

**AN ANALYSIS OF COGNITIVE LEVELS OF READING
COMPREHENSION QUESTIONS IN AN ENGLISH
TEXTBOOK**

THESIS

Presented to

State College for Islamic Studies (STAIN) Kediri

In Partial Fulfilment of the Requirements

For the Degree of *Sarjana* in English language Education

By :

TRI WAHYU SETYANINGSIH

NIM : 9322 033 13

ENGLISH DEPARTMENT
FACULTY OF EDUCATION
STATE COLLEGE FOR ISLAMIC STUDIES
(STAIN) KEDIRI

2017

APPROVAL PAGE

**AN ANALYSIS OF COGNITIVE LEVELS OF READING
COMPREHENSION QUESTIONS IN AN ENGLISH
TEXTBOOK**

TRI WAHYU SETYANINGSIH

9322.033.13

Approved by :

Advisor 1

Advisor 2

Burhanudin Syaifulloh, M.Ed
NIP. 19790620200912 1 001

Chothibul Umam, M.Pd.
NIP. 19791022 200912 1 002

DECLARATION OF AUTHENTICITY

Name	: TRI WAHYU SETYANINGSIH
Student's ID Number	: 932203313
Program of Study	: ENGLISH DEPARTEMEN
Department	: TARBIYAH
Title of Thesis	: AN ANALYSIS OF COGNITIVE LEVELS OF READING COMPREHENSION QUESTIONS IN AN ENGLISH TEXTBOOK

I hereby declare that the thesis and the work presented in it are my own and it has been generated by me as the result of my own original research. It does not incorporate any materials previously written or published by another person except those indicated in quotations and references. No portion of this work has been submitted in support of an application for another degree or qualification of this or any other university or institution of higher education. Due to this fact, I am the only person responsible for the thesis if there is any objection or claim from others.

This thesis is to fulfill the requirement for the degree of *Sarjana (S1)* in English Study Program, State College for Islamic Studies (STAIN) Kediri.

Kediri, June 20th, 2017
The researcher,
Materai 6000

TRI WAHYU. S

RATIFICATION SHEET

AN ANALYSIS OF COGNITIVE LEVELS OF READING COMPREHENSION QUESTIONS IN AN ENGLISH TEXTBOOK

Tri Wahyu Setyaningsih

9322.033.13

Has been examined by the Board of Examiners of State College for Islamic
Studies (STAIN) Kediri on June 20th, 2017

1. Main Examiner

(Drs. Agus Edi Winarto, M.Pd.)
NIP. 19650527 200003 1 001

2. Examiner I

(Burhanudin Syaifulloh, M.Ed)
NIP. 19790620 200912 1 001

3. Examiner II

(Chothibul Umam, M.Pd.)
NIP. 19791022 200912 1 002

Kediri, June 20th, 2017

Acknowledged by

Principal of State College for Islamic Studies
(STAIN) Kediri

Dr. Nur Chamid, MM.
NIP. 19680714 199703 1 002

NOTA KONSULTAN

Nomor : Kediri, 24 Mei 2017
Lampiran : 4 (empat) berkas
Hal : Bimbingan Skripsi

Kepada
Bapak Ketua Sekolah Tinggi
Agama Islam Negeri (STAIN) Kediri
Di
Jl. Sunan Ampel No. 07 Ngronggo
Kediri

Assalamu'alaikum Wr. Wb.

Memenuhi permintaan Bapak Ketua untuk membimbing penyusunan skripsi mahasiswa tersebut di bawah ini:

Nama : TRI WAHYU SETYANINGSIH
NIM : 9322 033 13
Judul : AN ANALYSIS OF COGNITIVE LEVELS OF READING COMPREHENSION QUESTIONS IN AN ENGLISH TEXTBOOK

Setelah diperbaiki materi dan susunannya, kami berpendapat bahwa skripsinya telah memenuhi syarat sebagai kelengkapan ujian akhir Sarjana Strata Satu (S-1).

Bersama ini terlampir satu berkas naskah skripsinya, dengan harapan dalam waktu yang telah ditentukan dapat diajukan dalam Sidang Munaqosah.

Demikian agar maklum dan atas kesediaan Bapak, kami ucapan banyak terima kasih.

Wassalamu'alaikum Wr. Wb.

Advisor I,

Advisor II,

Burhanudin Syaifulloh, M.Ed
NIP. 19790620 200912 1 001

Chothibul Umam, M.Pd.
NIP. 19791022 200912 1 002

NOTA PEMBIMBING

Nomor : Kediri, 20 Juni 2017
Lampiran : 4 (empat) berkas
Hal : Penyerahan Skripsi
Kepada
Bapak Ketua Sekolah Tinggi Agama Islam Negeri
(STAIN) Kediri
Di Jl. Sunan Ampel No. 07 Ngronggo Kediri

Assalamu'alaikum Wr. Wb.

Bersama ini kami kirim berkas skripsi mahasiswa :

Nama : TRI WAHYU SETYANINGSIH
NIM : 932201813
Judul : **AN ANALYSIS OF COGNITIVE LEVELS OF READING
COMPREHENSION QUESTIONS IN AN ENGLISH
TEXTBOOK**

Setelah diperbaiki materi dan susunannya, sesuai dengan beberapa petunjuk dan tuntunan dalam sidang munaqosah yang diselenggarakan pada tanggal 14 Juni 2017,kami berpendapat bahwa skripsi tersebut telah memenuhi syarat untuk disyahkan sebagai kelengkapan sebagian syarat memperoleh gelar Sarjana Strata Satu (S-I) Jurusan Tarbiyah Program Studi Bahasa Inggris.

Demikian agar maklum dan atas perhatian Bapak Ibu, saya sampaikan terima kasih.

Wassalamu'alaikum Wr. Wb.

Advisor I

Burhanudin Syaifulloh, M.Ed
NIP. 19790620 200912 1 001

Advisor II

Chothibul Umam, M.Pd.
NIP. 19740206 200312 1 003

MOTTO

Terus belajar dan mencoba berubah itu lebih baik daripada duduk
diam menunggu perubahan

اَنْ مَعَ الْعُسْرِ يُسْرًا

Sesungguhnya sesudah kesulitan itu ada kemudahan

(surat Al-Insyirach ayat:6)

DEDICATION

This thesis is whole heartedly presented to :

Allah SWT the Almighty God

My beloved parents, my father Sutarmo (Alm) and my lovely mother

Sumini

My beloved brother Agus Suprianto and my sweet sister Sulis Setyowati

My advisors, Burhanudin Syaifulloh,M.Ed and Chothibul Umam, M.Pd

ACKNOWLEDGEMENT

In the name of Allah, the most gracious and merciful. Praised be to Allah SWT, Lord of universe, because Allah the writer could finish this graduating paper as one of the requirement of Sarjana Pendidikan Islam in English Departement of Educational Faculty of State College for Islam Studies (STAIN) Kediri in 2017.

In the process of completion of this thesis, the writer received much advices and contribution from many people who cannot enumerated. However, this sucess would not be without supports, guidance, help, encourage from individual and institution. The writer would like to say thank to:

1. The principle of STAIN Kediri, Dr Nur Chamid,M.M., all of this staffs and the lectures especially for those English Departement.
2. Burhanudin Syaifulloh, M.Ed and Chothibul Umam, M.Pd as my advisors. Thanks for inspiring and patiently guidance for me and also valuable time to give comment, advise, correction and suggestion.
3. My beloved family, my father (Sutarmo Alm), my mother (Sumini) thanks for your pray, support finance and encouragement. My brother and sister (Agus Suprianto and Sulis Setyowati) who have support and helped me.
4. My beloved Teachers KH. Anwar Iskandar as the owner of PonPes Al Amien Ngasinan Rejomulyo Kediri, Agus Fuad Fajrusobah, Agus

Faris Idrisa, Agus Syakir and all of staffs Ustdads Madrasah Diniah Al Amien. Thanks for your pray, support and advice.

5. All of *santri putri* in PonPes Al Amien especialy D9 (Laila, Vina, Naja, Devy, Riska, Nida, Fifi, Azizah, Farhati and Nurin) thanks for your kindness, support, happines and always acompany me until this thesis finish.
6. All my friends in STAIN Kediri, especially for English Departement Class B. Thanks for your support, happines and togetherness until we graduate together.
7. And my new familes : Dewo, Makkiyah (Mak), Maskuriyah (Ria), and Kiki (Cintung). Thanks for your togetherness, helped and support.

Finally the researcher hopes that Allah always gives His blessing for us and the researcher also hopes that this thesis will be useful for other

Kediri, 20 Juni 2017

Tri Wahyu. S

ABSTRACT

Setyaningsih, Wahyu Tri. *An Analysis of Cognitive Levels of Reading Comprehension Question in an English Textbook*. Thesis, English Departement, Faculty of Education, the State College for Islamic Studies (STAIN) Kediri, 2017. The advisors: (1) Burhanudin Syaifullon, M.Ed. (2) Chothibul Umam, M.Pd.

Key Word: Textbook, Reading Comprehension Question, Bloom Taxonomy

Textbook is one of equipments in education that has the main role in learning process. There are many components provided inside textbook such as reading questions. Reading comprise a two braches process of decoding of words(word knowledge) and ability to understand the reading material (topic knowledge). It can said that reading is the result of the between the perception of the graphic symbol that represent language and the readers language skill, cognitive skill, and the knowledge of the world.The purpose of this study was to analyze cognitive levels of the reading comprehension question in one of curriculum 2013 English Textbook “*Bahasa inggris Untuk SMA/SMK/MA/MAK Class XII*” created by Utami Widiati, Zuliaty Rohmah, and Furaidah published by Pusat Kurikulum dan Perbukuan, Balitbang, Kemdikbud (2014).This aimed to evaluate the types of cognitive provided and to know the highest and the lowest levels of cognitive by using Blomm’s Taxonomy.

This study used qualitative approaches, in which reading questions in the textbook are analyzed according Bloom Taxonomy theory. The instrument to collect the data is using coding schema that adapted from Razmjoo and Kazempourfard. The researcher analyzed the data using percentages and frequencies of cognitive levels in English Textbook. The result of this coding schema revealed the types of cognitive levels. It also indicated the highest and the lowest of cognitive levels were provide inside.

The results showed that there were six of cognitive levels in English Textbook that observed such as knowledge, comprehension, application, analysis, synthesis and evaluation. The author of *English Textbook* emphasized the cognitive level of *Knowledge* having 41,62% of the questions respectively.The frequency of questions on the cognitive levels of *synthesis* was much closer to the expected frequencies. The results indicated that about 4,56%. Evaluating and choosing a good textbook that agree with the goals of the curriculum is recommended. Such a study would shed light upon the role of textbooks in developing cognitive skills among Indonesian students

TABLE OF CONTENTS

COVER PAGE	i
APPROVAL PAGE	ii
RATIFICATION SHEET	iii
NOTA KONSULTAN	iv
NOTA PEMBIMBING	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
ABSTRACT	x
TABLE OF CONTENTS	xi
CHAPTER I : INTRODUCTION	1
A. The Background of Study	1
B. The Problem of the Study	5
C. The Objective of the Study	5
D. The Significance of the Study	5
E. The Scope and Limitation of the Study	6
F. The Definition of the Key Terms	6
CHAPTER II : REVIEW OF RELATED LITERATURE	9
A. Textbook	9
B. Reading Comprehension	10
C. The Principle of Questions.....	12
D. Bloom's Taxonomy.....	14
CHAPTER III : RESEARCH METHOD	21
A. Research Design	21
B. Object of The Study	21
C. Research Instrument	22
D. Data Collection	22
E. Data Analysis	23
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	25
A. Research Finding	24
B. Research Discussion	44

CHAPTER V : CONCLUSION AND SUGGESTION.....	51
A. Conclusion	51
B. Suggestion	52
BIBLIOGRAPHY	54
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLES

Table 2.1 : The types of Bloom's Taxonomy and the definition

Table 3.1 : The Resulting of Coding Scheme

Table 4.1 :The precentage of Knowledge, Comprehension, Application,
Analysis, Synthesis, and Evaluation of Reading Comprehension
Questions in English Textbook for XII Class

LIST OF APPENDICES

Appendix 1: Knowledge

Appendix 2: Comprehension

Appendix 3: Application

Appendix 4: Analysis

Appendix 5: Synthesis

Appendix 6: Evaluation

Appendix 7: Daftar Konsultasi Penyelesaian Skripsi Pembimbing I dan II

Appendix 8: The Writer's Curriculum Vitae