

**A STUDY ON THE SUITABILITY OF TASK IN *LINKED TO THE WORLD*
3 WITH THE THEORY OF COMMUNICATIVE COMPETENCE
PROPOSED BY CELCE MURCIA**

RESEACH PAPER

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

by

JULI WIDAYATI
NIM A320080174

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012**

APPROVAL

**A STUDY ON THE SUITABILITY OF TASK IN *LINKED TO THE WORLD*
3 WITH THE THEORY OF COMMUNICATIVE COMPETENCE
PROPOSED BY CELCE MURCIA**

Written by

JULI WIDAYATI
A320080174

Approved to be Examined by Consultant

Second Consultant

Nur Hidayat S. Pd.
NIK: 771

First Consultant

Drs. Djoko Srijono, M. Hum.
NIP: 19590601 198505 1003

ACCEPTANCE

**A STUDY ON THE SUITABILITY OF TASK IN *LINKED TO THE WORLD*
3 WITH THE THEORY OF COMMUNICATIVE COMPETENCE
PROPOSED BY CELCE MURCIA**

Accepted and Approved by the Board of Examiner

School of Teacher Training and Education

Muhammadiyah University of Surakarta

on May 21, 2012

Team of Examiner:

1. **Drs. Djoko Srijono, M. Hum.**
NIP: 19590601 198505 1003
(Chair Person)

()

2. **Nur Hidayat S. Pd.**
NIK: 771
(Member I)

()

3. **Drs. Agus Widjayanto, M. A., Ph. D**
NIK: 947
(Member II)

()

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of university, nor there are opinions or masterpieces which has been written or published or 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, hence I will be fully responsible.

Surakarta, April 2012

The writer

A handwritten signature in black ink, appearing to read 'Juli Widayati', with a long horizontal flourish extending to the left.

Juli Widayati

MOTTO

If there is a will, there is a way.

Honesty is the best policy.

DEDICATION

Affectionately and wholeheartedly this research paper is dedicated to:

My dearest parents,

My inspiring English teacher,

ITC management, and team.

ACKNOWLEDGMENT

Alhamdulillah rabbi' alamin, praise and gratitude only to Allah SWT, the Glorious, the Lord and the All Mighty, the Merciful and the Compassionate, who has given bless and opportunity to the researcher to finish the research paper entitled *A Study on the Suitability of Task in **Linked To The World 3** with the Theory of Communicative Competence Proposed by Celce Murcia*. Greetings and invocation are presented to the Prophet Muhammad SAW, who has guided mankind to the right path blessed by the Lord.

The researcher realizes that it is impossible to finish the research paper without any help, support, encouragement, and advice from others. This is because of her limitation. Therefore, the researcher would like to express her deepest appreciation and gratitude to the persons who have given contribution to her to finish the research paper, among others are:

1. Drs. H. Sofyan Anif, M. Si., as Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta who has given the legalization towards her research paper,
2. Titis Setyabudi, S.Si., as Head of English Department of Muhammadiyah University of Surakarta who has given the researcher permission to conduct the research,
3. Drs. Djoko Srijono, M. Hum., as the first consultant who has kindly given his suggestions and corrections for the research paper she writes,

4. Nur Hidayat S. Pd, as the second consultant who has guided her to improve the research paper better,
5. The lecturers of English Department, Muhammadiyah University of Surakarta,
6. Her affectionate mother, who is very devoted to the family. Thank you for the extra “Morning Bread” and the “Afternoon Snack”. She could barely stand without that. (She is the best Mom ever),
7. Her father, who works very hard for the family. He sweats everyday to give her the energy to step on and learn. (She learns a lot from him),
8. Her younger sister and brother for being her companions through years. (She tries to be a good oldest sister for you both, though she is often too bossy),
9. Her inspiring English teacher, who gives all supports and helps. Without him, she might not be in university. Mr. Rokhani Hasyim, thank you very much indeed,
10. Qoni and Mbak Tata, her partners in Dynamic Trio who are so generous of happily sharing their rooms for her. (She is ever once to be in your position as the eldest child in the family),
11. Meila Fitriana, Rina Anggaraningrum, and Sapta Setianingsih (Bu Cherry) who have worked together and added color to her life study in English Department,
12. Her friends in class E, Andhika, Candra, Defi, Arfin (you guys the craziest gals), Ikhvan (thank you for the free-install of my notebook), Etik, Witri, Arina, Uzi, Cahya, Liza, Maria, Ardi, Leni, Tahajudin, Yunita, Rith, Tanti,

Yuli, Endah and all whose names are forgotten for filling the world with lots of colors,

13. All the groups and gangs: PPL Spalsa (they have successfully destructed her concentration in doing this research paper), MUEC'ers Arthur, Wida, Ika, Asep, Didi, Arsih, Mas Amir, Mas Wastu, Mas Aris and others (the solidarity and sense of belonging are really touching), MEDS (even though only a while they have given her the space to experience such wonderful time interacting with the outstanding people Mas Erik, Mbak Fitri, Mas Soni, Arsyhan and Mbak Anggit),
14. Ganesa Librarians, Mbak Noviana (wherever you are) and Mbak Dinar who used to ask her "When will you graduate?" and it means that she has to finish the research paper soon. She also thanks Mas Afandi who always greets and welcomes her in Ganesa,
15. Members of Talent Scouting of ITC Scholarship program 2008, Asti, Eny, Bagas, Rizky, Ovan, Helsa, Okky, Indah, Dewi, Bambang, Yuliza, Raymond, Kurnia, Riza, Hesti, Galih, Eka, Herman, and Ana who have been partners and companions. (You guys are awesome and the moment in that year is so unforgettable),
16. Her greatest thank to PT. International Test Center who has given the full scholarship along her study in UMS. She really appreciates all the kind support and experience from ITC management and team. (She conveys her thank to Mr. Victor Chan as the CEO and Mrs. Jenny Lee as the Director of Program and Marketing. She also thanks Mbak Ayu, Mbak Amy, Mbak

Sherly, and Mbak Lusi for taking care of her administration as ITC scholars and TOEIC ambassador).

The researcher realizes that the research paper is far from being perfect. Therefore, she would like to send gratitude to the readers who are willing to give input in the form of suggestion or constructive criticism to make the research paper better. The researcher expects this research paper would be beneficial to everyone.

Surakarta, April 18, 2012

The writer

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	x
SUMMARY	xiii
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Limitation of the Study	4
C. Problem Statement	4
D. Objective of the Study.....	5
E. Benefit of the Study.....	6
F. Research Paper Organization.....	6
CHAPTER II: REVIEW OF RELATED LITERATURE.....	8
A. Previous Study	8
B. Notion of Textbook	9
1. Definition of Textbook	9
2. Role of Textbook in English Language Teaching	10
C. Task	11
1. Definition of Task.....	11
2. Task Features	12

3. Task Components.....	12
4. Task Types	14
5. Typology of Task	14
D. Communicative Competence	16
1. Discourse Competence.....	16
2. Linguistic Competence	17
3. Actional Competence.....	18
4. Strategic Competence	19
5. Socio- cultural Competence.....	20
 CHAPTER III: RESEARCH METHOD	 22
A. Type of the Research.....	22
B. Object of the Research.....	22
C. Data and Data Source.....	23
D. Method of Collecting Data.....	23
E. Technique for Analyzing Data	24
 CHAPTER IV: RESEARCH FINDING AND DISCUSSION	 26
A. Research Finding.....	26
1. The Communicative Competence Developed within Listening Tasks	26
a. Discourse Competence.....	26
b. Linguistic Competence	30
2. The Communicative Competence Developed within Speaking Tasks	38
a. Discourse Competence.....	38
b. Linguistic Competence	41
c. Actional Competence.....	50
d. Strategic Competence	54
e. Socio-cultural Competence.....	55

3. The Communicative Competence Developed within Reading Tasks	58
a. Discourse Competence.....	58
b. Linguistic Competence	62
c. Actional Competence.....	66
4. The Communicative Competence Developed within Writing Tasks.....	66
a. Discourse Competence.....	66
b. Linguistic Competence	69
c. Actional Competence.....	74
5. The Task Viewed from the Theory of Communicative Competence.....	77
B. Discussion of the Research Finding	78
1. Listening Task.....	78
2. Speaking Task.....	80
3. Reading Task	82
4. Writing Task	83
CHAPTER V: CONCLUSION AND SUGGESTION.....	85
A. Conclusion	85
B. Suggestion	86
BIBLIOGRAPHY	88
VIRTUAL REFERENCES	90
APPENDIX	91

SUMMARY

Juli Widayati. A320080174. A STUDY ON THE SUITABILITY OF TASKS IN *LINKED TO THE WORLD 3* WITH THE THEORY OF COMMUNICATIVE COMPETENCE PROPOSED BY CELCE MURCIA. Research Paper. Muhammadiyah University of Surakarta. 2012.

This research paper elaborates the communicative competence developed within tasks presented in the textbook *Linked to the World 3* viewed from the theory of communicative competence proposed by Celce Murcia. The objectives of the research are to analyze the communicative competence developed towards listening tasks, speaking tasks, reading tasks, writing tasks, and analyze to what extent the tasks in the textbook meet the criteria of communicative competence.

This research belongs to a qualitative research. The data of the research are the tasks presented in the textbook *Linked to the World 3*. Whereas the data source is the textbook being researched, *Linked to the World 3* written by F. A. Soeprapto and Mariana Darwis. The method to analyze the data is descriptive analysis.

Having analyzed the textbook, the researcher comes to the conclusions as follows: the communicative competence developed in the listening task contains discourse competence and linguistic competence. The communicative competence developed within the speaking task covers all five aspects of communicative competence namely the discourse competence, linguistic competence, actional competence, strategic competence, and socio-cultural competence. The communicative competence developed in the reading task involves discourse competence, linguistic competence, and actional competence. Furthermore, the writing tasks of the textbook also give the students chance to build discourse competence, linguistic competence, and actional competence. Regarding the details of communicative competence developed within the four language skills, the textbook *Linked to the World 3* has facilitated the development of communicative competence in good level.

Key terms: suitability, tasks, communicative competence.