

TABLE OF CONTENTS

APPROVAL PAGE FOR FINAL EXAM	i
DECLARATION	ii
ACKNOWLEDGEMENTS	iii
ABSTRACT	iv
TABLE OF CONTENTS	v
LIST OF FIGURE	viii
LIST OF TABLE S	viii
LIST OF APPENDICES	viii
CHAPTER I	1
INTRODUCTION	1
1.1 Background of the Study	1
1.2 The Research Questions	5
1.3 The Purposes of the Study	5
1.4 The Clarification of Terms	7
1.5 Thesis Organization	8
CHAPTER II	9
REVIEW OF RELATED LITERATURE	9
2.1 The Nature of the Textbooks	9
2.2 The Role of the Textbooks	11
2.2.1 The Role of the Textbooks in Instruction	11
2.2.2 The Advantages and he Disadvantages of Using Textbooks	12
2.3 The Textbooks Selection	16
2.3.1 The Material Content of a Textbooks	20
2.3.2 The Islamic Textbooks	22
2.4 The Characteristic of Good Textbooks	23

2.5 The Effect of Vision and Missions on Selecting Textbooks and Teaching Implementation	24
2.5.1 The Effect of the School Vision and Missions on Selecting Textbooks	24
2.5.2 Good Teaching Implementation	25
2.6 The Role of Vision and Missions at School	27
2.7 The Islamic School Vision and Missions	29
2.8 The Previous Researches on Textbooks Use	30
 CHAPTER III	 33
RESEARCH METHODOLOGY	33
3.1 The Research Design	33
3.2 The Research Site	34
3.3 The Research Participants	34
3.4 The Data Collection Techniques	35
3.4.1 The Questionnaire.....	35
3.4.2 The Interview	36
3.4.3 The Observation	38
3.5 The Data Analysis	39
3.6 The Concluding Remarks	41
 CHAPTER IV	 42
DATA ANALYSIS AND DISCUSSIONS	42
4.1 Data Presentation	42
4.2 The Teachers' understanding on school vision and missions and its affect on their teaching	43
4.2.1 The Questionnaire Data	43
4.2.2 The Interview Data	49
4.3 The Teachers' opinion on the relevance of the textbooks with the school vision and missions	53

4.3.1 The Questionnaire Data	54
4.3.2 The Interview Data	57
4.3.3 The Observation Data	61
4.4 The way the teachers select the textbooks and the teaching implementation	63
4.4.1 The Questionnaire Data	63
4.4.2 The Interview Data	67
4.4.3 The Observation Data	75
CHAPTER V	78
CONCLUSIONS AND SUGGESTIONS	78
5.1 The Research Findings	78
5.2 The Conclusions	81
5.3 The Suggestions	82
5.4 The Recommendations	84
REFERENCES	85

LIST OF FIGUR

Figure 1. Option for Textbooks Used (Harmer, 2001)	19
--	----

LIST OF TABLES

Table 1. Vision and Missions of MAN Pangkalpinang and a Public School	3
Table 2. Six elements of Strategic Plan, Richard (2001)	29
Table 3. Schedule of Questionnaire	36
Table 4. Schedule of Interview	37
Table 5. Schedule of Observation	39
Table 6. Statements of Questionnaire of the First Research Question	44
Table 7. Statements of Questionnaire of the Second Research Question	55
Table 8. Statements of Questionnaire of the Third Research Question	64
Table 9. TEXTOR (Horsley & Laws, 1990)	76

LIST OF APPENDICES

Appendix 1. Questionnaire	92
Appendix 2. Questionnaire Answer	96
Appendix 3. Guiding Question for Interview	108
Appendix 4. Interview of Teacher #A	109
Appendix 5. TEXTOR of the Observation	118
Appendix 6. The Observation Data	119