

TABLE OF CONTENTS

APPROVAL SHEET	Error! Bookmark not defined.
DECLARATION	Error! Bookmark not defined.
ACKNOWLEDGEMENTS	Error! Bookmark not defined.
ABSTRACT	Error! Bookmark not defined.
LIST OF TABLES	Error! Bookmark not defined.
LIST OF FIGURES	Error! Bookmark not defined.
LIST OF APPENDICES	Error! Bookmark not defined.
TABLE OF CONTENTS	1
CHAPTER 1 INTRODUCTION	Error! Bookmark not defined.
1.1 Background of the Study.....	Error! Bookmark not defined.
1.2 Research Questions	Error! Bookmark not defined.
1.3 Aims of the Study	Error! Bookmark not defined.
1.4 Significance of the Study	Error! Bookmark not defined.
1.5 Scope of the Study	Error! Bookmark not defined.
1.6 Definition of Key Terms	Error! Bookmark not defined.
1.7 Organization of the Thesis	Error! Bookmark not defined.
CHAPTER II REVIEW OF RELATED LITERATURE	Error! Bookmark not defined.
2.1 Guiding Questions.....	Error! Bookmark not defined.
2.1.1 Functions of Teacher Questions.....	Error! Bookmark not defined.
2.1.2 Types of Teacher Questions.....	Error! Bookmark not defined.
2.1.3 Using Guiding Questions in Teaching Critical Thinking	Error! Bookmark not defined.
2.2 Critical Thinking	Error! Bookmark not defined.
2.2.1 Critical Thinking Concept.....	Error! Bookmark not defined.
2.2.2 Critical Thinking Skills	Error! Bookmark not defined.
2.2.3 Critical Thinking Disposition	Error! Bookmark not defined.
2.3 Critical Reading	Error! Bookmark not defined.
2.4 Theories of Reading	Error! Bookmark not defined.
2.4.1 The Schema Theory	Error! Bookmark not defined.

2.4.2 Metacognition Theory	Error! Bookmark not defined.
2.5 Narrative Text	Error! Bookmark not defined.
2.6 Five Dimensions of Learning	Error! Bookmark not defined.
2.6.1 Dimension 1: Positive Attitudes and Perceptions	Error! Bookmark not defined.
2.6.2 Dimension 2: Acquire and Integrate Knowledge.	Error! Bookmark not defined.
2.6.3 Dimension 3: Extend and Refine Knowledge	Error! Bookmark not defined.
2.6.4 Dimension 4: Using Knowledge Meaningfully ...	Error! Bookmark not defined.
2.6.5 Dimension 5: Productive Habits of Mind	Error! Bookmark not defined.
2.7 Bloom’s Taxonomy.....	Error! Bookmark not defined.
2.8 Previous Study	Error! Bookmark not defined.
2.9 Conclusion of Chapter Two	Error! Bookmark not defined.
CHAPTER III RESEARCH METHODOLOGY ..	Error! Bookmark not defined.
3.1 Research Design.....	Error! Bookmark not defined.
3.2 Research Setting and Participants	Error! Bookmark not defined.
3.2.1 Research Setting.....	Error! Bookmark not defined.
3.2.2 Research Participants	Error! Bookmark not defined.
3.3 Data Collection Techniques	Error! Bookmark not defined.
3.3.1 Classroom Observations	Error! Bookmark not defined.
3.3.2 Semi-Structured Interview	Error! Bookmark not defined.
3.3.3 Achievement Tests	Error! Bookmark not defined.
3.4 Data Analysis	Error! Bookmark not defined.
3.4.1 Data Reduction.....	Error! Bookmark not defined.
3.4.2 Data Display.....	Error! Bookmark not defined.
3.4.3 Conclusion Drawing	Error! Bookmark not defined.
3.5 Establishing Trustworthiness	Error! Bookmark not defined.
3.5.1 Triangulation.....	Error! Bookmark not defined.
3.5.2 Member Checking.....	Error! Bookmark not defined.
3.5.3 Thick, Rich Description	Error! Bookmark not defined.
3.6 Conclusion of Chapter Three	Error! Bookmark not defined.

CHAPTER IV	Error! Bookmark not defined.
FINDINGS AND DISCUSSION	Error! Bookmark not defined.
4.1 The Development of Students' Critical Thinking Skills	Error! Bookmark not defined.
4.1.1 Improved Students' Critical Thinking Skills	Error! Bookmark not defined.
4.1.2 The Shift from Teacher Provoked Questions to Self Questioning.	Error! Bookmark not defined.
4.1.4 Improvement in Learning Outcomes	Error! Bookmark not defined.
4.2 Students' Perceptions toward the Use of Guiding Questions in Critical-Thinking-Based Reading Instruction	Error! Bookmark not defined.
4.2.1 Student Perception towards the Classroom Climate of Reading Instruction	Error! Bookmark not defined.
4.2.2 Students' Perception towards Teaching and Learning Activities ..	Error! Bookmark not defined.
4.2.3 Students' Perception toward Classroom Tasks	Error! Bookmark not defined.
4.2.4 Student's Classroom Participation Progress	Error! Bookmark not defined.
4.2.5 Summary of Students' Perceptions toward the Teaching Program	Error! Bookmark not defined.
4.3 Conclusions of Chapter Four	Error! Bookmark not defined.
CHAPTER V CONCLUSIONS AND RECOMMENDATIONS	Error! Bookmark not defined.
5.1 Conclusions	Error! Bookmark not defined.
5.2 Recommendation	Error! Bookmark not defined.
5.2.1 For English Teachers	Error! Bookmark not defined.
5.2.2 For Other Researchers	Error! Bookmark not defined.
REFERENCES	Error! Bookmark not defined.
APPENDICES	Error! Bookmark not defined.