

TABLE OF CONTENTS

STATEMENTS OF AUTHORIZATION	i
PREFACE	ii
ACKNOWLEDGEMENTS	iii
ABSTRACT	v
TABLE OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF FIGURES	ix
CHAPTER 1	
1.1 Background of the Research	1
1.2 Research Question	3
1.3 Purpose of the Research	3
1.4 Scope of the Research	3
1.5 Significance of the Research	3
1.6 Clarification of the Related Terms	4
1.7 Organization of the Paper	5
1.8 Concluding Remark	6
CHAPTER 2	
2.1 Curriculum	7
2.2 Teaching Strategies	8
2.2.1 Ways of Defining What the Students' Need to Learn	9
2.2.2 Ways of Organizing the Instruction to Meet those Needs	12
2.2.3 Ways of Actually Presenting the Lessons	17
2.2.4 Ways of Practicing What has been Taught	19
2.3 Textbook	21
2.4 Previous Research on the Textbook Use	23
2.5 Concluding Remark	25

CHAPTER 3

3.1 Research Design	26
3.2 Research Site and Participant	27
3.3 Data Collection	27
3.3.1 Classroom Observation	27
3.3.2 Interview	28
3.3.3 Document Analysis	29
3.4 Data Analysis	29
3.5 Reliability and Validity of the Research	31
3.6 Insights from the Pilot Study	32
3.7 Concluding Remark	35

CHAPTER 4

4.1 Teaching Strategies in Adapting the Prescribed Textbook	36
4.1.1 The Strategies of Defining Students' Needs	36
4.1.2 The Strategies of Organizing the Materials	39
4.1.2.1 Planning Instructional Materials and Activities	39
4.1.2.2 The Strategies of Developing Assessment	44
4.1.3 The Strategies of Presenting the Materials	50
4.1.4 The Strategies of Evaluating the Students	58
4.2 Problems Encountered by the Teacher in Using Textbook	60
4.3 Students' Opinion towards the Teacher's Strategies	61
4.4 Concluding Remark	64

CHAPTER 5

5.1 Conclusions	66
5.2 Suggestions	67

REFERENCES	68
-------------------------	----

APPENDICES	74
-------------------------	----

LIST OF TABLES

Table 2.1 Syllabus Development	13
Table 2.2 Syllabus.....	16
Table 3.1 Guideline of Interview	28
Table 3.2 Classification of Data.....	30
Table 4.1 The Development of “Introduction” Lesson Plan.....	42
Table 4.2 The Development of “Descriptive Text” Lesson Plan.....	43

LIST OF FIGURES

Figure 2.1 The Cycle of Designing an Exercise (from Wills, 1996)	20
Figure 3.1 Components of Interactive Data Analysis Model.....	29
Figure 4.1 The Frequency of Using Norm-referenced and Criterion-referenced Assessment.....	49
Figure 4.2 The Presentation of the Techniques Used in Presenting the Materials	54
Figure 4.3 Chart of the Use of English as an Instructional Language	56