

**THE RELATIONSHIP BETWEEN BELIEFS IN
THE IMPORTANCE OF SELF-QUESTIONING STRATEGY
AND HIGH ORDER THINKING QUESTION PRODUCTIVITY**

A THESIS

BY:

SETIJAWATI

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
SURABAYA
2013**

**The Relationship between Beliefs in
the Importance of Self-Questioning Strategy and
High Order Thinking Question Productivity**

A THESIS

**Presented to Widya Mandala Catholic University Surabaya
In partial fulfillment of the requirements for
The Degree of
Magister in Teaching English as a Foreign Language**

By:
Setijawati
(8212711008)

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
SURABAYA
2013**

APPROVAL SHEET

(I)

This thesis entitled **The Relationship between Beliefs in Self-Questioning Strategy and High Order Thinking Question Productivity** prepared and submitted by Setijawati (8212711008) has been approved to be examined by the Advisor.

Siti Mina Tamah, Phd
Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled **The Relationship between Beliefs in the Importance of Self-Questioning Strategy and High Order Thinking Question Productivity** prepared and submitted by Setijawati (8212711008) has been approved to be examined by the Board and Examiners.

(Dr. Ignatius Harjanto)
The Chair

(Siti Miña Tamah, Phd)
Secretary

(Prof. Dr. Wuri Soedjatmiko)
Member

(Prof. Anita Lie, Ed.D.)
Director

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, February 28, 2013

Setijawati (8212711008)

ACKNOWLEDGEMENT

ACKNOWLEDGEMENTS

The writer would like to express her sincere gratitude to the following people who have supported the accomplishment of this thesis writing.

Firstly, the writer would like to thank Prof. Anita Lie, the Director of Graduate School of Widya Mandala Catholic University Surabaya for the opportunities to conduct further study at the English Education Department of Graduate School of Widya Mandala Catholic University Surabaya and P. Hady Sutris W. MSc, the Former Head of English Department of Faculty Teacher Training and Education Widya Mandala Catholic University Surabaya for his permission to collect data at the English Department of Faculty Teacher Training and Education Widya Mandala Catholic University Surabaya.

Secondly, the writer would like to express her appreciation and special thanks to Dr. Ignatius Harjanto, the Head of English Education Department of Graduate School of Widya Mandala Catholic University Surabaya and Prof. Dr. Wuri Soedjatmiko the Former Director of Graduate School of Widya Mandala Catholic University Surabaya for their advice, counsel, and patient guidance.

Thirdly, a special honor is presented to Siti Mina Tamah, Phd as the writer's advisor for her great patience, encouragement, fabulous ideas, and permission to collect data in her class.

Fourthly, the writer is indebted to Prof. Dr. D.Wagiman A, MA for his permission and generosity to conduct a pilot study in his class and I would like to extend my special thanks for fifth semester students of class A and C for their time and great effort in providing the research data.

Finally, the writer would like to express her deep appreciation to her beloved husband and daughter for their valuable understanding and support during the entire period of her study until the accomplishment of this thesis.

Without their valuable support, the writer cannot accomplish this thesis at the time due.

Surabaya, February 28, 2013

ABSTRACT

ABSTRACT

Setijawati, 2013. *The Relationship between Beliefs in the Importance of Self-Questioning Strategy and High Order Thinking Questions Productivity S-2 Thesis*, The English Education Department Graduate School of Widya Mandala Catholic University Surabaya.

ABSTRACT

This study purposed to reveal the relationship between students' beliefs in the importance of self-questioning strategy and their cognitive ability in generating high order thinking questions in reader-text transaction. The study was conducted at the seventeen students of fifth semester who learnt Reading IV subject as the highest level of reading subject in English syllabus at English Department of Faculty Teacher Teaching Training and Education Widya Mandala Catholic University Surabaya.

The Study employed quantitative research to reveal a relationship, its strength and significance. Six-scales of Likert questionnaire was applied to examine students' beliefs in the importance of self-questioning strategy, while students' generated questions were focused on the productivity of high order thinking (HOT) questions in text-reader transaction before, during and after reading.

Positive and negative beliefs underlied the discussion point of view and Spearman correlation result notified that there was no statistically significant correlation among the students' beliefs in the importance of self-questioning strategy and HOT questions productivity. However, the result of Cohen' effect size calculation on mean difference and standard deviation revealed that the relationship contributed highly practical significance.

The author recommended that beliefs in the importance of self-questioning strategy were better to teach since beliefs controlled the activation of students' metacognitive and cognitive system to attain knowledge. Continuous practice in generating HOT questions was also highly recommended to evoke students' strategic and critical thinking in comprehending beyond reading.

TABLE OF CONTENTS

TABLE OF CONTENTS

APPROVAL SHEET (I)	i
APPROVAL SHEET (II)	ii
STATEMENT OF AUTHENTICITY	iii
ACKNOWLEDGEMENT	v
ABSTRACT	viii
TABLE OF CONTENT	x
LIST OF TABLES	xiii
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
CHAPTER I	
INTRODUCTION	1
1.1 Background of the Study	1
1.2 Research Questions	3
1.3 Hypothesis	4
1.4 Research Objectives	4
1.5 Theoretical Framework	4
1.6 Significance of the Study	5
1.7 Scope and Limitation	5
1.8 Definition of Key Terms	6
CHAPTER II	
REVIEW OF RELATED LITERATURE	8
2.1 The Reading Process	8
2.1.1 Bottom-up Approach	8
2.1.2 Top-down Approach	9
2.1.3 The Interaction of Top-down and Bottom-up Approach	9
2.2 Schemata Theory	9
2.1.1 Type of Schemata	10
2.3 The Concept of Reading Beliefs	11
2.4 Metacognition Theory	12
2.4.1 Model of Metacognition	13
2.4.1.1 Metacognitive Knowledge	13
2.4.1.2 Metacognitive Experience	14
2.4.1.3 Goals or tasks	14
2.4.1.4 Strategies	14
2.5 Knowledge Domain	15
2.5.1 Information	15
2.5.2 Mental Procedure	15
2.5.3 Psychomotor Procedures	16
2.6 Cognitive System	17
2.7 Reading Comprehension Level	20
2.7.1 Literal Comprehension	20
2.7.2 Interpretive Comprehension	21
2.7.3 Applied Comprehension	21

2.8 Reading Strategy	21
2.8.1 Self-questioning Strategy	22
2.9 Review of Related Studies	23
CHAPTER III	
RESEARCH METHOD	27
3.1 Research Design	27
3.2 Subjects	27
3.3 Research Instruments	28
3.3.1 Questionnaire	28
3.3.1.1 Questionnaire Design	28
3.3.1.2 Questionnaire Validity	30
3.3.1.3 Questionnaire Reliability	30
3.3.2 High Order Thinking (HOT) Question Productivity	30
3.4. Research Variables	31
3.5 Data Collection Procedures	31
3.6 Data Analysis Techniques	32
3.6.1 The Analysis Technique of Students' Beliefs Questionnaire	32
3.6.2 The Analysis Technique of HOT Question Productivity	33
3.6.3 The Correlation Analysis Technique	34
3.6.4 The Effect Size Analysis Technique	35
3.7 Pilot Study	35
3.7.1 Pilot Study Questionnaire Data Analysis	36
3.7.2 Questionnaire Validity and Reliability Analysis	39
3.7.3 The Revised Questionnaire Result	41
CHAPTER IV	
RESULTS AND DISCUSSIONS	43
4.1 The Results of the Study	43
4.1.1 Questionnaire Analysis	43
4.1.2 HOT Question Productivity	46
4.1.2.1 HOT Question Productivity Before Reading	46
4.1.2.2 HOT Question Productivity During Reading	49
4.1.2.3 HOT Question Productivity After Reading	51
4.1.3 The Correlation between the Subjects' Beliefs in the Importance of Self-Questioning Strategy and High Order Thinking Questions Productivity	54
4.1.3.1 The Correlation between the Subjects' Positive Beliefs in the Importance of SQ Strategy and HOT Question Productivity	54
4.1.3.2 The Correlation between the Subjects' Negative Beliefs in the Importance of SQ Strategy and HOT Question Productivity	56
4.1.4 The Effect Size	57

4.2 Hypothesis Testing	58
4.2.1.1 The Correlation between the Subjects' Positive Beliefs In the Importance of SQ Strategy and HOT Questions Productivity	58
4.2.1.2 The Correlation between the Subjects' Negative Beliefs In the Importance of SQ Strategy and HOT Questions Productivity	58
4.3 Discussion	59
CHAPTER V	
CONCLUSION AND RECOMMENDATION	64
5.1 Conclusion	64
5.2 Recommendation	65
5.2.1 Learning Implication	65
5.2.2 For Further Research	66
Bibliography	67
Appendices	71
The Writer's Biography	111

LIST OF TABLES

2.1	The Cognitive Process of Remembering	17
2.2	The Cognitive Process of Understanding	18
2.3	The Cognitive Process of Applying	18
2.4	The Cognitive Process of Analyzing	18
2.5	The Cognitive Process of Evaluating	19
2.6	The Cognitive Process of Creating	19
3.1	The Questionnaire Specification	29
3.2	Template Table of Questions Generated by Subjects Before Reading	33
3.3	Template Table of Questions Generated by Subjects During Reading	34
3.4	Template Table of Questions Generated by Subjects After Reading	34
3.5	The Result of Pilot Test	36
3.6	Case Processing Summary	39
3.7	Reliability Statistics	39
3.8	Item Total Statistic of Subjects' Beliefs in the Importance of SQ Strategy	40
3.9	Reliability Statistics for Reconstructed Questionnaire	41
3.10	Item-Total Statistics for Reconstructed Questionnaire	42
4.1	The Number of Questionnaire Subjects	43
4.2	The Questionnaire Data of the Subjects' Beliefs in The Importance of Self-questioning Strategy	43
4.3	The Frequencies of Subjects' Beliefs in the Importance of SQ Strategy	44
4.4	Descriptive Data of Subjects' Beliefs in the Importance of SQ Strategy	44
4.5	Subjects' Beliefs in the Importance of SQ Strategy	45
4.6	HOT Questions Generated by Subject with Positive Beliefs Before Reading	46
4.7	The Productivity of HOT Questions Generated by Subject with Positive Beliefs Before Reading	47
4.8	HOT Questions Generated by Subject with Negative Beliefs Before Reading	48
4.9	The Productivity of HOT Questions Generated by Subject with Negative Beliefs Before Reading	48

4.10	Hot Questions Generated by Subject with Positive Beliefs During Reading	49
4.11	The Productivity of HOT Questions Generated by Subject with Positive Beliefs During Reading	49
4.12	HOT Questions Generated by Subject with Negative Beliefs During Reading	50
4.13	The Productivity of HOT Questions Generated by Subject with Negative Beliefs During Reading	50
4.14	HOT Questions Generated by Subject with Positive Beliefs After Reading	51
4.15	The Productivity of HOT Questions Generated by Subject with Positive Beliefs After Reading	51
4.16	The Summary of HOT Questions Productivity from Subject with Positive Beliefs	52
4.17	The Descriptive Statistic of Total HOT Question Productivity From Subject with Positive Beliefs	52
4.18	HOT Questions Generated by Subject with Negative Beliefs After Reading	52
4.19	The Productivity of HOT Questions Generated by Subjects with Negative Beliefs in SQ Strategy After Reading	53
4.20	The Summary of HOT Questions Productivity from Subject with Negative Beliefs	53
4.21	The Descriptive Statistic of Total HOT Questions Productivity From Subject with Negative Beliefs	54
4.22	Descriptive Statistics of Subjects' Positive Beliefs in the Importance of SQ Strategy and HOT Question Productivity	55
4.23	The Correlation between the Subjects' Positive Beliefs in the Importance Of SQ Strategy and HOT Question Productivity	55
4.24	Descriptive Statistics of Subjects' Negative Beliefs in the Importance of SQ Strategy and HOT Question Productivity	56
4.25	The Correlation between the Subjects' Negative Beliefs in the Importance Of SQ Strategy and HOT Question Productivity	57

LIST OF FIGURES

2.1	Flavel's Model of Metacognition	13
2.2	Three Categorical Level of ReQuest	20
3.1	The Research Design	27
4.1	Subjects' Beliefs in the Importance of SQ Strategy	45
4.2	The Productivity of HOT Questions Generated by Subject with Positive Beliefs Before Reading	47
4.3	The Productivity of HOT Questions Generated by Subject with Negative Beliefs Before Reading	48
4.4	The Productivity of HOT Questions Generated by Subject with Positive Beliefs During Reading	49
4.5	The Productivity of HOT Questions Generated by Subject with Negative Beliefs During Reading	50
4.6	The Productivity of HOT Questions Generated by Subject with Positive Beliefs After Reading	51
4.7	The Productivity of HOT Questions Generated by Subject with Negative Beliefs After Reading	53
4.8	The Scatter Diagram of Subjects' Positive Beliefs in the Importance of SQ Strategy and HOT Question Productivity	55
4.9	The Scatter Diagram of Subjects' Negative Beliefs in the Importance of SQ Strategy and HOT Question Productivity	57

LIST OF APPENDICES

Appendix 1	Research Instrument of Students' Beliefs in the Importance of Self-Questioning Strategy	71
Appendix 2	Reading Text Adapted From IELTS Practice Test	74
Appendix 3	Research Instrument of A Form to Collect HOT Question Productivity Before Reading	75
Appendix 4	Research Instrument of B Form to Collect HOT Question Productivity During Reading	76
Appendix 5	Research Instrument of C Form to Collect HOT Question Productivity After Reading	77
Appendix 6	The Subjects' Responses on Beliefs of SQ Strategy Questionnaire	78
Appendix 7	Descriptive Analysis of Subject's Questionnaire Data From the Output of SPSS Version 20	79
Appendix 8	The Data of Subjects' Questions Generated Before Reading	82
Appendix 9	The Data of Subjects' Questions Generated During Reading	84
Appendix 10	The Data of Subjects' Questions Generated After Reading	85
Appendix 11	The Pilot Questionnaire	89
Appendix 12	The Pilot Students' Responses on Pretested Questionnaire	92
Appendix 13	Descriptive Result of Pilot Test From SPSS Version 20	93
Appendix 14	Rubrics to Evaluate Students' Generated Questions	97
Appendix 15	Questionnaire Data of ID 1 Subject with Positive Beliefs in SQ Strategy	99
Appendix 16	HOT Questions Generated by Subject with Positive Beliefs of ID No.1 Before, During and After Reading	102
Appendix 17	Questionnaire Data of ID 14 Subject with Negative Beliefs in SQ Strategy	105
Appendix 18	HOT Questions Generated by Subject with Negative Beliefs of ID No.14 Before, During and After Reading	108