

**THE ANALYSIS OF THE DIMENSION OF THINKING PROCESS
(LOTS, MOTS, HOTS) ON OBJECTIVE TEST OF ENGLISH
EVALUATION INSTRUMENT**

By
MAHDIAH

**ANTASARI STATE ISLAMIC UNIVERSITY
BANJARMASIN
2019 A.D/1441 H**

**THE ANALYSIS OF THE DIMENSION OF THINKING
PROCESS (LOTS, MOTS, HOTS) ON OBJECTIVE TEST OF
ENGLISH EVALUATION INSTRUMENT**

AN UNDERGRADUATE THESIS

**Presented to
Faculty of Tarbiyah and Teacher Training
in partial fulfillment of the requirements
for the degree of *Sarjana Pendidikan* in English Language Education**

**by
Mahdiah
1501240491**

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2019 A.D/1441 H**

APPROVAL

Title : The Analysis of the Dimension of Thinking Process (LOTS, MOTS, HOTS) on Objective Test of English Evaluation Instrument.

Name : Mahdiah

SRN : 1501240491

Faculty : Tarbiyah and Teacher Training

Program : Undergraduate Study (S-1)

Department : English Education Department

Academic Year : 2019/2020

Place/Date of Birth : Alimukim, 29th of March 1994

Address : Alimukim, RT:02, RW:02, Kec. Pengaron, Kab. Banjar

After being checked and revised, the thesis has been approved to be examined in front of the board of Examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Banjarmasin, 24 September 2019

Advisor

Contents and Research Methods

Dr. Hj. Nida Mufidah, M.Pd.

NIP. 196512141992032002

Advisor

Language and Writing Techniques

Nurlaila Kadariyah, S.Ag, M.Pd.

NIP. 197011181996032001

Acknowledged by

Head of English Education Department

Faculty of Tarbiyah and Teacher Training

UIN Antasari Banjarmasin,

Hj. Nani Hizriani, M.A.

NIP. 197711272003122001

VALIDATION

Title: The Analysis of the Dimension of Thinking Process (LOTS, MOTS, HOTS) on Objective Test of English Evaluation Instrument. Name: Mahdiah. SRN: 1501240491 has been examined by the board of thesis examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Day : Thursday
Date : October 24th 2019
Stated : Passed
Score : 84,8

Dean Faculty of Tarbiyah and Teacher Training
UIN Antasari Banjarmasin

Prof. Dr.H.Juairiah, M.Pd
NIP. 196001061986032004

THE BOARD OF EXAMINERS:

Name	Signature
1. Hj. NANI HIZRIANI, M.A	
2. NURLAILA KADARIYAH, S.Ag, M.Pd	
3. SOVIA RAHMANIAH, M.Pd	

STATEMENT OF AUTHENTICITY

I, the undersigned, Mahdiah, SRN 1501240491, declare that this undergraduate thesis is my original work, gathered and utilized specially to fulfil the purposes and objectives of this study, and has not been previously submitted to any other university for any degree or other purposes. I also declare that the publications cited in this work have been properly acknowledged. If someday, it is proven otherwise, I understand that my degree will be revoked.

Banjarmasin, 24 September 2019

The writer,

Mahdiah

ABSTRACT

Mahdiah. 2019. The Analysis of The Dimension of Thinking Process (LOTS, MOTS, HOTS) on Objective Test of English Evaluation Instrument. Thesis. English Education Department, Faculty of Tarbiyah and Teacher Training, Antasari State Islamic University. Advisors: (I) Dr. Hj. Nida Mufidah, M.Pd., (II) Nurlaila Kadariyah, S.Ag, M.Pd.

Keywords: Instrument evaluation, Objective test, Dimension of thinking process.

Evaluation is concerned with assessing the effectiveness of teaching, teaching strategies, methods and techniques. It provides feedback to the teachers about their teaching and students in teaching-learning process. In teaching-learning process, evaluation has an important role. Teachers needs an evaluation to measure and evaluate their teaching-learning activity. The result of evaluation is used for judging students' progress and achievement.

This study was aimed to know the extent of the dimension of thinking process, namely: lower order thinking skills (LOTS), middle order thinking skills (MOTS), and higher order thinking skills (HOTS) applied on objective test of English evaluation instrument of MAN 2 Tapin, and to find out which the dimension of thinking process (LOTS, MOTS, HOTS) were more dominant at that objective test of English evaluation instrument of MAN 2 Tapin.

The design of this research was descriptive qualitative research. The subject of the research was fourty five English item questions which made by an English teacher at MAN 2 Tapin as an instrument evaluation in final exam of second semester of twelve grade academic year 2018/2019. The object of this research was the dimension of thinking process of that questions. The items of the test were analyzed and codified based on the dimension of thinking process of revised Bloom's taxonomy.

The result of this research showed that: (1) lower order thinking skill was applied as much as 88.9%, (2) middle order thinking skill was applied as much as 2.2%, and (3) higher order thinking skill was applied as much as 8.9%. Moreover, in this study, LOTS was more dominant dimension than other skills of thinking process based on revised Bloom's taxonomy. It also showed that English evaluation instrument made not inline with the rules of making a test which stated by Sivaraman and Krishna as follows: 20-30% in LOTS, 40-50% in MOTS, and 30-40% in HOTS.

ABSTRAK

Mahdiah. 2019. Analisis Dimensi Proses Berfikir (LOTS, MOTS, HOTS) pada Tes Objektif pada Instrumen Evaluasi Bahasa Inggris. Skripsi. Jurusan Tadris Bahasa Inggris., Fakultas Tarbiyah dan Keguruan, UIN Antasari Banjarmasin. Dosen Pembimbing: (I) Dr. Hj. Nida Mufidah, M.Pd., (II) Nurlaila Kadariyah, S.Ag, M.Pd.

Kata kunci: Instrumen evaluasi, Tes objektif, Dimensi proses berfikir.

Evaluasi berkaitan dengan menilai efektivitas pengajaran, strategi pengajaran, metode dan teknik. Hal tersebut untuk memberikan umpan balik kepada guru tentang pengajaran mereka dan siswa dalam proses belajar-mengajar. Dalam proses belajar-mengajar, evaluasi memiliki peran penting. Guru perlu evaluasi untuk mengukur dan mengevaluasi kegiatan belajar-mengajar mereka. Hasil evaluasi digunakan untuk menilai kemajuan dan prestasi siswa.

Penelitian ini bertujuan untuk mengetahui sejauh mana dimensi proses berpikir, yaitu: keterampilan berpikir tingkat rendah (LOTS), keterampilan berpikir tingkat menengah (MOTS), dan keterampilan berpikir tingkat tinggi (HOTS) diterapkan pada tes objektif dalam instrumen evaluasi bahasa Inggris di MAN 2 Tapin, dan untuk mengetahui dimensi proses berpikir (LOTS, MOTS, HOTS) mana yang lebih dominan pada tes objektif dalam instrumen evaluasi bahasa Inggris di MAN 2 Tapin tersebut.

Desain penelitian ini adalah penelitian deskriptif kualitatif. Subjek penelitian ini adalah empat puluh lima soal bahasa Inggris yang dibuat oleh seorang guru bahasa Inggris di MAN 2 Tapin sebagai instrumen evaluasi dalam ujian akhir semester kedua pada kelas dua belas tahun ajaran 2018/2019. Sedangkan objek penelitian ini adalah dimensi proses berpikir dari soal tersebut. Soal-soal tersebut dianalisis dan dikodifikasi berdasarkan dimensi proses pemikiran taksonomi Bloom yang telah direvisi.

Hasil penelitian ini menunjukkan bahwa tes objektif yang menerapkan keterampilan berpikir tingkat rendah sebanyak 88,9%, keterampilan berpikir tingkat menengah sebanyak 2,2%, dan keterampilan berpikir tingkat tinggi sebanyak 8,9%. Selain itu, dalam penelitian ini, LOTS adalah dimensi yang lebih dominan daripada keterampilan proses berpikir lainnya berdasarkan taksonomi Bloom yang direvisi. Penelitian ini juga menunjukkan bahwa instrumen evaluasi bahasa Inggris dibuat tidak sejalan dengan aturan membuat tes yang dinyatakan oleh Sivaraman dan Krishna sebagai berikut: 20-30% pada LOTS, 40-50% pada MOTS, dan 30-40% pada HOTS.

MOTTO

مَنْ جَدَ وَجَدَ

*“Destiny is Already Determined, but Life and Success are About a Choice,
Success is a Hope, but if We Keep Silent Failure is a Certainty”*
(NorAsiah)

DEDICATION

I dedicate this thesis for:

1. My beloved parents, Samsul and Darsiah who always give me endless love, support mentally, spiritually, and materially during the time of study and the process of making this thesis, and always pray for my success.
2. My lovely little sisters, Isnaini and Raya Safitri, they always bless me for the laughs and happiness. And they are such life amusements for me.
3. My lovely teacher, Nor Asiah, who always prays to me and give me many support to finish my thesis.
4. My *goofiest* friends in *Kost Rumah Hijau, LDI 2015*, and *KKN's family* which always support me in finishing my thesis, and thank you for all the happiness, madness, and adventures we have been through along these several months and several years.

ACKNOWLEDGEMENT

بسم الله الرحمن الرحيم. الحمد لله رب العالمين. الصلاة والسلام على أشرف الأنبياء والمرسلين سيدنا
وموئلنا محمد وعليه وصحبه أجمعين. أما بعد.

Praise to Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “The Analysis of the Dimension of Thinking Process (LOTS, MOTS, HOTS) on Objective Test of English Evaluation Instrument at MAN 2 Tapin”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggle for Allah. The writer like to express appreciation and gratitude to:

1. Prof. Dr. H. Juairiah, M.Pd as the Dean of Faculty of Tarbiyah and Teacher Training of Antasari State Islamic University and all her staff for their help in the Administrative matters.
2. Nani Hizriani, M.A, as the Head of English Education Department for the assistance and motivation.
3. My academic advisor, Dr. Hj. Nida Mufidah, M.Pd for the guidance and encouragement.
4. My thesis advisors, Dr. Hj. Nida Mufidah, M.Pd as the advisor of content and research methods for the advices, helps, suggestions, and corrections.
5. Nurlaila Kadariyah, S.Ag, M.Pd., as the advisor of language and writing techniques for the advices, helps, suggestions, and corrections.
6. All lecturers and assistants in Faculty of Tarbiyah and Teacher Training for the priceless knowledge.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, Muharram, 24th 1441 A.H
September, 24th 2019 A.D

Writer,

Mahdiah

CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
APPROVAL.....	iii
VALIDATION.....	iv
STATEMENT OF AUTHENTICITY.....	v
ABSTRACT	vi
ABSTRAK	vii
MOTTO	viii
DEDICATION.....	ix
ACKNOWLEDGEMENT.....	x
CONTENTS.....	xii
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
LIST OF APPENDICES.....	xviii
 CHAPTER I: INTRODUCTION	
A. Background of Study	1
B. Research Questions	4
C. Objectives of Study	4
D. Significance of Study	5

E. Definition of Key Terms.....	5
---------------------------------	---

CHAPTER II: THEORETICAL REVIEW

A. Evaluation in Teaching Learning Process.....	7
1. Definition of Evaluation.....	7
2. Instrument Evaluation	8
B. The Dimension of Thinking Process	13
1. Bloom's Taxonomy of Thinking Process.....	13
2. Revised Bloom's Taxonomy of Thinking Process.....	14
3. Cognitive Level of Bloom's Taxonomy.....	21
C. Review of Previous Study	28

CHAPTER III: RESEARCH METHOD

A. Research Design.....	31
B. Research Setting.....	32
C. Subject and Object of the Research.....	33
D. Data and Source of Data.....	33
E. Technique of Data Collection	33
F. Data Analysis	34

CHAPTER IV: FINDINGS AND DISCUSSION

A. Findings	36
B. Discussion	67

CHAPTER V: CLOSURE

A. Conclusion.....	73
B. Suggestions.....	74

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLES

	Page
2.1 Six levels of cognitive domain based on Bloom's taxonomy revised	22
2.2 Operational Verb C1-C6 2013 Curriculum Revised 2017	22
2.3 An example of cognitive level of knowledge and understanding (level 1).....	24
2.4 An example of cognitive level of application (level 2).....	26
2.5 An example of cognitive level of reasoning (Level 3).....	27
4.1 The First Question of English Evaluation Instrument.....	37
4.2 The Second Question of English Evaluation Instrument	38
4.3 The Third Question of English Evaluation Instrument	38
4.4 The Fourth Question of English Evaluation Instrument	39
4.5 The Fifth Question of English Evaluation Instrument	39
4.6 The Sixth Question of English Evaluation Instrument	40
4.7 The Seventh Question of English Evaluation Instrument	40
4.8 The Eighth Question of English Evaluation Instrument	41
4.9 The Ninth and Tenth Questions of English Evaluation Instrument	42
4.10 The Eleventh and Twelfth Questions of English Evaluation Instrument.....	43
4.11 The Thirteenth Question of English Evaluation Instrument	44
4.12 The Fourteenth and Fifteenth Questions of English Evaluation Instrument.	45
4.13 The Sixteenth and Seventeenth Questions of English Evaluation Instrument	46
4.14 The Eighteenth and Nineteenth Questions of English Evaluation Instrument	48

4.15 The Twentieth, Twenty first, and Twenty Second Questions of English Evaluation Instrument	50
4.16 The Twenty Third, Twenty Fourth, Twenty Fifth, and twenty Sixth Questions of English Evaluation Instrument	52
4.17 The Twenty Seventh and Twenty Eighth Questions of English Evaluation Instrument	54
4.18 The Twenty Ninth and Thirtieth Questions of English Evaluation Instrument	55
4.19 The Thirty First, Thirty Second, Thirty Third, and Thirty Fourth Questions of English Evaluation Instrument	57
4.20 The Thirty Fifth and Thirty Sixth Questions of English Evaluation Instrument	59
4.21 The Thirty Seventh and Thirty Eighth Questions of English Evaluation Instrument	61
4.22 The Thirty Ninth and Fortieth Questions of English Evaluation Instrument	62
4.23 The Forty First Question of English Evaluation Instrument	63
4.24 The Forty Second and Forty Third Questions of English Evaluation Instrument	64
4.25 The Forty Fourth and Forty Fifth Questions of English Evaluation Instrument	65
4.26 The Percentage and the Existence of Each Skill in the Dimension of Thinking Process in the English Evaluation Instrument	66

LIST OF FIGURES

Page

Figure 1 : The difference between original taxonomy and revised taxonomy..... 14

LIST OF APPENDICES

- Appendix 1 : Trans Literary
- Appendix 2 : Title Change Letter
- Appendix 3 : Research Letter
- Appendix 4 : English Item Test
- Appendix 5 : Lattices in Writing the Item Test
- Appendix 6 : Thesis Consultation Notes
- Appendix 7 : Curriculum Vitae