

THESIS

ENGLISH TASK TO DEVELOP

THE STUDENTS' COMMUNICATIVE COMPETENCE:

A STUDY OF *EDUKATIF* WORK BOOK FOR JUNIOR HIGH

SCHOOL STUDENTS

**Submitted as a Partial Fulfillment of the Requirement for the Master Degree
in Language Study at Muhammadiyah University of Surakarta**

by

DYAH ROHMA WATI

S.200 090 012

MAGISTER OF LANGUAGE STUDY

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2012

ADVISOR APPROVED
ENGLISH TASK TO DEVELOP
THE STUDENTS' COMMUNICATIVE COMPETENCE
A STUDY OF EDUCATIF WORK BOOK
FOR JUNIOR HIGH SCHOOL STUDENTS

Prepared by
DYAH ROHMA WATI
this thesis has been examined by the board of examiner on
April 25th, 2012
and has been declared eligible

THE EXAMINER BOARD

Advisor I

Prof. Dr. Endang Fauziati

Other Advisers

Dr. Agus Wijayanto, M.Hum

Advisor II

Drs. Abdillah Nugroho, M.Hum

Advisor III

.....

Surakarta, May 25th, 2012

Muhammadiyah University of Surakarta
Graduate Program
Director,

Prof. Dr. Khudzaifah Dimyati, S.H., M.Hum.

APPROVAL
ENGLISH TASK TO DEVELOP
THE STUDENTS' COMMUNICATIVE COMPETENCE:
A STUDY OF *EDUKATIF* WORK BOOK FOR JUNIOR HIGH SCHOOL
STUDENTS
A Thesis
by
DYAH ROHMA WATI
S 200 090 012

This Thesis Has Been Approved by Board of Consultants of English Language Study,
Graduate School of Muhammadiyah University of Surakarta, on April 2012

First Consultant

Prof. Dr. Endang Fauziati, M. Hum.
NIK. 274

Second Consultant

Drs. H. Abdillah Nugroho, M. Hum.
NIK. 589

The Head of Language Study Department
Graduate Program
Muhammadiyah University of Surakarta

Prof. Dr. Marhamah, M. Hum.

Note of Advisor I

Prof. Dr. Endang Fauziati

Lecturer of Language Study of Graduate Program Muhammadiyah University of
Surakarta.

Official Note on Dyah Rohma Wati's Thesis

Dear,

The Director of Graduate Program Muhammadiyah University of Surakarta

Having read, examined, corrected and necessary revised toward the thesis of:

Name : Dyah Rohma Wati

NIM : S 200 090 012

Program : Magister of Language Study

Focus on : English Task to Develop the Students' Communicative Competence:

A Study of *Edukatif* Work Book for Junior High School Students

I access that thesis is approved to be examined by the board of examiners in the
Magister of Language Study of Muhammadiyah University of Surakarta.

Surakarta, April 2012

First Advisor

Prof. Dr. Endang Fauziati, M. Hum.
NIK. 274

Note of Advisor II

Drs. H. Abdillah Nugroho, M. Hum.

Lecturer of Language Study of Graduate Program Muhammadiyah University of
Surakarta.

Official Note on Dyah Rohma Wati's Thesis

Dear,

The Director of Graduate Program Muhammadiyah University of Surakarta

Having read, examined, corrected and necessary revised toward the thesis of:

Name : Dyah Rohma Wati

NIM : S 200 090 012

Program : Magister of Language Study

Focus on : English Task to Develop the Students' Communicative Competence:

A Study of *Edukatif* Work Book for Junior High School Students

I access that thesis is approved to be examined by the board of examiners in the
Magister of Language Study of Muhammadiyah University of Surakarta.

Surakarta, April 2012

Second Advisor

Drs. H. Abdillah Nugroho, M. Hum

NIK. 589

TESTIMONY

By this pronouncement, I state that I myself write the thesis entitled “English Task to Develop the Students’ Communicative Competence: A Study of *Edukatif* Work Book for Junior High School Students”. I absolutely state that this thesis is not a plagiarism or is made by someone else. The other works related to this thesis have been written in the form of quotation. The sources of the thesis have been listed on bibliography. If next, this thesis can be proved as a plagiarism, the certificate and the academic degree can be cancelled to be given.

Surakarta, April 2012

Dyah Rohma Wati

ABSTRACT

DYAH ROHMA WATI “ENGLISH TASK TO DEVELOP THE STUDENTS’ COMMUNICATIVE COMPETENCE: A STUDY OF *EDUKATIF* WORK BOOK FOR JUNIOR HIGH SCHOOL STUDENTS”. THESIS. ENGLISH LANGUAGE STUDIES. GRADUATE PROGRAM, MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2012.

This research is mainly intended to find out the extent tasks in *Edukatif* work books are designed to develop the students’ communicative competence. The objective of this research is to explain what extent the tasks in *Edukatif* work books are designed to develop students’ discourse competence, linguistic competence, actional competence, sociolinguistic competence, and strategic competence.

This research is qualitative research which involves content analysis approach. The object of this research is English work book named *Edukatif* that published by *Akik Pusaka* Sragen. The writer analyzes the work book of eight grade students including the work book that used in the first and second semester. In collecting the data, the writer uses documentation method. The data analyze used the theory of Hiberman and Miles which involves data reduction, data display and verification.

The findings show that among the five competences and its components of communicative competence, some components are not developed in both work books. Both *Edukatif* work book one and two can develop all components of discourse competence. But the tasks do not develop one aspect in linguistic competence that is phonology. Moreover, work book one and two can develop most component of actional competence, except speech act (in work book one) and problem key area (in work book two). Some tasks in both work books also develop two components- among four components-of sociolinguistic competence, except cultural and non-verbal communicative factor. Latter, the work book only develop one component-among five components- of strategic competence that is time and gaining strategy. So, considering the result above, the writer can conclude that the tasks in both *Edukatif* work books are not sufficient to develop the students’ communicative competence, especially in developing sociolinguistic and strategic competence.

Key words: work book, communicative competence, tasks

MOTTO

*So, verily, with every difficulty, there is relief.
Verily, with every difficulty there is relief (QS. Al Inshiroh: 5-6)*

*Verily never will Allah change the condition of a people until they change it
themselves (with their own souls)(QS. Ar-Ra'd: 11)*

*Man jadda wa jada.
(Barang siapa yang bersungguh-sungguh, maka dia akan mendapatkannya)*

DEDICATION

This research paper is proudly and wholeheartedly dedicated to:

Her beloved mother and father

Thanks for every care, love, support, and prayer they devote for her

Her brother and sister

Thanks for harm affection they have presented for her

All her teachers

Thanks for giving her benefit knowledge

All her friends

Thanks for being stick and together

All people who have helped her in arranging this thesis

ACKNOWLEDGMENT

The writer would like to thank to Allah SWT the Almighty for the blessing and mercy given to her during her study and in completing this final project.

The writer realizes that the accomplishment of this thesis would not have run well without any help from others. She wishes to give her sincerest gratitude and appreciation to:

1. Prof. Dr. Marhamah, M. Hum., as the Head of Language Study Department of Graduate Program Muhammadiyah University of Surakarta,
2. Prof. Dr. Endang Fauziati, M. Hum., as the first consultant who has given guidance and advice patiently during the arrangement of this thesis,
3. Drs. H. Abdillah Nugroho, M. Hum, as the second consultant who has given guidance and some corrections for the thesis,
4. The Headmaster and English Teacher of SMP N 2 Sidoharjo, Sragen, who have helped her to get the work book and share some information about the work book,
5. Her beloved parents who always give her support to finish this thesis,
6. Her brother and sister (Muhammad and Evi) for care, support, and love,
7. Her close friends (Nana, Wulan, Prima Zahra) for all the jokes, laugh, and nice moment to share,
8. All of her friends in English Language Study of Graduate Program 2009 for the togetherness, care, and support,
9. Her friend in Yaquta boarding house for togetherness and care,

10. All of her friends who cannot be mentioned one by one for their helps in finishing this thesis.

The writer realizes that this thesis is still far from being perfect. That is why she always expects criticism and suggestion from the readers in order that it will get improvement. However, the writer also hopes that this thesis can be useful and helpful for the readers.

Surakarta, April 2012

Dyah Rohma Wati

TABLE OF CONTENT

TITLE	ii
APPROVAL	iii
NOTE OF ADVISOR I	iv
NOTE OF ADVISOR II	v
PRONOUNCEMENT	vi
ABSTRACT	vii
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGMENT	x
TABLE OF CONTENT	xii
LIST OF FIGURES	xvii
LIST OF TABLE	xviii
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Limitation of the Study	4
C. Problem Statement	5
D. Objective of the Study	5
E. Benefit of the Study	6
F. Explanation of the Key Term	7
G. Thesis Organization	7

CHAPTER II: LITERATURE REVIEW	9
A. Previous Studies	9
B. Theoretical Review	15
1. Material Development.....	15
a. Notion of Material Development	15
b. Principles of Material Development	16
2. Designing Tasks	18
a. The Definition of “Task”	18
b. The Component of a Task	19
1) Goal	20
2) Input.....	21
3) Activities.....	21
3. Communicative Competence	21
a. Chomsky’s Linguistic Competence	22
b. Communicative Competence	23
1) Hyme’s Model of Communicative Competence	23
2) Canale and Swain’s Model of Communicative Competence	25
3) Bachman’s Model of Communicative Competence.....	26
4) Celce Murcia’s Model of Communicative Competence	28

4. The Component of Communicative Competence by Celce-	
Murcia, et al	30
a. Discourse Competence.....	32
1) Cohesion	32
a) Reference	32
b) Ellipsis	33
c) Conjunction	33
d) Lexical Chain and Parallel Structure	34
2) Deixis.....	35
3) Coherence	35
4) Genre	36
5) Conversational Structure	38
b. Linguistic Competence.....	39
1) Phonology.....	39
2) Morphology	40
3) Lexicon.....	40
4) Syntax	41
c. Actional Competence.....	42
1) Knowledge of Language Function	42
2) Knowledge of Speech Act Sets	44

d. Sociolinguistic Competence.....	45
1) Social Contextual Factors.....	46
2) Stylistic Appropriateness Factors	46
3) Cultural Factors	47
4) Non Verbal Communicative Factors	48
e. Strategic Competence.....	49
1) Avoidance and Reduction Strategies.....	50
2) Achievement and Compensatory Strategies	50
3) Stalling and Time Gaining Strategies.....	51
4) Self-Monitoring Strategies	51
5) Interactional Strategies	51
CHAPTER III: RESEARCH METHODOLOGY	53
A. Type of the Study	53
B. Object of the Study	54
C. The Data and the Data Source	54
D. Technique of the Data Collection	55
E. Technique of the Data Analysis.....	55
1. Data Reduction.....	56
2. Data Display.....	56
3. Conclusion Drawing /Verification	56
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	58
A. Research Findings	58

1. The Task to Develop the Students' Discourse Competence	59
2. The Task to Develop the Students' Linguistic Competence	72
3. The Task to Develop the Students' Actional Competence	77
4. The Task to Develop the Students' Sociolinguistic Competence	90
5. The Task to Develop the Students' Strategic Competence	98
6. The Task to Develop the Students' Communicative Competence.....	101
B. Discussion	102
CHAPTER V: CONCLUSION IMPLICATION AND SUGGESTION ..	119
A. Conclusion	119
B. Implication.....	120
C. Suggestion	121
BIBLIOGRAPHY	123
APPENDIX	

LIST OF FIGURES

	Page
Figure 2.1 The Framework for Analyzing Communicative Tasks	17
Figure 2.2 Schematic Representation of Communicative Competence.....	29
Figure 3.1 Components of Data Analysis: interactive Model.....	55

LIST OF TABLES

	Page
Table 4.1 The Frequency of <i>Edukatif</i> Work Book in Providing Tasks to Develop Students' Discourse Competence	71
Table 4.2 The Frequency of <i>Edukatif</i> Work Book in Providing Tasks to Develop Students' Linguistic Competence	79
Table 4.3 The Frequency of <i>Edukatif</i> Work Book in Providing Tasks to Develop Students' Actional Competence	92
Table 4.4 The Frequency of <i>Edukatif</i> Work Book in Providing Tasks to Develop Students' Sociolinguistic Competence	102
Table 4.5 The Frequency of <i>Edukatif</i> Work Book in Providing Tasks to Develop Students' Strategic Competence	106
Table 4.6 The Frequency of <i>Edukatif</i> Work Book in Providing Tasks to Develop Students' Communicative Competence.....	108