

**A STUDY ON THE COMPATIBILITY OF *PATHWAY TO ENGLISH* FOR
GRADE X BASED ON THE 2013 CURRICULUM**

RESEARCH PAPER

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

by

**OKTA NURHIDAYAH
A 320100128**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2015**

APPROVAL

A STUDY ON THE COMPATIBILITY OF PATHWAY TO ENGLISH FOR
GRADE X WITH THE 2013 CURRICULUM

by

OKTA NURHIDAYAH
A 320100128

Approved to be Examined by Consultant

Consultant I

Drs. Djoko Srijono, M.Hum.

NIP. 195906011985031003

Consultant II

Mauliy Halwat, Phd.

NIK. 727

ACCEPTANCE

A STUDY ON THE COMPATIBILITY OF *PATHWAY TO ENGLISH*
FOR GRADE X WITH THE 2013 CURRICULUM

by

OKTA NURHIDAYAH
A320100128

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On August 10th, 2015

Team of Examiner:

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

()
()
()

Dean,

Prof. Dr. Haruh Joko, P. M.Hum
NIP. 19650428199303 1001

TESTIMONY

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

Hence, later, if it is proven that there are some untrue statements in this testimony, I will be fully responsible.

Surakarta, July 6th, 2015

OKTA NURHIDAYAH
A 320100128

MOTTO

Nothing was achieved without enthusiasm.

(Emerson)

DEDICATION

With all her heart and great deepest honor and respect, the writer dedicates this research paper to:

- Alloh SWT,
- Prophet Muhammad S.A.W,
- Her beloved parents'; Bapak Yusuf Sudarlis (Alm) and Ibu Sri Suwarni,
- Her beloved family; Bapak Sumar and Ibu Sarni,
- Her beloved sisters; Nurul Istiqomah, Putri, and Nurul Sofi,
- Her beloved boyfriend; Mas Rohmat Adestyan, and
- Her beloved friends; Shinta, Dessy, Comel, Andre, Dedy, Luhur, Mbak Rizka, Mbak Siska, Espan Diary.

ACKNOWLEDGMENT

Assalamu'alaikum Warohmatullohi Wabarokatuh.

Alhamdulillahirobbil'alamin, praisebe to Alloh SWT, the Lord of this life, who gives guidance and blessing to the writer so she can complete her research paper entitled **A COMPATIBILITY OF PATHWAY TO ENGLISH FOR GRADE X WITH THE 2013 CURRICULUM**. She realizes that she is not able to finish it without the participation of all great persons who have supported, guided, helped, advised, and suggested her. On this occasion, she would like to dedicate her special gratitude and appreciation to:

1. Dean of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta,
2. Head of English Department of Muhammadiyah University of Surakarta,
3. **Drs. Djoko Srijono, M.Hum.**, the first consultant for his correction, suggestion, from the beginning to the completion of this research,
4. **Mauly Halwat, Ph.D.**, the second consultant who has given advice and correction in finishing this research paper,
5. **All lecturers** of English Department of Muhammadiyah University of Surakarta,
6. **Her beloved father and mother, Bapak Yusuf Sudarlis (the late) and Ibu Sri Suwarni**, thank you for their prays, a lot of things have been given to her. Thanks for everything and she loves them so much, ever after,

7. **Her beloved family in Wonogiri, Bapak Sumar and Ibu Sarni**, “Thank you for their prays and supports”,
8. **Her beloved sisters, Nurul Istiqomah, Putri, Nurul Sofi**, “thank you for your support mindfully”,
9. **Her beloved boyfriend, Mas Rohmat Adestyan**, “thanks for love, care, protect, accompany, support, pray, and advices given to her”,
10. **Her beloved friends in English Department, Shinta, Dessy, Comel, Andre, Dedy**, “thank for being my best friends”,
11. **Her beloved friends in Julius Institute Indonesia, (Mbak Rizka, Mbak Siska, Espan Diary)**, who have lent their place to the writer, and
12. **All of people who can’t be mentioned one by one**, “thank you very much for being part of my life”.

Last but not least, the writer realizes that this research paper is still far from being perfect. Therefore, suggestion and supportive criticism are hoped and needed to make this research paper better.

Wassalamu’alaikum Warohmatullohi Wabarokatuh.

Surakarta, July 6th, 2015

OKTA NURHIDAYAH
A 320100128

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE.....	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENT.....	ix
SUMMARY	xi

CHAPTER I : INTRODUCTION

A. Background of the Study	1
B. Limitation of the Study.....	3
C. Problem Statement of the Study	4
D. Objective of the Study	4
E. Significance of the Study	4
F. Research Paper Organization	5

CHAPTER II : REVIEW OF RELATED LITERATURE

A. Previous Study	7
B. Theoretical Review	
1. Notion of English Textbook.....	13
2. Function of Textbook	14
3. Textbook Evaluation.....	15
4. Notion of Compatibility	15
5. Syllabus.....	16
6. The 2013 Curriculum	

A. The Notion of 2013 Curriculum	17
B. The Characteristics of 2013 Curriculum.....	18
C. The Aim of 2013 Curriculum	19
D. The Characteristics of English Lesson.....	19
E. The Role of Instructional Method.....	20
F. Classroom Procedure in Teaching English Language	21

C. Theoretical Framework.....	24
-------------------------------	----

CHAPTER III : RESEARCH METHOD

A. Type of the Research.....	26
B. Object of the Study.....	26
C. Data and Data Source	26
D. Method of Collecting Data	27
E. Technique for Analyzing Data	27

CHAPTER IV : RESEARCH FINDING AND DISCUSSION

A. Research Finding	
1. The Compatibility of the Themes in the Textbook with the 2013 Curriculum.....	29
2. The Reflection of the Scientific Approach in the Task	35
3. The Percentage of the Tasks which Compatible with Scientific Approach	87
B. Discussion	90

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion.....	97
B. Suggestion	98

BIBLIOGRAPHY	99
---------------------------	-----------

APPENDIXES

SUMMARY

Okta Nurhidayah A.320100128 A STUDY ON THE COMPATIBILITY OF PATHWAY TO ENGLISH FOR GRADE X WITH THE 2013 CURRICULUM. Research Paper School of Training and Education. Muhammadiyah University of Surakarta 2015.

This study is focused on the compatibility of *Pathway to English for Grade X* with the 2013 curriculum. This study is aimed to describe whether or not the textbook is suitable with the syllabus of the 2013 curriculum by giving percentage from the total materials in the textbook based on Sadiman's theory and make a "Schema of Quality Classification" based on Suharsimi's theory.

This is a descriptive qualitative analysis. The object of this study is the material of the textbook entitled "Pathway to English" for Grade X published by Erlangga. The technique of collecting data is documentation analysis. There are several procedures of collecting data such as finding out the English materials provided in the textbook, classifying the materials, coding the data, comparing the English materials in the textbook with the syllabus of the 2013 curriculum, and counting percentage. The data are analyzed by counting percentage (Sadiman's theory) and using schema of quality classification (Suharsimi's theory).

The results of this study show that the total percentage of observing is 36,36%, communicating is 6,16%, questioning is 6,16%, and negotiating is 16,55%. The conclusion is the tasks in the textbook of *Pathway to English for Grade X* are included as *Poor* because the interval percentage is less than 40%.