

**AN ANALYSIS ON ENGLISH TEXTBOOK
ENTITLED *STAIRWAY: A FUN AND EASY ENGLISH BOOK*
FOR GRADE II OF ELEMENTARY SCHOOL
BASED ON RAJAN'S THEORY**

RESEARCH PAPER

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

by

**Dwi Vianita Rosari
A320100131**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2014**

APPROVAL

**AN ANALYSIS ON ENGLISH TEXTBOOK
ENTITLED “STAIRWAY: A FUN AND EASY ENGLISH
BOOK FOR GRADE II OF ELEMENTARY SCHOOL”
BASED ON RAJAN’S THEORY**

RESEARCH PAPER

by

DWI VIANITA ROSARI
A320100131

Approved to be Examined by Consultant

First Consultant

Drs. Djoko Srijono, M. Hum.
NIP: 19590601 198503 1 003

Second Consultant

Dr. Dwi Haryanti, M. Hum.
NIK: 477

ACCEPTANCE

AN ANALYSIS ON ENGLISH TEXTBOOK
ENTITLED “STAIRWAY: A FUN AND EASY ENGLISH
BOOK FOR GRADE II OF ELEMENTARY SCHOOL”
BASED ON RAJAN’S THEORY

RESEARCH PAPER

by

DWI VIANITA ROSARI

A320100131

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on June 4, 2014

Team of Examiner:

1. Drs. Djoko Srijono, M. Hum.
(Chair Person)
2. Dr. Dwi Haryanti, M. Hum.
(Member I)
3. Maully Halwat Hikmat, Ph. D.
(Member II)

()
()
()

Dean,

Prof. Dr. Harun Joko Pravitno
NIP. 19650428199303001

TESTIMONY

On this opportunity the researcher states that there is no plagiarism of the previous work which has been raised to obtain bachelor degree of university, there is also no work or idea that ever been written or published by other people except which is referred in writing this research paper and mentioned in bibliography.

If it is proved there is something wrong in statement above, the researcher will be responsible truly.

Surakarta, June 2014

The researcher

Dwi Vianita Rosari

MOTTO

Don't let the fear of losing be greater by the excitement of winning

(Robert Kiyosaki)

Life is like riding a bicycle. To keep your balance, you must keep moving.

(Albert Einstein)

DEDICATION

This research paper is dedicated to:

1. Alloh SWT,
2. My beloved parents,
3. My beloved sister,
4. My beloved someone, and
5. All my best friends.

ACKNOWLEDGMENT

Assalamualaikum Wr. Wb.

Alhamdulillahil'alamin. Praise to *Alloh SWT*, the Almighty God for blessing and guiding the writer in conducting this research paper, **AN ANALYSIS ON ENGLISH TEXTBOOK ENTITLED “STAIRWAY: A FUN AND EASY ENGLISH BOOK FOR GRADE II OF ELEMENTARY SCHOOL” BASED ON RAJAN’S THEORY** as a partial fulfillment of the requirements for getting bachelor degree in English Department in Muhammadiyah University of Surakarta.

The researcher would like to express the sincere gratitude for all people who give the contribution to make this research paper more completely. Without their contribution the researcher is impossible to finish it. On this opportunity, the researcher would like to express the gratitude and appreciation to:

1. Prof. Dr. Harun Joko Prayitno, M. Hum, Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Mauliyah Halwat H, Ph.D., Head of English for the permission of this research,

3. Drs. Djoko Srijono, M.Hum., the first consultant who has guided and advised during the arrangement of this research from the beginning until the end,
4. Dr. Dwi Harjanti, M.Hum., the second consultant has guided and advised during the arrangement of this research from the beginning until the end,
5. Prof. Dr. Endang Fauziati, M. Hum., the Academic Advisor,
6. Her beloved parents, “Kaslan and Sri Hartini” for giving love, motivation, support, prayer, financial and expense. So the writer can finish this research paper,
7. Her beloved sister “Nurmania Nilasari” for prayer and happiness,
8. Her best friends in Bestari boarding house “Pipit, Tika, Ovika, Rista, Merin, and Sinta for togetherness and happiness,
9. Her best friends in Aswinda boarding house “Melly, Uli, Evy, and Aseh for their laugh, companies, and support,
10. Her best friends in English Department 2010 in UMS “Yessy, Chandra, Yulia” thanks for the laught., share, advise, critic, and the day over spent togheter,
11. Her other friends “Vita, Eko, Ana, Dita, Fira, Firda, Linda, Joko, Yuli, Riko,” for motivation, support, and happiness,
12. Her dearest someone “Arif Dwi Handoko” for giving support, motivation, and happiness, and
13. All of her friends for their support that can’t be mentionned one by one.

The writer hopes that the research paper is useful for the readers.
The writers realizes that this research paper is far from being perfect.
Therefore, the researcher would like to say thanks for the opinion,
suggestion and criticism to make it better.

Wassalamualikum Wr. Wb.

Surakarta, June 2014

The researcher

A handwritten signature in black ink, appearing to read 'Dwi Vianita Rosari', written over a light grey rectangular background.

Dwi Vianita Rosari

SUMMARY

Dwi Vianita Rosari. A.320.100.131. **AN ANALYSIS ON ENGLISH TEXTBOOK ENTITLED “STAIRWAY: A FUN AND EASY ENGLISH BOOK” FOR GRADE II OF ELEMENTARY SCHOOL BASED ON RAJAN THEORY.** Research Paper. Muhammadiyah University of Surakarta. 2014.

This research paper is mainly intended to find out whether the English textbook used for the second year students of Elementary school entitled *Stairway: A Fun and Easy English Book* 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 content analysis. The data were analyzed by (1) presenting the materials, (2) comparing the materials, (3) judging whether materials of English textbook appropriate with the indicators of good materials design suggested by Sundara Rajan or not, and (4) drawing conclusions.

The result of the analysis shows that the English Textbook is compatible with the indicators of good materials design suggested by Rajan. The percentage of the compatibility of language skills developed in the textbook is 65,90% it means the textbook is good in developing language skills materials as suggested by Rajan. The language skill which are developed in the textbook involve the compatibility of the listening materials are 72,72% 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 63,63% or good. This research implies the textbook entitled *Stairway: A Fun and Easy English Book* is good materials to support the learning process.

Key words : compatibility, textbook evaluation, good materials design.

TABLE OF CONTENT

	page
TITTLE	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
TESTIMONY	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGMENT.....	vii
SUMMARY	x
TABLE OF CONTENT.....	xi
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement.....	3
C. Objective of the study.....	3
D. Limitation of the Study.....	3
E. Significance of the Study.....	4
F. Research Paper Organization.....	4
CHAPTER II: REVIEW OF RELATED LITERATURE.....	6
A. Previous Study	6
B. English Textbook.....	9
1. Textbook.....	9
a. Notion of Textbook	9

b. Function of Textbook	10
c. Textbook Evaluation.....	11
C. Good Materials Design.....	11
D. Rajan's Theory of Materials Design.....	12
CHAPTER III: RESEARCH METHOD.....	16
A. Type of the Study	16
B. Object of the Study	16
C. Data and Data Source.....	16
D. Method of Collecting Data.....	17
E. Technique for Analyzing Data	17
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	19
A. Research Finding.....	19
1. Listening Skill Materials.....	19
2. Speaking Skill Materials.....	29
3. Reading Skill Materials.....	39
4. Writing Skill Materials.....	49
B. Discussion of the Research Finding.....	58
CHAPTER V: CONCLUSION AND SUGGESTION.....	61
A. Conclusion	61
B. Suggestion	63
BIBLIOGRAPHY	66
APPENDIX	67