

READING COMPREHENSION QUESTIONS IN SECOND GRADE
OF SENIOR HIGH SCHOOL ENGLISH TEXT BOOK “LOOK
AHEAD” BY ERLANGGA BASED ON BLOOM TAXONOMY
COGNITIVE DOMAIN

A THESIS

In Partial Fulfillment of the Requirements
for the *Sarjana Pendidikan* Degree
In English Language Teaching

By:
Reni Mustika Ningsih
1213004005

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
SURABAYA

**Dibiayai Oleh I-MHERE Universitas Katolik Widya Mandala
Surabaya (IBRD Loan No 4789-IND & IDA Loan No 4077-IND)**

APPROVAL SHEET
(1)

This thesis entitled "Reading Comprehension Questions In Second Grade of Senior High School English Text Book "Look Ahead" By Erlangga Based On Bloom Taxonomy Cognitive Domain", prepared and submitted by Reni Mustika Ningsih has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisor:

Advisor,

Prof. Dr. Agustinus Ngadiman

APPROVAL SHEET
(2)

This thesis has been examined by the committee on an oral examination with
grade on January, 2009

Dr. Tjahjaning Tingastuti S., M.Pd.

Chairperson

Drs. Stefanus Laga Tukan, M.Pd.

Secretary

Johanes Leonardi Taloko, M.Sc.

Member

Prof. Dr. Agustinus Ngadiman

Member

Approved by:

Drs. Agnes Santi Widiani, M.Pd.

Dean of the Teacher Training Faculty

Hedi Sutris Winarlim, M.Sc.

Head of the English Departement

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God who has made everything done well, without Him this thesis would have never been finished.

Besides, the writer would like to thank to the following people who have helped her in the process of completing this thesis, especially:

1. Dr. Agustinus Ngadiman the writer's advisor for spending much time to guide the writer during the process of doing the study. Without his support, advice, and suggestions, the writer won't be able to finish this thesis.
2. I-MHERE Universitas Katolik Widya Mandala Surabaya (*IBRD Loan No 4789-IND & IDA Loan No 4077-IND*) especially to J.V. Djoko Wirjawan, Ph.D Direktur Eksekutif I-MHERE UKWMS who has supported the financial to finish the thesis.
3. The writer's parents, for giving her never ending supports and prayers and all the wonderful things they have done in the making of this thesis.
4. Benedicta Irene Sutandio and Jessica Oktasiani Harmanto, the writer's best friends who always give support and have risen her up when she felt down.
5. Sita Anisa Martasari, the writer's other best friend who has been willing to lend her scanner to the writer to scan the data from the book.

6. Clara, Mellisa Adriana, Julita Prayogo, Jenny Astrea and Nia the writer's other best friends who have supported and cheered up the writer while doing her thesis.
7. All of the writer's friends at the boarding house of Kalijudan Gg III/3A who have helped and supported the writer in doing her thesis.
8. The big families of the writer who have supported the writer in doing her thesis.
9. The librarians who have helped the writer in doing her thesis

Without all those people's support, advice, love, and attention, this study would have never been finished.

Surabaya, January 2009

Reni Mustika Ningsih

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGMENTS	iii
TABLE OF CONTENTS	v
LIST OF TABLES	viii
ABSTRACT	xi
CHAPTER I: INTRODUCTION	2
1.1 Background of the Study	2
1.2 Statement of the Problem	4
1.3 Objectives of the Study	5
1.4 Significance of the Study	5
1.5 Scope of the study.....	5
1.6 Definition of Key Terms	6
1.7 Organization of the Thesis	7
CHAPTER II: REVIEW OF RELATED LITERATURE	10
2.1 Theory of Reading.....	10
2.2 The Reading Questions	11
2.3 Bloom's Taxonomy of Cognitive Domain.....	13
2.4.1 Knowledge	14
2.4.2 Comprehension	15
2.4.3 Application	15
2.4.4 Analysis	16
2.4.5 Synthesis	16
2.4.6 Evaluation	17
2. 4 Previous Studies.....	22
CHAPTER III: RESEARCH METHOD	24
3.1 Research Design	24

3.2 Source of Data	25
3.3 Research Instruments	29
3.4 Procedure of Collecting the Data	29
3.5 Procedure of Analyzing the Data	30
3.6 Triangulation	33
CHAPTER IV: FINDING AND DISCUSSION	36
4.1 Findings.....	36
4.1.1 The percentage of each type of cognitive Domain.....	36
4.1.2 Questions in Each Passage.....	42
4.1.2. 1 Passage 1	42
4.1.2. 2 Passage 2	42
4.1.2. 3 Passage 3.....	43
4.1.2. 4 Passage 4	44
4.1.2. 5 Passage 5	45
4.1.2. 6 Passage 6.....	46
4.1.2. 7 Passage 7.....	47
4.1.2. 8 Passage 8.....	48
4.1.2. 9 Passage 9.....	49
4.1.2.10 Passage 10.....	49
4.1.2.11 Passage 11.....	51
4.1.2.12 Passage 12.....	51
4.1.2.13 Passage 13.....	52
4.1.2.14 Passage 14.....	53
4.1.2.15 Passage 15.....	54
4.1.2.16 Passage 16.....	54
4.1.2.17 Passage 17.....	55
4.1.2.18 Passage 18.....	56
4.1.2.19 Passage 19.....	57
4.1.2.20 Passage 20.....	57
4.1.2.21 Passage 21.....	58
4.1.2.22 Passage 22.....	59
4.1.2.23 Passage 23.....	60
4.1.2.24 Passage 24.....	60
4.1.2.25 Passage 25.....	61
4.1.2.26 Passage 26.....	61
4.1.2.27 Passage 27.....	62
4.1.2.28 Passage 28.....	63
4.1.2.29 Passage 29.....	64
4.1.2.30 Passage 30.....	64
4.1.2.31 Passage 31.....	65
4.1.3 Discussion of the Findings	67

CHAPTER V: CONCLUSION AND SUGGESTION	72
5.1 Summary of the study.....	72
5.2 Suggestion	74
BIBLIOGRAPHY	76
APPENDICES	79

THE LISTS OF TABLE

Table 2.4 Bloom Taxonomy Cognitive Domain	18
Table 3.2 The Source of the data	26
Table 3.5 The list of the passages which are found in the English text book by Erlangga	31
Table 4.1 The Proportion the types of questions from the whole chapter	37
Table 4.2 The list of comprehension questions in chapter 1	37
Table 4.3 The list of comprehension questions in chapter 2	38
Table 4.4 The list of comprehension questions in chapter 3.....	39
Table 4.5 The list of comprehension questions in chapter 4.....	39
Table 4.6 The list of comprehension questions in chapter 5	40
Table 4.7 The list of comprehension questions in chapter 6.....	41
Table 4.8 interpretation of the passage 1	42
Table 4.9 interpretation of the passage 2	42
Table 4.10 interpretation of the passage 3	43
Table 4.11 interpretation of the passage 4.....	44
Table 4.12 interpretation of the passage 5	45
Table 4.13 interpretation of the passage 6	46
Table 4.14 interpretation of the passage 6.....	47
Table 4.15 interpretation of the passage 7.....	48
Table 4.16 interpretation of the passage 8.....	48
Table 4.17 interpretation of the passage 9	49

Table 4.18 interpretation of the passage 10.....	50
Table 4.19 interpretation of the passage 11	51
Table 4.20 interpretation of the passage 12	52
Table 4.21 interpretation of the passage 13.....	52
Table 4.22 interpretation of the passage 1453
Table 4.23 interpretation of the passage 15	54
Table 4.24 interpretation of the passage 16	55
Table 4.25 interpretation of the passage 17	55
Table 4.26 interpretation of the passage 1856
Table 4.27 interpretation of the passage 19	57
Table 4.28 interpretation of the passage 20	58
Table 4.29 interpretation of the passage 21	58
Table 4.30 interpretation of the passage 22	59
Table 4.31 interpretation of the passage 23	60
Table 4.32 interpretation of the passage 24	60
Table 4.33 interpretation of the passage 25	61
Table 4.34 interpretation of the passage 26	61
Table 4.35 interpretation of the passage 27	62
Table 4.36 interpretation of the passage 28	63
Table 4.37 interpretation of the passage 29	64
Table 4.38 interpretation of the passage 30	65
Table 4.39 interpretation of the passage 31	66
Table 4.40 the proportion of each type of questions	68

ABSTRACT

Ningsih, Reni Mustika. 2009. **Reading Comprehension Questions In Second Grade of Senior High School English Text Book “Look Ahead” By Erlangga Based On Bloom Taxonomy Cognitive Domain**, S-1 thesis, English Departement Faculty of Teacher Training and Education, Widya Mandala Catholic University, Surabaya.

Advisor: Prof. Dr. Agustinus Ngadiman

Key Words: Reading Comprehension Questions, Bloom Taxonomy Cognitive Domain.

Reading is an important skill to be mastered by the students. Realizing that it is important to be able to comprehend the passage correctly, students are given questions based on the text. Reading comprehension questions can be used as a tool to check whether the students have understood the text or not. Christine Nuttal (1985:3) says, “You read because you wanted to get something from the writing.” Christine Wallace (1993: 19) says, “Reading helps us not just to do but to be, to act out certain behaviors associated with specific roles.”

The writer analyzes a reading comprehension question of English text book published by Erlangga “Look Ahead”. The analysis is based on Cognitive Domain of Bloom’s Taxonomy. There are 6 categories of Bloom’s Taxonomy namely knowledge, comprehension, application, analysis, synthesis, and evaluation. Knowledge is defined as the remembering and recognition of ideas of the materials, comprehension is defined as the ability to know what is being communicated, application refers to the ability to use and learned material in new and concrete situation, analysis refers to the ability to break down material into its components or parts so that the organizational structure can be understood, synthesis is concerned with the ability to put together to form a whole, and the last category is evaluation; this is concerned with the ability to judge the value of the material.

The study reveals that there are 221 reading comprehension questions. Amongst of these questions are 30.32 % knowledge questions, 8.15 % comprehension questions, 8.10 % application questions, 23.98 % analysis questions. 4.52 % synthesis questions, 14.93 % evaluation questions.