

umsurabaya

Universitas Muhammadiyah Surabaya

A THESIS

THE RELEVANCE OF THE COGNITIVE AND PSYCHOMOTOR ASPECTS IN MATERIALS OF TEXTBOOK “BAHASA INGGRIS” FOR STUDENTS OF SENIOR HIGH SCHOOL GRADE XI WITH THE CORE AND BASIC COMPETENCE IN 2013 CURRICULUM

RISKA OKTAVIANA

NIM. 20121111028

DOSEN PEMBIMBING

Drs. Wijayadi, M.Pd

Waode Hamsia, M.Pd

ENGLISH EDUCATION DEPARTMENT

FACULTY OF EDUCATION AND TEACHER TRAINING

MUHAMMADIYAH UNIVERSITY OF SURABAYA

2016

The Relevance of Cognitive and Psychomotor Aspects in Materials of Textbook “Bahasa Inggris” For Students of Senior High School Grade XI with The Core and Basic Competence in 2013 Curriculum

A THESIS

By:
RISKA OKTAVIANA
2012 1111 028

TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAN UNIVERSITY AT SURABAYA

2016

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan di bawah ini :

Nama : Riska Oktaviana
NIM : 20121111028
Fakultas : Fakultas Keguruan dan Ilmu Pendidikan
Program Studi : Pendidikan Bahasa Inggris

Menyatakan bahwa Skripsi yang saya tulis ini benar-benar tulisan karya sendiri bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 9 Agustus 2016
Yang membuat pernyataan,

(RiskaOktaviana)
NIM 20121111028

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang di tulis oleh Riska Oktaviana ini telah disetujui oleh dosen pembimbing untuk di ujikan pada tanggal 16 Agustus 2016

Dosen pembimbing	Tanda Tangan	Tanggal
I. Drs. Widjayadi,M.Pd.
II. Waode Hamsia, M.Pd.

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris

Sulton Dedi Wijaya, S.Pd

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini yang ditulis oleh Riska Oktaviana telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S-1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 16 Agustus 2016

	Dosen Penguji	Tanda tangan	Tanggal
I.	Drs. Wijayadi, M.Pd.
II.	Dr. Dwijani Ratna Dewi, M.Pd.
III.	Gusti Nur Hafifah, M.Pd.

Mengetahui,
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya
Dekan,

Dr. M. Ridlwan, M.Pd.

MOTTO AND DEDICATION

Don't think to be the best but think to do the best

Wherever you live, you'll get success in this world

The more you give, the more you receive.

DEDICATION:

My dearest mother, father, brother and sister

and all of those whom I met and knew, from whom I learn anything.

ACKNOWLEDGMENTS

All praised and gratitude are for the Almighty and the Greatest Lord in the universe, Allah SWT who has given mercy and blessings so that this final project can be completely accomplished as a part of requirement for the degree of education. And also a great appreciation and deepest gratitude is dedicated to Rosulullah SAW. Then, for all materials and spiritual motivations and assistance received in the process of the accomplishment of this final project, she desires to acknowledge he sincerely gratitude to:

1. Dr. M. Ridlwan, M.Pd. as the Dean of Faculty of the Teacher Training and Education, Muhammadiyah University of Surabaya
2. Sulthon Dedi Wijaya, S.Pd. as the Chairperson of English Education Program
3. Drs. Wijayadi, M.Pd and Waode Hamsia as advisors in providing the very valuable guidance, advise as well as encouragement from the beginning until this final project is completed
4. All of lecturers of English Department who have the taught the worthy knowledge for the future
5. The beloved parents (Takin and Mainuryaningsih), brother, sister, and nephew who always support her to do the best. Their presence, love and endless prayer have sparked the whole life through so that whatever and wherever, she can feel God's blessing in every pace and the grasp of hands when she is down and forlorn.
6. My best friends (Desi, Anjar, Sefti, and Gita) who remain will as a unity to stand up until this period.
7. Half soul of my life whose name is unable to be spoken yet.
8. The members of PPL Matoh 2015 (Gita, Nadia, Amar, Anjar, Adam, Musa, Sabit, Umay, Ika, Diar, Sefti, and Mega)
9. All of the members of English department 2012, especially morning class, thanks for being my friends and flouring the life with joy and motivation.

Surabaya, 4th of August, 2016
Riska Oktaviana

TABLE OF CONTENTS

HALAMAN SAMPUL.....	
HALAMAN JUDUL.....	
HALAMAN PERSETUJUAN.....	ii
PERNYATAAN.....	iii
MOTTO AND DEDICATION.....	iv
ACKNOWLEDGMENT.....	v
TABLE OF CONTENTS.....	vi
ABSTRACT.....	vii
CHAPTER I INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Research Problems.....	4
1.3 Objective of the Research.....	4
1.4 Significant of the Research.....	5
1.5 Scope and Limitation.....	6
1.6 Definition of Terms.....	5
CHAPTER II THEORETICAL FRAMEWORK	
2.1 Definition of Curriculum.....	7
2.2 The 2013 Curriculum.....	9
2.3 Taxonomy Blooms.....	22
2.3.1 Affective Aspect.....	22
2.3.2 Cognitive Aspect.....	24
2.3.3 Psychomotor Aspect.....	25
2.4 Textbook.....	27
2.4.1 Definition of Textbook.....	27
2.4.2 Advantages of Textbook.....	28
2.5 The Relationship Curriculum and Textbook.....	28
2.6 Previous Study.....	29
2.7 Framework of the Present Study.....	32

CHAPTER III RESEARCH METHODOLOGY

3.1	Research Design.....	33
3.2	Object of the Study.....	33
3.3	Source of the Data and Data.....	34
3.4	Research Instruments.....	35
3.5	Data Collection Technique.....	36
3.6	Data Analysis Technique.....	37

CHAPTER IV RESULT AND DISCUSSION

4.1	The Presentation of the textbook entitled “Bahasa Inggris”.....	38
4.2	The Relevance of the materials in textbook “Bahasa Inggris” with the 2013 English Standard Curriculum.....	39
4.2.1	The Relevance of the materials with the Cognitive Aspects.....	39
4.2.2	The Relevance of the materials with the Psychomotor Aspects.....	74

CHAPTER V CONCLUSION

5.1	Conclusion	93
5.2	Suggestion.....	94

BIBLIOGRAPHY

APPENDIX

Berita Acara Bimbingankripsi.....	1
English Syllabus of XI graders	4

BIBLIOGRAPHY

- Brown, Gillian and George Yule. 1983. *Discourse Analysis*. New York. Cambridge University Press.
- Crystal, David. 2003. *English as a Global Language*. Cambridge. Cambridge University Press
- Sahiruddin. 2013. The Implementation of the 2013 Curriculum and the Issues of English Language Teaching and Learning in Indonesia. In Dardjowidjojo, S (2000). *English teaching in Indonesia*. English Australia Journal 18 (1), 22-30.
- Cunningsworth, A. 1995. *Choosing yours Coursebook*. UK: Heinemann English Language Teaching
- Quinn, Michael and Michael Cochran. 2002. *A Guide to Using Qualitative Research Methodology*. Medecins San Frontieres
- UU Sistem Pendidikan Nasional No. 20 Tahun 2003
- Permendikbud nomor 69 Tahun 2013
- Permendikbud nomor 59 Tahun 2014
- Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 59 Tahun 2014 tentang Kerangka Dasar dan Struktur Kurikulum Sekolah Menengah Atas / Madrasah Aliyah.
- Kelly. 1983. *A new curriculum for schools in the Cayman Islands*. In Minister for Education, Training, Employment, Youth, Sports and Culture, 2006: 6. Cayman Island Government
- Priyatni. 2014. InSetiawati (2015: 19). *Content Analysis of Student Book "When English Rings A Bell" For Grade VIII Junior High School*. Semarang Stated University
- Tarigan, HG and Tarigan, D. 1986. In Yasid (2014). An Analysis Of Reading Material In "Interlanguage: English For Senior High School X" Textbook Published By National Education Department available in <https://www.google.com.ejournal.unesa.ac.id>
- Fitriyani, Meita. 2013. Textbook Analysis of "When English Rings a Bell" an Textbook for The Sevent Grade of Junior High School. English Language Teaching Journal. Vol II, No 7. Available at <http://journal.student.uny.ac.id/jurnal/artikel/5486/11/594>.
- Kamila, Halimatul. 2014. A Study on the Relevance of Materials in English Textbook "Bright" for Seventh Graders of Junior High School Published by Erlangga to 2013 Curriculum. Available at <http://ejournal.unesa.ac.id/jurnal/retain/abstrak/7520/a-study-on-the-relevance-of-materials-in-english-textbook-bright-for-seventh-graders-of-junior-high-school-published-by-erlangga-to-2013-curriculum>.

Kementerian Pendidikan dan Kebudayaan. 2014. *Bahasa Inggris*. Jakarta :Kementerian Pendidikan dan Kebudayaan.

Ratnasari, Laras. 2014. An Analysis of the Relevance of English Materials in Textbook Entitled “Pathway to English” for Senior High School Grade X to the 2013 Curriculum. Available at <http://ejournal.unesa.ac.id/jurnal/retain/abstrak/7521/analysis-of-the-relevance-of-english-materials-in-textbook-entitled-pathway-to-english-for-senior-high-school-grade-x-to-the-2013-curriculum>

Sitepu, B.P. 2012. Penulisan Buku Teks Pelajaran. Bandung: PT Remaja Rosdakarya.

Anderson, Lorin W. Krathwohl, David R. Airasian, Peter W. et al. 2001. A Taxonomy for Learning, Teaching, and Assessing : A Revision on Bloom’s Taxonomy of Educational Objectives . London: Longman Group Ltd