

**GENRE ANALYSIS OF “LOOK AHEAD”
AND “LINKED TO THE WORLD” TEXTBOOKS
FOR THE ELEVENTH GRADE STUDENTS
OF SENIOR HIGH SCHOOL**

**By:
NIKEN UMBARSARI
201032116**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

**GENRE ANALYSIS OF “LOOK AHEAD”
AND “LINKED TO THE WORLD” TEXTBOOKS
FOR THE ELEVENTH GRADE STUDENTS
OF SENIOR HIGH SCHOOL**

**By:
NIKEN UMBARSARI
201032116**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

**GENRE ANALYSIS OF “LOOK AHEAD”
AND “LINKED TO THE WORLD” TEXTBOOKS
FOR THE ELEVENTH GRADE STUDENTS
OF SENIOR HIGH SCHOOL**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in the Department of English Education**

**By:
NIKEN UMBARSARI
201032116**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

MOTTO AND DEDICATION

MOTTO

- Real success is determined by two factors. First is faith, and second is action
(Reza M. Syarief, PSK)
- Never put any limitation since you want to start something, but if you have done you know your limitation
- Keep going and never quit! The champion is never quit
- Think big, feel strong, and pray hard for deep heart
- People do not care how much you know until they know how much you care
- Life is a struggle, there is no life without a struggle

DEDICATION

I would like to dedicate this skripsi to:

- Allah SWT, The Owner of Universe, The Master of Creativity
- My father as my very first ideal model of life-learning, my best teacher ever
- My mother for her warm love
- My sister for her lovingkindness and patience
- Wahyu Utomo and family, as a great support
- All friends of mine
- All people around me

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Niken Umbarsari (2010-32-116) has been approved by the *Skripsi* advisors for further approval by Examining Committee.

Kudus, April 8th, 2014

Advisor I

Fitri Budi Suryani, S.S, M.Pd
NIS. 0610701000001155

Advisor II

Diah Kurniati, S.Pd., M.Pd
NIS. 0610701000001190

Acknowledged by

The faculty of teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Niken Umbarsari (2010-32-116) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, May 21th, 2014

Skripsi Examining Committee:

Nuraeningsih, S.Pd., M.Pd
NIS. 0610701000001201

, Chairperson

Diah Kurniati, S.Pd., M.Pd
NIS. 0610701000001190

, Member

Titis Sulistyowati, S.S., M.Pd
NIP. 19810402200501001

, Member

Aisyah Ririn PU, S.S., M.Pd
NIS. 0610701000001228

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-015

ACKNOWLEDGEMENT

Alhamdulillah thanks to Allah SWT the Almighty who has been bestowing everything to me since the creation of me until this time, and thanks to Him who has been always with me beginning from the title choosing of this skripsi, advisors deciding, references supply, time-for-consultation management, and even the process of completing this skripsi entitled “Genre Analysis of “Look Ahead” and “Linked to The World” Textbooks for the Eleventh Grade Students of Senior High School”.

This skripsi is not merely my own work but has also been greatly improved by the willing cooperation and assistance of a number of people in the process of accomplishment. Therefore, I would like to express my deep gratitude to:

1. Allah SWT the Almighty, the Most Merciful, the Most Gracious, the Everlasting Energy Source, And Eternal Hope.
2. My beloved parents for their loves and supports me in finishing this skripsi.
3. My beloved sister for her lovingkindness and patience in advicing me.
4. Dr. Drs. Slamet Utomo, M.Pd., the Dean of Teacher Training and Education Faculty of Muria Kudus University.
5. Diah Kurniati, S.Pd., M.Pd, the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University and also my second advisor.

6. Fitri Budi Suryani, S.S., M.Pd., as the first advisor who has guided me and supported me in finishing this research with a great patience.
7. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
8. Wahyu Utomo, S.Pd., who has been a great help for my life turning point, as well as for his support as one of my spirit .
9. All IC E 2010 friends, and all friends in English Education Department Muria Kudus University.
10. All people I have met, seen, heard of during my lifetime.

I convinced that there are mistakes made elsewhere. Therefore, I open for more constructive criticisms and suggestions. Furthermore, I hope that this skripsi will be useful especially for those in the field of English teaching and learning.

Kudus, April 9th, 2014

Niken Umbarsari

ABSTRACT

Umbarsari, Niken. 2014. *Genre Analysis of "Look Ahead" and "Linked to The World" Textbooks for the Eleventh Grade Students of Senior High School*. Skripsi. English Education Department, Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Fitri Budi Suryani, S.S., M.Pd., (2) Diah Kurniati, S.Pd., M.Pd

Keywords: *textbook, genre, generic structure*

To support English teaching in schools, teachers need textbook as one of material or sources. Genre is kind of text or text types. Every genre has different generic structure. Generic structure is the major part of genre.

The objective of this research are (1) to find out the genres in "Look Ahead" and "Linked to The World" textbooks for the Eleventh Grade Students of Senior High School, (2) to describe the generic structures of the genres found in "Look Ahead" and "Linked to The World" textbooks for the Eleventh Grade Students of Senior High School, and (3) to find out the similarities and differences of the genres found in "Look Ahead" and "Linked to The World" textbooks for the Eleventh Grade Students of Senior High School.

Descriptive qualitative method has been utilized to reach the objectives of this research. The data of this research is the text type or genre and its generic structure. Meanwhile, the data source of this research is "Look Ahead" and "Linked to The World" textbooks for the Eleventh Grade Students of Senior High School.

The result of the research showed that there are five genres with 47 texts found in both textbooks. They are 5 Reports, 21 Narratives, 6 Analytical Expositions, 7 Spoofs, and 8 Hortatory Expositions. The generic structure of (1) Report: General Classification, Description/Identification and Conclusion, (2) Narrative: Orientation, Major Complication, Complication, Resolution, Resolution and Coda, and Re-orientation, (3) Analytical Exposition: Thesis, Arguments and Reiteration, (4) Spoof: Orientation, Events and Twist, And (5) Hortatory Exposition: Thesis, Arguments and Recommendation. The similarities: both of the textbooks have five genres. The generic structures of Narrative, Analytical Exposition, Spoof, and Hortatory Exposition in both of the textbooks are same. The difference: the term generic structure of Report in "Look Ahead" is General Classification and Identification than in "Linked to The World" textbook are General Classification and Description.

Therefore, I suggest that the English students should study more about the generic structures of genres, so that they can differentiate of generic structures of each genre.

ABSTRAKSI

Umbar Sari, Niken. 2014. *Genre Analysis of "Look Ahead" and "Linked to The World" Textbooks for the Eleventh Grade Students of Senior High School*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Fitri Budi Suryani, S.S., M.Pd., (2) Diah Kurniati, S.Pd., M.Pd

Keywords: *textbooks, genre, generic structure*

Untuk menunjang pengajaran Bahasa Inggris di sekolah, para guru membutuhkan textbook sebagai salah satu bahan atau sumber mengajar. Genre adalah macam teks atau jenis teks. Setiap genre memiliki generic structure yang berbeda. Generic structure adalah bagian utama dari genre.

Tujuan penelitian ini adalah (1) untuk mengetahui genres dalam "Look Ahead" dan "Linked to The World" textbooks untuk kelas Sebelas Sekolah Menengah Atas, (2) untuk mendeskripsikan generic structure dari genres yang ditemukan dalam "Look Ahead" dan "Linked to The World" textbooks untuk kelas Sebelas Sekolah Menengah Atas, dan (3) untuk mengetahui persamaan dan perbedaan dari genre yang ditemukan dalam "Look Ahead" dan "Linked to The World" textbooks untuk kelas Sebelas Sekolah Menengah Atas.

Metode deskriptif kualitatif digunakan untuk mencapai tujuan penelitian ini. Data yang digunakan dalam penelitian ini adalah jenis teks atau genre dan generic structure-nya. Sedangkan, sumber data dari penelitian ini adalah "Look Ahead" dan "Linked to The World" textbooks untuk kelas Sebelas Sekolah Menengah Atas.

Hasil penelitian ini menunjukkan bahwa terdapat 5 genres dengan 47 teks yang ditemukan dalam kedua textbooks. Mereka terdiri dari 5 Report, 21 Narrative, 6 Analytical Exposition, 7 Spoof, and 8 Hortatory Exposition. Generic structure Report: General Classification, Description/Identification dan Conclusion, (2) Narrative: Orientation, Major Complication, Complication, Resolution, Resolution and Coda, dan Re-orientation, (3) Analytical Exposition: Thesis, Arguments dan Reiteration, (4) Spoof: Orientation, Events dan Twist, dan (5) Hortatory Exposition: Thesis, Arguments and Recommendation. Persamaan: kedua textbooks memiliki 5 genres. Generic structures Narrative, Analytical Exposition, Spoof, dan Hortatory Exposition dalam kedua textbooks adalah sama. Perbedaan: istilah generic structure Report dalam "Look Ahead" adalah General Classification dan Identification sedangkan dalam "Linked to The World" textbook adalah General Classification dan Description.

Oleh karena itu, saya menyarankan bahwa para siswa harus belajar lebih tentang generic structures dari genres, sehingga mereka dapat membedakan generic structures dari masing-masing genre.

TABLE OF CONTENTS

	PAGE
COVER	ii
LOGO	iii
TITLE	iv
MOTTO AND DEDICATION	v
ADVISORS' APPROVAL	vi
EXAMINERS' APPROVAL	vii
ACKNOWLEDGMENT	viii
ABSTRACT	x
ABSTRAKSI	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xvi
LIST OF APPENDICES	xix
CHAPTER I INTRODUCTION	1
1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	3
1.4 Significance of the Research	4
1.5 Scope of the Research	5
1.6 Operational Definition.....	5
CHAPTER II REVIEW TO RELATED LITERATURE	6
2.1 Genre	6
2.1.1 Definition of Genre.....	6
2.1.2 Kinds of Genre.....	7
2.1.3 The Generic Structure of Genre	11
2.2 Textbook.....	16
2.2.1 Definition of Textbook	16

2.2.2 Advantages of Textbook.....	17
2.2.3 English Textbook for the Eleventh Grade Students of Senior High School.....	18
2.3 Review of Previous Research.....	19
2.4 Theoretical Framework.....	20
CHAPTER III METHOD OF THE RESEARCH.....	21
3.1 Design of the Research.....	21
3.2 Data and Data Source.....	22
3.3 Data Collecting.....	22
3.4 Data Analysis.....	23
CHAPTER IV FINDING OF THE RESEARCH.....	26
4.1 Genres Found in “Look Ahead” and “Linked to The World” Textbooks for the Eleventh Grade Students of Senior High School.....	26
4.1.1 Genres found in “Look Ahead” Textbook for the Eleventh Grade Students of Senior High School.....	26
4.1.2 Genres found in “Linked to The World” Textbook for the Eleventh Grade Students of Senior High School.....	28
4.2 Generic Structure of the Genres found in “Look Ahead” and “Linked to The World” Textbooks for the Eleventh Grade Students of Senior High School.....	29
4.2.1 Generic Structure of Report in “Look Ahead” Textbook for the Eleventh Grade Students of Senior High School.....	29
4.2.2 Generic Structure of Narratives in “Look Ahead” Textbook for the Eleventh Grade Students of Senior High School.....	30
4.2.3 Generic Structure of Analytical Expositions in “Look Ahead” Textbook for the Eleventh Grade Students of Senior High School.....	42

4.2.4	Generic Structure of Spoofs in “Look Ahead” Textbook for the Eleventh Grade Students of Senior High School	43
4.2.5	Generic Structure of Hortatory Expositions in “Look Ahead” Textbook for the Eleventh Grade Students of Senior High School.....	45
4.2.6	Summary of Genres and Generic Structures Found in “Look Ahead” Textbook for The Eleventh Grade Students of Senior High School.....	48
4.2.7	Generic Structure of Reports in “Linked to The World” Textbook for the Eleventh Grade Students of Senior High School	49
4.2.8	Generic Structure of Narratives in “Linked to The World” Textbook for the Eleventh Grade Students of Senior High School	53
4.2.9	Generic Structure of Analytical Expositions in “Linked to The World” Textbook for the Eleventh Grade Students of Senior High School.....	60
4.2.10	Generic Structure of Spoofs in “Linked to The World” Textbook for the Eleventh Grade Students of Senior High School.....	64
4.2.11	Generic Structure of Hortatory Expositions in “Linked to The World” Textbook for the Eleventh Grade Students of Senior High School	68
4.2.12	Summary of Genres and Generic Structures Found in “Linked to The World” Textbook for The Eleventh Grade Students of Senior High School.....	72
4.3	Similarities and Differences of the Genres Found in “Look Ahead” and “Linked to The World” Textbooks for the Eleventh Grade Students of Senior High School.....	74
4.3.1	Similarities of the Genres Found in “Look Ahead” and “Linked to The World” Textbooks for the Eleventh Grade Students of Senior High School.....	74
4.3.2	Difference of the Genres Found in “Look Ahead” and “Linked to The World” Textbooks for the Eleventh Grade Students of Senior High School.....	75

CHAPTER V DISCUSSION.....	76
5.1 Genres Found in “Look Ahead” and “Linked to The World” Textbooks for the Eleventh Grade Students of Senior High School.....	76
5.1.1 Report.....	76
5.1.2 Narrative.....	76
5.1.3 Analytical Exposition.....	77
5.1.4 Spoof.....	77
5.1.5 Hortatory Exposition.....	77
5.2 Generic Structure of the Genres found in “Look Ahead” and “Linked to The World” Textbooks for the Eleventh Grade Students of Senior High School.....	78
5.2.1 Generic Structure of Reports in “Look Ahead” and “Linked to The World” Textbooks.....	78
5.2.2 Generic Structure of Narratives in “Look Ahead” and “Linked to The World” Textbooks.....	80
5.2.3 Generic Structure of Analytical Expositions in “Look Ahead” and “Linked to The World” Textbooks.....	92
5.2.4 Generic Structure of Spoofs in “Look Ahead” and “Linked to The World” Textbooks.....	95
5.2.5 Generic Structure of Hortatory Exposition in “Look Ahead” and “Linked to The World” Textbooks.....	99
CHAPTER VI CONCLUSION AND SUGGESTION	104
6.1 Conclusion.....	104
6.2 Suggestion.....	106
REFERENCES	108
APPENDICES	109

LIST OF TABLES

	PAGE
Table 3.1 The Example of Classifying the Genre	24
Table 3.2 The Example of Identifying the Generic Structure of Report.....	24
Table 4.1 Genres found in “Look Ahead” Textbook for the Eleventh Grade Students of Senior High School	27
Table 4.2 Genres found in “Linked to The World” Textbook for the Eleventh Grade Students of Senior High School	28
Table 4.3 Generic Structure of “Tornados”.....	29
Table 4.4 Generic Structure of “They are Why Do Mosquitoes buzz?”	30
Table 4.5 Generic Structure of “Why Do Hawks Hunt Chicks?”	31
Table 4.6 Generic Structure of Generic Structure of “Why Do the Moon and the Sun Never Appear Together?”	31
Table 4.7 Generic Structure of “The Black Cat”.....	32
Table 4.8 Generic Structure of “An Unforgettable Night”.....	33
Table 4.9 Generic Structure of “Girl in the Mirror”.....	34
Table 4.10 Generic Structure of “The Sign of Four”	34
Table 4.11 Generic Structure of “A Lane Going up The Hill”	36
Table 4.12 Generic Structure of “The Stone Flower”	37
Table 4.13 Generic Structure of “The Lion and the Mouse”	38
Table 4.14 Generic Structure of “The Stronger Man”	39
Table 4.15 Generic Structure of “A Farmer and His Three Sons”	40
Table 4.16 Generic Structure of “Two Travelers and a Big Tree”.....	40
Table 4.17 Generic Structure of “The Mouse Deer and the Crocodile”	41

Table 4.18	Generic Structure of “The Importance of English Language”	42
Table 4.19	Generic Structure of “Being Fat Matters”	43
Table 4.20	Generic Structure of “New Baby”	43
Table 4.21	Generic Structure of “Magic Mirror”	44
Table 4.22	Generic Structure of “We Don’t Subscribe to Any Newspaper”	44
Table 4.23	Generic Structure of “Corruption”	45
Table 4.24	Generic Structure of “Can ‘AFI’ Guarantee One to be a Talented Singer?”	46
Table 4.25	Generic Structure of “Should Ads be Banned from TV Programs?”	47
Table 4.26	Summary of Genres and Generic Structures Found in “Look Ahead” Textbook for The Eleventh Grade Students of Senior High School.....	48
Table 4.27	Generic Structure of “The Faneshtock Expedition”	50
Table 4.28	Generic Structure of “My Town”	51
Table 4.29	Generic Structure of “What are Clouds”	51
Table 4.30	Generic Structure of “What is a Fish?”	52
Table 4.31	Generic Structure of “Tumble Wood”	53
Table 4.32	Generic Structure of “The Kind Duck and the Poor Frog”	54
Table 4.33	Generic Structure of “Night Shift”	55
Table 4.34	Generic Structure of “Romeo and Juliet”	56
Table 4.35	Generic Structure of “A Bundle of Troubles”	57
Table 4.36	Generic Structure of “Beautiful Eyes”	58
Table 4.37	Generic Structure of ”The Miser an His Purse”	59
Table 4.38	Generic Structure of “Children Should be Educated at Home”	61

Table 4.39 Generic Structure of “Hand-held Computer Games”	62
Table 4.40 Generic Structure of “Welfare”	62
Table 4.41 Generic Structure of “Balloons”	63
Table 4.42 Generic Structure of “The Absent-Minded Professor”	65
Table 4.43 Generic Structure of “The Adventure of Johnny”	66
Table 4.44 Generic Structure of “A Bumpy Flight”	66
Table 4.45 Generic Structure of “A Genie and Three People”	67
Table 4.46 Generic Structure of “Japan’s Firm Develop Cars for Elderly”	68
Table 4.47 Generic Structure of “Media Junkie”	69
Table 4.48 Generic Structure of “Integreted Pest Management”	69
Table 4.49 Generic Structure of “Cyber Cycle”	70
Table 4.50 Generic Structure of “Progress is a Comfortable Disease”	71
Table 4.51 Summary of Genres and Generic Structures Found in “Linked to The World” Textbook for The Eleventh Grade Students of Senior High School	72

LIST OF APPENDICES

	PAGE
1. Statement	110
2. Keterangan Selesai Bimbingan	111
3. Permohonan Ujian Skripsi	112
4. SK	113
5. Lembar Konsultasi	114
6. Curriculum Vitae	116

