

TABLE OF CONTENTS

STATEMENT OF AUTHORIZATION	i
PREFACE	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	v
TABLE OF CONTENT	vi
LIST OF TABLES	viii
LIST OF FIGURE	ix
CHAPTER I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Research Questions	3
1.3 The Aims of the Research	3
1.4 Scope of the Study	3
1.5 Significance of the Study	3
1.6 Clarification of the Terms	4
1.7 Organization of the Study	4
CHAPTER II THEORETICAL FRAMEWORK	5
2.1 Textbook as EFL Resources	5
2.2 Teachers and Textbook Use	10
2.3 Textbook Adaptation	11
2.4 Related Studies	16

Ayu Hilda Junaedi, 2014

TEACHERS' TECHNIQUES IN ADAPTING TEXTBOOK

IN EFL CLASSROOMS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

CHAPTER III RESEARCH METHODOLOGY	20
3.1 Research Design	20
3.2 Research Site	21
3.3 Respondents	21
3.4 Data Collection	21
3.4.1 Interview	22
3.4.2 Document Analysis	22
3.4.3 Classroom Observation	23
3.5 Data Analysis	24
3.5.1 Interview	25
3.5.2 Document Analysis	25
3.5.3 Classroom Observation	26
3.6 Reliability and Validity of the Study	27
CHAPTER IV FINDINGS AND DISCUSSIONS	29
4.1 The Findings and Discussions of Difficulties of Using the Textbook before Adapting the Textbook	29
4.2 The Findings and Discussions of the Textbook Adaptation Processes	33
CHAPTER V CONCLUSIONS AND SUGGESTIONS	49
5.1 Conclusions	49
5.2 Suggestions	50
REFERENCES	52
APPENDICES	x

Ayu Hilda Junaedi, 2014

TEACHERS' TECHNIQUES IN ADAPTING TEXTBOOK

IN EFL CLASSROOMS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

LIST OF TABLES

Table 2.1 Advantages and Disadvantages of Using Textbook	8
Table 2.2 Adapting Materials in Textbook	14
Table 3.1 Guideline of the Interview	22
Table 3.2 Textbook Used by Teachers	23
Table 3.3 Document Analysis Sheet	26
Table 3.4 Observation Schedules	26
Table 3.5 Observation Sheet	27
Table 4.1 Document Analysis of T1	33
Table 4.2 Classroom Observation of T1	36
Table 4.3 Document Analysis of T2	38
Table 4.4 Classroom Observation of T2	40
Table 4.5 Document Analysis of T3	42
Table 4.6 Classroom Observation of T3	44

Ayu Hilda Junaedi, 2014

TEACHERS' TECHNIQUES IN ADAPTING TEXTBOOK

IN EFL CLASSROOMS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

LIST OF FIGURE

Figure 2.1 Use of the Textbook	13
--------------------------------------	----

Ayu Hilda Junaedi, 2014

TEACHERS' TECHNIQUES IN ADAPTING TEXTBOOK

IN EFL CLASSROOMS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu