

**DESIGNING HIGHER ORDER THINKING
SKILLS (HOTS) ASSESSMENT FOR
DIVERSE STUDENTS:
TRENDS AND CHALLENGES**

THESIS

**Submitted in partial fulfillment of the requirement for the degree of
Sarjana Pendidikan (S.Pd) in Teaching English**

**By:
Indah Miftakhul Jannah
(D05215010)**

**ENGLISH LANGUAGE EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHER
TRAINING
UIN SUNAN AMPEL
SURABAYA**

PERNYATAAN KEASLIAN TULISAN

Yang bertanda tangan dibawah ini:

Nama : Indah Miftakhul Jannah
NIM : D05215010
Semester : VIII (Delapan)
Fakultas/Prodi : Tarbiyah dan Keguruan / Pendidikan
Bahasa Inggris

Dengan ini menyatakan sebenar-benarnya bahwa skripsi yang berjudul "Designing Higher Order Thinking Skill (HOTS) Assessment For Diverse Students: Trends and Challenges" adalah benar-benar merupakan hasil karya sendiri, bukan merupakan pengambil-alihan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran sendiri. Segala materi yang diambil dari karya orang lain hanya digunakan sebagai acuan sengan mengikuti tata cara dan etika penulisan karya ilmiah yang ditetapkan oleh jurusan.

Demikian pernyataan ini dibuat dengan sebenar-benarnya. Apabila pernyataan tidak sesuai dengan fakta yang ada, maka saya selaku penulis bersedia diminati pertanggung jawaban sesuai ketentuan perundang-undangan yang berlaku.

Surabaya, 15 Juni 2019
Pembuat Pernyataan

2019

APPROVAL SHEET

This undergraduate thesis by Indah Miftakhul Jannah entitled "Designing Higher Order Thinking Skill (HOTS) Assessment For Diverse Students: Trends and Challenges" has been approved by the thesis advisors for further approval by the Board of Examiners.

Surabaya, June 20th 2019

Advisor I

Fitriah, PhD

NIP.197610042009122001

Advisor II

Dr. Mohamad Salik, M.Ag

NIP. 19672121994031002

EXAMINER APPROVAL SHEET

This thesis by Indah Miftakhul Jannah entitled "*Designing Higher Order Thinking Skill (HOTS) Assessment For Diverse Students: Trends and Challenges*" has been examined on July, 3rd 2019 and approved by the board examiner.

Dean of Tarbiyah Faculty and Teacher Training

H. Ali Mas'ud, M.Ag, M.Pd.I
NIP. 196301231993031002

Examiner I

H. Mokhammad Syaifudin, M.Ed., Ph.D
NIP. 197310131997031002

Examiner II

Rakhmawati, M.Pd
NIP. 197801172009122002

Examiner III

Fitriah, PhD
NIP.197610042009122001

Examiner IV

Siti Asmiyah, M.TESOL
NIP.197704142006042003

**LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS**

Sebagai sivitas akademika UIN Sunan Ampel Surabaya, yang bertanda tangan di bawah ini, saya:

Nama : Indah Miftakhul Jannah
NIM : D05215010
Fakultas/Jurusan : Tarbiyah dan Keguruan / Pendidikan Bahasa Inggris
E-mail address : indah14mj@gmail.com

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Perpustakaan UIN Sunan Ampel Surabaya, Hak Bebas Royalti Non-Eksklusif atas karya ilmiah :

Sekripsi Tesis Desertasi Lain-lain (.....)
yang berjudul :

DESIGNING HIGHER ORDER THINKING SKILLS (HOTS) ASSESSMENT FOR DIVERSE STUDENTS : TRENDS AND CHALLENGES

beserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini Perpustakaan UIN Sunan Ampel Surabaya berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain secara *fulltext* untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Perpustakaan UIN Sunan Ampel Surabaya, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Surabaya, 18 Juli 2019

Penulis

(Indah Miftakhul Jannah)

1) Multiple Choice

Bill of Rights of the United States Constitution*AMENDMENT 1.*

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

AMENDMENT 2.

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

AMENDMENT 3.

No Soldier shall in time of peace be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by law.

AMENDMENT 4.

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

AMENDMENT 5.

No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a Grand Jury, except in cases arising in the land or naval forces, or in the Militia, when in actual service in time of War or public danger; nor shall any person be subject for the same offense to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

AMENDMENT 6.

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the assistance of counsel for his defense.

This is a model of multiple choice question assess student's abilities to recognize the strategy used in this poster. This question provides a picture that student should catch the meaning and aim of the picture. In this question, the teacher assessed critical thinking skill of student. To answer this question, student would have to identify the picture. The picture contains the sentence *on the spot littering fines from \$60 to \$375. Litter. It's in your hands* adding with the picture of hand. The aim of the picture is encourage people to keep everything clean from the litter which is show in option A. This question encouraged students to identify rhetorical and persuasive strategies. The persuasive communication of gathers from news media, advertisement, political campaign and historical accounts. Based on Brookhart's theory, asking student to identify persuasive communication, asks students what statements or strategies the author uses, what effects the author expects are criteria to assess Logic and Reasoning skill.

2. Challenges in Designing HOTS Assessment for Diverse Students

In case of challenges, the researcher found several challenges faced by teacher in designing higher order thinking assessment for diverse students. The challenges revealed when the researcher gathered the data through interview. The several challenges showed in chart below.

regular class should take the same program. If the student who placed in regular class usual to thinking, they will enjoy to work with questions. Although, their score do not equal with excellent class, but they are learn to use their thinking. The school and teacher should motivate the students. It is needed, because in the end of year, they will get a same questions for final exam.

As stated before, only two challenges that appropriate with Master's theory. The result of this research does not reveal that repurposing assessment, implementing a learning assessment system, and concluding comments as the challenges for English teacher in designing Higher Order Thinking Skills assessment for diverse students. It happens because today teacher is modern teacher. They already know the true of assessment not to judge their students are smart or poor, but the assessment is the process the student can achieve the goal of learning or not. If the student cannot achieve the goal of learning, the teacher will evaluate themselves. In implementing a learning assessment system, it is to general if conclude that the English teacher cannot apply a learning assessment system in Indonesia based on the result of challenge in this research, because teacher already know the system of assessment of Curriculum 2013 such as the principle, approach, administration and the scope. The teachers know well the assessment of Curriculum 2013 bold in attitude, skill and knowledge. But of teacher has difficulties in small part of knowledge which is designing HOTS assessment of diverse students. For concluding comment, teachers have not challenge, because teacher can build a good atmosphere in classroom that make a good communication between teacher and student. Teachers always try to make a situation to make them enjoy if they are less motivation in class. Through this situation, a feedback always comes in process of learning.

- Hamidah Salam. Student Teacher Designed-Task in Facilitating Higher Order Thinking Skills at Microteaching Classess of UIN Sunan Ampel Surabaya. Surabaya: UINSA. 2017
- King, FJ, Ludwika Goodson, and Faranak Rohani. *Higher Order Thinking Skill*.
- Kusuma, Mertha Dhewa et.al. 2017. "The Development of Higher Order Thinking Skills (HOTS) Instrument Assessment in Physics Study". IOSR Journal of Research & Method in Education (IOSR-JRME). Vol 7, 2017. 26
- Master, Geoff N. *Australian Education Review, Reforming Educational Assessment: Imperative, principles and challenges*. Australia: ACER.
- Othman, Mohd Syaubari Bin and Ahmad Yunus Bin Kassim. 2017. "Teaching Practice of Islamic Education Teachers Based on Higher Order Thinking Skills (HOTS) in Primary Scholl in Malaysia: An Overview of the Beginning. International Journal of Academic Research in Business and Social Sciences, Vol 7 No.3, 2017. 401
- Othman, Mohd Syaubari Bin and Ahmad Yunus Bin Kassim. *Teaching Practice of Islamic Education Teachers Based on Higher Order Thinking Skill (HOTS) in Primary School in Malaysia: An Overview of the Beginning*. International Journal of Academic Research in Business and Social Sciences. Vol. 7, No. 3. 2017
- Resnick, Lauren B. *Education and Learning to Think*. Washington : National Academy Press. 1992
- Retnawati, Heri et al. 2018. "Teacher's Knowledge about Higher Order Thinking Skills and Its Learning Strategy". *Problems of Education in 21 Century Yogyakarta State University*. Vol 78. No 2. 2018. 227
- Seman, Shmamilati Che, Wan Mazwati Wan, Yusoff and Rahimah Embong. *Teachers' Challenges In Teaching and Learning For*

