/prospectives/lifeofthemind/socraticmethod>
- Thomas, D. R. 2003. *A general inductive approach for qualitative data analysis*. School of Population Health University of Auckland, New Zealand
- Thompson, C. (2002). Teaching Critical Thinking in EAP Courses in Australia. *TESOL Journal*, 11(4), 15-20.
- Tienken, C. H., Goldberg, S. & DiRocco, D. (2009). Questioning the Questions. *Kappa Delta Pi Record*, 46(1), 39-43.
- Tong, J. (2010). Some Observations of Students' Reticent and Participatory Behavior in Hong Kong English Classrooms. *Electronic Journal of Foreign Language Teaching*, 7(2), 239-254.
- Tredway, L. (1995). Socratic Seminars: Engaging Students in Intellectual Discourse. *Educational Leadership*. 26-29.
- Tumposky, N. (2004). The Debate Debate. *Clearing House*, 78(2), 52-55.
- Vygotsky, L. S. (1935). *Mind in Society*. Massachusetts: Harvard University Press.
- Vygotsky, L. S. (1978). *Mind in Society: The Development of Higher Psychological Processes* (Cambridge, MA, Harvard University Press).
- Walker, S. E. (2003). Active Learning Strategies to Promote Critical Thinking. *Journal of Athletic Training* (38) 3, 263-267.
- Wang, Q., Woo, H., & Zhao, J. (2009). Investigating Critical Thinking and Knowledge Construction in an Interactive Learning Environment, *Interactive Learning Environment*, 17(1), 95-104.

- Warschauer, M. (2000). Does the Internet Bring Freedom? Information technology. *Education and Society*, 1(2).
- Washington University of Law. (2013). The Socratic Method: Why it is Important to the Study of Law. Retrieved 12/15, 2013, from <http://onlinelaw.wustl.edu/the-socratic-method-why-its-important-to-the-study-of-law/>
- Wenden, A. (1985). Learner Strategies. *TESOL Newsletter*, 14(5).
- Wenden, A., & Rubin, J. (1987). *Learner Strategies in Language Learning*. Cambridge: Prentice-Hall International (UK) Ltd.
- Whimbey, A. & Lochhead, J. (1986). Problem Solving and Comprehension. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
- Widdowson, H. G. (1978). *Teaching English as Communication*. Oxford: Oxford University Press.
- Williams, D., McGee, B. & Worth, D (2001). University Student Perceptions of the Efficacy of Debate Participation: An Empirical Investigation. *Argumentation and Advocacy*, 37, 198-209.
- Wilson, K. (1998). *The Note-Taking Practices of Non-Native Speaker Students in the Academic Writing Process*. Unpublished MA Thesis, University of South Australia.
- Worthen, T. K. & Pack, G. N., (1992). Classroom Debate as an Experiential Activity across the Curriculum. Paper presented at the Annual Meeting of the Speech Communication Association Convention, Chicago, Illinois, p.1-14.
- Yang, Y., Newby, T., & Bill, R. (2005). Using Socratic Questioning to Promote Critical Thinking Skills through Asynchronous Discussion Forums in Distance Learning Environments. *The American Journal of Distance Education*, 19(3), 163-181.
- Yashima, T. (2002). Willingness to Communicate in a Second Language: The Japanese EFL context. *The Modern Language Journal*, 86 (1), 54-66.
- Yu, M. (2009). *Willingness to Communicate of Foreign Language Learners in a Chinese Setting*. Unpublished doctoral dissertation, Florida State University.