

**READING COMPREHENSION QUESTIONS
OF THE TOEFL, IELTS AND TOEIC
PREPARATION BOOKS**

A THESIS

By:

**SULISTYANINGSIH
NIM : 8212703012**

No. INDUK	0917/06
NO. TITIK	10-01-2006
KESEKIAN	Bi
NO. FAKS	BS
	SOL r-1
KCP: *	1(satu)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
SEPTEMBER 2005**

READING COMPREHENSION QUESTIONS
OF THE TOEFL, IELTS AND TOEIC
PREPARATION BOOKS

A THESIS

Presented to Master in Teaching English as a Foreign Language Program
Surabaya Widya Mandala Surabaya Catholic University
In partial fulfillment of the requirements for
the degree of Master of Arts in Teaching English
as a Foreign Language.

By

Sulistyaningsih

8212703012

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCA SARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
SEPTEMBER, 2005

APPROVAL SHEET

(1)

READING COMPREHENSION QUESTIONS OF THE TOEFL, IELTS AND TOEIC PREPARATION BOOKS

Prepared and submitted by *Sulistyaningsih (8212703012)*, has been approved to be examined by the board of examiners for acquiring the Master's Degree in Teaching English as a foreign language by the following advisor.

Dr. A. NGADIMAN

Thesis Advisor

APPROVAL SHEET

(2)

READING COMPREHENSION QUESTIONS OF THE TOEFL, IELTS AND TOEIC PREPARATION BOOKS

Written and submitted by Sulistyaningsih (8212703012) for acquiring the Master's Degree in Teaching English as a foreign language, was examined by the following Board of Examiners on oral examination September 19, 2005.

Prof. Dr. E. Sadtono

Chairman person

Dr. A. Ngadiman

Member

Prof. Dr. Wuri Soedjatmiko

Member

Prof. Dr. Wuri Soedjatmiko

Director of the Graduate School

ACKNOWLEDGEMENTS

ACKNOWLEDGEMENTS

Above all, in the name of Allah, the Beneficent, the Merciful, praise belongs to Allah, the Lord of the Universe, Who has inspired to complete this thesis.

The writer wishes to express her sincere gratitude to Dr. A. Ngadiman, her advisor, for his guidance and helpful suggestions in accomplishing this thesis. He means so much to the writer that his unquestionable patience has helped her pass through her difficult days.

The writer also wishes to thank Prof. E. Sadtono, Ph.D., Prof. Dr.Wuri Soedjatmiko, and Dr.Ig.Harjanto, for their sincere motivation, and suggestions in finishing the writing of this thesis.

A deep appreciation is addressed to the teaching staff and office staff (Vivi, Novy and Mas Hary), the Director, Department Chair and all lectures of Graduate Program English Department Master in TEFL of Widyamandala Surabaya Catholic University who have given her the opportunity to study at the Institute.

Her gratitude is also addressed to the lectures: Prof. Abdul Wahab, Prof. Abbas A.Badib, MA,Ph.D., Prof.Dr.Veronica L.Diptoadi,M.Sc. J.V.Djoko Wirjawan,MS,Pd.D., Dr.D.Wagiman Adisutrisno,M.A. and Dr.Patrisius Istiarto Djiwandono.

Her deepest love, her thanks, and appreciation go to her best friend or her kind sister, Dra.Ratna Ery Sunarso, MSi and her family who have shared their kindness, motivations,

facility that cannot be counted, especially in giving the opportunity to join her in her transportation car during studying at this graduate program at Surabaya.

Her sincere appreciation is extended to all colleagues at Program Pasca Sarjana (MPBI) Widya Mandala especially Mr. A. Alexander Tanod, Dr. Ir. Danawati, Florence Sahertian S.S., Made Yunita S.Pd., Faridil Khirina S.S., Abdul. Hamid, S.S., Drs. Matduri who always help the writer in completing her thesis.

To her tender and beloved husband, Drs. Sentot Wahyudi, the writer would like to express her special thankfulness too, since he has been so patient in accompanying and waiting for the writer to finish her thesis. His existence in the writer's heart encourages her to work harder in writing her thesis.

Finally, the writer thanks to her lovely daughter and son-in-law, Drg. Maharani Laillyza Apriasari and Ir. Soleh Farianto; her son Lettu Laut Frisky Muharram and Mike Julita Spd. SS.; her grandchildren: Rakey Aura Maghfira and Laura Neisia Azaria for their endless love and pray.

Sidoarjo, September 2005

The Writer,

TABLE OF CONTENT

TABLE OF CONTENTS

▪	ACKNOWLEDGEMENTS	i
▪	TABLE OF CONTENTS	iii
▪	LIST OF APPENDIXES	vii
▪	LIST OF TABLES	ix
▪	LIST OF GRAPHS	xiii
▪	ABSTRACT	xv

CHAPTER I. INTRODUCTION

1.1.	Background of the Study	1
1.2.	Statement of the Problems	9
1.3.	Objectives of the Study	9
1.4.	Significance of the study	9
1.5.	Scope and Limitations of the Study	10
1.6.	Assumption of the Study	11
1.7.	Explanation of Key Terms	12
1.8.	The Organization of the Thesis	13

CHAPTER II. REVIEW OF RELATED LITERATURE

2.1.	Reading	15
2.1.1.	Reading Comprehension	15
2.1.2.	Reading Subskills	20
2.1.2.1.	Questions Tested in Reading Comprehension Questions	22
2.1.2.2.	Theory of Questions in Reading Test	29
2.1.3.	Reading Comprehension Taxonomy	30
2.1.3.1.	Cognitive domain of Barrett Taxonomy	32

2.1.4.	Variables Affecting Reading Comprehension	40
2.1.4.1.	Reader Variables	40
2.1.4.2.	Text Variables	42
2.2.	Test of Reading	44
2.2.1.	A Reading Test	46
2.2.2.	How a reading test should be conducted.	
2.2.2.1.	Essay Test (Open-Ended Test)	47
2.2.2.2.	Essay Test (open-ended Test)	47
2.2.2.3.	Non-Essay Test	47
2.3.	Description of Reading Tests	53
2.3.1.	TOEFL	53
2.3.1.1.	The TOEFL Reading Test sample	56
2.3.2.	IELTS	57
2.3.2.1.	The IELTS – Reading Test Sample	58
2.3.3.	TOEIC	59
2.3.3.1.	The TOEIC – Reading Test Sample	60
2.4.	Content Analysis	63

CHAPTER III. RESEARCH METHOD

3.1.	Research Design	65
3.2.	Data and Data Source	66
3.3.	Research Instruments	67
3.4.	Procedures of Data Collection	70
3.5.	Procedures of Data analysis	71

CHAPTER IV. RESEARCH FINDINGS

4.1.	The Reading Subskills	78
4.1.1.	Reading subskills of TOEFL Reading Comprehension	78
4.1.1.1.	Reading Subskills of the TOEFL Reading Test-1	79
4.1.1.2.	Reading Subskills of the TOEFL Reading Test-2	81
4.1.1.3.	The Comparison between Reading Subskills of the TOEFL Reading Test-1 and Reading Test-2	82
4.1.2.	Reading subskills of IELTS Reading Comprehension	84
4.1.2.1.	Reading Subskills of IELTS Reading Tests-1	84
4.1.2.2.	Reading Subskills of IELTS Reading Tests-2	85
4.1.2.3.	The Comparison between Reading Subskills of IELTS Reading Test 1 and Test 2	87
4.1.3.	Reading subskills of the TOEIC Reading Comprehension	88
4.1.3.1.	Reading Subskills of the TOEIC Reading Test-1	88
4.1.3.2.	Reading Subskills of the TOEIC Reading Test-2	90
4.1.3.3.	The Comparison between Reading Subskills of the TOEIC Reading Test-1 and TOEIC Reading Test-2	91
4.1.4.	Reading Subskills of the TOEFL, IELTS, and TOEIC Preparation Books	93
4.2.	Reading Test Types	95
4.2.1.	TOEFL-Reading Tests Types	95
4.2.2.	IELTS – Reading Test Types	96
4.2.2.1.	Reading Question Types of IELTS Reading Test-1 and Test-2	97
4.2.3.	TOEIC-Reading Test Types	98
4.3.	The Cognitive Domain of Barrett Taxonomy Tested in the TOEFL, IELTS, and TOEIC Preparation Books	99
4.3.1.	The Cognitive Domain Tested in the TOEFL Reading Test	99

4.3.1.1.	The Cognitive Domain Tested in the TOEFL Reading Test-1	99
4.3.1.2.	The Cognitive Domain Tested in the TOEFL Reading Test-2	101
4.3.1.3.	The Comparison between Cognitive Domain Tested in the TOEFL Reading Test-1 and Test-2	103
4.3.2.	The Cognitive Domain in the IELTS Reading Test	103
4.3.2.1.	The Cognitive Domain Tested in the IELTS Reading Test-1	104
4.3.2.2.	The Cognitive Domain Tested in the IELTS Reading Test-2	106
4.3.3.	The Cognitive Domain of the TOEIC Reading Test	109
4.3.3.1.	The Cognitive Domain Tested in the TOEIC Reading Test-1	109
4.3.3.2.	The Cognitive Domain Tested in the TOEIC Reading Test-2	111
4.3.3.3.	The Comparison between Cognitive Domain Tested in the TOEIC Reading Test-1 and Test-2	113
4.3.4.	The Description of Cognitive Domain Tested in the Reading Comprehension Tests of the TOEFL, IELTS, and TOIC	114

CHAPTER V. DISCUSSION OF THE FINDINGS

5.1.	The Reading Subskills	117
5.2.	The Cognitive Domain	120

CHAPTER VI. CONCLUSION AND SUGGESTION

6.1.	Conclusion	122
6.2.	Suggestions	124

REFERENCE	127
------------------	------------

APPENDIXES	132
-------------------	------------

LIST OF APPENDIXES

Appendix No.		Page
1. Appendix 1	Identified Reading Subskills and Questions Formulation of the TOEFL POST TEST. Page 452-460.	132
2. Appendix 2	Identified Reading Subskills and Questions Formulation of the TOEFL COMPLETE TEST. Page 528-538.	135
3. Appendix 3	The Questions Formulation and Identified Reading Subskills of the IELTS Test 4 (p:98-110).	138
4. Appendix 4	The Questions Formulation and Identified Reading Subskills of the IELTS Test 5 (p. 118-126)	143
5. Appendix 5	The Questions Formulation and Identified Reading Subskills of the TOEIC-Practice Test ONE. Advanced Level. (p. 228-238).	147
6. Appendix 6	The Questions Formulation and Identified Reading Subskills of the TOEIC Practice Test TWO. Advanced Level. (p. 263-276).	149
7. Appendix 7	Question Types of the TOEFL Reading Test-1, POST TEST. (p. 452-460)	151
8. Appendix 8	Question Types of the TOEFL Reading Test-2, COMPLETE TEST. (p. 528-538)	154
9. Appendix 9	Question Types of the IELTS Reading Test-1. (p. 98-110)	157
10. Appendix 10	Question Types of the IELTS Reading Test-2. (p. 118-126)	162
11. Appendix 11	Question Types of the TOEIC Test-1. Advance Level. (p. 228-238)	166
12. Appendix 12	Question Types of the TOEIC Test-2. (p. 263-276)	168
13. Appendix 13	TOEFL Test-1 a Comprehensive Picture of Barrett Taxonomy	170

14. Appendix 14	TOEFL Test-2 a Comprehensive Picture of Barrett Taxonomy	176 176
15. Appendix 15	IELTS Test-1 a Comprehensive Picture of Barrett Taxonomy	181
16. Appendix 16	IELTS Test-2 a Comprehensive Picture of Barrett Taxonomy	185
17. Appendix 17	TOEIC Test-1 a Comprehensive Picture of Barrett Taxonomy	189
18. Appendix 18	TOEIC Test-2 a Comprehensive Picture of Barrett Taxonomy	193
19. Appendix 19	TOEFL Test-1, Reading Post Test, Section 3, Reading Comprehension	197
20. Appendix 20	TOEFL Test-2, Complete Test, Section 3, Reading Comprehension.	206
21. Appendix 21	IELTS Test-1, TEST 4, Reading Module.	216
22. Appendix 22	IELTS Test-2, TEST 5, Reading Module.	216
23. Appendix 23	TOEIC Test-1, PRACTICE TEST ONE	236
24. Appendix 24	TOEIC Test-2, PRACTICE TEST TWO	247

LIST OF TABLES

Table No.		Page
Table 2.1.	Factors contributing to speed and power reading power	38
Table 2.2.	A Short List of Word Parts	32
Table 2.3.	A Comprehensive Picture of Barrette Taxonomy	38
Table 2.4.	The summaries of TOEFL format.	55
Table 2.5.	The TOEFL Reading-Test Description	56
Table 2.6.	Overview of the IELTS' Reading Test	57
Table 2.7.	The IELTS Reading Test Description.	58
Table 2.8.	The description of TOEIC format.	60
Table 2.9.	The TOEIC – Test Description	62
Table 3.1.	Test Descriptions	67
Table 3.2.	The Reading Subskills List of the test.	68
Table 3.3.	Question Types	68
Table 3.4.	The Cognitive Domain of Barrett Taxonomy of the Reading Tests	69
Table 3.5.	The Examples of Analysis Results of Reading Subskills	73
Table 3.6.	The TOEFL - identified reading subskills	74
Table 3.7.	TOEFL Reading subskills of Reading Comprehension Questions	74
Table 3.8.	IELTS Reading subskills of Reading Comprehension Questions	74
Table 3.9.	TOEIC Reading subskills of Reading Comprehension Questions	75
Table 3.10.	The TOEFL Question Types	75

Table 3.11.	The Example of Classifications of the Cognitive Domain of Barrett Taxonomy.	77
Table 4.1.	The summary of the identified reading subskills of the TOEFL Reading Test I	79
Table 4.2.	The Distribution of the identified reading subskills of the TOEFL reading test 2	81
Table 4.3.	The Comparison between Reading Subskills on the TOEFL Reading Test 1 and Reading Test 2	83
Table 4.4.	The summary of the identified reading subskills of the IELTS Reading Test 1.	84
Table 4.5.	The summary of the identified reading subskills of IELTS Reading Test 2	86
Table 4.6.	The Comparison between Reading Subskills of the IELTS Reading Test 1 and Test 2	87
Table 4.7.	The summary of the identified reading subskills of the TOEIC Reading Test 1	89
Table 4.8.	Distribution of Reading Subskills of the TOEIC Reading Test 2.	90
Table 4.9.	The Comparison percentages between Reading Subskills of the TOEIC Reading Test 1 and TOEIC Reading Test 2	92
Table 4.10.	The Comparison among Reading Subskills of the TOEFL, IELTS, and TOEIC Preparation Books	94

Table 4.11.	Reading question types of TOEFL reading Test-1 & Test-2 in TOEFL reading Test-1 & Test-2.	96
Table 4.12.	Distribution of Reading question types of IELTS Reading Test-1	97
Table 4.13.	Distribution of Reading question types of IELTS Reading Test-2	97
Table 4.14.	The Comparison of Reading question types of IELTS Reading Test-1 & Test-2.	98
Table 4.15.	Distribution of Reading question types in TOEIC Reading Test-1 & Test-2.	98
Table 4.16.	The Cognitive Domain of Barrett Taxonomy Tested in the TOEFL Reading Test 1	100
Table 4.17.	The Cognitive Domain of Barrett Taxonomy Tested in the TOEFL Reading Test 2	102
Table 4.18.	The Comparison between Cognitive Domains of Barrette Taxonomy in the TOEFL Reading Tests-1 and Test-2	103
Table 4.19.	The Cognitive Domain of Barrett Taxonomy Tested in the IELTS Reading Test 1	105
Table 4.20.	The Barrett Taxonomy of the IELTS Reading Test 2	123
Table 4.21.	The Comparison between Cognitive Domain IELTS Reading Tests 1 and 2	124
Table 4.22.	The Cognitive Domain of TOEIC Reading Test 1 according to Barrett Taxonomy	110

Table 4.23.	The Barrett Taxonomy of the TOEIC Reading Test 2	112
Table 4.24.	The Comparison between Cognitive Domains Tested in the TOEIC Reading Tests 1 and 2	113
Table 4.25.	The comparison among the Cognitive Domains of Barrett Taxonomy tested in the TOEFL, IELTS, and TOEIC Preparation Books	114
Table 5.1.	The Comparison Among Reading Subskills in the TOEFL, IELTS, and TOEIC Reading Comprehension Questions	118
Table 5.1.	The Comparison among Cognitive Domains of Barrett Taxonomy in the TOEFL, IELTS and TOEIC Reading Comprehension Questions	121

LIST OF GRAPHS

Graph No.		Page
Graph 4.1.	Reading subskills of the TOEFL Reading Test 1	80
Graph 4.2.	Reading subskills of the TOEFL reading test 2	82
Graph 4.3	The Comparison Graphs between TOEFL Reading Subskills Tests 1 and 2	83
Graph 4.4.	Reading subskills of the IELTS Reading Test 1	85
Graph 4.5.	Reading subskills of the IELTS Reading Test 2	86
Graph 4.6.	The comparison graphs between IELTS reading subskills Tests 1 and 2	88
Graph 4.7.	Reading subskills of the TOEIC Reading Test 1	89
Graph 4.8.	Reading subskills of the TOEIC Reading Test 2	91
Graph 4.9.	The Comparison Graphs between Reading Subskills of the TOEIC Reading Test 1 and 2	92
Graph 4.10.	The Comparison Graphs among Reading Subskills in the TOEFL, IELTS, and TOEIC Reading Tests.	95
Graph 4.11.	The Comparison Graphs of Reading Questions Types in IELTS Reading Test -1 and Test-2	98
Graph 4.12.	The Graphs of Cognitive Domain of Barrett Taxonomy Tested in the TOEFL Reading Tests 1.	101
Graph 4.13.	The Graphs of Cognitive Domain of Barrett Taxonomy Tested in the TOEFL Reading Tests 2.	103

Graph 4.14.	The Comparison Graphs between the Cognitive Domain of Barrett Taxonomy Tested in the TOEFL Reading Test 1 and Test 2	104
Graph 4.15.	The Cognitive Domain Tested in the IELTS Reading Test-1	106
Graph 4.16	The Cognitive Domain Tested in the IELTS Reading Test-2	108
Graph 4.17	The Comparison Graphs between the Cognitive Domains of Barrett Taxonomy Tested in the IELTS Reading Tests 1 And 2	109
Graph 4.18.	The Cognitive Domains Tested in the TOEIC Reading Test 1	111
Graph 4.19	The Cognitive Domains Tested in the TOEIC Reading Test 2	113
Graph 4.20	The Comparison Graphs between Cognitive Domains Tested in the TOEIC Reading Tests 1 and 2	114
Graph 4.10.	The Comparison Graphs of Cognitive Domains of Barrett Taxonomy Tested in the TOEFL, IELTS, and TOEIC Reading Tests	115
Graph 5.1.	The Comparison Graphs of Reading Subskills of the TOEFL, IELTS, and TOEIC Reading Comprehension Questions	119
Graph 5.2.	The Comparison Graphs of Cognitive Domains of Barrett Taxonomy Tested in the TOEFL, IELTS and TOEIC Reading tests	121

ABSTRACT

ABSTRACT

SULISTYANINGSIH, 2005. *Reading Comprehension Questions of TOEFL, IELTS, and TOEIC Preparation Books*. Thesis, Graduate School, English Education Department, Widya Mandala Surabaya Catholic University, Surabaya. Advisor: Dr. A. Ngadiman.

This research concerns investigating the reading comprehension questions of the TOEFL, IELTS, and TOEIC Preparation Books. The general problem of this study is what reading subskills, and what cognitive domains of Barrett Taxonomy are tested in the reading comprehension questions of the TOEFL, IELTS, and TOEIC Preparation Books. In order to have of more detailed answers, the general problem is divided into two specific questions asking: (1) what reading subskills are tested in the reading comprehension questions of the TOEFL, IELTS, and TOEIC Preparation Books.? (2) What cognitive domains of Barrett Taxonomy are tested in the reading comprehension questions of the TOEFL, IELTS and TOEIC Preparation Books?

In relation to the general question, the main objective of this study is to examine the occurrence of reading subskills in the reading tests. Specifically, this study aims at (1) identifying the reading subskills in the reading comprehension questions of the TOEFL, IELTS and TOEIC Preparation Books. (2) Identifying cognitive domains of Barrett Taxonomy tested in the reading comprehension questions of the TOEFL, IELTS and TOEIC Preparation Books.

The reading Comprehension Questions were taken from the TOEFL, IELTS, and TOEIC Preparation Books. Two sets of reading section were randomly taken from each book for investigation.

In line with the objectives of this study, a descriptive research was conducted. The first process analysis of reading subskills used Phillips theory. The results of the data analysis of reading subskills revealed the following points.

There were mainly eight reading subskills in the TOEFL-reading tests: (1) *the ability to identify stated details 24%*, (2) *the ability to identify unstated details 4%*, and (3) *the ability to identify main ideas 8%*, (4) *The ability to identify implied details 14%*, (5) *The ability to interpret meanings of particular words in contexts 39%*, and (6) *The ability to find pronoun referents 2%* (7) *The ability to identify where specific information is found 5%* (8) *The ability to identify the transition 4%*.

In the IELTS reading test, four reading subskills were employed: (1) *the ability to identify stated details 44%*, (2) *the ability to identify unstated details 15%*, and (3) *the ability to identify main ideas 25%*, (4) *The ability to identify implied details 16%*.

Whereas the TOEIC reading tests employed five reading subskills: (1) *the ability to identify stated details 67.5%*, (2) *the ability to identify unstated details 7.5%*, and (3) *the ability to identify main ideas 11%*, (4) *The ability to identify implied details 7.5%*, (5) *The ability to identify the organization of ideas 6.5%*.

From those findings, it can be inferred that all the reading tests in the TOEFL, IELTS, and TOEIC preparation books employed 4(four) similar categories of reading subskills, they were: (1) *the ability to identify stated details*, (2) *the ability to identify unstated details*, and (3) *the ability to identify main ideas*, (4) *the ability to identify implied detail*. Except in the TOEFL reading comprehension questions, four more reading subskills were found; they were: a) *The ability to interpret meanings of particular words in contexts*, and (b) *The ability to find pronoun referent*, (c) *The ability to identify where specific information is found*, (d) *The ability to identify the transition*, and in the TOEIC reading comprehension questions were found one more subskill of *the ability to identify the organization of ideas*. While in the IELTS reading comprehension questions were found four similar categories of subskills above.

In the TOEFL reading comprehension questions it was found that there were frequency of reading subskills of *the ability to interpret meaning of particular words in contexts* 39% in the highest place. While in the IELTS and TOEIC reading comprehension questions, subskills of *the ability to identify stated details* occupied the highest place 44% and 67.5%.

For answering the second problem, based on cognitive domain of Barrett Taxonomy Theory, the findings showed that in the TOEFL reading comprehension questions, two major levels of the cognitive domain were *the literal comprehension* and *inferential comprehension*. *The literal comprehension* in reading tests employed 79% portions of 100 questions. These portions involved category of *recognition* 43% and *recall* 36%, whereas *the Inferential Comprehension* in reading tests employed 21% portions.

The IELTS-reading tests consist of 80 questions. Reading comprehension questions in the category of *Literal Comprehension* employed 65% portions; these portions involved category of *recognition* 43.5% and *recall* 21.5%, and the *Inferential Comprehension* employed 35% portions.

The last tests were TOEIC reading tests. The biggest portions of the questions in reading tests were *Literal Comprehension* (81.25%). These portions involved category of *recognition* 77.5% and *recall* 3.75%. *The Inferential Comprehension was found* (18.75%).

It can be inferred that based on cognitive domain of Barrett Taxonomy, among the reading comprehension questions of the TOEFL, IELTS and TOEIC preparation books were classified in *the literal comprehension* and *inferential comprehension categories*. None of the questions was in the *reorganization stage*.

Hopefully, the findings of present study will be worthwhile for the researcher herself, and the future researchers as a recommendation for conducting further study in the same field; teachers, students, test developers, or any one who needs inputs about Reading subskills and cognitive domain in reading comprehension questions.