
AN ANALYSIS OF REAO:NG COMPREHENSION QUESTIONS
IN BOOK N BAHASA IINGGRIS 2A " H PROGRAM

STUDI ILMU-ILMU FISIK DAN ILMU-ILMU

ln Partial
the

BIOLOGI II FOR SMA

A THESIS

Fulfilment of the Requirements
Sarjana Pendidikan Degree m

for

Engli"h Lc1nguage Tea(hing

by

Andreas Yose(Budiyanto
IG 1213084010

No, I~'OJU~ . .L(j{J-2./q?J'
--·_._I -··---·--'-~-1

TGL Efi!M~ ; 11-'? .1092.
----·-·· ----- 1-----~

1-~ [Avdrw s !o-;-ci.
1 ~Av\.~ J. 1

~;--buK~- ~k -r9

KOI'I Kc

'bu~ I -a-,
-I t (iCJfu)

Universitas Katolik Widya Mandala S\lrabaya
Fakultas Keguruan dan llmu Pendidikan

Jurusan Pendidikan Bahasa dan Seni
Program Studi Pendlidikan Bahasa lngris

Febru<:try, 1992

AN ANALYSIS OF READING COMPREHENSION QUESTIONS

IN BOOK "BAHASA IN(~GRIS 2A" "PROGRAM

STUDT ILMU-ILMU FISIK DAN ILMU-ILMU

BIOLOGI" FOR SMA

A THESIS

In ~artial Fulfilment of the Requirements for
the Sarjana Pendl.dikan Degree in

English Language Teaching

by

ANDREAS YOSEF BUDIYANTO

IG 1213084010

Universitas Katolik Widya Mandala Surabaya

Fakultas Keguruan dan Ilnu Pendidikan

Jurusan Pendidikan Bahasa dan Seni

Program Studi Pendidikan Bahasa Inggris

February, 1992

APPROVAL SHEET
(1)

This thesis entitled AN ANALYSIS OF READING

COMPREHENSION QUESTIONS IN BOOK "BAHASA INGGRIS 2A

"PROGRAM STUD I ILMU-ILMU FISIK DAN ILMU-ILUU BIOLOGI" FOR

~--

and prepared and submited by ANDREAS YOSEF BUDIYANTO has

been approved and accepted as partial fulfilment of the

requirements for the Sarjana Fendidikan Degree in English

Language Teaching by the following advisors:

. ·-;
) }f'r L 7

.-- I
Dra. Susana Teopilus U.Pd.

First advisor Second advisor

APPROVAL SHEET
(2)

This thesis as been ex ined by the Committee on

oral examination wit o. grade o

on February 15 . 1

Drs. M.P. Soetrisno M.A.

Chairman

Drs. Stefanus Laga Tukan M.Pd.

Member

. , : I
.)'; ') 1J]~ .v

/ /tL,·J C/
// /)

Dra. Jii<rll Abdullah

Member

Dean of The Teacher
Training College

Drl'l .· Agnes Santi

Member

/'

.J
If{ I (.

Dra. Susana Teopilus M.Pd.

Hember

Head of The English Dept.

ACKNOWLEDGEMENT

Above all, the writer thanks God very much that he

could accomplish this thesis without substantial

difficulty.

The writer would like also to express his deepest

gratitude to the followings:

1. Dra. Aliah Abdullah, his first advisor, whose

encouragement, comments and suggestions have been of

great help in accomplishing this thesis.

2. Dra. Susana Teopilus M.Pd., his second advisor, for

her advice and constructive comments.

3. All lecturers of the English Department of tl1e Teacher

Training College of Widya Mandala University for their

books, support and helpful suggestions.

4. The writer·s wife, Maria Theresia Maria Francisca Susi

Handajani Atmoprasodjo, his father and mother, his

brothers and sister for their prayers, love and care.

5. All those whose have contributed to the completion of

the thesis.

Surabaya, February, 1992

Andreas Yosef Budiyanto

TABLE OF CONTENTS

APPROVAL SHEET (1)

Page

ii

iii APPROVAL SHEET (2)

ACKNOWLEDGEMENT................................... iv

TABLE OF CONTENTS . v

LIST OF TABLES . vii

LIST OF APPENDICES viii

ABSTRACT

CHAPTER:

ix

I INTRODUCTION 1

1.1 Background of the Study................ 1

1. 2 Statement of the P~oblern 4

1. 3 Objectives of the Study 4

1.4 Significance of the Study.............. 4

1.5 Scope and Limitaticln of the Study 5

1.6 Theoretical Framework 6

1. 7 Organization of the Thesis 7

1.8 The Definition of the Key Terms 8

II REVIEW OF RELATED LITERATURE 10

2.1 Theory of Questions . 10

2.2 Types of Questions 13

2.2.1 Bloom's Taxon•JIDY

2.2.2 Christine Nut~al

v

13

19

III

2. 2. 3 Desmond R . .3urton 22

2.2.4 Norris . 25

2.3 Teory of Reading Comprehension 34

2. 4 Related Studies .. 36

METHODOLOGY 42

3.1 The Research Design . 42

3.2 The Subject of the

3.3 The Research Table

3.4 The Procedures of

3 . .s The Procedures of

Study.

..

Data Collection

Data Analysis ..

44

46

47

48

3. 6 Data Analysis . 48

IV THE FINDINGS AND THE INTERPRETATION 55

4.1 Findings 55

4.2.1 Comprehensio1 . 56

4.1.2 Application . 57

4.1.3 Analysis . 58

,1_ 1. 4 Synthesis . 59

4.1.5 Evaluation . 60

4.2 The Interpretation . 61

V CONCLUSION AND SUGGESTION 63

5.1 Conclusion

5.2 Suggestion

BIBLIOGRAPHY

APPENDICES

vi

63

64

65

LIST OF TABLES

TABLE: Page

2.1 TYPES OF QUESTIONS . 32

3.1 THE NUMBER OF QUESTIONS FOUND IN EACH
PASSAGE . 45

4.1 LIST OF QUESTIONS IN COMPREHENSION CATEGORY . . 56

4.2 LIST OF QUESTIONS IN APPLICATION CATEGORY.... 57

4.3 LIST OF QUESTIONS IN ANPLYSIS CATEGORY 58

4.4 LIST OF QUESTIONS IN SYNTHESIS CATEGORY 59

4.5 LIST OF QUESTIONS IN EVALUATION CATEGORY 60

vii

LIST OF APPENDICES

Page

APPENDIX I READING PASSAGES . 69

APPENDIX II KEY ANSWERS 101

viii

ABSTRACT

In Indonesia, the teaching of English as a foreign
language is emphasized on the teaching of reading
comprehension. Therefore, reading is a very important
skill for the students who will continue their study to
the higher education. Realizing that reading
comprehension is important, English teachers should help
the students develop their reading skills. One way to do
this is by giving comprehension questions.

Questions, therefore, play an important role to
help guide the comprehension of the students on the
reading passages. Through answering questions, the
teacher is able to know whether or not the students
comprehend the reading passages. Here, the writer means
that questions are used to motivate interest, to instruct
and to evaluate the students· comprehension.

In this study, the writer tries to analyze the
reading comprehension questions in book "Bahasa Inggris
2a", "Program Studi Ilmu-Ilmu Fisik dan Ilmu-Ilmu
Biologi" for SMA. The writer's analysis is based on
Bloom's Taxonomy. In Bloom's Taxonomy, there are six
types of questions namely: knowledge, comprehension,
application, analysis, synthesis and evaluation. Since
knowledge is defined by Gronlund, as the remembering of
previously learned material, thus the writer does not
include this type of questions in his analysis.

There are 15 units of reading passages with 116
questions. The questions are categorized into five types
of questions of Bloom's Taxonomy of cognitive domain.
The results show that there are 78 questions in the
category of comprehension, equal to 68.10% of the entire
questions. 7 questions are in the category of
application, equal 6.03% of the entire questions. 23
questions are in the category of analysis, equal to
19.82% of the entire questions. 6 questions are in the
category cf synthesis, equal to 5 .17;' of the entire
questions. 1 question is in the category of evaluation,
equal to 0.86% of the entire questions.

Based on the result of the analysis, the writer
draws a conclusion that the levels of comprehension
questions of Bloom's Taxonomy should be in the levels of
comprehension, application and analysis only. The writer
concludes this because when the teacher gives synthesis
and evaluation questions, the students will face the lack
of their language skill and the lack of skill to
comprehend the content of the r'~ading passages.

