

TABLE OF CONTENTS

APPROVAL SHEET	i
ACKNOWLEDGEMENTS	ii
DECLARATION	iii
ABSTRACT	iv
TABLE OF CONTENT	v
LIST OF TABLE	vi
LIST OF FIGURES	vii
CHAPTER I	1
INTRODUCTION	1
1.1 Background	1
1.2 Objectives of the Study	5
1.3 Significance of the Study	6
1.4 Definition of Key Term	7
1.4.1 Teachers' Questions	7
1.4.2 Students' Responses	7
1.4.3 EFL Classroom Activities	8
1.5 The Structure of This Thesis	9
CHAPTER II	11
REVIEW OF RELATED LITERATURE	11
2.1 Teachers' Questions	11
2.1.1 Questions	12
2.1.2 The Purposes of the Questions	13
2.1.3 The Function of Questions	14
2.1.4 The Types of Teachers' Questions	14
2.2 Teachers' Questions and EFL Classroom Activities	18
2.2.1 Classroom Interaction and Questioning	21
2.3 Questioning Strategies	22
2.4 Students' Responses	26
2.5 Previous Studies on Questioning	29
CHAPTER III	32
METHODOLOGY	32
3.1 Research Design	32
3.2 Establishment of Trustworthiness	33

3.3 Research Setting and Participants	34
3.4 Data Collecting Techniques	37
3.4.1 Observation	37
3.4.2 Interview	39
3.4.3 Video Recording	40
3.5 Data Analyzing Techniques	41
CHAPTER IV	45
DATA PRESENTATION AND DISCUSSION	45
4.1 Teachers' Questions and Students' Responses	45
4.1.1 Knowledge Question	47
4.1.2 Comprehension Question	53
4.1.3 Application Question	57
4.1.4 Inference Question	61
4.1.5 Analysis Question	64
4.1.6 Synthesis Question	67
4.1.7 Evaluating Question	71
4.2 Questioning Strategies in EFL Classroom	81
4.2.1 Repeating	82
4.2.2 Rephrasing	85
4.2.3 Simplifying	86
4.2.4 Decomposition	88
CHAPTER V	102
CONCLUSIONS AND RECOMMENDATIONS	102
5.1 Conclusions	102
5.2 Recommendation	105
REFERENCES	106
APPENDIXES	112

LIST OF TABLES

1. Table 1 Questioning Patterns of Teachers	13
2. Table 2 Levels Thinking with Bloom's Taxonomy and Cognitive Processes	18
3. Table 4.1 The Frequency of Teachers' Questions.....	47
4. Table 4.5 The Composition of Teachers' Questioning Strategies..	83

LIST OF FIGURES

1. Figure 2.1 Teacher Question in EFL Classroom 30

