
Universal Journal of Educational Research 9(2): 319-328, 2021 http://www.hrpub.org
DOI: 10.13189/ujer.2021.090208

Acculturating Adult Learners' Critical Thinking by
Limited Facilitation on Virtual Courses

Hermayawati Hermayawati

English Education Study Program, Faculty of Teacher Training and Education, Universitas Mercu Buana Yogyakarta, Yogyakarta,
55753, Indonesia

Received November 15, 2020; Revised December 23, 2020; Accepted January 28, 2021

Cite This Paper in the following Citation Styles
(a): [1] Hermayawati Hermayawati, "Acculturating Adult Learners' Critical Thinking by Limited Facilitation on Virtual
Courses," Universal Journal of Educational Research, Vol. 9, No. 2, pp. 319 - 328, 2021. DOI:
10.13189/ujer.2021.090208.

(b): Hermayawati Hermayawati (2021). Acculturating Adult Learners' Critical Thinking by Limited Facilitation on
Virtual Courses. Universal Journal of Educational Research, 9(2), 319 - 328. DOI: 10.13189/ujer.2021.090208.

Copyright©2021 by authors, all rights reserved. Authors agree that this article remains permanently open access under
the terms of the Creative Commons Attribution License 4.0 International License

Abstract The worldwide phenomenon of the Corona
Virus Disease 2019 (the Covid-19) has disrupted many
sectors, including the educational process in higher-level
education in Indonesia. Such condition has endorsed the
stakeholders to find media, strategy and materials to
optimize both the learning output and outcomes. This
article is an ongoing applied study addressed to illustrate a
hundred adult learners' process in acculturating their
critical thinking through HOTS and meta-cognitive
dimension with the limited virtual course facilities. Four
steps were carried out to cultivate the students’ critical
thinking, such as: (1) acculturating learning through
HOTS & meta-cognition; (2) involving students in
self-accessing on the selected online cultural materials; (3)
conducting online group discussion on the self-accessed
materials to comprehend the content of the materials; (4)
evaluating other group works. The aforementioned phases
need both the students’ HOTS and meta-cognitive
dimension inter-vented through PIORE (Planning,
Implementing, Observing, Reflecting and Evaluating)
procedure. A closed-questionnaire and pretest-post-test
were used to collect data of the students’ before-after
learning process through HOTS and meta-cognitive
dimension improvement. The first year investigation
reveals that they have been well-acculturated to explore
their critical thinking both in delivering and responding to
the given queries stimulus. It was shown by the gain score
achievement of 2.4. This score resulted from Md (Mean
Difference was 5.0 to 7.4). This was considered
less-optimal due to the limitations of the existing online
media, in addition to the ineffectiveness of internet access

in their living areas. Such findings provide forthcoming
issues to solve for future studies.

Keywords HOTS, Applied Study, Meta-Cognitive
Dimension, Closed-Questionnaire, Critical Thinking

1. Introduction
The Ministry of Education and Culture of RI, through

all universities, has been currently trying technically and
strategically avoiding stagnation in the education sector,
as the effect of Covid-19, both from the level basic to
higher education. One of the efforts is the implementation
of learning from home (LfH) or working from home
(WfH). Such implementation raises various problems,
especially for those students with middle and lower
economic class. At some higher level of education, LfH
has been mostly carried out through CELS (centralized
full-e-learning). Before the Covid-19 out-breaking, CELS
was only used in certain courses as a systemic test of
online learning.

CELS is also required to be held in each course in all
majors at least twice in one semester. The existence of
Covid-19 forces all lectures to use it. The preliminary data
show that the use of such link raises 2 kinds of technical
and academic problems.

The technical problems include as follows. Firstly, not
all courses match with the available e-learning link,
particularly for the English Department (ED), one of the

320 Acculturating Adult Learners' Critical Thinking by Limited Facilitation on Virtual Courses

departments available at the Faculty of Teacher Training
and Education (FTTE). Secondly, not all lecturers and
students are accustomed to using CELS which requires
more complicated preparation compared to the
conventional lectures. Third, the use of CELS financially
burdens some students (and most of the lecturers). Fourth,
the problem on the network availability in the students'
living area, for not entirely areas easily covered by the
signal because of its distance from the server.

Academic problems, related to the demands of the
Indonesian National Qualification Framework (INQF) or
what so-called Kerangka Kualifikasi Nasional Indonesia
(KKNI) which is a statement of the quality of human
resources focused on the higher learners learning
outcomes [5]. NQF is a qualification level structure
formalized by the country. The qualification level is
described in the description of learning outcomes.
Qualification is a person's ability to contribute to society
and if this contribution is recognized by the community,
then that person can be given responsibility and is entitled
to authority and remuneration. Qualification can be
obtained by a person through independent study and work
experience [14].

INQF has highly demanded mastery for all of the
higher-level institution students, mainly those related to
knowledge dimension skills (such as factual, conceptual,
procedural and meta-cognitive) either at the level of Low
Order Thinking Skills (LOTS) or the High Order
Thinking Skills (HOTS) as well as the aforementioned
knowledge dimensions. In the meantime, previous studies
recommended to significantly develop such learning
knowledge dimension [10,22,28,29] for preparing the
graduates future life by acculturating their critical
thinking.

Referring to such appeared problems, this study aims at
acculturating the higher-level students' critical thinking in
their learning process through HOTS and meta-cognitive
knowledge dimension dealing with Covid-19 pandemic
phenomenon with limited online link facilitation.
Learning acculturation in this study is intended as a
learning habit by incorporating cultural elements as
content knowledge or language content. Learning is
generally defined as a conscious process which involves a
person's memory regarding a variety of information being
learned, for example implementing language rules,
greetings, and using vocabulary [31].

Learning acculturation in this study is addressed to
English learning for higher-level students in Indonesia
which are usually done in the first semester or the first
year. So far, English courses had been previously
conducted conventionally, and had neither accessed
regional nor national needs, including benefiting the
existence of Javanese culture as learning materials.
Meanwhile, it has been one of the national properties for a
long time, even has been recognized by UNESCO as one
of the worldwide ancestors' valuable heritages since 2003.

Considering the fact, such Javanese culture particularly
wayang, should be not only the students' needs but also to
be institutional, regional and national needs to maintain its
sustainability.

However, as a consequence of the various potentials
and needs of students, the learning process must be
adapted to the conditions of students but keep them being
innovative, creative, effective and fun (ICEF) students [6].
ICEF achievement can be actualized by acculturating
students' higher-order thinking skills (HOTS) and the
knowledge dimensions of factual, conceptual, procedural
and meta-cognitive. However, the facts show that the
majority of teachers candidates have not actualized such
knowledge dimensions significantly, particularly the
meta-cognitive knowledge level [10]. Meanwhile,
meta-cognitive skill is crucially needed to face and solve
daily life problems. Acculturating the use of those two
elements needs critical thinking acculturation.

Acculturation is the process in which people of
different cultural backgrounds come together and form a
culture different from their original culture [20]. The type
of acculturation of a person experiences can affect their
behaviour. More specifically, it may moderate the effects
of prejudice and discrimination. The term 'acculturation"
in this study is used as a technique to cultivate the
students' critical thinking, particularly regarding their
understanding in catching up the moral messages
embedded in the selected wayang stories they are
learning.

Critical thinking is the intellectually disciplined process
of actively and skillfully conceptualizing, applying,
analyzing, synthesizing, and/or evaluating information
gathered from, or generated by, observation, experience,
reflection, reasoning, or communication, as a guide to
belief and action. Learners may be acculturated to use
their critical thinking through the learning process,
including in their language learning. This is due to their
existence as an organism who is endowed to flourish their
full potential of thinking [35]. Jew [11] asserts that human
is naturally gifted to develop his/her: perception, cognition,
learning, memory, decision-making, and action-taking. In
this study, critical thinking was used as the basis of
acculturating the students' use of HOTS and a
meta-cognitive dimension all at once.

Higher-order thinking skills (HOTS) are a
distinguishing concept of critical thinking skills from
low-level learning outcomes achieved through
memorization sequential to HOTS by involving synthesis,
analysis, reasoning, understanding, application, and
evaluation. The HOTS concept is a Bloom taxonomy
which has been launched since 1956 to develop students'
capacities in analyzing, evaluating, and creating through
their factual, conceptual, procedural and meta-cognitive
(FCPM) knowledge dimensions [24,33,34]. The ability to
think at the meta-cognitive level involves the HOTS and
the three dimensions of FCP (factual, conceptual and

 Universal Journal of Educational Research 9(2): 319-328, 2021 321

procedural) [21]. In this project, HOTS was used to
develop the students' ability in acculturating their
meta-cognitive knowledge competence through their
understanding of the hidden messages embedded in the
learning materials they were learning.

Meta-cognition is the ability to think about one's
thinking. 'Meta' means beyond and 'cognition' means
thinking. So, meta-cognitive strategies involve reflecting
on and regulating how someone thinks. Having this skill
is essential for improving human own productivity and
effectiveness at school or work. By applying
metacognitive strategies, someone may become a better
learner for it can control not only one's thought but also
the actions which will be much more effective [7]. This
means that both thinking levels may be effectively
implemented in virtual courses.

A virtual course is an online learning environment. The
environment can be web-based and accessed through a
portal or software-based and require a downloadable
executable file. Just like in a real-world classroom, a
student in a virtual classroom participates in synchronous
instruction, which means that the teacher and students are
logged into the virtual learning environment at the same
time. Such type of course technology has been currently
implemented everywhere since the out-breaking of
Covid-19, particularly during this study. Great teachers
can succeed in a virtual learning environment just like
they do in the traditional classroom [30].

Referring to the above concepts, this study employed
G-meet (Google Meeting) and WAG (What's App Group)
as the selected media for the learning process since only
those application forms were considered affordable to use
for the students, besides they can be used freely and
less-money consuming.

This study starts by analyzing the students' needs that
also have become the institutional, regional, national, and
even worldwide needs, namely in conserving the Javanese
culture heritages, particularly wayang stories.

The definition of needs analysis in this study is limited
by synthesizing various opinions of experts, which are
relevant to the existing problem, namely as follows:
"Needs analysis is research that is deliberately designed to
offer making decisions about linguistic deficiency, namely
description about the difference between what can be done
(das Sein), and what should be done (das Sollen) by
students regarding language". Needs analysis is crucially
used as the basis for formulating learning objectives [8].

The current fact (das Sein) is that teacher candidate
students in Indonesia have never accessed Javanese
culture as learning materials. The noble Javanese culture
needs to be preserved, especially by the nation's future
generations. Ironically, many Javanese cultural products
have even been recognized by UNESCO as international
cultural assets originating from Indonesia. Therefore, it is
an obligation (das Sollen) for the teachers to involve the
candidate teacher students to take part in their cultural

heritage preservation through their learning materials,
particularly wayang orang or human puppets story series.

Wayang stories embed hidden moral values that are
matched to acculturate the students' meta-cognitive
knowledge dimension skill. Thus, in this study, they are
used both as the materials to cultivate the students'
meta-cognitive dimension skill and all at one to encourage
the students to have the responsibility in preserving such
valuable ancestor's heritage.

This study involved teacher candidates who were taking
an English course at FTTE in the first semester. They
come from various regions in Indonesia, some even come
from other countries. Conceptually, they were including
the category of adult learners (AL). AL has 8
characteristics, namely as follows. Adults are
characterized by maturity, self-confidence, autonomy,
solid decision making, and generally more practical,
multitasking, purposeful, independent, experienced, and
less open-minded and receptive to change [16]. This study
uses the aforementioned characteristics of AL as a
consideration in determining their learning program using
HOTS and meta-cognitive dimension through CLLA
(Cultural Language Learning Approach) and OBNALA
(Online Based-Needs Analysis for Learning Acculturation)
technique to access their needs.

CLLA is a language learning approach that focuses on
the utilization of traditional culture as the learning content.
The goal is to take advantage of culture traditional,
especially the Javanese culture as the language learning
content [9]. The materials content include traditional
ceremonies, buildings, traditional clothes, folk tales,
traditional songs, wayang (human and/or leather puppets
stories), traditional heirlooms, and performances such as
traditional dance and ketoprak. Ketoprak is a kind of
traditional Javanese plays, usually playing old historical
life stories accompanied by a set of gamelan (Javanese
music instruments) orchestra, dances and tembang
(traditional classical songs).

In this study, a set of puppets story series (what
so-called wayang) was used as a media to bring the
culture closer to teacher candidate students. It is
considered that wayang is a national asset that has even
been recognized by UNESCO as one of the world's
cultural assets besides Keris, Batik and Reyog since 2003
[32,15,23]. However, until now such kinds of heritages
have not successfully drawn the attention of the younger
generation. Ironically, many foreign tourists are
commonly interested to enjoy and even to learn about
Javanese wayang which is one of the world's masterpieces.
Therefore, it is necessary to introduce wayang more to the
teacher candidate students so that such valuable heritages
can be transmitted to preserve by those future teachers
through their future students.

OBNALA (Online Based-Needs Analysis for Learning
Acculturation) is a need analysis-based learning culture
technique. This OBNALA technique procedure involves

322 Acculturating Adult Learners' Critical Thinking by Limited Facilitation on Virtual Courses

acculturation of learning using CLLA, HOTS and
meta-cognitive dimension. The aforementioned three
aspects are implicitly demanded by the current higher
education curriculum, what so-called KKNI (Kerangka
Kualifikasi Nasional Indonesia) or INQF (Indonesian
National Qualification Framework). INQF is one of the
steps to realize the quality and identity of Indonesian
human resources. The formulation of learning
achievement in the graduate competency standard is
expressed into three elements, namely: attitude,
knowledge, and skills. The skills which are categorized
into general and special skills are tailored for college
graduates [12]. In this study, INQF is accessed as the
basis of formulating the learning objectives.

This study consists of four sequential procedure,
namely as follows: (1) Acculturation of learning through
CLLA, HOTS & meta-cognition; (2) Involving students'
self-access on the selected online cultural materials to
facilitate learning; (3) Online group discussion to
understand the target materials being learned; (4)
Self-assess their discussion results. The culture learning is
carried out by involving students to access target cultural
material (in the form of Mahabharata puppet story series).
The target learning materials are selected based on the
Learning Outcomes formulation as decided in the
Semester Course Plan. The selected materials are
discussed virtually through G-meet (Google Meet) and
WAG (What's App) link forums and the results are
assessed using Shepard (2015) holistic scoring rubrics. As
an illustration, the OBNALA technique is presented in
Figure 1.

2. Materials and Methods
This applied research involved 100 (a hundred)

teacher candidate students of the first Semester at the

FTTE, UMBY currently joined the online English I course.
They were all new students who enrolled in the first
semester. They were conceptually categorized as adult
learners and should be categorized into pre-advanced
learners. Since they were considered as new students
coming from various regions with various initial intakes
of English language skills as the product of various
secondary schools with different quality of learning, they
must be tested. A preliminary test was conducted to
determine the students' average intakes as the intermediate
level. This test was intended to get early data on the
students' level of English competences. The pretest results
were, then, used as the basis of formulating course
objectives and the learning materials both in their
cognitive and their meta-cognitive dimension
competences.

The investigation was carried out towards the learning
process implementation using CLLA modified with the
OBNALA technique. It was conducted as an effort to
cultivate learning through the introduction of Javanese
culture to students as the mandate of Article 32 of the
1945 Constitution and Presidential Instruction No. 16 of
2005 concerning the nation cultural preservation. A
hundred students were purposely involved as the research
participants. It was conducted in the first year of totally
two years of research projects which will end in the year
2021.

The current (2020) on-going project aims at
acculturating the higher-level students' critical thinking in
their learning process through HOTS and meta-cognitive
knowledge dimension dealing with Covid-19 pandemic
phenomenon with limited online link facilitation.
Acculturation was carried out by exploring the
implementation of a learning design concerning English
language learning using CLLA with the OBNALA
technique. 7 human puppet stories were selected as online
materials.

Figure 1. OBNALA (Online Based-Needs Analysis for Learning Acculturation)

Universal Journal of Educational Research 9(2): 319-328, 2021 323

The design includes cyclical activities inspired by
Kemmis & McTaggart [13]: planning-implementing
-observing-reflecting. In this research, the model was
combined with 'evaluating' activities so that the cyclical
activities become: planning-implementing-observing-
reflecting-evaluating or PIORE in short. In this study,
PIORE is explored into 5 variables that will be an
in-depth investigation. Figure 2 illustrates the cyclical
procedure of PIORE.

Figure 2. Applied Research Model (Developed from Kemmis &
Taggart, 2016)

This research paradigm starts from the PIORE
(planning, implementing, observing, reflecting, and
evaluating) procedure investigation. The PIORE learning
procedure is respectively presented as follows. 'Planning'
activity was intended to plan English learning activities
using CLLA and OBNALA technique with the teacher
candidate students as the research participants.
'Implementation' activity was carried out to implement the
results of the OBNALA which was an innovation in the
application of the previous research findings, namely,
CLLA. Learning activities were carried out by setting an
online English class during a half-semester which
consisted of 8 meetings, including the pretest and post-test.
'Observation' was accurately carried out when learning
activities took place. It was intended to obtain data
regarding the appropriateness of the use of CLLA and
OBNALA as the learning approach and technique
simultaneously. 'Reflection' activity aimed at collecting
data regarding the strengths and weaknesses of using the
two aforementioned components to be used as a basis for
'evaluation' on the learning process in a whole.
'Evaluation' was conducted toward the whole process of
students' English learning using CLLA and OBNALA
technique design. The results, then, were used as a basis
for making improvements to the OBNALA prototype as a
means of introducing and preserving Javanese culture
through the research participants (teacher candidate
students). The following is the procedural learning process

using CLLA with the selected Javanese wayang orang
(human puppets) stories purposefully embedded within
the OBNALA technique.

Firstly, acculturation of learning through CLLA, HOTS
& meta-cognition was carried during the implementation
phase. Secondly, learners' involvement in self-accessing
on the selected online cultural materials was done during
the observation phase. Third, conducting online group
discussion on the self-accessed materials results which
was intended to comprehend the whole content of the
stories that were carried out during the reflecting phase.
Fourth, self-assessing their discussion results which were
oriented to develop the students' capacities in evaluating
others works, ideas, and opinions. The aforementioned
phases need both the students' HOTS and meta-cognitive
dimension competence. Figure 3 depicts the research
paradigm that can be the basis of the findings.

Figure 3. Research Paradigm

Acculturation on the students’ critical-thinking as the
observed focus of this project was inter-vented by
habituating the students (who were involved as the
research participants) for actuating the following HOTS
aspects such as (1) analyzing every of the given materials
picked from the wayang stories video available from the
YouTube in groups of five; (2) evaluating the content
(regarding the hidden moral value messages) and (3)
creating a synopsis related to every of the given tasks in
groups after discussing the content of the stories. In this
case, the meta-cognitive knowledge dimension as the
other focus to measure the students’ critical thinking was
conducted in the form of the groups' discussion virtual
forum using Google Meeting application coordinated by a
classroom moderator. Every group was assigned both to
perform its every synopsis and assess the other groups'
performances. During the discussion, the group presenter
delivered its synopsis to be commented and scored by the
other groups using Sheppard’s [25] Scoring Rubric. The
focus of scoring was on the linguistic and knowledge
dimension acquisition aspects (See Table 2 as an
illustration). Such activities were intended to cultivate the

324 Acculturating Adult Learners' Critical Thinking by Limited Facilitation on Virtual Courses

students’ critical thinking through acculturation actuation
of HOTS and meta-cognitive dimension aspects.

Data in this study were analyzed descriptively by
computing the students' tests results using Sheppard's [25]
scoring rubric for integrated language skills. In this study,
a hundred participants were grouped into 20 groups. They
were virtually assigned the same learning materials for a
half-semester consisted of 8 meetings. 7 selected wayang
stories were distributed to discuss for 6 virtual meetings.
The first and the eighth meetings were used to conduct
pre-test and post-test with the same set of serial wayang
story entitled "Mahabandana" while the rest were assigned
to discuss in groups within the 6 virtual meetings. Such a
story was tested twice as the pretest and post-test
materials.

Evaluation phase involves the students' assessment
towards the other students' works assigned for them to do
in groups of five. Sheppard's [25] holistic scoring rubric
(HSR) was used as the students' guide to assessing the
other group's works. The HSR includes 8 assessment
aspects (such as overall impact, clarity, organization,
mechanic, grammar, style and presentation) with 5 scoring
levels (not yet, emerging, developing, effective, and
strong) that spread from 1 to 10 points. In a whole, if all
aspects are strong, the total scores will be 80. Vice versa,
if all aspects get the lowest score of one point, the total
score will be 8 points only. The integrated skills scores
were commented in a whole as a total score. The data
analysis was done towards the evaluation results.

For psychological consideration, the test result was
respectively scored from the 'developing' level in which
scores spread from 5-6 to 'effective' with 7-8 scores, and
'strong' with 9-10 scores. As it is known, Sheppard’s
scoring rubric originally spreads from 1-10. But in this
case, the scoring started from 5 to 10, for avoiding the
students’ demotivation. Such policy was intended to
motivate the students' efforts in their learning process
since grades may affect students' anxiety and avoidance of
challenging courses [3,27]. It is also common for students
to lose motivation if tests are continuously too challenging.
This does not provide a sense of achievement and lowers
motivation in education over time [26].

3. Findings
This project reveals the PIORE (planning,

implementing, observing, reflecting and evaluating)
activity results that were conducted cyclically. The
findings are described as follows. The first stage was
planning. Planning is the first phase of this study. In this
phase, all the learning processes during a half-semester of
materials were prepared accurately by referring to the
results of the stake-holders' needs analysis as the basis of
designing students' worksheets. In this case, the selected 7
series of wayang stories were employed to acculturate the
students' HOTS and meta-cognitive dimension skills use.

The seven-story series were Mahabandana (It means a
giant rope barrier of virtue which depicts Pandava family
life journey), Dewa Ruci (Human's looking for Identity),
Abimanyu Gugur (The death of Abimanyu as a heroic
Knight at the battle), Satya Gandewa (the truth of
crossbow), Kikis Tunggarana (Tunggarana State's
Border), Karna Sumbaga Wirutama (Karna's illustrious
body sanctity), Kangsa Adu Jago (Kangsa pits humans
with evil intentions). The Mahabandana was tested twice
named as the pretest and post-test materials. Those
selected materials contained high moral value messages
that were explored to find through each of the implied
story contents. Such learning activities were intended to
acculturate their critical thinking abilities.

The hidden messages of the 7 stories are respectively
provided in Table 1. Table 1 depicts the kinds of wayang
stories employed to acculturate both the students' HOTS
and meta-cognitive dimension thinking skills using CLLA
and OBNALA technique. The embedded messages of the
7 selected wayang stories are as follows: (1) All evils
must be destroyed by the goods; (2) The true happiness is
within oneself; (3) There is another sky above the sky; (4)
Arrogance may cause self-defeating; (5) Acquisition of
assets that are not their rights must return to those who are
entitled; (6) A debt of gratitude paid to death or The
nature of defending the country, and the severity of
repaying a debt of gratitude; and (7) The bad character of
a child as a result of a mother's bad deeds.

Table 1. Wayang Story Titles and the Embedded Messages

Meeting Wayang Story
Titles Embedded Message

 1/Pretest Mahabandana All evils must be destroyed by the
goods.

2 Dewa Ruci The true happiness is within
oneself.

3 Abimanyu
Gugur

There is another sky above the
sky.

4 Satya
Gendewa

Arrogance may cause
self-defeating.

5 Kikis
Tunggorono

Acquisition of assets that are not
their rights must return to those

who are entitled.

6
Karna

Sumbaga
Wirutama

A debt of gratitude paid to death.
The nature of defending the
country. and the severity of
repaying a debt of gratitude.

7 Kangsa Adu
Jago

The bad character of a child as a
result of a mother's bad deeds.

8/Post-test Mahabandana All evil must be destroyed by
good.

The second stage was implementing. This phase
involved two classes with totally 100 students and they
were grouped into 5 members for each. Such learning
strategy was used by considering the provided time that
consisted of only eight meetings, including the midterm

Universal Journal of Educational Research 9(2): 319-328, 2021 325

test. Two test types were carried out at the beginning as a
pretest and the end of learning as the post-test. The
post-test was also treated as the midterm links. The two
links were the most appropriate online media to use by the
students during the COVID-19 pandemic condition. Even
though G-meet was considered more easily and more
flexibly than WAG, most students kept unable to access it
easily, for the signals availability reasons. This case, of
course, disturbed the discussion forum interaction. It was
different when the learning process used WAG, all
students could join the discussion forum, after watching
the wayang stories video accessed from YouTube. The
followings are the 5 (five) stages of the students learning
activities.

Firstly, the planning revealed that all of the 7 selected
wayang stories had not been watched by all of the students.
This means that the materials gave new experiences.
Secondly, the implementation phase reflected that there
were two online media employed to support the students'
virtual learning, namely G-meet and WAG, but the WAG
was considered the more applicable for the whole students.
Third, the students were more either enthusiastic or
interactive in conducting their groups' discussion forum,
though it was considered more time consuming to write
their ideas or suggestions.

The third stage was an observation. It was carried out
during the learning process implementation. It was treated
towards the whole learning process by employing the
seven selected wayang stories (See Table 1) as the media
to acculturate the students use of both HOTS and
meta-cognitive dimension personally, then, discuss it for
each interactively in the classroom WAG. It seemed
neither effective nor efficient, but the WAG was
considered as the only virtual media that could be
currently used. G-meet could be only accessed by 30% of
100 students while "the show must go on".

Even though the online media used to achieve the
defined goals (the WAG) was considered less effective,
but the main objective has acculturated the students to
habituate their HOTS and meta-cognitive dimension
capacities use, and not directly focusing on their learning
achievements. Besides, students seemed to enjoy their
learning process using WAG rather than the other links by
the reasons for the existence of the signal in their
residential areas. This was proved by their interactive
discussion results within the implementation phase. In a
nutshell, observation activities in this study resulted that
mostly all students were actively involved when they
discussed the materials after previously watching them by
WAG.

The fourth stage was reflecting. Conceptually,
reflection is cyclically carried out towards the results of
planning, implementing and observing phases. Based on
the aforementioned three phases’ results, this study
reflected as follows. Table 2 contains samples of HOTS
and meta-cognitive questions delivered in each of the
given learning tasks. The HOTS were addressed to
acculturate the students three aspects of C4 (analysis), C5,
(evaluation) and C6 (creation) competences as parts of the
higher Bloom's taxonomy without intention to ignore the
other three aspects of LOTS (Lower Order Thinking Skills)
such as C1 (knowing), C2 (understanding), and C3
(implementing). Meta-cognitive dimension was intended
to acculturate the students' critical thinking by exploring
their self-thinking towards the delivered contextual
queries.

The fifth stage was evaluating. The evaluating phase
was done at the end of the learning process. A set of tasks
were provided to do and to score. In this phase, self-and
peers assessments were carried out by using Sheppard's
scoring rubric as a guide of scoring the tasks in a whole.

Table 2. Samples of HOTS & Meta-cognitive (Inspired by Bloom’s Taxonomy, 1956)

HOTS Queries (related to the linguistic/syntactical aspects)

C4 (Analysis) What linguistic terms can you get from reading/listening the story?

C5 (Evaluation) Evaluate/assess the other group work using the provided clues! Is the group argument acceptable?

C6 (Creation) Write a summary of the storyline “Abimanyu Gugur (Abimanyu's dead in the battle)”

Meta-cognitive Queries (Related to the content/knowledge comprehension)

Why did the civil war between Bharata descendants occur?

What do you think about the hidden moral message of the fight for Kikis (State boundaries) Tunggorono?

In the ‘Satya Gandewa’ story, why has pride been conquered by humility?
If you were Bathara Kresna, would you also instruct a woman to fight against Resi Bhisma as the super-natural knight? Explain your

answer!
In the Kangsa Adu Jago, what motive led Kangsadewa to challenge his adoptive father to pit human as a cock replacement? Why do

criminals often get even more poignant retribution?

326 Acculturating Adult Learners' Critical Thinking by Limited Facilitation on Virtual Courses

The following was the formula used to compute the
Mean Difference (Md) that shows the numerical or
coefficient number of the gain score. The higher the
coefficient number, the more significant the students'
HOTS and meta-cognitive dimension acculturation will
be.

Md = Ʃ X1 /n1 - Ʃ X2 /n2 or Md = X 1 - X 2

Notes:
Md is Mean Difference;
Ʃ X1 is the total scores of Pretest takers;
Ʃ X2 is the total scores of Post-test takers;
n1 is the number of Pretest takers;
n2 is the number of Post-test takers;
X 1 = The average number of Pretest takers;
X 2 = The average number of Post-test takers.

The Mean Difference formula was employed to
compute both the pretest and post-test results of 20
(twenty) groups with 5 members for each. Using the
Sheppard’s scoring rubric, the 20 groups pretest takers
resulted in the coefficient number of X 1 = 5, for all
groups still achieved such medium scores level at all
aspects of the scoring rubrics included at the developing
levels as one of the 5 scoring levels (not yet, emerging,
developing, effective, and strong) that spread from 1 to 10
points with 8 assessment aspects (overall impact, clarity,
organization, mechanic, grammar, style and presentation).

Table 3. Results of The Students’ Average Pretest-Post-test of the
Students’Critical-Thinking

(Using HOTS and Meta-cognitive knowledge Dimension) Acculturation

Group Developing
(Score: 6-7)

Effective
(Score: 7-8)

Strong
(Score 9-10) Total

1 - 8 - 8
2 - 7 - 7
3 - 7 - 7
4 - - 9 9
5 - 8 - 8
6 - - 9 9
7 - - 9 9
8 - 7 - 7
9 6 - - 6
10 6 - - 6
11 - 7 - 7
12 - - 9 9
13 - 7 - 7
14 - 8 - 8
15 - 7 - 7
16 - 7 - 7
17 - 7 - 7
18 - 7 - 7
19 - 7 - 7
20 - 7 - 7
Ʃ 12 101 36 149

X 1 0.6 5.005 1.08 7.405

The pretest result was far different with the post-test.
The 20 groups post-test takers resulted in the coefficient
number of 2, as presented at Table 3. If Md = 1 - 2
while 1 = 5 and 2 = 7.405, the gain score is
7.405-5.0 = 2.405 (reduced to 2.4). This means that there
is relatively significant difference on the students’
acculturation in their learning process using HOTS and
meta-cognitive dimension through the given questions
embedded in each of the selected materials being
discussed. Even though the result seems significantly
different, but it was considered less optimal, for the
limitations of the signals provision in most of the students
living areas.

4. Discussion
This part elaborates the four elements of interpretation,

implication, limitation, and recommendation of the
findings. As it is previously explained, this study reveals
the answers of PIORE (planning, implementation,
observation, reflection, and evaluation) learning process
on acculturating a hundred students of the FTTE (Faculty
of Teachers' Training and Education) HOTS and
meta-cognitive dimension using CLLA (Cultural
Language Learning Approach) with OBNALA (Online
Based-Needs Analysis Learning Acculturation) technique.
The main points of this study focused on acculturating the
students, as the future teachers in using HOTS and
meta-cognitive knowledge dimension. To achieve the
goals, PIORE procedure was employed. The findings
show that acculturating the students' meta-cognition
knowledge was not different from theories of habituation.

Habituation is one of the simplest and most common
forms of learning which allows people to tune out
non-essential stimuli and focus on the things that demand
attention. It happens in regular repetition in human
everyday life, in which activities are probably unaware [4].
Habituation may reduce people sensitivity to a constant
source of stimulation and release attention resources to
process new distinct items [2].

In this study, habituation was used as one of the
supporting theories that were connected to acculturate the
students' critical thinking particularly in using their
meta-cognitive dimension competence. In this case,
meta-cognitive was benefited to involve the higher-level
students to reflect on and regulate how they think
contextually. By having and applying such a strategy, they
may become better learners for they can control not only
their thought but also the actions will be much more
effectively. This statement implies that when learners
"think about their thinking", they are more capable of
self-improvement [19]. Meta-cognitive strategies can be
learned, practised and made into habits to improve
learning, studying and thinking skills into the future [7].

Somehow, there are some limitations in this study,
particularly concerning the signals existence providers at

X X X
X X

Universal Journal of Educational Research 9(2): 319-328, 2021 327

the areas of students' living. This is not a simple matter to
solve such problems, except they move to the supported
areas by the time they join the learning process. It is
believed that the unplanned and rapid move to online
learning without training, sufficient bandwidth, and
preparation will affect a poor user experience since it is
difficult to do a good job of teaching in a poor type of
building and without adequate equipment and
instructional materials [16, 18]. Referring to the limitation
of this study, it was recommended for the future
researches to find the most appropriate method for the
students living in the remote areas with the reachable
online media links with adequate signal affordability.

5. Conclusions
This applied research found 5 phases to implement

acculturation of critical thinking for adult learners with
limited virtual course facilities. PIORE (planning,
implementing, observing, reflecting, and evaluating)
procedure was carried out by benefiting WAG and G-meet
links. The learning process involved the use of CLLA and
OBNALA technique. The PIORE, CLLA and OBNALA
were respectively employed as the procedure, approach,
and technique to acculturate a hundred students. The
project reveals that there was relative significant
acculturation on the students HOTS and meta-cognitive
dimension use in their learning process, for Md (Mean
Difference), was 2.405 (reduced to 2.4). It shows
improvement for the pretest average score was 5.0, while
the post-test average score was 7.405 (reduced to 7.4).
The gain score could be truly raised if various related
parties meet the requirements of the ideal virtual lecture,
such as: holding training, providing sufficient bandwidth,
and being committed on preparing the learning process by
preparing supporting gadgets and reachable signals. In this
case, there were 50% of the students with lower economic
background and living at the untouchable internet signals.

Acknowledgments
This is the first year of two-year researches granted by

the Directorate of Research and Community Service,
Department of Higher Education, Ministry of Education
and Culture the Republic of Indonesia. For this reason, the
authors would like to thank the aforementioned funder, for
the realization of this first-year research. Besides, she also
appreciates all those who support in carrying out this
research. Thus, this article may be useful for its users.

REFERENCES
[1] Anderson, L. W., & Krathwohl, D. R., “A taxonomy for

learning, teaching, and assessing, Abridged Edition. Boston,
MA: Allyn and Bacon, 1st ed, 2001 (accessed Nov. 20,
2020).

[2] Buskirk, A., “Habituation: Theories, Characteristics and
Biological Mechanisms”,https://novapublishers.com/(acces
sed Nov.6, 2020)

[3] Chamberlin, K., “The impact of grades on student
motivation, 2018, https://journals.sagepub.com/ DOI:10.11
77/1469787418819728, (accessed Nov. 6, 2020)

[4] Cherry, K., “When and Why Does Habituation Occur?”
International Journal of Science and Research (IJSR), 2019.
https://www.verywellmind.com/what-is-habituation
-2795233

[5] Ditjend Dikti, “Akuntabilitas Penyelengaraan Pendidikan
Tinggi (Accountability of Higher Education
Implementation)”, Dit Jend. Pembelajaran dan
Kemahasiswaan (Learning and Students Affairs),
Kemenristek Dikti RI., 2015. http://kkni.kemdikbud.go.id/a
sset/pdf/004-dokumen

[6] Dosen Pendidikan 2, “Landasan Yuridis Pendidikan”,
https://www.dosenpendidikan.co.id/ (accessed Nov. 6,
2020).

[7] Drew, C., “Examples of Metacognitive Strategies. Retrieved
from https://helpfulprofessor.com/ (accessed Nov. 6, 2020).

[8] Hermayawati, “Pengembangan Materi Ajar Bahasa Inggris
dengan Pendekatan Fungsional (Developing English
Learning Materials Using Fungsional Approach): A
Dissertation Research presented at the Open Senate Session
Forum UNS”, Surakarta: UNS, August 2008 pp. 1-21.

[9] Hermayawati, “Analysis of the English teachers'
understanding in implementing the 2013 curriculum: A
paper published in the proceedings of “4th Asia Pacific
Education Conference (AECon) 2017”, vol. 109, no. 1,
pp.124-132, 2017. DOI: 10.2991/aecon-17.2017.25

[10] Hermayawati, “Teachers’ Efforts in Understanding the
Factual, Conceptual, Procedural and Meta-cognitive
Assessment Using the Revised 2013 Curriculum”,
International Journal of Learning, Teaching and Educational
Research vol 19, no 5, May 2020, pp. 186-199. DOI:
10.26803/ijlter.19.5.11

[11] Jew, S.H., “Designing Online Learning to Actual Human
Capabilities”, 2016. https://www.slideshare.net/ShalinHaiJe
w/ (accessed Nov. 6, 2020).

[12] Kemendikbud., “Undang-Undang Nomor 20 Tahun 2003
tentang Sistem Pendidikan Nasional (Law Number 20 of
2003 concerning the National Education System)”,
https://blogs.newschool.edu/unchartedtesol/2015/10/18/rubr
ics-for-integrated-assessment/ne.com/(accessed October
26th, 2020).

[13] Kemmis, S., & McTaggart, R., “The Action Research
Planner”, 3rd ed., Deakin University Press, Geelong, 1992.

[14] Komite Nasional Kualifikasi Indonesia (KNKI),
“Referencing of the Indonesian National Qualification
Framework to the ASEAN Qualifications Reference
Framework”, http://kkni.kemdikbud.go.id/ asset/pdf/ 2019,
(accessed Nov 6th, 2020).

[15] Lestari, W., “The Philosophy of Puppet Characters Bathara

328 Acculturating Adult Learners' Critical Thinking by Limited Facilitation on Virtual Courses

in Murwakala Play for the Value of Leadership Ethics”,
Harmonia: Journal of Arts Research and Education vol. 14,
no 1, pp. 8-15, March 2014. https://journal.unnes.ac.id/
nju/index.php/harmonia/ article/viewFile/

[16] Li, C., & Lalani, F., “The COVID-19 pandemic has changed
education forever”,https://www.weforum.org/agenda/2020/
04/coronavirus-education-global-covid19-online-digital-lea
rning/(accessed Nov. 6, 2020).

[17] Malamed, C., “Characteristics of Adult Learners-The
Learning Coach”, http://theelearningcoach.com/2013
(accessed Nov. 6, 2020).

[18] Mondal, P., “7 Important Factors that May Affect the
Learning Process”, https://www.yourarticlelibrary.com/lear
ning/2013 (accessed Nov. 3rd, 2020).

[19] Owen, D & Vista, A., “Strategies for teaching metacognition
in classrooms”, https://www.brookings.edu/2017, (accessed
Nov. 6, 2020).

[20] Pantoja, A., “Example of Acculturation And Assimilation
Critical Thinking” https://www.wowessays.com/free-sampl
es/ (accessed Nov. 6, 2020).

[21] Pintrich, P.R., “The role of metacognitive knowledge in
learning, teaching, and assessing”, pp. 219-225, 2010. DOI:
10.1207/s15430421tip4104_3 ps://www.tandfonline.com/

[22] Putra, T.K. & Abdullah, D.F., “Higher-Order Thinking Skill
(HOTS) Questions in English National Examination in
Indonesia”, Jurnal Bahasa Lingua Scientia, vol. 11, no. 1,
June 22, 2019. https://www.researchgate.net/ publication/

[23] Runnisa, A., “10 Seni dan Budaya Indonesia yang juga
terkenal di Dunia dan juga telah diakui oleh UNESCO (The
ten of Indonesian Art and Culture Recognized by
UNESCO)”, http://www.ulinulin.com/posts/ (published
September 25th, 2018, accessed August 7, 2020).

[24] Seman, S.C., Wan, M., Yusoff, W., & Embong, R.,
“Teachers challenges in teaching and learning for
higher-order thinking skills (HOTS) in primary school”,
International Journal of Asian Social Science, vol 7, no. 7,
pp. 534-545, 2017. DOI: 10.18488/ journal.1.2017.
77.534.545.

[25] Sheppard, R., “Rubrics for Integrated Assessment”,
https://blogs.newschool.edu/unchartedtesol/2015/10/18/
(accessed October 26th, 2020)

[26] Silva, V., “8 Factors that Affect Students’ Motivation in
Education”, https://www.builtbyme.com/ (accessed Nov 6,
2020).

[27] Stanovich, K., ”How to Think Straight about Psychology”,
8th ed, Boston, MA: Allyn & Bacon, 2007, pp. 1-240.

[28] Sternberg, R. J., “Handbook of creativity”, 5th ed, New
York: Cambridge University Press, 2004, pp. 1-83.

[29] Thomas, A., and Thorne, G., “How to Increase Higher Order
Thinking?”, Metarie, LA: Center for Development and
Learning, 2009. http://www.cdl.org (accessed Nov. 20,
2020).

[30] Tierney, K., “How to Create a Successful Virtual Learning
Experience”, https://www.jobform.com/ (accessed Nov. 20,
2020).

[31] Tomlinson, B., “Materials development for language
learning and teaching. Language Teaching”, vol. 45, no. 2,
pp.143-179, 2012. DOI:10.1017/S0261444811000528

[32] Wayang Indonesia, “UNESCO Akui Wayang sebagai
MasterPiece Dunia”. https://wayang.wordpress.com/(access
ed August 7, 2019).

[33] Watson, S., “High Order Thinking (HOTS)”.
https://www.thoughtco.com/2019 (accessed October 10th,
2020).

[34] Wilson, O.L., “Anderson and Krathwohl Bloom’s taxonomy
revised understanding the new version of Bloom’s taxonomy:
A succinct discussion of the revisions to Bloom’s classic
cognitive taxonomy by Anderson and Krathwohl and how to
use them effectively”. https://quincycollege.edu/content/20
16 (accessed Nov. 10, 2020)

[35] Young, R., ”Understanding the Four Dimensions of
Knowledge Management. http://www. knowledge-
management-online.com/2010, (accessed October 25th,
2020).

	1. Introduction
	2. Materials and Methods
	3. Findings
	4. Discussion
	5. Conclusions
	Acknowledgments
	REFERENCES

