

THE EVALUATION OF ENGLISH TEXTBOOK ENTITLED
ENGLISH FOR ELEMENTARY STUDENTS 4
PUBLISHED BY GRAHADI PUBLISHER

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by

Siti Khalimatul Aminah

A 320090020

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2013**

APPROVAL

**THE EVALUATION OF ENGLISH TEXTBOOK ENTITLED
ENGLISH FOR ELEMENTARY STUDENTS 4
PUBLISHED BY GRAHADI PUBLISHER**

RESEARCH PAPER

by

Siti Khalimatul Aminah

A 320090020

Approved to be Examined by Consultant

Consultant II

(Dra. Dwi Harvanti, M. Hum.)

NIK : 477

Consultant I

(Drs. Dioko Srijono, M.Hum.)

NIP : 1959 0601 198503 1 003

ACCEPTANCE
THE EVALUATION OF ENGLISH TEXTBOOK ENTITLED
ENGLISH FOR ELEMENTARY STUDENTS 4
PUBLISHED BY GRAHADI PUBLISHER
by
SITI KHALIMATUL AMINAH
A320090020

Accepted and Approved by Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on January , 2013.

Team of Examiner:

1. **Drs. H. Djoko Sriyono, M.Hum.** (

(Chair Person)

2. **Dra. Dwi Haryanti, M.Hum.** (

(Member 1)

3. **Dr. Anam Sutopo, M.Hum.** (

(Member 2)

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous work which has been raised to obtain bachelor degree of a university, nor there are opinions nor masterpieces which have been written or published by others, except those in which the writing are referred in the manuscript, mentioned in literary review and bibliography.

Hence, later if it is proven that there are some untrue statements in this testimony; hence I will hold full responsibility.

Surakarta, January 2013

A handwritten signature in black ink, appearing to read 'Siti Khalimatul Aminah', enclosed within a simple, hand-drawn rectangular border.

Siti Khalimatul Aminah

A320090020

MOTTO

- ☺ **Allah will not change the state of people before they change their own circumstances (QS. Ar-Ra'd:11).**
- ☺ **Life is not easy as people know, but life as beautiful that ourselves know (the writer).**

DEDICATION

This research paper is proudly dedicated to :

- ☺ My beloved ibuk and bapak,
- ☺ My lovely young sister (adek),
- ☺ All of my family,
- ☺ All of my best friend, and
- ☺ My beloved "someone".

ACKNOWLEDGMENT

Assalamu'alaikum warohmatullah wabarakatuh

Alhamdulillahirobil alamin.... first of all, the writer would like to express her deepest gratitude to Allah SWT who has given guidance and ability so that the writer accomplish writing this research paper. Second, she would like to thank to the real revolutionist, Muhammad Rosulullah SAW who had opened and broken the *jahiliyah* (darkness) period to the recent world. Due to this, the writer could completing this research paper entitled **The Evaluation of English Textbook Entitled “English for Elementary Students 4” Published by Garhadi Publisher** as one of the requirements for getting bachelor degree of English Education in Muhammadiyah University of Surakarta.

Indeed, there are many obstacles as long as the process of the accomplishment. The writer realizes that without the other people's help, it is impossible to write this research paper. Here, the writer gives her immeasurable gratitude to:

1. Drs. H. Sofyan Anif, M.Si, as Dean of the School of Teacher Training and Education,
2. Titis Setyobudi, S.S, M.Hum, as Chief of English Department in Muhammadiyah University of Surakarta,

3. Drs. H. Djoko Srijono, M.Hum, as the first consultant, for the greatest guidance, attention, advise, and correct her research paper,
4. Dra. Dwi Haryanti, M.Hum, as the second consultant, who has always given her guidance and support to complete her research paper during finishing research. She thanks for her kindness and wisdom from beginning to end of her research paper,
5. Siti Fatimah, S.Pd, M.Hum, as her academic advisor,
6. All lecturers in English department for their guidance, during the study at this university,
7. Her best gratitude to her beloved mother, **Ibu Muryati**, for the love, prayer, trust, financial, support, all the sacrifices and guidance given to her. You are the best mother for me,
8. Her best gratitude to her beloved father, **Bapak Sunaryo**, for the love, prayer, trusty, financial, support, all the sacrifices and guidance given to her. You are the best father for me, (*I Love You, Ibu& Bap&*)
9. Her lovely younger sister (**ad& Siti Nur Fatimah**), for she love, support, and for everything that she has given to her,
10. Her big family in Pati, thanks for pray and support that their given to her,
11. For my beloved “*Uphas G& Sal&*”, who makes her happy, sad, and always confused, thanks for his support, motivation, advice, pray and love.” *Without you, I can't be like this*” thanks for you,

12. Her beloved best friends in Muhammadiyah Surakarta of University (Vita, Anisa, Ika Cete, Fista, Desi, Heni, Wahyu Agung, and mas trimo or mas india), thanks for the laugh, cry, share, advise, critic, and the day over spent together,
13. Her beloved new family in field work SMP N 1 Teras Boyolali 2012, thanks for support and critic for her, *I Miss You Bapak Ibu guru PPL* .
14. Her beloved friends in English Department of Muhammadiyah University of Surakarta, thanks for support and motivation to study,
15. Her good friends in **Ratna** boarding house (yuyun, lilis, and many others) and in **Kenari 2** boarding house (vina, rahma, tauri, mbak salma, mbak endah, mbak tata, and stela), thanks for support and motivation for her,
16. All of people who cannot be mentioned one by one for their support to the writer in completing this research paper.

Finally, the writer hopes that the reserach paper is useful for the readers. The writer realizes that this research paper is far from being perfect. Therefore, she would be very pleasant to accept the criticism for the readers to make this research paper better.

Wassalamu 'alaikum warohmatullahi wabarokaatuh

Surakarta, January 2013

The Writer

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	iv
ACKNOWLEDMENT	iv
TABLE OF CONTENT	x
LIST OF TABLE	xiii
SUMMARY	xiv
CHAPTER I : INTRODUCTION	1
A. Background of the study.....	1
B. Problem of the Study.....	3
C. Limitation of the Study	3
D. Objective of the Study.....	3
E. Benefit of the Study.....	4
F. Research Paper Organization.....	4
CHAPTER II : REVIEW OF RELATED LITERATURE.....	6
A. Previous Study.....	6
B. English Textbook.....	8
C. Textbook Evaluation.....	11
D. Good Materials Design.....	12

CHAPTER III : RESEARCH METHOD.....	17
A. Type of the Research.....	17
B. Object of the Study.....	17
C. Data and Data Source.....	18
D. Method of Collecting Data.....	18
E. Tehnique for Analyzing Data.....	19
CHAPTER IV : RESEARCH FINDING AND DISCUSSION.....	21
A. Research Finding.....	21
B. Discussion of the Research Finding	54
CHAPTER V : CONCLUSION, IMPLICATION AND SUGGESTION	56
A. Conclusion.....	56
B. Implication.....	59
C. Suggestion.....	60
BIBLIOGRAPHY.....	61
APPENDICES.....	63

LIST OF TABLE

		page
Table IV.1	The Compatibility of Listening Materials in the English Textbook with Those Required in MAGIC by Rajan	22
Table IV.2	The Compatibility of Speaking Materials in the English Textbook with Those Required in MAGIC by Rajan.	29
Table IV.3	The Compatibility of Reading Materials in the English Textbook with Those Required in MAGIC by Rajan	36
Table IV.4	The Compatibility of Writing Materials in the English Textbook with Those Required in MAGIC by Rajan	43
Table IV.5	The Percentage of the Compatibility of Language Skill with the Indicators of Good Materials Design Suggested by Rajan.	50

SUMMARY

Siti Khalimatul Aminah. A.320090020. THE EVALUATION OF ENGLISH TEXTBOOK ENTITLED "ENGLISH FOR ELEMENTARY STUDENTS 4" PUBLISHED BY GRAHADI PUBLISHER. Research Paper. Muhammadiyah University of Surakarta. 2012.

This research paper is mainly intended to find out whether the English textbook used for the fourth year students of Elementary School entitled *English for Elementary Students 4* is compatible or not with the indicators of good materials design suggested by Sundara Rajan.

This research applies descriptive research. In collecting data, the writer did documentary analysis. The data were analyzed by steps; (1) presenting the materials (2) comparing the materials (3) judging whether the materials of English textbook appropriate with the indicators of good materials design suggested by Sundara Rajan or not (4) drawing conclusions.

The result of the analysis shows that the percentage of the compatibility of language skills developed in the textbook is 59,09 %. It means the textbook is good in developing language skills materials as suggested by Rajan. The language skills which are developed in the textbook involve: the compatibility of the listening materials are 63,63% or good, the compatibility of the reading materials are 63,63% or good, the compatibility of speaking materials are 63,63% or good and the compatibility of writing materials are 45,45% or fair. This research implies the textbook entitled "*English for Elementary Students 4*" for the fourth year students of Elementary School is good materials to support the learning process. The materials of writing skill in the textbook is not adequate, so the other materials in needed to support the writing teaching-learning process. The materials design in this textbook is facilitate the students for acheiving the competencies. It covers the listening materials, speaking materials, and reading materials. The writing materials in the textbook is not adequate, so the materials of writing skill in this textbook cannot facilitate the students for acheiving the competencies.

Key words : Compatibility, Textbook Evaluation, Good Materials Design.

Consultant II

Dra. Dwi Hariyanti, M.Hum.
NIK: 477

Consultant I

Drs. Djoko Srfjono, M.Hum.
NIP : 1959 0601 198 503 1 003

Dean,

Drs. Sofyan Anif, M.si.
NIK: 547