

**THE STUDENTS' CRITICAL THINKING SKILL AS
MANIFESTED IN THE STUDENT-GENERATED QUESTIONS
AND THE STUDENTS' ANSWERS TO TEACHER'S PROVIDED
QUESTIONS IN READING ENGLISH TEXTS**

A THESIS

By:

**ERSY LAKSITA RINI
Npm : 8212705024**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM MAGISTER PENDIDIKAN BAHASA INGGRIS
MARCH 2007**

APPROVAL SHEET

(I)

This thesis entitled **The Students' Critical Thinking Skill as Manifested in the Student-Generated Questions and the Students' Answers to Teacher's Provided Questions in Reading an English Text** prepared and submitted by Ersy Laksita Rini (8212705024) has been approved to be examined by the Board of Examiners for acquiring the Master's Degree in Teaching English as a Foreign Language by the following advisor:

Dr. Agustinus Ngadiman
Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled **The Students' Critical Thinking Skill as Manifested in the Student-Generated Questions and the Students' Answers to Teacher's Provided Questions in Reading an English Text** prepared and submitted by Ersy Laksita Rini (8212705024) has been approved to be examined by the Board of Examiners on oral examination with a grade of _____ on 13th March, 2007.

Prof. E. Sadtono, Ph.D
Chairman

Dr. Ignatius Harjanto
Member

Dr Agustinus Ngadiman
Member
Prof. Dr. Wuri Soedjatmiko
Director of the Master Degree program

ACKNOWLEDGEMENTS

ACKNOWLEDGEMENTS

Above all, I praise Allah Subhanallohu wata'ala for the Grace and Blessing so that this thesis can be accomplished in due time. This thesis is dedicated with honor to my mother, Sulastri Usman, and with my deepest gratitude to my brothers and sisters, particularly to Anita Primandhini, for their abundant love, support and prayer. I would like to express my appreciation to my thesis advisor, Dr. A. Ngadiman, and the following lectures who have remarkably helped and given their valuable insights to this thesis: Prof. E. Sadtono, PhD, Dr. Ign. Harjanto, Djoko Wirjawan, MS. PhD and all lectures of Graduate School of English Education Department Widya Mandala Surabaya Catholic University.

For the completion of this thesis, I would like to acknowledge my colleagues at English Department of Wijaya Kusuma Surabaya University such as; Ribut Surjowati, S.Pd, Ali Mustofa, S.S, M.Pd, Drs. Wardoyo, and Drs. Bana Soepeno, who have given their best cooperation for the data collection and analysis of this thesis. To them goes more than a mark of gratitude. My countless appreciation is also delivered to all students who became participants in my study.

Particular thanks are owed to Yenny Dwianasari, M.Pd who has brought me to this University, Dra. Nunung Nurjati, M.Pd and Drs. Amrin Batubara, M.Pd who have inspired me to finish this thesis due time.

I also thank Endah, Satria, Wina, Shiella, Suci, Bu Mega and Pak Bambang for giving me the best companionship during my study. I will always remember how we laughed together and strengthened each other during the hard times. Somehow, the memories have inspired me and enriched my life.

we laughed together and strengthened each other during the hard times. Somehow, the memories have inspired me and enriched my life.

My warm feeling goes to Setyarti Hasan, S.S and Kartika Nuswantara, M.Pd whose support and prayer have become great motivation and strength to finish my study. Thank you for being my best friends. God bless you.

Finally, I would like to acknowledge that this thesis is especially dedicated to my beloved father, Usman, whose words are always remembered and taken as the basic inspiration to write this thesis. May God give His Mercy and let him rest in peace.

“Don’t believe to what you see, hear, and read since it’s not always true. Trust to your heart and mind because it will not deceive you, and remember that the truth only belongs to God”

Surabaya, 31 March, 2007

Ersy Laksita Rini

TABLE OF CONTENTS

TABLE OF CONTENTS

APPROVAL SHEET I.....	i
APPROVAL SHEET II.....	ii
ACKNOWLEDGEMENTS.....	iii
TABLE OF CONTENT	v
ABSTRACT	vii

CHAPTER:

1. INTRODUCTION	
1.1 Background of the Study	1
1.2 Statements of the Problems	5
1.3 Objectives of the Study	6
1.4 Significance of the Study	6
1.5 Theoretical Framework	7
1.6 Assumptions	9
1.7 Scope of the Study	9
1.8 Definition of Key Terms	10
1.9 Organization of the Thesis	11
2. REVIEW OF RELATED LITERATURE	
2.1 Critical Thinking	12
2.1.1 Definitions of Critical Thinking	12
2.1.2 Predictors and Correlates of Critical Thinking Skill	17
2.2 Critical Reading vs. Critical Thinking	19
2.3 Critical Thinking and Questions	21
2.4 The Categories of Questions	24
2.4.1 Recognizing the Writer's Purpose	25
2.4.2 Noting Special Point of View	25
2.4.3 Being Aware of the Writer's Choice of Language	27
2.4.4 Evaluating the Writer's Argument	28
2.4.5 Evaluating Inferences	29
Summary	30
3. RESEARCH METHODOLOGY	
3.1 The Nature of the Study and Its Design	31
3.2 Population and Sample	32
3.3 Research Instrument	33
3.3.1 The Selection of the Text	34
3.3.2 The Test Items	35
3.3.3 The Scoring of the Test	36
3.4 Parameter	37
3.5 The Try Out of the Instrument	38
3.6 Procedure of Data Collection and Data Analysis	38
3.7 Technique of Data Analysis	41

4. DATA ANALYSIS AND THE DISCUSSION OF FINDING	
4.1 The Results of Data Analysis	42
4.1.1 Critical Thinking Ability as Manifested in the Student-Generated Questions	42
4.1.2 Critical Thinking Ability as Manifested in the Students' Answers to Teacher's Provided Questions	44
4.1.3 The Correlation of Student-Generated Questions and Students' Answers to Teacher's Provided Question	45
4.1.4 Critical Thinking and Gender	47
4.2 Discussion	48
4.2.1 Critical Thinking Ability	48
4.2.2 The Possible Causes and The Pedagogical Implication	54
4.2.2.1 The Possible Causes of the Poor Critical Thinking Ability	54
4.2.2.2 The Pedagogical Implication	57
5. SUMMARY AND SUGGESTIONS	
5.1 Summary and Conclusion	69
5.2 Suggestions	71
5.2.1 Suggestions for Educational Practitioners	71
5.2.2 Suggestions for Further Research	74
REFERENCES	75
APPENDICES	
1. Table of Scores on SQ and SA	78
2. Scores of Female Students	80
3. Scores of Male Students	81
4. Critical Thinking Test (Part I)	82
5. Critical Thinking Test (Part II)	84
6. Triangulation Checklist on Critical Thinking Ability through Student-Generated Questions	85
7. Answer Key of the Critical Thinking Test (Part II)	88
8. Bloom's Taxonomy and Critical Thinking	90

ABSTRACT

ABSTRACT

Rini, Ersy Laksita. (2007). **The Students' Critical Thinking Skill as Manifested in the Student-Generated Questions and the Students' Answers to Teacher's Provided Questions in Reading an English Text.** Unpublished S2 thesis. Master in TEFL Program of Widya Mandala Catholic University, Surabaya. Advisor: Dr. Agustinus Ngadiman.

Key words: Critical thinking, critical thinking skill, critical reading, student-generated questions, argumentative reading passage, critical questions.

Critical thinking is a thinking skill. It is the process of evaluating what other people say or write to determine whether to believe their statements. A person who thinks critically can ask appropriate questions, gather relevant information, efficiently and creatively sort through this information, reason logically from this information, and come to reliable and trustworthy conclusions about the world that enable one to live and act successfully in it. Therefore, everyone who wants to succeed in his/her life needs this mental skill, particularly college students. By having critical thinking skill, they can succeed in encountering not only academic problems, but also other problems in their lives. This study was conducted to investigate the critical thinking skill as manifested in the student-generated question and students' answers to teacher's provided questions. This study was aimed to find out whether the questions reflect the students' critical thinking, whether the students' answers reflect the students' critical thinking, how the student-generated questions correlate to the students' answers to teacher's provided questions, and whether there is gender-specific. The questions and answers were analyzed using five critical thinking processes proposed by Devine: recognizing the writer's purpose, noting special point of view, being aware of the writer's choice of language, evaluating the writer's argument, and evaluating inferences.

A descriptive study was then conducted. The data were the students' test scores. The data were taken from 55 fifth semester students of English Department of Wijaya Kusuma Surabaya University, and they were selected by using convenience sampling. The instrument was a test consisting two parts. After reading the reading passage, the students were asked to generate 5 critical questions about the topic, and in the second part, they had to answer the teacher's provided questions. The mean calculation and the coefficient correlation were employed to analyze the data.

The results of the data analysis show that the students' critical thinking skill was poor. They performed poorly both in generating critical questions and answering the questions. The students' ability to generate critical questions correlated to their ability to answer the provided critical questions. This study also reveals that the critical thinking abilities of female and male students were not significantly different. Therefore, the students need to be taught critical thinking skills.

Based on the findings above, this study proposes the teaching of critical thinking skills. To produce critical students teachers are suggested to engage the pedagogy of question which requires posing questions to students and listening to students' questions.

Teachers should also reconsider their beliefs and attitudes about themselves, and their functions in classrooms which are supposed to have significant implications for students' ability to think critically. They need to believe that their major roles are to think, guide, initiate, facilitate and encourage the students.

ABSTRAK

Rini, Ersy Laksita. (2007). **The Students' Critical Thinking Skill as Manifested in the Student-Generated Questions and the Students' Answers to Teacher's Provided Questions in Reading an English Text.** Tesis S2. Program Pasca Sarjana Pendidikan Bahasa Inggris Universitas Katolik Widya Mandala, Surabaya. Dosen Pembimbing: Dr. Agustinus Ngadiman.

Kata Kunci: Berpikir kritis, Kemampuan berpikir kritis, membaca kritis, pertanyaan yg dibuat siswa, bacaan argumentatif, pertanyaan yang kritis.

Berpikir kritis adalah suatu proses evaluasi atas apa yang dikatakan atau ditulis orang untuk menentukan apakah yang dikatakan atau ditulis itu dapat dipercaya. Seseorang yang berpikir kritis mampu membuat pertanyaan yang pantas, mengumpulkan informasi yang berhubungan, memilah informasi itu dengan efisien dan kreatif, menelaah informasi itu dengan akalnya, dan mengambil kesimpulan yang meyakinkan dan dapat dipercaya tentang kehidupan yang membuat seseorang dapat bersikap dan hidup dengan sukses. Karena itulah setiap orang yang ingin berhasil di dalam kehidupannya memerlukan kemampuan mental seperti ini, khususnya para mahasiswa. Dengan memiliki kemampuan berpikir kritis, mereka dapat berhasil dalam mengatasi masalah akademis dan juga masalah-masalah lain dalam kehidupan mereka. Penelitian ini dilakukan untuk mengetahui kemampuan berpikir kritis mahasiswa yang dimanifestasikan melalui pertanyaan yang dibuat oleh mahasiswa dan jawaban mereka terhadap pertanyaan yang diberikan pengajar. Penelitian ini secara khusus ditujukan untuk mengetahui apakah pertanyaan yang dibuat oleh mahasiswa menunjukkan kemampuan berpikir kritis mereka, apakah jawaban yang mereka buat terhadap pertanyaan yang diberikan pengajar menunjukkan kemampuan berpikir kritis mereka, bagaimana hubungan antara pertanyaan yang mereka buat dengan jawaban mereka terhadap pertanyaan yang diberikan, dan apakah kemampuan berpikir kritis itu berhubungan dengan jenis kelamin. Pertanyaan yang dibuat siswa dan jawaban yang mereka berikan di analisa dengan menggunakan lima jenis proses berpikir kritis menurut Devine, yaitu: mengenali tujuan-tujuan penulis, menangkap sudut pandang tertentu, menyadari pilihan bahasa penulis, mengevaluasi argumen penulis, dan mengevaluasi kesimpulan.

Untuk mengetahui hal-hal yang tersebut diatas, dilakukan penelitian deskriptif. Data-data penelitian ini berupa nilai-nilai test mahasiswa. Data-data tersebut diambil dari sample penelitian yang meliputi 55 mahasiswa semester lima program studi Bahasa Inggris di Universitas Wijaya Kusuma Surabaya, dan mereka dipilih berdasarkan keberadaan mereka dikelas pada saat test dilaksanakan. Instrumen yang digunakan dalam penelitian ini adalah sebuah test yang terdiri dari dua bagian. Setelah membaca bacaan, mahasiswa diminta membuat 5 pertanyaan yang kritis tentang bacaan itu, dan pada bagian kedua, mereka harus menjawab pertanyaan kritis yang diberikan oleh pengajar. Perhitungan nilai rata-rata dipergunakan untuk mengukur kemampuan berpikir kritis mahasiswa, dan perhitungan koefisien di pergunakan untuk mengetahui hubungan antara

kemampuan mahasiswa dalam membuat pertanyaan kritis dengan kemampuan mereka dalam menjawab pertanyaan kritis.

Hasil analisa data menunjukkan bahwa kemampuan berpikir kritis mahasiswa buruk. Mereka lemah baik dalam membuat pertanyaan kritis maupun menjawab pertanyaan kritis. Penelitian ini juga mengungkapkan bahwa tidak ada perbedaan yang menyolok kemampuan berpikir kritis antara siswa laki-laki dan perempuan. Oleh sebab itu, kemampuan berpikir kritis perlu diajarkan pada para siswa.

Berdasarkan penemuan-penemuan diatas, penelitian ini menyarankan pengajaran kemampuan berpikir kritis. Untuk menghasilkan siswa yang berpikir kritis, para guru/pengajar disarankan untuk menggunakan pengajaran melalui pertanyaan yang mana guru memberikan pertanyaan yang memicu siswa untuk berpikir kritis dan guru juga mendengarkan pertanyaan yang diajukan oleh siswa. Guru seharusnya mempertimbangkan kembali keyakinan dan sikap terhadap diri mereka sendiri, peran mereka di dalam kelas dimana hal ini diharapkan dapat memberikan dampak yang besar terhadap kemampuan siswa untuk berpikir kritis. Para guru hendaknya percaya bahwa peran mereka yang utama adalah memikirkan, membimbing, mengarahkan, memfasilitasi dan mendorong siswa untuk memiliki kemampuan berpikir kritis.