

BIBLIOGRAPHY

- Anderson, Lorin W.; Krathwohl, David R., eds. (2001). *A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom's Taxonomy of Educational Objectives*. Allyn and Bacon. ISBN 978-0-8013-1903-7.
- Anderson, S. B. (1975). *Encyclopedia of Educational Evaluation: Concepts and Techniques for Evaluating Education and Training Programs*.
- Brookhart, S. M. (2010). *How to assess higher-order thinking skills in your classroom*. ASCD.
- Assaly, I. R., & Smadi, O. M. (2015). Using Bloom's Taxonomy to Evaluate the Cognitive Levels of Master Class Textbook's Questions. *English Language Teaching*, 8(5), 100-110.
- Barahal, S. L. 2008. *Thinking about Thinking*. Phi Delta Kappan, 90(4), 298–302. doi:10.1177/003172170809000412
- Barry, M. (2012). What skills will you need to succeed in the future? *Phoenix Forward*.
- Van den Berg, G. (2004). The use of assessment in the development of higher-order thinking skills.
- Bissell, A. N., & Lemons, P. P. (2006). A new method for assessing critical thinking in the classroom. *BioScience*, 56(1), 66-72.
- Chappell, C., & Johnston, R. (2003). *Changing work: Changing roles for vocational education and training teachers and trainers*. National Centre for Vocational Education Research.
- Creswell, J.W. 2012. *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research (4th Ed)*. Boston: Pearson Education, Inc.
- Evans, R. N. & Edwin, L. H. 2000. *Foundation of Vocational Education*. Columbus, H: Charles E. Merrill Publishing Company.

- Faravani, A., & Atai, M. R. (2015). Portfolio assessment and the enhancement of higher-order thinking through multiple intelligence and dialogic feedback. *Issues in Language Teaching*, 4(1), 25-1.
- Ganapathy, M., Singh, M. K. M., Kaur, S., & Kit, L. W. (2017). Promoting higher-order thinking skills via teaching practices. *3L: Language, Linguistics, Literature®*, 23(1).
- Ganapathy, M., & Kaur, S. (2014). ESL Students' Perceptions of the Use of Higher Order Thinking Skills in English Language Writing. *Advances in Language and Literary Studies*, 5(5), 80-87.
- Gilboy, M. B., Heinerichs, S., & Pazzaglia, G. (2015). Enhancing student engagement using the flipped classroom. *Journal of nutrition education and behavior*, 47(1), 109-114.
- Ginting, A. A., & Kuswandono, P. (2020). Challenges Faced by English Teachers: Implementation of Higher Order Thinking Skills (HOTS) in Designing Assignments in East Indonesia. *Pedagogy: Journal of English Language Teaching*, 8(1), 13-23.
- Griffin, P., & Care, E. (Eds.). (2014). *Assessment and teaching of 21st-century skills: Methods and approach*. Springer.
- Gutierrez, S. B. (2015). Teachers' reflective practice in lesson study: A tool for improving instructional practice. *Alberta Journal of Educational Research*, 61(3), 314-328.
- Hadi, S., Retnawati, H., Munadi, S., Apino, E., & Wulandari, N. F. (2018). The difficulties of high school students in solving higher-order thinking skills problems. *Problems of Education in the 21st Century*, 76(4), 520.
- Heong, Y. M., Yunos, J. M., Othman, W., Hassan, R., Kiong, T. T., & Mohamad, M. M. (2012). The needs analysis of learning higher-order thinking skills for generating ideas. *Procedia-Social and Behavioral Sciences*, 59, 197-203.
- Heikkinen, A. 2003. *Evaluation of VET Services and Managers of Didactic Processes*. London: European Educational Researcher.

- Kamarudin, M. Y., Yusoff, N. M. R. N., Yamat, H., & Ghani, K. A. (2016). Inculcation of Higher Order Thinking Skills (HOTS) in Arabic Language Teaching at Malaysian Primary Schools. *Creative Education*, 7(2), 307-314.
- Merta Dhewa, K., Rosidin, U., Abdurrahman, A., & Suyatna, A. (2017). The development of Higher Order Thinking Skill (Hots) instrument assessment in physics study. *IOSR Journal of Research & Method in Education (IOSR-JRME)*, 7(1), 26-32.
- Kuswandono, P. 2014. The Fifth Biennial International Conference on Teaching and Learning of English in Asia (TLEIA5). *Challenges of Teacher Certification in Indonesia, (October), 1–10.*
- Lambert, V. A., & Lambert, C. E. (2012). Qualitative descriptive research: An acceptable design. *Pacific Rim International Journal of Nursing Research*, 16(4), 255-256.
- Ledward, B. C., & Hirata, D. (2018). An Overview Of 21st Century Skills. Summary of 21st Century Skills For Students And Teachers, Pacific Policy Research Center. Honolulu: Kamehameha Schools–Research & Evaluation. *Online), diakses, 19.*
- Linn Robert, L., & Gronlund Norman, E. (2000). *Measurement and Assessment in Teaching.*
- López, J., & Whittington, M. S. (2001). Higher-order thinking in a college course: A case study. *Nacta Journal*, 22-29.
- Moseley, D., Baumfield, V., Elliott, J., Higgins, S., Newton, D. P., Miller, J., & Gregson, M. (2005). *Frameworks for thinking: A handbook for teaching and learning.* Cambridge University Press.
- Mulyasa. 2018. *Implementasi Kurikulum 2013 Revisi.* Rawamangun Jakarta Timur: PT Bumi Aksara.
- Nitko, A. J. (1996). *Educational assessment of students.* Prentice-Hall Order Processing Center, PO Box 11071, Des Moines, IA 50336-1071.

- Nitko, A.J. & Brookhart, S.M. 2007. *Educational Assessment of Students* (5th. ed.). United States of America: Pearson Merrill Prentice Hall (p.215)
- Norris, S. P., & Ennis, R. H. (1989). *Evaluating Critical Thinking. The Practitioners' Guide to Teaching Thinking Series*. Critical Thinking Press and Software, Box 448, Pacific Grove, CA 93950-0448; tele.
- Nugroho, R.A., 2018. *HOTS (Kemampuan Berpikir Tingkat Tinggi: Konsep, Pembelajaran, Penilaian, dan Soal-soal)*. Jakarta. PT. Gramedia Widiasarana.
- O'Malley, J. Michael & Pierce, L.V. 1996. *Authentic Assessment for English Language Learners: Practical Approaches for Teachers*. New York: Addison-Wesley Publishing Company.
- Popham, W. J. (1999). *Classroom assessment: What teachers need to know*. Allyn & Bacon, A Viacom Company, 160 Gould St., Needham Heights, MA 02194; World Wide Web: <http://www.bacon.com>.
- Purnomo, Y. W., Kaur, A., Ismail, S. N. B., Suryadi, D., & Darwis, S. (2018). The consistency between professed teaching practices and assessment practices: A case in mathematics class. *Beta: Jurnal Tadris Matematika*, 11(2), 101-113.
- Retnawati, H., Djidu, H., Kartianom, A., & Anazifa, R. D. (2018). Teachers' knowledge about higher-order thinking skills and their learning strategy. *Problems of Education in the 21st Century*, 76(2), 215.
- Sener, N., Türk, C., & Das, E. (2015). Improving Science Attitude and Creative Thinking through Science Education Project: A Design, Implementation, and Assessment. *Journal of Education and Training Studies*, 3(4), 57-67.
- Setiawan, A., & Bharati, D. A. L. (2018). Developing HOT project-based-speaking assessment to stimulate the students' critical thinking and creativity. *English Education Journal*, 8(3), 301-307.

- Singh, R. K. V., & Shaari, A. H. (2019). The analysis of Higher-Order Thinking skills in English reading comprehension tests in Malaysia. *Geografia-Malaysian Journal of Society and Space*, 15(1).
- Shukla, D., & Dungsungnoen, A. P. (2016). Student's Perceived Level and Teachers' Teaching Strategies of Higher Order Thinking Skills: A Study on Higher Educational Institutions in Thailand. *Journal of Education and Practice*, 7(12), 211-219.
- Schulz, H. W., & FitzPatrick, B. (2016). Teachers' understandings of critical and higher-order thinking and what this means for their teaching and assessments. *Alberta Journal of Educational Research*, 62(1), 61-86.
- Sulaiman, T., Ayub, A. F. M., & Sulaiman, S. (2015). Curriculum change in English language curriculum advocates higher-order thinking skills and standards-based assessments in Malaysian primary schools. *Mediterranean Journal of Social Sciences*, 6(2), 494-494.
- Thomas, A., & Thorne, G. (2009). How to increase higher-order thinking. *Metarie, LA: Center for Development and Learning*.
- Thompson, T. (2008). Mathematics teachers' interpretation of higher-order thinking in Bloom's taxonomy. *International electronic journal of mathematics education*, 3(2), 96-109.
- Trilling, B., & Fadel, C. (2009). *21st Century Skills, Enhanced Edition: Learning for Life in Our Times*. John Wiley & Sons.
- TOYODA, E. (2018). Assessment of Higher-Order Thinking Skills Required for Intercultural Learning. *Intercultural Communication Studies*, 27(1).
- Wang, S., & Seepho, S. (2017). Facilitating Chinese EFL learners' critical thinking skills: the contributions of teaching strategies. *SAGE Open*, 7(3), 2158244017734024.
- Wagner, T. (2010). Overcoming the global achievement gap (online). Cambridge, Mass., Harvard University.

- Yen, T. S., & Halili, S. H. (2015). Effective teaching of higher-order thinking (HOT) in education. *The Online Journal of Distance Education and e-Learning*, 3(2), 41-47.
- Yoke, S. K., Hasan, N. H., Jangga, R., & Kamal, S. N. I. M. (2015). Innovating with HOTS for the ESL Reading Class. *English Language Teaching*, 8(8), 10-17.
- Al Zahrani, B. S., & Elyas, T. (2017). The implementation of critical thinking in a Saudi EFL context: Challenges and opportunities. *IJELTAL (Indonesian Journal of English Language Teaching and Applied Linguistics)*, 1(2), 133-141.
- Zamani, G., & Rezvani, R. 2015. " HOTS " in Iran 's Official Textbooks: Implications for Material Design and Student Learning. *Journal of Applied Linguistics and Language Research*, 2(5), 138–151.

APPENDIX 1.

TEACHERS' INTERVIEW GUIDELINE

(Adopted from Retnawati et al. (2018))

Name :

Day/date :

A. Teachers' knowledge about HOTS definition

1. To what extent do you understand about HOTS as EFL Teachers?
2. How do you improve your understanding of HOTS? By joining a training HOTS program? Any other programs? How often?

B. Teachers' knowledge about the importance of HOTS

1. How important of HOTS in English learning? Why?

C. Teachers' problems about implementing HOTS in the learning process

1. When did you start integrating HOTS in the learning process?
2. How do you integrate HOTS into your learning process?
3. What kind of problems do you face in integrating HOTS in the learning process?
4. How do you solve the problems that you face?

D. Teachers problems about improving students' HOTS

1. How do you improve your students HOTS in English learning?
2. What kind of problems do you face in improving students' HOTS?
3. How do you solve the problems that you face in improving students' HOTS?

E. Teachers' problems about assessing HOTS

1. When did you start integrating HOTS in your assessment process?
2. How do you assess the students' HOTS in your English learning?
3. What kind of problems do you face in assessing students' HOTS of English learning?

4. How do you solve the problems that you face in assessing students' HOTS in English learning?
5. In terms of students' skills of thinking in analysis, evaluate and create knowledge, what are the problems do you face in assessing them? If yes, how do you solve it?

Adopted from Retnawati et al. (2018)

APPENDIX 2.

VICE PRINCIPAL'S INTERVIEW GUIDELINE

(Adopted from Retnawati et al. (2018))

Name :

Day/date :

A. Teachers' knowledge about HOTS definition

1. To what extent do the teachers understand HOTS?
2. How do the teachers improve their understanding of HOTS? By joining a training HOTS program? Any other programs? How often?

B. Teachers' knowledge about the importance of HOTS

1. How important of HOTS in English learning? Why?

C. Teachers' problems about implementing HOTS in the learning process

1. When do the teachers start integrating HOTS in the learning process?
2. How do the teachers integrate HOTS into the learning process?
3. What kind of problems do the teachers face in integrating HOTS in the learning process?
4. How do the teachers solve the problems that they face?

D. Teachers problems about improving students' HOTS

1. How do the teachers improve the students' HOTS in the learning process?
2. What kind of problems do the teachers face in improving students' HOTS?
3. How do the teachers solve the problems that they face in improving students' HOTS?

E. Teachers' problems about assessing HOTS

1. When do the teachers start integrating HOTS in the assessment process?
2. How do the teachers assess the students' HOTS in the learning process?
3. What kind of problems do the teachers face in assessing students' HOTS?
4. How do the teachers solve the problems that they face in assessing students' HOTS?
5. In terms of students' skills of thinking in analysis, evaluate and create knowledge, what are the problems that the teachers face in assessing them? How do the teachers solve it?

Adopted from Retnawati et al. (2018)