

**THE LANGUAGE LEARNING PRINCIPLES REFLECTED IN EF'S ENGLISH
THRESHOLD 2 TEXTBOOK**

THESIS

Submitted to
Postgraduate Program of Language Study
of Muhammadiyah University of Surakarta
as a Partial Fulfillment of the Requirements for Getting
Magister Degree of Language Study of English

By

YOPI ARIANTO

NIM : S 200 100 045

POSTGRADUATE PROGRAM OF LANGUAGE STUDY
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2013

NOTA PEMBIMBING

Prof. Dr. Endang Fauziati, M.Hum.
Dosen Program studi Pengkajian Bahasa Inggris
Program Pascasarjana
Universitas Muhammadiyah Surakarta

Nota Dinas
Hal : Tesis Saudara Yopi Arianto

Kepada Yth,
Ketua Program Studi Pengkajian Bahasa Inggris
Program Pascasarjana
Universitas Muhammadiyah Surakarta

Assalamu'alaikum wr.wb.

Setelah Membaca, Meneliti, mengoreksi dan mengadakan perbaikan seperlunya terhadap Tesis saudara:

Nama : Yopi Arianto
NIM : S 200 100 0045
Konsentrasi : Magister Pengkajian Bahasa Inggris
Judul : The language learning principles found in EF's English
Threshold 2

Dengan ini kami menilai tesis tersebut dapat disetujui untuk diajukan dalam sidang ujian tesis pada program Studi Pengkajian bahasa Inggris

Wassalamu'alaikum wr.wb

Surakarta, 18 Januari 2013

Pembimbing,

Prof. Dr. Endang Fauziati, M.Hum

NOTA PEMBIMBING

Dra. Siti Zuhriah, M.Hum.
Dosen Program studi Pengkajian Bahasa Inggris
Program Pascasarjana
Universitas Muhammadiyah Surakarta

Nota Dinas
Hal : Tesis Saudara Yopi Arianto

Kepada Yth,
Ketua Program Studi Pengkajian Bahasa Inggris
Program Pascasarjana
Universitas Muhammadiyah Surakarta

Assalamu'alaikum wr.wb.

Setelah Membaca, Meneliti, mengoreksi dan mengadakan perbaikan seperlunya terhadap Tesis saudara:

Nama : Yopi Arianto
NIM : S 200 100 0045
Konsentrasi : Magister Pengkajian Bahasa Inggris
Judul : The language learning principles found in EF's English
Threshold 2

Dengan ini kami menilai tesis tersebut dapat disetujui untuk diajukan dalam sidang ujian tesis pada program Studi Pengkajian bahasa Inggris

Wassalamu'alaikum wr.wb

Surakarta, 18 Januari 2013
Pembimbing,

Dra. Siti Zuhriah, M.Hum

ADVISOR APPROVED

**THE LANGUAGE LEARNING PRINCIPLES REFLECTED
IN EF'S ENGLISH THRESHOLD 2 TEXTBOOK**

Prepared by

YOPI ARIANTO

this thesis has been examined by the board of examiner on

February 5th, 2013

and has been declared eligible

THE EXAMINER BOARD

Advisor I

Prof. Dr. Endang Fauziati, M.Hum.

Other Advisers

Dr. Anam Sutopo, M.Hum.

Advisor II

Dra. Siti Zuhriah Ariatmi, M.Hum.

Advisor III

Surakarta, March 1st, 2013

Muhammadiyah University of Surakarta
Graduate Program
Director,

Prof. Dr. Khudzaifah Dimiyati

MOTTO

Never stop to try

We can make a start, if we only learn to listen
(The Garden, Take That)

DEDICATION

This thesis is dedicated to:

My beloved wife

My beloved parents and parents in law

My great grandmother (Not enough positive adjectives to describe her)

My brothers

All my friends and family

PRONOUNCEMENT

This is to certify that I myself write this thesis, entitled “The language learning principles found in EF’s Threshold English 2”. It is not a plagiarism or made by others. Anything related to others’ work is written in quotation, the source of which is listed on the bibliography.

If then this pronouncement proves wrong, I am ready to accept any academic punishment, including the withdrawal of my academic degree.

Surakarta, January 19, 2013

Yopi Arianto

ACKNOWLEDGEMENT

Alhamdulillah rabbi' alamin, praise to Allah SWT, The Most gracious, and the Most Merciful. Praise to Allah for the blessings endowed to me so that I can accomplish this piece of work entitled "The language learning principles found in EF's Threshold English 2" as the requirement for getting post graduate degree of English Education of Muhammadiyah University of Surakarta.

I would like to express my sincerest gratitude to Prof. Dr. Khudalifah Dimiyati, SH, M.Hum, as a director of post graduate program of Muhammadiyah University of Surakarta, Prof. Dr. Markhamah, M, Hum. The head of post graduate program of Language Study, and Prof. Dr. Endang Fauziati, M. Hum my thesis supervisor, for her patient guidance during the process of writing this thesis. Her invaluable comments and suggestions have led to numerous improvements of my thesis.

I also owe a great deal as well to Dra. Siti Zuhriah Ar, M. Hum my second thesis supervisor who has patiently given me her valuable comments, corrections, as well as suggestions for the improvement of my thesis. I would also like to thank the thesis examiner, Dr. Anam Sutopo, M. Hum for his comments, suggestions, and criticisms.

Last but not least my special appreciation to all of the lecturers of Magister program of English education thanks for precious knowledge given to me. Thanks to my wife, Dewi Ullifah, for her endless supporting, my Grandma for never giving up to me, my parents and mother in law for their real back-up. Thanks for all the people in "PESMA" for being able to accept me

every Friday and Saturday. Thanks also to all of my classmates for togetherness, kindness, and motivation. To all of them I dedicate this piece of work.

I understand well that this thesis is far from being perfect. I invite constructive comments and suggestions from the readers for the betterment of this thesis. Hopefully this thesis will be useful for those who are interested in materials development.

Surakarta, January, 19, 2013

Yopi Arianto

TABLE OF CONTENT

TITLE	i
CONSULTANT NOTE	ii
ACCEPTANCE	iii
MOTTO	v
DEDICATION	vi
PRONOUNCEMENT	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	x
LIST OF TABLES	xv
ABSTRACT	xiv
CHAPTER I : INTRODUCTION	
A. Background of the Study	1
B. Problem Statement	6
C. Research Questions	6
D. Objectives of the Study	7
E. Benefit of the Study	7
CHAPTER II : REVIEW OF RELATED LITERATURE	
A. Previous Study	10
1. Litz's Work	11

2.	Takeda, Eun-suk, Mochizuki, Watanabe's work	14
3.	Alamri's Work	17
4.	Hashemi's Work	21
5.	Position of the Current Study	24
B.	Theoretical Review	28
1.	Behaviorism	28
a.	The Notion of Behaviorism	29
b.	How Behaviorism Affect Human Being	30
c.	Learning Based on Behaviorism	31
d.	Application of Behaviorism in Learning Language	32
2.	Cognitivism	37
a.	The Notion of Cognitivism	37
b.	How Cognitivism Affect Human Being	40
c.	Learning Based on Cognitivism	41
3.	Humanism	42
a.	The Notion of Humanism	42
b.	How Humanism Affect Human Being in Learning	44
c.	Learning Based Humanism	45
d.	Application of Humanism in Learning Language	47
4.	Constructivism	50
a.	The Notion of Constructivism	51
b.	How Constructivism Affect Human in Learning	52
c.	Learning Based on Constructivism	53
d.	Application of Constructivism in Learning Language	54
5.	Materials Development	55
a.	The Importance of Materials Development	55
b.	How Material Should be Developed	56

CHAPTER III : RESEARCH METHOD

A. Type of the Research	60
B. Data and Data Source	61
C. Data Collection Documentation	62
D. Data Analysis	62
E. Theoretical Framework	63

CHAPTER IV : RESEARCH FINDING AND THE DISCUSSION

A. Research Finding	65
1. The Types of Language Learning Principles Underlie the Materials	
Design	65
a. Behaviorism	66
1) Completion	66
(a) Sentences Completion	66
(b) Dialogue Completion	68
(c) Cloze Passage	69
2) Restatement	70
(a) The Two or More Restatement	70
(b) The One sentences Restatement	71
3) Transformation	73
4) Replacement	74
5) Restoration	75
6) Repetition	77
(a) Respond to What the Students listen	77
(b) Respond to the Written Expression	78

b. Cognitivism	78
1) The Instruction Which Ask the Students to Think Based on What They Have Already Known	79
2) The Instruction Which Lead the Students to Relate the New Materials to Themselves, Their Experience, and Their Previous Knowledge	81
(a) The Instruction of Guessing	81
(b) The Instruction of Building Understanding	82
3) The Instructions Which Build a Conceptualization of Meaning and Form in the Second language	84
4) The Instructions Which Lead the Students to Involve in Learning Process	85
c. Humanism	87
1) The Instructions which Lead the Students to Express Their Feeling	87
2) The Instructions Which help the students in Building Social Relation	88
3) The Instructions Which Gives Chances of Self-Actualization ...	90
d. Constructivism	91
1) The Instructions Which Coach the Learners	93
2) The Case-Based Instructions	93
3) The Collaborative Learning Instructions	98
2. The frequency of the language learning principles in English Threshold 2 ...	106

3. The dominant language learning principle found in English Threshold 2	106
4. The implication in Foreign Language Teaching	108
B. Discussion of the Findings	110
1. Comparison of the Finding with the Theories	110
2. Comparison of the Finding with Previous Finding	118

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion	124
B. Suggestion	128

BIBLIOGRAPHY

APPENDIX

LIST OF TABLE

Tables

1. The Language Learning Principles and the Materials Design in English Threshold 2	80
Frequency of Language Learning Principles in English Threshold 2	85

THE LANGUAGE LEARNING PRINCIPLES REFLECTED IN EF'S ENGLISH THRESHOLD 2 TEXTBOOK

Yopi Arianto
Muhammadiyah University of Surakarta
Yopiarianto@gmail.com

Abstract

The thesis describes the language learning principles in The EF's English Threshold 2, an English textbook published by English First (EF). By doing the research, the researcher could find the language learning principles reflected in English threshold 2, the frequency of them so that the dominant principle could be found, and the implication of language teaching. Subjects of the research are all the instructions and tasks in English Threshold 2. The data gathering was conducted by documentation. The collected data analyzed were qualitative. The findings of the research shows the dominant language learning principle is the cognitivism, while the other three principles comes as follows: the second dominant is behaviorism, the third dominant is constructivism, and the least dominant is humanism. The language learning principles are the perspectives of describing the book so the teacher can hold the findings as the hand-grip in choosing a proper English textbook for their students. And the material developer can use the principles as other consideration of arranging the new English textbook

Keywords: behaviorism, cognitivism, humanism, constructivism