

**THE RELATION BETWEEN TEACHING STRATEGIES WITH TEXTBOOK AND
THE CURRICULUM: A CASE STUDY AT SMAN I JOGOROGO, NGAWI**

A Thesis

**Submitted to Fulfill One of Requirements for the Completion
of Graduate Degree in Language Studies**

by

ARUM PUTRI RAHAYU

S 200080027

**THE GRADUATE PROGRAM IN ENGLISH LANGUAGE STUDIES
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

**THE RELATION BETWEEN TEACHING STRATEGIES WITH TEXTBOOK
AND THE CURRICULUM: A CASE STUDY AT SMAN I JOGOROGO, NGAWI**

A Thesis

by

ARUM PUTRI RAHAYU

S 200080027

This thesis has been approved by the board of Consultants of English Language Study,
Graduate School of Muhammadiyah University of Surakarta, on May 2011

First Supervisor

Second Supervisor

Prof. Dr. Samiati Tarjana
NIP. 1944 06 02 1965 11 2001

Drs. Maryadi. MA
NIP. 1958 03 04 1986 03 1001

Head of Language Study Department

Graduate Program

Muhammadiyah University of Surakarta

Prof. Dr. Markhamah, M. Hum

ACCEPTANCE

This thesis has been examined and defended before the board of examiner in the Magister of language Study of Graduate Program of Muhammadiyah University of Surakarta and has been decided acceptable on June, 18 2011

Board of Examiners

First Examiner

Second Examiner

Prof. Dr. Samiati Tarjana

Drs. Maryadi. MA.

Third Examiner

Prof. Dr. Joko Nurkamto, M. Pd

NOTE OF ADVISOR I

Prof. Dr. Samiati Tarjana

Lecturer of Language Study of Graduate Program

Muhammadiyah University of Surakarta

Official Note on Arum Putri Rahayu's Thesis

Dear,

The Director of Graduate program

Muhammadiyah University of Surakarta

Assalamu'alaikum, Wr. Wb.

Having read, examined, corrected and necessarily revised towards the thesis of:

Name : Arum Putri Rahayu

NIM : S 200080027

Program : Magister of Language Study

Focus on : The Relation between Teaching Strategies with Textbook and Curriculum: A
Case Study at SMAN 1 Jogorogo, Ngawi

I access that the thesis is approved to be examined by the board of examiners in the
Magister of Language Study of Muhammadiyah surakarta

Wassalamu'alaikum, Wr. Wb

Surakarta, May 2011

First Advisor

Prof. Dr. Samiati Tarjana
NIP. 1944 06 02 1965 11 2001

NOTE OF ADVISOR II

Drs. H. Maryadi, MA.

Lecturer of Language Study of Graduate Program

Muhammadiyah University of Surakarta

Official Note on Arum Putri Rahayu's Thesis

Dear,

The Director of Graduate program

Muhammadiyah University of Surakarta

Assalamu'alaikum, Wr. Wb.

Having read, examined, corrected and necessarily revised towards the thesis of:

Name : Arum Putri Rahayu

NIM : S 200080027

Program : Magister of Language Study

Focus on : The Relation between Teaching Strategies with Textbook and Curriculum: A
Case Study at SMAN 1 Jogorogo, Ngawi

I access that the thesis is approved to be examined by the board of examiners in the
Magister of Language Study of Muhammadiyah Surakarta

Wassalamu'alaikum, Wr. Wb.

Surakarta, May 2011

Second Advisor

Drs. H. Maryadi, MA.
NIP. 1958 03 04 1986 031001

TESTIMONY

By this pronouncement I state that I myself write this thesis “The Relation Between Teaching Strategies with Textbook and the curriculum: A Case Study at SMAN 1 Jogorogo, Ngawi”. I absolutely state that this is not a plagiarism or is made by someone else. The other works related to this thesis have been written in the form of quotation. The sources of the thesis have been listed on bibliography. If next, this thesis can be proved as plagiarism, the certificate and the academic degree are cancelled to be given.

Surakarta, May 2011

Arum Putri Rahayu

ABSTRACT

Arum Putri Rahayu “*The Relation between Teaching Strategies with Textbook and Curriculum: A Case Study at SMAN 1 Jogorogo, Ngawi*”. Thesis. English Language Studies. Graduate Program, Muhammadiyah University of Surakarta. 2011.

The focus of the research is to describe whether the textbook is compatible with the 2006 curriculum or not. The objective of this research is: (1) to know the relevancies between teaching strategies with textbook and curriculum, (2) to know what are the supporting and constraining factors of the compatibility between teaching strategy with textbook and curriculum, (3) to know how is the implementation of the teaching strategy with textbook and curriculum and (4) to know what skills are suggested by the curriculum developed on the English textbook.

The research was conducted at *Sekolah Menengah Atas Negeri 1 Jogorogo, Ngawi*. East Java Province from November 28th until December 28th 2010. It is qualitative research in the form of case study. The object of research is the compatibility between teaching strategies with textbook and curriculum. The data of this thesis was gained from several techniques including in-depth interviewing as the main source in developing and conducting the research, and also classroom observation and documentation. In analyzing the qualitative data the researcher used different ways for deriving the theory, for example, Nurgiyantoro’s and Hunchinson and Water’s theory.

The result of the research finds that the textbook is compatible with the curriculum and it has some constraining factors, namely: (1) the lack of students intake; (2) the lack of learning facility; (3) the students’ low human resources; (4) the textbook language organization is difficult to be understand; (5) the publisher does not put the right skills on the right semester. However, in the other hand the research finding reveals that the relation between teaching strategy with the textbook and curriculum has some supporting factors too. Those are from adoption of the curriculum and teacher’s characters, namely: (a) the teacher’s creativity; (b) the use of students’ work book; (c) textbook as a media for teacher to convey the meaning to the students. Anyhow, in implementing the best teaching strategies which suits the textbook and curriculum the teacher mixes the four steps of learning skills with some methods such as grammar translation method, communicative approach, and contextual teaching and learning. Dealing with skills suggested by the curriculum which developed on the English textbook, there are two skills, namely: language skills and communicative exercise. For language skills there are four skills: listening, speaking, reading and writing. Both listening and speaking skills belongs to good level. The percentage is 60 % for listening and 70 68% for speaking. For reading skill the percentage is 90, 90 % and it belongs to very good level; and the last, for writing the percentage is 50 % and it belongs to fairly good level. For the communicative exercise, the percentage is 80 % and it means the skill is good.

Keywords: *teaching strategies, textbook, curriculum*

MOTTO

- Don't put off what you can do today till tomorrow (anonymous)
- Verily, with every difficulty there is a relief (Al Insyiroh: 6)

DEDICATION

This thesis is wholeheartedly dedicated to:

- My beloved parents
- Those who believe in me, that I can stand on my own feet.

ACKNOWLEDGEMENT

First of all, I would like to praise Allah the Almighty for the blessing and mercy given to me during my study and in completing this final project.

I would like to thank to people who contributed their ideas and time given to me in completing my final project. I would like to deliver my thanks to the Director of Post Graduate Program and the Head of Graduate Program of English Department for the who have given the legalization towards my research.

I would like to express my sincere gratitude to Prof. Dr. Samiati Tarjana, as the first supervisor for her patience and giving me guidance, ideas and invaluable support and also suggestion throughout this research work. I would also extend to my sincere gratitude to Drs. Maryadi, MA., as the second supervisor for his patience, guidance, ideas and invaluable suggestion throughout this research work.

I also deliver my thanks to Mr. Santoso as the headmaster of SMAN 1 Jogorogo for permitting me to do the research there. And also for Mrs. Muslikhah, S. pd., and Mrs. Nurul Khamidiyah, S. Pd., for allowing me to do the classroom research at their lesson time and conducting the interview.

I would like to dedicate my deepest gratitude to my parents for their long lasting prayer, love and also for the spirit.

My deepest gratitude is also expressed to the lecturers of the Graduate Program of English Study of Muhammadiyah University of Surakarta who have guided me in various subject during my study in this University.

My very special thanks go to my friends who can't mentioned one by one, who give me contribution, spirit, and shoulder to cry on.

Last but not least, as the writer I expect suggestions and criticism for the sake of the perfectness of this thesis since it is still far from being perfect. However, I hope that this thesis can be useful for other writers and teachers.

Surakarta, May 2011

Arum Putri Rahayu

TABLE OF CONTENT

	Page
TITTLE	i
APPROVAL	ii
ACCEPTANCE	iii
NOTE OF ADVISOR I	iv
NOTE OF ADVISOR II	v
TESTIMONY	vi
ABSTRACT	vii
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGEMENT	x
TABLE OF CONTENT	xii
LIST OF TABLES	xv
LIST OF EXHIBIT	xvi
LIST OF APPENDICES	xviii
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Focus of the Study.....	7
C. Objective of the Study.....	8
D. Benefit of the Study.....	8
E. Terms Defined.....	10
F. Organization of Thesis.....	11
CHAPTER II: REVIEW OF RELATED LITERATURE	14
A. Previous Study	14
B. Underlying Theory	17
1. Teaching Strategies	17
2. Genre Based Approach.....	19
a. Building Knowledge of Field (BKOF)	26
b. Modelling of Text (MOT)	26
c. Joint Construction of Text (JCOT)	27
d. Independent Construction of Text (ICOT)	29
3. Notion of Curriculum	30

4. The 2006 Curriculum	33
a. Rationale	34
b. Standard of Material Competence	35
c. Standard of English Competence for Senior High School	35
d. syllabus	35
5. Textbook Design	45
a. Criteria of Good Textbook.....	45
b. Function of Textbook	49
c. Characteristics of and purpose of Textbook	50
6. English Textbook	53
7. Textbook Evaluation	55
CHAPTER III: RESEARCH METHOD	62
A. Type and Design of Research	62
1. Type of Research	62
2. Design of Research	64
B. Object of Research	65
C. Data and Data Source	65
D. Validity of Data	66
E. Technique of Data Collection	68
1. Interview	68
2. Observation	69
3. Documentation	69
F. Technique of Data Analysis	69
CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION OF THE FINDINGS... ..	75
A. Research Findings	75
1. Relevance between teaching strategies with textbook and curriculum	81
2. The Constraining and Supporting Factors of the Compatibility between Teaching Strategy with Textbook and the Curriculum	81
3. The implementation of teaching strategy with textbook and curriculum.....	91
4. Skills suggested by curriculum developed on the English Textbook	80
a. Language skills	94
1). Listening	94
2). Speaking.....	121
3). Reading	134
4). Writing	154
b. Communicative Exercise	162
1). the Information Gap Principle.....	163
2). Jigsaw Principle	164
3). Information Transformational Principle	165
4). Problem Solving Principle	166
B. Discussions of the Findings	169
CHAPTER V: CONCLUSIONS, IMPLICATIONS, AND SUGGESTIONS.....	180

A. Conclusion	180
B. Implications	181
C. Suggestions	182
REFERENCES	185
VIRTUAL REFERENCES	187
APPENDICES	191

LIST OF TABLES

	Page
Table no. 3. 1. Criteria of scoring based on the scale of percentage	72
Table no. 4. 4. a1. 1. The listening skill indicators for the first semester suggested by the School-based Curriculum	95
Table no. 4. 4. a1. 2. The indicators of listening skills suggested by the school-based Curriculum developed randomly in INTERLANGU-AGE, English for Senior High School Students XI	96
Table no. 4. 4. a1. 3. The sample of expression that should be repeated by students after the teacher.....	98
Table no. 4. 4. a1. 4. The students report of true or false statements based on the text.....	100
Table no. 4. 4. a1. 5. The student's statement report based on the dialogue between Nita and Ajeng	111
Table no. 4. 4. a1. 6. The students own opinion after they heard a listening script about the drug trafficker	116
Table no. 4. 4. a2. 1. The speaking skill indicators for the first semester suggested by the School-based Curriculum.....	122
Table no. 4. 4. a2. 2. The indicators of speaking skill suggested by the School-based Curriculum developed randomly in INTERLA-NGUAGE, English for Senior High School Students XI	122
Table no. 4. 4. a3. 1. The reading skill indicators suggested by the School-based Curriculum.....	136
Table no. 4. 4. a3. 2. The indicators of speaking skill suggested by the School-Based Curriculum developed randomly in INTERLANGU-AGE, English for Senior High School Students XI	137
Table no. 4. 4. a4. 1. The indicators of writing skill for the first semester suggested by the School-based Curriculum	154
Table no. 4. 4. a4. 2. The indicators of writing skill for the first semester suggested by the School-based Curriculum developed randomly in INTERLANGU-AGE, English for Senior High School Students XI	155
Table no. 4. 4. b1. The Result of Skills Developed in the textbook	168

LIST OF EXHIBIT

	Page
Exhibit 2. 1. Places that Apis visited in his holiday	115
Exhibit 4. 4. c1 Kadazan Harvest Festival	144
Exhibit 4. 4. c2. A Story of friendship	146
Exhibit. 4. 4. c3. The Mapping of Sydney	153

LIST OF FIGURE

	Page
Figure 4. 4 a1. 1. The sample picture of narrative text.	113

LIST OF APPENDICES

	Page
Appendix 1 the copy of syllabus of grade XI of SMAN 1 Jogorogo	191
Appendix 2 the example of teacher's lesson plan	217
Appendix 3 the interview result with the teachers	221
Appendix 4 the copy of Interlanguage, English for Senior High School Students XI	231
Appendix 5 Surat Ijin Penelitian	315