

CONTENTS

COPYRIGHT	ii
APPROVAL	iii
CONTENTS	iv
ABSTRACT	vi
CHAPTER I	
INTRODUCTION	
A. Background of the Study	1
B. Research Question	3
C. Purpose of the Study.....	3
D. Significance of the Study.....	4
E. Scope of the Study	4
F. Organization of the Thesis	4
CHAPTER II	
LITERATURE REVIEW	
A. Authenticity in Language Teaching	6
B. The Nature of Conversation	
1. Definition of Conversation	9
2. Dimension of Conversation	9
C. The Textbook in EFL contexts	
1. The Definition of Textbook.....	29
2. The Role of Textbook in EFL Practices	30
3. Advantages and the Disadvantages of Using Textbooks.....	32
4. Textbook in the Indonesian Context.....	35
5. Textbook Authenticity and its Implications for Learners.....	37
6. Justifications for Textbook Evaluation.....	40
7. A Review of Textbook Evaluation as a Pedagogical Process	45
D. Research on the Gap between Authentic Language and Textbook Language	48

CHAPTER III

RESEARCH METHOD

A. Materials.....	49
B. Reality-like Dialogue Performers	51
C. Procedure.....	51
D. Sample of Data Analysis	53
E. Research Process	55

CHAPTER IV

FINDINGS AND DISCUSSION

A. Hesitation Markers	
1. Unfilled Pauses	57
2. Filled Pauses	64
3. Drawlings.....	70
4. Repetitions	74
5. False Starts.....	79
B. Turn-taking	
1. Pauses between Turns.....	83
2. Latches and Overlaps.....	84
3. Back-channels.....	89
4. Lexical Density	92

CHAPTER V

CONCLUSIONS AND RECOMMENDATIONS

A. Conclusions	94
B. Recommendations	96

REFERENCES	97
-------------------------	----

APPENDICES	109
-------------------------	-----