

**READING COMPREHENSION QUESTIONS
IN MANDIRI: ENGLISH ON TARGET**

A THESIS

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

**By:
DIAN CICILIA PRACTICA
1213011027**

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
JULY, 2015**

APPROVAL SHEET (1)

This thesis entitled **Reading Comprehension Questions in Mandiri: English on Target** prepared and submitted by **Dian Cicilia Prastica** has been approved and accepted in a partial fulfillment of the requirement for the *Sarjana Pendidikan* degree in **English Language Teaching** by the following advisor.

Dr. V. Luluk Prijambodo, M.Pd.

Thesis Advisor

APPROVAL SHEET (2)

This thesis has been examined by the committee on an oral examination with grade on July 13th, 2015.

Dr. Ignatius Harjanto

Chairperson

B. Himawan Setyo Wibowo, M. Hum.

Secretary

Dr. V. Luluk Prijambodo, M. Pd.

Member

J. V. Doko Wiryanan, Ph. D.

Dean of the Teacher Training Faculty

Approved by

M. G. Kusno Palupi, M. Pd.

Head of the English Department

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : Dian Cicilia Prastica
Nomor Pokok : 1213011027
Program Studi Pendidikan : Bahasa Inggris
Jurusan : Pendidikan Bahasa dan Seni
Fakultas : Keguruan dan Ilmu Pendidikan
Tanggal Lulus : 13 Juli 2015

Dengan ini **SETUJU/TIDAK SETUJU** Skripsi atau Karya Ilmiah saya,

Judul :

Reading Comprehension Questions in
Mandiri : English on Target

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/TIDAK SETUJU** publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 29 Juli 2015

Yang menyatakan,

Dian Cicilia P.

NRP. 1213011027

ACKNOWLEDGEMENTS

First of all, the writer worships God for His grace that strengthens and leads the writer to finish this thesis in time. In this opportunity, the writer also wants to express her gratitude to:

1. Dr. V. Luluk Prijambodo, M.Pd. – the writer’s advisor – who has spent his valuable time to guide the writer during the process of finishing this thesis.
2. Her family who have always strengthened and supported the writer during the process of finishing this thesis.
3. Her friends who have always supported the writer during the process of finishing this thesis.

Without all these people’s support and advice, this thesis would have never been finished.

Surabaya, July 2015

Dian Cicilia Prastica

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
APPROVAL SHEET OF THESIS PUBLICATION	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LISTS OF TABLES	viii
LISTS OF FIGURES	ix
ABSTRACT	x
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statements of the Problems	5
1.3 The Objective of the Study	5
1.4 Theoretical Framework	5
1.5 The Assumption	6
1.6 The Significance of the Study	6
1.7 The Scope and Limitation of the Study	7
1.8 Definition of Key Terms	7
1.9 Organization of the Thesis	8
CHAPTER II: REVIEW OF RELATED LITERATURE	10
2.1 The Nature of Reading Comprehension	10
2.1.1 Reading Comprehension	10
2.1.2 Critical Thinking	11
2.2 The Cognitive Domain of Bloom's Digital Taxonomy	13
2.3 The English Syllabus of Curriculum 2013 for a Textbook	16
2.3.1 The English Syllabus of		

Curriculum 2013 for Senior High School	16
2.3.2 The Characteristics of a Good English Textbook	18
2.4 Previous Studies	21
CHAPTER III: RESEARCH METHOD	23
3.1 Research Design	23
3.2 The Research Data	24
3.3 The Instrument	28
3.4 Data Collection Procedure	30
3.5 Data Analysis Techniques	30
3.6 Triangulation	35
CHAPTER IV: FINDINGS AND DISCUSSION	36
4.1 Findings	36
4.1.1 Types of Comprehension Questions in Chapter 1 and Its Recurrence	38
4.1.2 Types of Comprehension Questions in Chapter 2 and Its Recurrence	39
4.1.3 Types of Comprehension Questions in Chapter 3 and Its Recurrence	40
4.1.4 Types of Comprehension Questions in Chapter 4 and Its Recurrence	41
4.1.5 Types of Comprehension Questions in Chapter 5 and Its Recurrence	42
4.1.6 Types of Comprehension Questions in Chapter 7 and Its Recurrence	43

4.1.7 Types of Comprehension Questions in Chapter 8 and Its Recurrence	44
4.1.8 Types of Comprehension Questions in Chapter 9 and Its Recurrence	46
4.1.9 Types of Comprehension Questions in Chapter 10 and Its Recurrence	47
4.2 Discussion	49
CHAPTER V: SUMMARY AND RECOMMENDATION	57
5.1 Summary	57
5.2 Recommendation	59
BIBLIOGRAPHY	61
APPENDICES	64

LISTS OF TABLES

Table 3.2. Lists of Chapters and Numbers of Questions	25
Table 3.5.1. The Question Types Found in Reading Text 1	33
Table 3.5.2. The Total Numbers of Questions in Each Level	34
Table 4.1. The Types of Reading Comprehension Questions and Their Proportion	37

LISTS OF FIGURES

Figure 2.1.5.1. The Difference between Old Version and New Version	14
Figure 2.1.5.2. Bloom’s Digital Taxonomy	15
Figure 3.1. The Structure of the Research Design	24
Figure 4.2. The Proportion of Reading Comprehension Question Types in the Course Book	54

ABSTRACT

Prastica, Dian Cicilia. 2015. **Reading Comprehension Questions in Mandiri: English on Target**, S-1 thesis, English Department Faculty of Teacher Training and Education, Widya Mandala Catholic University, Surabaya.

Advisor: Dr. V. Luluk Prijambodo, M.Pd.

Key Words: Reading comprehension questions, cognitive domain, Bloom's Digital Taxonomy

Reading is an English skill that is essential for students' academic success because reading provides knowledge for students. Students' comprehension of a text can be measured through their answers to the reading questions. Comprehension questions can also be tools to help students develop their critical thinking. As demanded in Curriculum 2013, students need to be critical, creative, innovative, and productive. To fulfill the demand, the reading materials presented in a textbook should encourage students to develop their critical thinking.

Realizing the importance of developing reading skill, the writer conducted a study which focused on analyzing reading comprehension questions presented in *Mandiri: English on Target*. This study attempts to answer two research questions. They are: (1) what types of reading comprehension questions are found in *Mandiri: English on Target*? (2) what is the proportion of reading comprehension questions found in the course book? The writer categorizes reading comprehension questions of the reading texts contained in *Mandiri: English on Target* published by Erlangga Press. There are 225 reading comprehension questions found in 81 texts contained in the course book. All of the questions are categorized using the cognitive domain of Bloom's Digital Taxonomy, namely remembering, understanding, applying, analyzing, evaluating, and creating.

To answer the first research question about the question types, the writer used a checklist table to help categorize each comprehension question. The writer read each passage three times. The first reading process was done to get a general knowledge about the reading comprehension text. The second reading process was done to get a deeper understanding about the text. Before doing the

third reading, the writer needs to categorize the comprehension question. The third reading process was done to confirm if the question had been categorized correctly. After categorizing all the comprehension questions, the writer tallied the frequency of the recurrence of each reading comprehension question type to find the proportion of each question type.

The result of this study finds that the comprehension questions in the course book are mostly at remembering level. There are 44.44% questions at remembering level, 33.33% questions at understanding level, 20.44% questions at analyzing level, 1.78% questions at evaluating level, and 0% question at applying and creating level. Based on the findings of the study, it can be concluded that the reading comprehension questions presented in the course book do not cover all the thinking levels in Bloom's Digital Taxonomy. It can be said that the reading materials presented in the course book may not help students to develop their critical thinking because of the low frequency of the use of high cognitive skill question types. In other words, the course book has not met the demand of Curriculum 2013 yet.