

TABLE OF CONTENT

PAGE OF APPROVAL	i
STATEMENT OF AUTHORIZATION	iii
PREFACE	iv
ACKNOWLEDGEMENTS	v
ABSTRACT	vi
TABLE OF CONTENT	vii
LIST OF TABLES	xi
LIST OF FIGURES	xii
CHAPTER I	1
INTRODUCTION	1
1.1 Background	1
1.2 The Statements of Problems	4
1.3 The Objectives of the Study	4
1.4 The Significance of the Study	5
1.5 The Scope of the study	5
1.6 The Clarification of Key Terms	5
1.7 Thesis Organization	6
CHAPTER II	7
THEORETICAL FOUNDATION	7
2.1 The Concept of Textbook	7
2.2 The Role of Textbook	8
2.3 Textbook and Curriculum	10
2.4 The Textbook Evaluation	11
2.4.1 The Definition of the Textbook Evaluation	11
2.4.2 The Justification of Textbook Evaluation	12
2.4.3 A Good Textbook Criteria	13
2.4.4 The Justification of Textbook Evaluation Criteria	23

Dian Shafwati, 2016

Content Analysis of Two English Textbooks Written for the 2013 Curriculum

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

2.4.4.1 Aims and approaches	26
2.4.4.2 Design and organization.....	27
2.4.4.3 Language Content	27
2.4.4.4 Language Skills.....	28
2.4.4.5 Topics.....	29
2.4.4.6 Methodology	29
2.4.4.7 Practical consideration	30
2.4.4.8 Instruction	30
2.5 The 2013 Curriculum	31
2.5.1 Competency Based Syllabus.....	32
2.5.2 Learning and Teaching Approach in English Language Subject	34
2.6 Related Previous Research	36
2.7 Concluding Remarks	38
CHAPTER III	40
RESEARCH METHODOLOGY.....	40
3.1 Research Design	40
3.2 Research Sample	41
3.3 Instrument of Research.....	41
3.4 Data Collection.....	42
3.5 Data Analysis	43
FINDINGS AND DISCUSSION	44
4.1 The relevance of materials with the textbook’s criteria from experts.....	44
4.1.1 Aims and Approaches.....	44
4.1.1.1 Aims and approaches in the English textbook published by the state	45
4.1.1.1.1 Aims	45
4.1.1.1.2 Approaches	53
4.1.1.2 Aims and approaches in the English textbook published by non- state	56

4.1.1.2.1 Aims	57
4.1.1.2.2 Approaches	62
4.1.2 Design and Organization	64
4.1.2.1 Design and organization in the English textbook published by the state	65
4.1.2.2 Design and organization in the English textbook published by non state publisher.....	68
4.1.3 Language Content	70
4.1.3.1 Language content in the English textbook published by the state .	71
4.1.3.1.1 Grammar.....	71
4.1.3.1.2 Vocabulary	75
4.1.3.2 Language content in the English textbook published by non-state publisher.....	77
4.1.3.2.1 Grammar.....	77
4.1.3.2.2 Vocabulary	81
4.1.4 Skills	83
4.1.4.1 Skills in the English textbook published by the state publisher.....	84
4.1.4.2 Skills in the English textbook published by non-state publisher ...	90
4.1.5 Topic	97
4.1.5.1 Topic in the English textbook published by the state publisher	97
4.1.5.2 Topic in the English textbook published by non-state publisher ...	99
4.1.6 Methodology.....	100
4.1.6.1 Methodology in the English textbook published by the state publisher.....	100
4.1.6.2 Methodology in the English textbook published by non-state publisher.....	102
4.1.7 Practical Considerations	104
4.1.7.1 Practical considerations in the English textbook published by the state publisher.....	104

4.1.7.2 Practical considerations in the English textbook published by non-state publisher.....	106
4.1.8 Instructions.....	108
4.1.8.1 Instructions in the English textbook published by the state publisher	108
4.1.8.2 Instructions in the English textbook published by non-state publisher.....	110
4.2 The differences found between the two English textbooks.....	111
CHAPTER V.....	118
CONCLUSIONS AND SUGGESTIONS.....	118
5.1 Conclusions	118
5.2 Suggestions.....	119
REFERENCES.....	122