

**THINKING SKILLS IN QUESTIONS OF
ENGLISH NATIONAL EXAM FOR
SENIOR HIGH SCHOOL
IN THE 2013 - 2014 ACADEMIC YEAR**

A THESIS

**By
Ummu Lathifah Ahmad, S.Pd
8212713018**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2015**

**THINKING SKILLS IN QUESTIONS OF
ENGLISH NATIONAL EXAM FOR
SENIOR HIGH SCHOOL
IN THE 2013 - 2014 ACADEMIC YEAR**

A THESIS

Presented to Widya Mandala Catholic University Surabaya in
partial fulfillment of the requirement for
the Degree of
Master in Teaching English as a Foreign Language

By:
Ummu Lathifah Ahmad, S.Pd
8212713018

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2015**

Running head: THINKING SKILLS IN QUESTIONS OF
ENGLISH NATIONAL EXAM

ADVISOR'S APPROVAL

This thesis entitled 'Thinking Skills in Questions of English National Exam for Senior High School in the 2013 – 2014 Academic Year' prepared and submitted by Ummu Lathifah Ahmad, S.Pd (8212713018) has been approved to be examined by the Thesis Board of Examiners.

Prof. Anita Lie, Ed.D

Thesis Advisor

Running head: THINKING SKILLS IN QUESTIONS OF
ENGLISH NATIONAL EXAM

THESIS EXAMINATION BOARD'S APPROVAL

This thesis entitled 'Thinking Skills in Questions of English National Exam for Senior High School in the 2013 – 2014 Academic Year' prepared and submitted by Ummu Lathifah Ahmad, S.Pd (8212713018) has been approved and examined by the Thesis Board of Examiners on **Monday, 29 June 2015**

Dr. Ignatius Harjanto

Chair

Dr. B. Budiono
Secretary

Prof. Anita Lie, Ed.D
Member

Prof. Anita Lie, Ed.D
Director

Running head: THINKING SKILLS IN QUESTIONS OF
ENGLISH NATIONAL EXAM

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 1st October 2015

Ummu Lathifah Ahmad, S.Pd

8212703018

THINKING SKILLS IN QUESTIONS OF ENGLISH NATIONAL EXAM

ACKNOWLEDGEMENT

This thesis is a testimony to Allah the Almighty, whose mercy always provides my way out and helps me go through everything, especially in the completion of this thesis.

There are several people to whom I am indebted for their assistance in completing this project.

First and foremost, my utmost gratitude to Prof. Anita Lie, Ed.D, an inspirational lecturer of the English Education Department in Widya Mandala Graduate School, for her patience, sincerity, and endless support as my thesis advisor. This paper is undoubtedly the better for her prompt, concise and constructive advice.

I would thank Dr. Ignatius Harjanto, the Head of the English Education Department in Widya Mandala Graduate School for his valuable advice and helpful feedback throughout this thesis writing.

Thanks are also owed to the lecturers of the Graduate School of Widya Mandala Catholic University Surabaya who provided many suggestions and insights that helped shape the thesis, and to Dr. B. Budiono, the examiner, who contributed his particular expertise in this area.

My appreciation also goes to Fransisca Tondoprasetyo, S.S and Grace Silviana Bastian, S.Pd for their extensive and conscientious efforts in second marking, without which the inter-rater reliability estimates could not have been obtained.

My heartfelt thanks also go to my friends in English Education Program, Widya Mandala Catholic University batch 19, who

THINKING SKILLS IN QUESTIONS OF ENGLISH NATIONAL EXAM

have greatly supported me in terms of motivation, resources, spirit, and wonderful friendship for making this thesis appear as it is. My deepest gratitude go to all those persons who assisted me in various ways from time to time to complete the work successfully.

I would also like to express my deep appreciation to my wonderful colleagues who always believe in me – R. H. Andriansyah, Panca Andi Wibowo, Lyla Anggerwina Kusuma, Nurul Hasanah Fajaria, and the rest of the great lecturers of STID Al Hadid. At the same time I would like to express my heartfelt gratitude to Dr. Sucipto, M.Si, Titin Suwanti, SE, MA., Ruth Dewi Prasetyawati, SH, M.Kn., and all the respected officials of Education Department of East Java Province. This master program and thesis could not be completed on time without their understanding, support, and cooperation in giving invaluable information and permission.

Finally, I dedicate this thesis to my loving husband, Kholid Amrillah, and two blessed children – Raihan and Haikal – as well as my beloved parents who have been giving me unwavering and endless support, prayer, and encouragement over the years. May God bless them abundantly

Ummu Lathifah Ahmad

THINKING SKILLS IN QUESTIONS OF ENGLISH NATIONAL EXAM

TABLE OF CONTENTS

INSIDE COVER PAGE	i
INSIDE TITLE PAGE	ii
ADVISOR'S APPROVAL	iii
THESIS EXAMINATION BOARD'S APPROVAL	iv
STATEMENT OF AUTHENTICITY	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	viii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
LIST OF FIGURES	xiii
ABSTRACT	xiv
Chapter 1	1
Introduction	1
Background of the Study	1
The Research Questions	11
The Purposes of the Study	13
Scope and Limitation	14
Theoretical Framework	15
Definition of Key Terms.....	16
Significance of the Study	18

THINKING SKILLS IN QUESTIONS OF ENGLISH NATIONAL EXAM

Chapter 2	20
Review of Related Literature	20
Evaluation	20
Language Testing Items Evaluation	23
The Common Features of Good Language Tests	25
Listening Comprehension	27
Types of listening.	29
Reading Comprehension	30
Types of reading.	31
Writing Performance	33
Types of writing performance.	34
Lower Order Thinking Skills (LOTS) and Higher Order Thinking Skills (HOTS)	35
LOTS and HOTS Taxonomy	37
English National Exam for Senior High School of 2013/2014 academic year	52
Listening objectives in English subject for Senior High School	55
Reading objectives in English subject for Senior High School	57
Writing objectives in English subject for Senior High School	62

THINKING SKILLS IN QUESTIONS OF ENGLISH NATIONAL EXAM

Previous Studies	64
Chapter 3	68
Research Method	68
Research Design	68
Objects	72
Sources of Data and Data	73
Instruments	73
Data Collection	80
Data Analysis.....	81
Trustworthiness	83
Chapter 4	85
Results and Discussion	85
Questions Requiring Students' Levels of Thinking Skills	85
Interraters' Disagreement	103
Anatomy of ENE Test Packages	105
Chapter 5	116
Conclusion and Suggestion	116
References	119

THINKING SKILLS IN QUESTIONS OF ENGLISH
NATIONAL EXAM

LIST OF APPENDICES

1. ENE Listening Comprehension Questions.....	1
2. Checklist of Comprehension Question Types based on Barrett Taxonomy	6
3. Recapitulation of Comprehension Question Types based on Barrett Taxonomy	14
4. Comparison between Each Test Package based on the Number and Percentage of Comprehension Question Types based on Barrett Taxonomy	20
5. Illustration of the Comprehension Points of Barrett Taxonomy	23

THINKING SKILLS IN QUESTIONS OF ENGLISH
NATIONAL EXAM

LIST OF TABLES

Table 2.1 Barrett’s Taxonomy of Reading Comprehension Questions, by Levels and Operations	38
Table 2.2 Quick Reference Outline of the Barrett Taxonomy.....	43
Table 2.3 A Comparison of Bloom’s Taxonomy, Barrett Taxonomy, and a Two-Level Thinking Skills Model: LOTS and HOTS	50
Table 3.1 The Number of Coded Points in each Domain of the Analysis Card	76
Table 4.1 Recapitulation of Comprehension Question Types based on Barrett Taxonomy	90
Table 4.2 Comparison between Each Test Package based on the Number and Percentage of Comprehension Question Types Based on Barrett Taxonomy	95
Table 4.3 The Distribution of Listening Comprehension, Reading Comprehension, Writing Performance and Total Questions According to Barrett’s Taxonomy	100
Table 4.4 The Classification of Test Packages based on the Similarity in Test Items	107

THINKING SKILLS IN QUESTIONS OF ENGLISH NATIONAL EXAM

LIST OF FIGURES

Figure 2.1 Four Basic Components of Evaluation	23
Figure 2.2 Usefulness	27
Figure 2.3 Barrett’s Taxonomy of Comprehension Skills	42
Figure 3.1 The Research Design	70
Figure 3.2 The Research Procedure	72
Figure 4.1 Total Average of ENE Items for SHS in the 2013 – 2014 Academic Year	102

THINKING SKILLS IN QUESTIONS OF ENGLISH NATIONAL EXAM

ABSTRACT

Ahmad, Ummu Lathifah. 2015. *Thinking Skills in Questions of English National Exam for Senior High School in the 2013 – 2014 Academic Year*. S2 Thesis. The English Department of Widya Mandala Catholic University Surabaya.

The objective of this study was to analyze which levels of the Barrett taxonomy were more reflected in English National Exam (ENE) items. The researchers adopted the descriptive analytical approach using a content analysis card built upon the suggested criteria and constructed upon the taxonomy.

Afterwards, all the twenty packages of ENE items of 2013 – 2014 academic year were codified. Additionally, to ensure the reliability of the study, three inter-raters analyzed a sample of the test packages. The results indicated that Lower Order Thinking Skills (LOTS) still prevailed in ENE items. Of all the test packages, the items categorized into literal level represented around 68.6% of the total number of the questions. Meanwhile, the questions belonging to reorganization came to occupy a percentage of 20.8. In addition, few of the questions asking students' Higher Order Thinking Skills (HOTS) were available in the ENE, specifically, the inferential level which only reached 10.3%. The tests were not enriched sufficiently with the evaluation comprehension since it only comprised 0.3%. The results also showed the complete absence of “Appreciation” which is the highest level of thinking in the mentioned taxonomy. It is obvious that there is a shortage of HOTS in the exam and they are not well-treated. Accordingly, this finding reveals that there is still much room for ENE to be the driving force in the effort to make learners critical thinkers. In the light of these data, this study recommends modifying the

THINKING SKILLS IN QUESTIONS OF ENGLISH NATIONAL EXAM

English National Exam by providing them with more question items that include HOTS.

Keywords: Content analysis, Barrett's Taxonomy,
English National Exam