USING REVISED BLOOM'S TAXONOMY TO ANALYSE READING COMPREHENSION QUESTIONS IN ENGLISH TEXTBOOK ENTITLED "BAHASA INGGRIS" FOR GRADE XI BY KEMENDIKBUD 2014

A THESIS

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


By:

EVIE SETIYAWATI 1213012021

ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

2016

SURAT PERNYATAAN

Nama : Evie Setiyawati	
Nomor Pokok : 1213012021	
Program Studi': Pendidikan Bohasa Tr	
Jurusan : Pendidikan Bahasa In	noon's & Seni
Fakultas : Keguruan dan Ilmu Pendid	likan Unika Widya Mandala Surabaya
Menyatakan dengan sesungguhnya bahwa : Using Revised Picom's Taxon Restions in trolled Texteck Firth	skripsi saya yang berjudul: nomy to Analyse Peading Comprehension itled "Bohasa Inggris" for Grade XI
the temperature and	
	endiri. Apabila skripsi ini ternyata merupakan hasi ma sanksi berupa pembatalan kelulusan dan/atau
Demikianlah surat pernyataan ini saya kesadaran.	buat dengan sesungguhnya dan dengan penul
	Surabaya, 15 June 2016
	Yang membuat pernyataan,
	SDOF8ADF749056612 SDOF8ADF749056612 SOOO LAAM WEU NUPLAN
	Evie Setiyawati
Mengetahui:	
Posen Pembimbing I/Tunggal,	Dosen Pembimbing II,
/ come	
of Dr. Veronica L. Diptoadi, M.Sc.	

APPROVAL SHEET

(1)

This thesis entitled Using Revised Bloom's Taxonomy to Analyse Reading Comprehension Questions in English Textbook Entitled "Bahasa Inggris" for Grade XI by Kemendikbud 2014 prepared and submitted by Evie Setiyawati has been approved and accepted in as a partial fulfillment of the requirement for the Sarjana Pendidikan degree in English Language Teaching by the following advisor:

Prof. Dr. Veronica L. Diptoadi, M.Sc

Thesis Advisor

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi Perkembangan Ilmu Penge Widya Mandala Surabaya.	etahuan, saya sebagai mahasiswa Universitas Katolik
Nama Mahasiswa	: Ivie Setiyawati
Nomor Pokok	: 1213012021
Program Studi Pendidikan	: Bahasa dan Seni.
Jurusan	: Bahasa Inggris
Fakultas	: TKJP
Tanggal Lulus	•
Dengan ini SETUJU/TIDAK SET	Skripsi atau Karya Imiah saya,
Judul:	
	Bloom's Taxonomy to Analyse
	ension Questions in English Textbook
	Inggris" for Grade XI by Kemendikbuc
2014	
	di Internet atau media lain (Digital Library Perpustakaan la Surabaya) untuk kepentingan akademik sebatas a yang berlaku.
	IJU/TIDAK SETUJU") publikasi Karya Ilmiah ini saya
buat dengan sebenarnya	Surabaya, 21 Juli 2016
	Yang menyatakan,
	TEMPEL TOL TOL TOL TOL TOL TOL TOL TOL TOL TO
	NRP. 1213012021
	20(202)

APPROVAL SHEET (2)

This thesis has been written and submitted by Evie Setiyawati (1213012021) for acquiring Sarjana Pendidikan Degree in English Language Teaching by the following Board of Examiners on oral exam with the grade of _____ on July13th, 2016.

> Dr. B. Budiyono, M.Pd Chairperson

Trianawaty, M.Hum Secretary

Prof. Dr. Veronica L. Diptoadi, M. Sc

OLIK WIDYA MAN Member

aculty of Contraining and Education

Study Program

Palupi, M.Pd nglish Education

ACKNOWLEDGEMENTS

First of all, the researcher would like to thank the Lord, Jesus Christ for His great blessing and guidance which has made it possible for the researcher to finish this thesis.

Having complete this thesis the researcher also would like to express her deepest gratitude to those who have given their valuable time, guidance, patience, love, and support that encourage the researcher to complete this thesis, especially to:

- 1. Prof. Dr. Veronica L. Diptoadi, M.Sc, the researcher's advisor who has given valuable inputs, comments, and suggestions on her thesis and kindly support the researcher with her valuable time in examining her thesis.
- 2. Dr. B. Budiyono, M.Pd and Trianawaty, M.Hum, the researcher examiners, who have supported and also helped the researcher by giving feedbacks and suggestions so the researcher could finish her thesis well.
- 3. All the lecturers in English Department of Widya Mandala Catholic University who have always encouraged and supported the researcher in learning during her study.
- 4. Her beloved parents, Yudiono, S.Pd, M.M and Dra. Retna Susila S.W., and also her lovely sister, Melina Puspasari for their love and care that supported her in her study.
- 5. The researcher's friends, *Forever Young*, Gracia P.P.B. Manuk, Icha Purnama Sari, Lau Carina Febriany, Jenny Stephanie Daely, and Indra Susanto for being good listeners, and helping the researcher to solve her problems and motivate her.
- 6. *P3tra Fellowship* members, who have never been tired in motivating the researcher through their prayer and care.

Table of Contents

Approval Sheet (1)	
Approval Sheet (2)	ii
Acknowledgements	iii
Table of Contents	iv
Abstract	vi
Chapter I	
1.1. Background of the Study	1
1.2. Research Problems	
1.3. Objective of the Study	4
1.4. Significance of the Study	
1.5. Scope and Limitation of the Study	
1.6. Theoretical Framework	
1.7. Definition of Key Terms	
1.8. Organization of the Thesis	
Chapter II	
2.1. Nature of Reading	9
2.1.1. Definition of Reading	
2.1.2. Reading Comprehension	
2.1.3. Comprehension Questions	
2.2. Bloom's Taxonomy	
2.2.1. Original Bloom's Taxonomy	
2.2.2. Revised Bloom's Taxonomy	
2.3. Lower Order Thinking Skills (LOTS) and Higher Order Thinking Skills (HOTS)	
2.4. LOTS & HOTS in Revised Bloom's Taxonomy	
2.5. The Curriculum of 2013 (K13)	
2.5.1. Standard of Competence (SKL) in K13 Based on the Levels of Students.	
2.5.1. Standard of Competence (SRL) in K13 Based on the Levels of Students	
2.6. Previous Study	
Chapter III	23
3.1. Research Design	27
3.2. Source of the Data	
3.3. Instruments of the Study	
3.4. Procedures of Collecting Data	
3.5. Techniques of Analysing Data	
	33
Chapter IV 4.1. Findings	25
S .	
4.1.1. Types of Reading Comprehension Questions in Unit I	
4.1.2. Types of Reading Comprehension Questions in Unit II	
4.1.3. Types of Reading Comprehension Questions in Unit III	
4.1.4. Types of Reading Comprehension Questions in Unit IV	
4.1.5. Types of Reading Comprehension Questions in Unit V	
4.2. Discussion of the Findings	
4.2.1. The Types of Questions in the Textbook	
4.2.2. Thinking Level of Reading Comprehension Questions in the Textbook	
4.2.3. Suitability of Reading Comprehension Questions in the Textbook base	
Curriculum of 2013 (K13)	46
Chapter V	
4.3. Summary of the Study	

4.4. Recommendations	
Appendices	
Appendix 1 (The Example of Additional Reading Comprehension Questions)	52
Appendix 2 (Reading Passages in the Textbook)	56
Appendix 3 (Reading Comprehension Questions in the Textbook)	72
Appendix 4 (Checklist Table of the Types of Questions)	77

ABSTRACT

Setiyawati, Evie. (2016). Using Revised Bloom's Taxonomy to Analyse Reading Comprehension Questions in English Textbook Entitled "Bahasa Inggris" for Grade XI by Kemendikbud 2014. S-1 Thesis. The English Department of Widya Mandala Catholic University, Surabaya.

Advisor: Prof. Dr. Veronica L. Diptoadi, M.Sc

This study entitled "Using Revised Bloom's Taxonomy to Analyse Reading Comprehension Questions in English Textbook Entitled "Bahasa Inggris" for Grade XI by Kemendikbud 2014" attempts to answer the research problems, they are: to find out the types of reading comprehension questions found in English textbook entitled "Bahasa Inggris" for Grade XI by Kemendikbud 2014 based on the Revised Bloom's Taxonomy, and to find out to which thinking skills the reading comprehension questions in English textbook entitled "Bahasa Inggris" for Grade XI by Kemendikbud 2014 belong to, and also to evaluate whether the reading comprehension questions in English textbook entitled "Bahasa Inggris" for Grade XI by Kemendikbud 2014 are suitable for 11th grade students or not.

The data of this study were taken from all reading comprehension questions in English textbook entitled "Bahasa Inggris" for grade XI by Kemendikbud 2014. The instruments in this study was the researcher herself who used six levels in Revised Bloom's Taxonomy produced by Anderson and Krathwohl (2001).

The data analysis brought the following findings: based on the analysis of the types of reading comprehension questions, it can be seen that the textbook do not cover all types of questions. There is no apply type of questions at all. Although all types of questions found in the textbook were not complete, the textbook was dominated by Higher Order Thinking Skills questions. The percentage of HOTS (61.40%) was higher than LOTS (38.60%). It can be concluded that the textbook was suitable for the 11^{th} grade students. Based on Curriculum of 2013 (K13) senior high school students should reach their competence achievement up to create level of thinking, which in Revised Bloom's Taxonomy it belongs to HOTS.

The researcher realizes that this study is still far for being perfect. The researcher would therefore like to give some recommendations especially for teachers to add more proportional questions, and for further studies which take the same textbook to consider evaluating the other contents presented in the textbook.

Key words: Reading Comprehension Questions, Textbook, Revised Bloom's Taxonomy, Curriculum of 2013