
 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

401
www.hrmars.com

Teaching Practice of Islamic Education Teachers Based
on Higher Order Thinking Skills (HOTS) in Primary School

in Malaysia: An Overview of the Beginning

Mohd Syaubari Bin Othman
Fakulti Sains Kemanusiaan, Universiti Pendidikan Sultan Idris, Tanjung Malim, Perak

Email: syaubari@gmail.com

Ahmad Yunus Bin Kassim
Fakulti Sains Kemanusiaan, Universiti Pendidikan Sultan Idris, Tanjung Malim, Perak

Email: Yunus@fsk.upsi.edu.my

DOI: 10.6007/IJARBSS/v7-i3/2745 URL: http://dx.doi.org/10.6007/IJARBSS/v7-i3/2745

ABSTRACT
This study aims to identify teaching practices based on Higher Order Thinking Skills (HOTS)
which includes overall Malaysian. This study is an initial survey before further study on the run.
Components such as higher-order thinking skills vary appeal, reorder the skills, skills forecasting,
skills and expertise to create a definition of the analogy, that in view of the three main
components of the initial of teaching, development of teaching and teaching cover selected as
the conceptual framework. This study used a descriptive analysis (via questionnaire). All of data
collection instruments were developed by the researcher and the contents were verified by
expert reference panels. Cronbach alpha reliability level value obtained is high at between
(0.9345). A total of 400 teachers of Islamic education were randomly selected and clustered to
answer the questionnaires. Data were analyzed descriptively using percentages frequency and
min. Overall, the study found that teaching practices based on higher order thinking skills is at
the high level by means of the whole (4:43) and based teaching practice components consisting
of an initial lesson min (4.45), development of teaching recorded min (4:44) and teaching cover
recorded min (4:40). Implications and recommendations benefit ministries, schools, teachers
and the community in improving the level of teaching practices based on higher order thinking
skills (HOTS) as envisaged in the Education Development Plan 2013-2025
Keywords: Higher Order Thinking (HOTS), Islamic education, teaching practices.

1.0 INTRODUCTION
Higher order thinking skills (HOTS) is a skill that requires organizing thoughts based on the
ability to describe, interpret, create, reflect and correlate with the current situation. This HOTS
emphasis in the education system is an extension of the implementation of critical thinking
skills and creative (CCTS), which was implemented in 1993. The implementation process HOTS
Malaysia is sourced bloom taxonomy and modified by Lorin Anderson through the top four
ratings apply, analyze, evaluate and create (Hashim, 2012 ; Ministry of Education (MOE), 2014).

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

402
www.hrmars.com

The transformation of the educational curriculum in Malaysian Education Development

Plan (2013-2025) places great emphasis on the concept of higher order thinking skills (HOTS)
capable of producing a generation who has the ability in critical and creative thinking. This
approach was introduced to achieve the ultimate goal of education of producing more students
who have high level of cognitive ability through active learning pedagogy for the teaching and
learning. However, the goal has not yet been fully achieved, the various approaches have been
introduced to produce human capital that is intelligent, creative and innovative to meet the
challenges of the 21st century so that the country can compete on the world stage (Lasiun,
2016). According to (Amabile & Pillemer, 2012).

"If you want potential students to think and to solve the problem we need to start preparing
complex assignments that require high thinking”

This notion coincides with the emphasis given by Islam, namely the ability of the mind is
a key element in the formation of students' holistic balance between academic excellence and
steadiness of character. Islam emphasizes the use of thought which should since hundreds of
years before the western introduce, but it was not implemented and transformed so that it
shows that western scientists who introduce these higher-order thinking. This is in support of
expression by
Mu’az Bin Jabal, when asked by the Prophet s.a.w:

"How will you judge if asked matter to you?" Mu'az said, "I will decide the matter in accordance
with the law of God (the Book). When I did not find in the Al-Quran, I will decide with the
Sunnah of the Messenger of Allah, I will do ijtihad in my abilities. "(Zaidan, 2006).

The transformation process of Islamic Education was formulated based on the
implementation of teaching in schools through modification involves the ability of the
curriculum, the establishment of school culture, improving teachers' knowledge and the ability
of students to apply for any content learning gained to aim the introduction of teaching and
learning (PdP) oriented HOTS can be implemented effectively and lead to a steady appreciation
of the faith among the students. (Hisham, 2011; Ramdzan, 2013).

2.0 BACKGROUND OF THE RESEARCH

2.1 Higher Order Thinking Skills (HOTS)
Higher Order Thinking Skills by (Rajendran, N, 1998), 2001 ; Brookhart, 2010 ; Lasiun, 2016) is
questioned, seeks, understand and analyze things to understand the thinking of themselves and
others. Among the activities that can be carried to higher order thinking skills (HOTS) is through
active thinking, look at the context of the environment based on different perspectives and
develop each idea regularly. So, this study will use a variable that is approved by the experts in
implementing HOTS in teaching as follows.

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

403
www.hrmars.com

i) Making skills category
These skills require the ability of students to develop an understanding of the differences that
exist in any content categorized as acts of worship or religious customs. And be understanding
of the needs of students with knowledge of the contents of religious practices and traditions as
found in the teaching content (Noor, Jasmi & Shukor, 2011; Ariff, Mansor & Yusof, 2016).

ii) Skills to arrange in order
Organizers sequence is generated through the skills of critical thinking and being organized. This
preparation involves either from the abstract to the clarity, easy to difficult, public and
priorities specific to the habit. This preparation is done by collecting the entire contents of
these skills requires preparation and analysis ensure that high in order to do is to coincide with
the structure of the science involved (Ragendran, 1998; Khalid, T, 2010; Noor, Jasmi & Shukor,
2011).

iii) Skills to make predictions.
Abilities to assume things are expected from the approach we use is through the terms that
have been set. The ability to anticipate the need to analyze and assess the entire item to the
findings should lead to the development. The ability to make predictions can be civilizing
framework for analysis is part of the students (Lockman & Noordin, 2008; Ariff, Mansor &
Yusof, 2016).

iv) Abilities to generate ideas
The ability of students to develop the facts found by the knowledge presented by the teacher.
The idea generation process and restructuring guidelines require that the idea was developed
to coincide with the objective needs required. Idea generation process requires mastery of skills
by teachers through understanding regarding how an idea should be developed and tied in with
other ideas. (Sulaiman &Hj Hashim, 2011).

v) Create skills definition
Students' ability to define any matter indicates that there is an understanding in the students.
Definition of an overview of a content knowledge into a framework for further elaboration
deeper. Teachers are responsible for guiding students to have skills in defining science content
even though each student may portray a slight variation of definitions but as long as it is within
the knowledge, the definition can be accepted (Khalid T, 2010; Noor, Jasmi & Shukor, 2011;
Sulaiman et al, 2011).

HOTS implementation involves the whole learning content and components in school
subjects including Islamic Education. Introduction of curriculum, pedagogy and assessment that
emphasize this HOTS added to the basic Primary School Standard Curriculum (KSSR) which was
first introduced in 2011. The creation of this curriculum to replace the Integrated Primary
School Curriculum (KBSR) requires learning to apply the concept of Islamic Education and

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

404
www.hrmars.com

practice in everyday life in line with the emphasis which is being emphasized in the Quran and
Sunnah (Ramdzan, 2013 ; MOE, 2014).

3.0 STATEMENT OF PROBLEM
Quran emphasizes the use of common elements that should involve comprehension,
application, appreciation and application in everyday life. Debated the role of reason in the
Qur'an with the goal of understanding how humans can use in tandem with the changing
human thought in this century. This can be explained through the word of God swt means: (Al-
Shafi’i, 2010)
"Do they not consider the kingdom of the heavens and the earth and everything that Allah has
created, and (think) their destruction may have been nearby? So, in which more after (the
coming of the Quran) will they believe?” (Al-Araf, 7: 185)

The cultural development process of this sense applied to the educational process which

is fundamental to the development of the use of reason and thought challenged with higher
among students and is in line with the requirements of the Quran and Sunnah (Baba, Salleh,
Zayed & Harris 2015). Although the main focus on subjects such as math and science, subjects
of Islamic education is no exception in applying the elements of higher-order thinking as it is a
call that has been set in the drawing this Al-Quran (Jasmi, Tamuri & Hamzah, 2010).

Framework for the use of reason is the ability of the world community believe that the
knowledge and skills needed by students to meet the challenges of the 21st century. Although
there are differences in proposed terminology skills of the 21st century (21st century skills)
among the countries in the world, but all of them focus on knowledge, skills and values
(Saavedra & Opfer, 2012). In addition, a report by consultants Kestrel Education of England and
21st Century School of the United States in 2011 states that higher-order thinking among
teachers and students in Malaysia is still low. Based on research conducted for teacher
instructional containing pedagogy based on higher order thinking skills (HOTS), it seeks to
increase the understanding and practice changes in attitude (Boaler, 2008; Nasir, 2014; MOE,
2014).

Based on studies conducted by (Halim, & Mohammad Ajuhary, 2010) in a study of 89 of
the 91 students were interviewed and made observations on the state of Selangor, Perak and
Terengganu have found that teaching methods are often used by teachers lecture method and
description in teaching Islamic Education. This means that teaching and learning methods of
Islamic Education is teacher-centered and this affects the level of students' understanding of
how to apply the lessons delivered by teachers among students. This study was supported by
research (Wan Embong,Mohd Noor, Haron, Ripin, 2013; Nasir, 2014) found that teachers in the
teaching of Islamic Education, the use of teaching aids (BBM) in the teaching of Islamic
Education in schools is moderate only because the focus of instruction on methods lighting
only. This is contrary to the teaching practices KBAT which requires fuel used optimally to

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

405
www.hrmars.com

explain a problem, especially issues of faith that should be displayed using video, interactive
Internet and virtual networks.

This is in line with studies carried out by (Kamarul Azmi et al, 2012) found that Islamic
Education teachers delivering lessons using 80% lecture and lecture methods in an allotted
time. This causes the element to create boredom, no understanding, cannot associate with the
current situation, drowsiness and loss of concentration among students. This is evidenced by a
study (Hussien, 2005; Ramdzan, 2013), the educational process is carried out to the students of
the primary school level, the formation of the elements of imagination, animation, fantasy and
musicals are among the approaches suitable in the process of effective teaching to the children.

As a result, a generation of Muslims who produced it may be wise and high level of
academic development but in fact the inability to translate the knowledge acquired in the form
of a steady appreciation of the faith and in accordance with the laws of Allah swt. This balance
needs to be practiced in every student and this is the reason why HOTS needs to be done in
tandem with the implementation of Islamic Education of other subjects such as science and
mathematics (Halim et al, 2010 ; Hashim, 2012).

Therefore, the study looked at the practice of education teachers based on higher order
thinking skills (HOTS) in the primary division of three main components, namely the start of
teaching, development of teaching and teaching cover.

4.0 RESEARCH OBJECTIVE
i) Identification of Higher Order Thinking Skills (HOTS) at the beginning of the lesson.
ii) Identification of Higher Order Thinking Skills (HOTS) based on the development of teaching.
iii)Identification of Higher Order Thinking Skills (HOTS) under cover of teaching.

5.0 STUDY REFERENCES
The emphasis of the Quran is to trigger the transformation of education in this century through
the use of reason to explore the understanding of the issues being debated. Al-Quran has
talked about the importance of the mind 1400 years ago regarding how the discovery of
knowledge and translate into life but the process is understood in the context of the theology
without expanding the knowledge of worldly another, then the western world has been
theorized that the mind and thought of as something that valuable and should be utilized, then
there exists diversity puts science exploration as the core reason. Sciences such as science
thinking skills, logic, science meta-cognition, the knowledge of higher-order thinking and
knowledge reflective describes how the thought process is carried out and the results of this
science approaches, theories and teaching methods have been introduced to ensure that the
process of understanding the human fundamentally structured and systematic (Azhar, 2006 ;
Hashim, 2012).

Based on the achievements of Malaysia in the international PISA tests in 2009 were very
sad because of the position of the third lowest in the world and even Thailand has overtaken
our position. This is very frustrating especially when the government allocates a tremendous
amount of fund and much higher than the country surpassed Malaysia in the PISA results. This

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

406
www.hrmars.com

performance occurred when the ratio of teachers to students in Malaysia is the highest at 1:13
compared to other countries. We see that the form of questions in the PISA test is more to
solve problems that require higher-order thinking skills such as analyzing, evaluating and
synthesizing and not just applications. Thus, it gives us a sign that our education system is still
weak in equipping students with the skills (MOE, 2014; Lasiun, 2014).

So called from the issue, the ministry has been implementing policies Malaysian
Education Development Plan (2013-2025), which outlines six natural aspiration of every student
in order to face the challenges of globalization and the current, in line with the National
Education Philosophy:

• Knowledge
• Thinking skills
• Skills to lead
• Bilingual skills
• Ethics and spirituality
• National identity.

This framework of thinking skills translate to higher order thinking skills (HOTS) are
applied to the seven key elements of curriculum, assessment, pedagogy, curriculum, capacity
building, resources and support for community and private sector. Interlacing all these
elements will ensure the implementation of this HOTS can achieve the goals and aspirations set
(MOE, 2015).

The study, conducted by the Ministry of Education through the Curriculum Development
Division to prove emphasis on higher order thinking skills must involve capacity building of
teachers in teaching involving almost all countries in the world with the goal of producing
students who are competitive, knowledgeable, critical thinkers, creative, skilled and capable of
creating new ideas (Savedra & Opfer, 2012; Brookhart, 2012) Based on studies conducted by
the American Management Association (AMA) and the Partnership for 21st Century Skills
Malaysia in 2010 related to the level of skills required by students to excel in learning 21. Ini
century based on Table 1

 Table 1: The learning needs of the 21st century.

 Percentage Skills

 Critical Thinking Skills 97%
 Communication skills 95%
 Creativity and innovation skills 92%
 Cooperation in the Group 92%

 Based on Table 1, of this formation needs of students who have the capacity for

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

407
www.hrmars.com

knowledge, skills, particle, creative, critical and innovative. The formation of these students
would be better if it is started from the primary school level because the student's ability to
absorb all the information is better and more effective (Abdullah Nasir Ulwan, 2002).
Developing thinking skills when children are involved in activities that give them the
opportunity to observe, play, imagine and explore based on the need to test self-reliance at the
primary level (Khalid. T, 2010)

(Noor, Jasmi & Shukor, 2011) in his study regarding students' perceptions of teaching
Islamic education teachers in five secondary schools in Selangor. The findings show that the
practice of teaching at the high level with the start of teaching such items introducing the title
of teaching (min 4:44), to make sure students are ready (4.39), started teaching with induction
set interest (mean 3.97) the next usage of fuel (3.66 min) at a moderate level and cover aspects
such as the identification and questioning students (mean 4.09), advise (min 4:43), training
(4:43 min) also are at high level of primary school

A study carried out on the implementation of teaching practices for primary school
teachers has been done by (Ramdzan, 2013) related to readiness, practices and strategies for
teaching in the primary school curriculum standard (KSSR) in one. The survey involved 160
respondents teacher who taught in one of 101 schools. The findings showed a high degree of
readiness of teachers in implementing the teaching and learning of Islamic Education KSSR Year
One with no significant differences in the level of readiness of teachers based on teaching
experiences. The findings also show that the practice of teaching strategies used by teachers is
centered strategy teacher and student centered strategy based teaching practices HOTS

A study conducted by (Suhid & Fakhruddin, 2010) states in his study teaching excellent
teachers of Islamic Education (GCPI) secondary level in Malaysia. Results of a study conducted
by the perception of the goals and objectives of teaching at the high level (mean 4.17);
induction is set at the level of moderately high (3.91 min) and fuel consumption is low at a
moderate level (mean 2.68). Generally, the more focused and limited to a number of very
limited GCPI and habits have certain criteria to be selected as outstanding teachers.

Related research is also conducted by HOTS (Nasir, 2014) under the title of novice
teachers' professionalism in knowledge, willingness to teach and higher order thinking skills
(HOTS) on the implementation of teaching in schools. The study looked at the components
related to teacher professionalism in the management of knowledge, willingness to teach and
implementation of teaching in schools. The study involved 400 teachers involve the entire state
with a focus on teachers who teach between one and three years. The study found that novice
teachers have a high level of professionalism related to knowledge management, availability of
teaching and higher order thinking skills (HOTS) by factor analysis (EFA) found item instrument
that exceeds the loading factor (loading factor) 0.50 involves 85 items.

Combined overall this study proves there is a practice of effective teaching among
teachers and it can be further strengthened through the implementation of elements of higher
order thinking skills through teachers' ability to carry out (making skills category, arrange in
order, make predictions, compare and contrast skills, generate ideas, create definition and skills
to create analogies) in teaching to ensure students meet the national aspirations of the

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

408
www.hrmars.com

students are not only able to understand and master but was able to apply and contribute to
sharing mutual understanding.

6.0 RESEARCH METHODOLOGY
6.1 Design Review

The design of this study is a quantitative survey method. The finding is seen through the
numbers and estimates that include a certain formula. According to (Creswell, 2009; Pallant,
2010), the survey method is a specific way to gather information about a large group of the
population. This survey method using a questionnaire aimed at assessing which involves three
main component.

a) Commencement of teaching that involves (banding skills vary, collating sequence, making the
definition, forecasting skills, skills in generating ideas and skills to make the analogy).

b) Development of teaching that involves teaching strategies, teaching presentation and
teaching material (banding skills vary, collating sequence, making the definition, forecasting
skills, skills in generating ideas and skills to make the analogy).

c) Concluding lesson involves the formulation of teaching, teaching reflection and association
with the next lesson (banding skills vary, collating sequence, making the definition, forecasting
skills, skills in generating ideas and skills to make the analogy)

This study is a preliminary survey that only use questionnaires and methods of
measurement based on descriptive analysis of the test means for determining the
characteristics of variables without generalization. The study used an instrument on how the
implementation of higher order thinking skills implemented in the teaching of Islamic Education

6.2 Population and Sample
This study involved the teachers of Islamic Education for primary schools in Malaysia, totaling
400 people with seat represents the 5 zones studies in areas involving Kedah, Selangor,
Malacca, Terengganu and Sarawak. The total number of teachers of Islamic Education in
Malaysia is 38, 502 people based on information from the Education Division, Ministry of
Education but under the table (Krajie & Morgan, 1970 ; Majid, 2005 ; Cohen, 2007) through a
sampling of the population, the number of suitable set of 382 people however, in this study
using the 400 teachers participated in this study. The teachers were selected among the
teachers who teach based on gender, academic qualifications, age and teaching experience.

6.3 Research Instrument
The instrument or instruments used in this test is a set of questionnaires. This questionnaire is
divided into two parts. At the top I found a few items regarding the background of the
respondents. In part II is an instrument that consists of 88 questions related to the question of

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

409
www.hrmars.com

the application of HOTS in teaching. All questionnaires are examined in advance to ascertain
the respondents were in the right direction to provide the information as needed. After
believes the items of the questionnaire, the researchers tested the respondents (Majid, 2005;
Pallant, 2010). This questionnaire has been modified from i) an instrument of teaching based on
HOTS developed by the MOE. ii) survey conducted in practice PHD thesis teaching by pastor
Aderi Che Noh and Paharuddin Arbain. iii) HOTS assessment instrument developed by the
Malaysian Examination Board.

6.4 Data Collection and Analysis
The findings obtained data will be analyzed by researchers to answer this research question.
From the data obtained it is hoped that researchers can identify the practice of teaching Islamic
education based on higher order thinking skills with a view from the perspective of primary
school.

 The reliability of the questionnaire is at a high level, namely Alpha value recorded
(0.82173). SPSS 20.0 was used to find the frequency, percentage and mean (Majid, 2005;
Pallant, 2010) Table 2 shows the reliability of the components for the start of the recording
(0.7727), a component of teaching (0.8905) and cover teaching recorded (0.8020).

Table 2: Value of Coefficient Reliability Survey Instruments
__

Variable Value Alpha

Beginner Instructional 0.7727
Teaching development 0.8905
Teaching cover 0.8020

Five-point Likert scale has been used in this study. Method score used is Strongly Disagree (STS)
with a score of 1 point, Disagree (TS) with a score of 2 points, Less Sure (KP) with a score of 3
points, Agree (S) with a score of 4 points and Strongly Agree (SS) with a score of 5 points. The
data obtained is analyzed using descriptive statistics such as frequencies, percentages and
means.

7.0 DATA ANALYSIS
Data were summarized and analyzed as exhibited on Table 3. The analysis was done based on
the frequency and percent for sex, age, level of education, teaching experience for Islamic
Education teachers in the implementation of higher order thinking skills (HOTS) Islamic
Education.

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

410
www.hrmars.com

Table 3: Analysis of frequency and percent for sex, age, level of education, teaching experience
for Islamic Education teachers.

Variable Frequency Percent

Gender
1) Men 151 37.75
2) Women 249 62.25

Age
1) Less than 35 years 113 28.25
2) 35-45 years 188 47.00
3) 46 years and over 169 24.75

Educational status
1) STPM 68 17.0
2) Diploma 211 52.75
3) Bachelor 83 20.75
4) Master 38 9:50

Teaching Experience
1) 1-4 years 17.0 68
2) 5- 8 years 83 20.75
3) 9 -12 years 38 9.5
4) Over 13 years 211 52.75
__

Based on this schedule, the gender distribution of teachers involved in this study was
composed of 151 men and 249 women, with the majority aged around 35-45 years. This shows
that most teachers are in productive stage in contributing to effective teaching practices and is
based on HOTS. The study also involves teachers aged less than 35 years of 113 people and
teachers aged 46 years and over as many as 169 people. For the category of education, it was
found that teachers were in diploma and studying for a degree, this proves that teachers have a
commitment to increase knowledge related to teaching approaches that are effective and this
is one of the elements in the implementation of higher order thinking skills of teachers
knowledgeable. For this category, the level of education, in which teachers have found STPM
level is a total of 68, followed bachelor's degree were 83 people and the masters of 38 people.

For the category of teaching experience in getting teachers involved in this study is
made up of teachers who have been teaching for more than 13 years, ie a total of 211 people
and this show there will not exist problems in the implementation of higher order thinking skills
is due to have a basic lesson to diversify methods can attract the attention of students. For this
category of teaching experience, teachers with less than 4 years were 68 people, 9 of 38 people
by 12 years and 5 to 8 of a total of 83 people.

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

411
www.hrmars.com

8.0 FINDINGS
Description based on descriptive analysis of the mean and the description of each item of the
study.

Table 4: Overview of Research Findings

 Statement of Average Min Level

1. The application KBAT at the start teaching 4.45 High

2. The application of HOTS on development teaching 4:44 High

3. Application of HOTS on the cover teaching 4:40 High

Average 4.43 High

9.0 DISCUSSION
Discussions related findings are based on the teaching components consisting of initial
teaching, development of teaching and teaching cover.

9.1 Findings of Start Teaching
The researchers found that the application of HOTS in the subject of Islamic education among
primary school teachers at the beginning of teaching at the high level with the mean average
(4:43). Based on the findings of the initial instruction, recorded the highest mean a teacher is
always set objectives based on the analysis of the titles that have been taught before. This
proves the teacher always concerned objectives should be set based on the level of students'
ability to collect from the previous learning achievement. This shows the high level thinking
skills element is always given emphasis by teachers of Islamic education in the classroom. But
the improvements to be carried out on teachers to apply for student opinion regarding the fuel
to be used in teaching, because the allotted time is limited, the fuel used habits limited to only
one or two tools only. In terms overall, the study found that the practice exists high in the
beginning of the practice of teaching Islamic education.

9.2 Findings of Development of Teaching
Teachers apply HOTS on the level of teaching is at a high level with the mean average (4.39).
Based on the findings for the development of teaching, had the highest mean percentage of
teachers has always given activity is in the process of enrichment of knowledge and
understanding of students subject to fixed measure. This proves the ability of teachers to use
creativity to enhance the ability of students through activities such as group work, study
subjects and skills to analyze a topic in teaching. This indicates that the application of elements
of higher order thinking skills (HOTS) by Islamic education teachers in the classroom. But the

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

412
www.hrmars.com

improvements to be carried out on teachers allow time for students to discuss, this approach is
difficult to implement in primary schools because the ability to understand the concept of
working in groups in low.

9.3 Findings of cover teaching
Teachers apply HOTS on the cover of the instruction is at a high level with the mean average
(4:40). Based on the findings for teaching cover recorded the highest mean is related to
teachers to reflect on teaching and students to reflect upon learning. This proves that teachers
give students the freedom to reflect the level of understanding, ability and the ability of
students but teachers will ultimately make the entire formulation, but part of the process of
higher order thinking skills (HOTS) that are student-centered, students are exposed to a process
of reflection on how to do. This demonstrates the understanding of Islamic education teachers
in higher order thinking skills to be applied to the student through related content in teaching
but other related issues that are not related

But the study found there are still teachers gauge student understanding is only
intended for examination only, not for the acquisition of knowledge for teachers tied to
performance evaluations based on students' ability in the exam, this change requires a whole
system including policy, administration and implementation process. In terms of the overall
picture through this initial survey found that practicing high inherent in the practice of Islamic
education teachers teaching cover in Malaysia.

9.4 Findings Overall
The findings of the survey conducted, the application HOTS Islamic education teachers in
teaching Islamic education subjects had a mean high (4:43). This results from the findings of the
initial teaching of the mean (4.45), while for the development of teaching recorded min (4.44),
while for the cover teaching recorded min (4:40) of (elements of skills compare the difference,
arrange in order, make predictions, skills to generate ideas, create definitions, and skills to
create analogies).

In conclusion the whole of this study can strengthen and enhance the content of
teaching in the HOTS in the subject of Islamic education and focusing on the important terms in
the elements of higher-order thinking and some new issues to strengthen students'
understanding of the importance of understanding, analyzing and applying in practice in
everyday life.

10.0 SUMMARY

Based on our preliminary review, this study has produced data showing that teachers had
significantly higher levels of practice pedagogical skills to teach HOTS through Islamic
Education. These teachers believe the inventory of aspects of knowledge, pedagogical skills and
attitudes to teach education and teachers believe that lack of readiness in terms of knowledge,
skills and attitudes to teaching pedagogy HOTS cause the teaching process will only be static

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

413
www.hrmars.com

and boring. Data were collected through questionnaires supports earlier studies that the
practice of teaching in classrooms is the effectiveness of different teaching elements HOTS.

But in the next study, elements such as attitudes, skills, knowledge and the teacher can
become the focus of research in ensuring implementation of the framework can be applied
HOTS in every aspect of teaching practices in the classroom. Further research could involve
research practice higher order thinking skills (HOTS), whether it involves elements of
curriculum, assessment and capacity building and use of data analysis and further study in
detail.

11. REFERENCES

Abdullah, A. H., Mokhtar, M., Halim, N. D. A., Ali, D. F., Tahir, L. M., & Kohar, U. H. A. (2017).

Mathematics Teachers' Level of Knowledge and Practice on the Implementation of
Higher-Order Thinking Skills (HOTS). Eurasia Journal of Mathematics, Science &
Technology Education, 13(1).

Zaidan. A.K (2006). Al-Wajiz fil Usul Fiqh. Lebanon : Resalah Publishers.

Al-Shāfi’i, Hasan, M. (2010). Lamhāt Min al-Fikr al-Kalāmī. Qahirah : Dar al-Basair.

Amabile, T. M., & Pillemer, J. (2012). Perspectives on the social psychology of creativity. The

Journal of Creative Behavior, 46(1), 3-15.

Ariff, N., Mansor, M., & Yusof, H. (2016). Availability of Novice Teacher Professionalism: A

Content Analysis. International Journal of Academic Research in Business and Social
Sciences, 6(12), 353-373.

Azhar, A. (2006). Self-learning strategy setting and appreciation of moral education of

secondary school students. Thesis Ph.D. Faculty of Education, Universiti Kebangsaan
Malaysia.

Baba, S. B., Salleh, M. J., Zayed, T. M., & Harris, R. (2015). A Qur’anic Methodology for

Integrating Knowledge and Education: Implications for Malaysia’s Islamic Education
Strategy. The American Journal of Islamic Social Sciences, 32(2).

Boaler, J. (2008). Promoting ‘relational equity’and high mathematics achievement through an
innovative mixed‐ability approach. British Educational Research Journal, 34(2), 167-194.

Brookhart, S. (2010), How to Assess Higher Order Thinking Skills in Your Classroom, ASCD.

Cohen, J. Lawrence Manion & Keith Marrison (2007). Research Method in Education. London ;

Routledge, Francais and Taylor Group.

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

414
www.hrmars.com

Creswell, J. W. (2009). Educational research: Planning, conducting, and evaluating quanitative
and qualitative research. Upper Saddle River, New Jersey: Pearson Education, Inc.

Halim. A.H & Mohammad Ajuhary K.A. (2010). Practice effective teaching Islamic education

based on the concept of " muallim". Journal of Islamic and Arabic Education 2 (1)43-56.

Hashim, R. (2005). Rethinking Islamic education in facing the challenges of the twenty-first

century. American Journal of Islamic Social Sciences, 22(4), 133-147.
Hussin, Z. (2005). Mendidik generasi berakhlak mulia: Fokus peranan guru pendidikan Islam.

Jurnal Masalah Pendidikan, 28, 79-94.
Pallant, J. (2010). SPSS Survival Manual A Step by Step Guide to Data Analysis using SPSS for

Windows ,4rd Edition, Crows West , New South Wales.

Jasmi, K. A., Tamuri, A. H., & Hamzah, M. I. M. (2010). Faktor Pentadbir dan Pengetua dalam

kecemerlangan Guru Cemerlang Pendidikan Islam dan Guru di sekolah menengah: Satu
kajian kes. JIAE: Journal of Islamic and Arabic Education, 2(1), 13-20.

Khalid, T. (2010). An Integrated Inquiry Activity in an Elementary Teaching Methods Classroom.
Science Activities: Classroom Projects and Curriculum Ideas.

Krejcic, R.V & Morgan, D.W. (1970). Determining sample saiz for research activities, education

and psychogical measurement, 30 : 608-619.

Konting, M. M. (2005). Kaedah penyelidikan pendidikan. Dewan Bahasa dan Pustaka.
Lockman, N. L., & Noordin, S. (2008). Tahap Penguasaan Kemahiran Meramal Dan Kemahiran

mengawal Pembolehubah Dalam Kalangan Pelajar pendidikan Kimia (Doctoral
dissertation, Universiti Teknologi Malaysia).

Lasiun, M. (2016). KEBERKESANAN KAEDAH VISUALISASI: MENINGKATKAN KEUPAYAAN
MENYELESAIKAN MASALAH MATEMATIK BERAYAT. Proceedings of the ICECRS, 1(1).

Malaysia Education Ministry. (2014), The basic elements of higher order thinking skills
(Curriculum). Putrajaya: Curriculum Development Division.

Malaysia Education Ministry. (2014), The basic elements of higher order thinking skills
(Pedagogy). Putrajaya: Curriculum Development Division.

Malaysia Education Ministry. (2014), The basic elements of higher order thinking skills
(Assessment). Putrajaya: Curriculum Development Division.

Nasikh Ulwan (2002), Education Children In Islam. Syed Ahmad (trans.) Singapore: National
Library Pte.Ltd.

Nasir, H. (2014). Pembelajaran berasaskan projek dalam kalangan guru pelatih Institut

Pendidikan Guru Malaysia: Satu kajian kes (Doctoral dissertation, Universiti Utara
Malaysia).

Nawi, N. H. M. (2011). Pengajaran dan pembelajaran: penelitian semula konsep-konsep asas
menurut perspektif gagasan islamisasi ilmu moden.

 International Journal of Academic Research in Business and Social Sciences
 2017, Vol. 7, No. 3

ISSN: 2222-6990

415
www.hrmars.com

Noor, A. F. M., Jasmi, K. A., & Shukor, K. A. (2011). Kecemerlangan pensyarah pendidikan islam

politeknik berdasarkan kriteria keperibadian perspektif sarjana islam (polytechnic
lecturer excellence criteria in islamic education based on character in perspectives of
islamic scholars).

Partnership for 21st Century Skills. (2010). Beyond the Three Rs: Voter Attitudes Toward 21st
Century Skills. Tucson, AZ.

Rajendran, N. (1998). Teaching higher-order thinking skills in language classrooms: The need for

transformation of teaching practice. Unpublished doctoral dissertation, Michigan State
University, East Lansing, MI: Michigan State University.

Ramdzan. Z. (2013). Readiness, practices and strategies for teaching in Primary School Standard

Curriculum Year One (KSSR). Johor Bharu. Universiti Teknologi Malaysia.
Saavedra, A. R., & Opfer, V. D. (2012). Learning 21st-century skills requires 21st-century

teaching. Phi Delta Kappan, 94(2), 8-13.

Suhid, A., & Fakhruddin, F. M. (2012). Gagasan pemikiran falsafah dalam pendidikan Islam: hala

tuju dan cabaran. JIAE: Journal of Islamic and Arabic Education, 2(4), 57-70.

Sulaiman. W.M &Hj Hashim P.H.R. (2011). Applications thinking skills in teaching Islamic

Religious. Journal of Applied Research in Education, Vol 15, No 1&2, pp 43-58.

