

**IMPROVING STUDENTS' READING COMPREHENSION
THROUGH TASK-BASED INSTRUCTION
(A Classroom Action Research in the Eleventh Grade Students of SMA N
Kebakkramat in the Academic Year 2008/2009)**

**Thesis Submitted to Fulfill One of the Requirements for the Completion
of Graduate Degree in Language Education**

By

Sri Maryati
S.200070012

**DEPARTMENT OF LANGUAGE STUDIES
POST GRADUATE PROGRAM
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

ADVISORS' APPROVAL

IMPROVING STUDENTS' READING COMPREHENSION THROUGH TASK-BASED INSTRUCTION

**(A Classroom Action Research in the Eleventh Grade Students of SMA N
Kebakkramat in the Academic Year 2008/2009)**

Written by

Sri Maryati
S.200070012

This thesis has been approved by advisors to be examined by the board of
examiners on:

Day : _____

Date : _____

First Advisor

Second Advisor

Prof. Dr. H. Joko Nurkamto, M.Pd.

Drs. Sigit Haryanto, M.Hum.

NOTE OF ADVISOR I

Prof. Dr. H. Joko Nurkamto, M.Pd.

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

Official Note on Student's Thesis

Dear

The Director of Graduate Program
Of Muhammadiyah University of Surakarta

Assalamu'alaikum warohmatullohi wa barokatuh,

Having read, examined, corrected and necessarily revised towards the thesis of:

Name	: Sri Maryati
NIM	: S.200070012
Focus on	: English Language Teaching
Proposed Research	: February 2009

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

Wassalamu 'alaikum warohmatullohi wa barokatuh

Surakarta, February 2011
First Advisor

Prof. Dr. H. Joko Nurkamto, M.Pd.

NOTE OF ADVISOR II

Drs. Sigit Haryanto, M.Hum.

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

Official Note on Student's Thesis

Dear

The Director of Graduate Program
Of Muhammadiyah University of Surakarta

Assalamu'alaikum warohmatullohi wa barokatuh,

Having read, examined, corrected and necessarily revised towards the thesis of:

Name : Sri Maryati
NIM : S.200070012
Focus on : English Language Teaching
Proposed Research : February 2009

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

Wassalamu 'alaikum warohmatullohi wa barokatuh

Surakarta, February 2011
Second Advisor

Drs. Sigit Haryanto, M.Hum.

MOTTO

**“THE ROOTS OF EDUCATION ARE BITTER,
BUT THE FRUIT IS SWEET”**

(Aristotle)

DEDICATION

This thesis is dedicated specially for:

My beloved parents,

My beloved husband Hari Murti,

My beloved sons: Risang, Aji, and Irfan.

PRONOUNCEMENT

This is to certify that I myself write this thesis, entitled 'IMPROVING STUDENTS' READING COMPREHENSION THROUGH TASK-BASED INSTRUCTION (A Classroom Action Research in the Eleventh Grade Students of SMA N Kebakkramat in the Academic Year 2008/2009) It is not a plagiarism or made by others'. Anything related to others' work is written in quotation, the source of which is listed on the bibliography.

If then this pronouncement proves incorrect, I am ready to accept any academic punishment, including the withdrawal or cancellation of my academic degree.

Surakarta, February 2011

Faithfully yours,

Sri Maryati

ABSTRACT

SRI MARYATI. *Improving Students' Reading Comprehension Through Task-Based Instruction: A Classroom Action Research in the Eleventh Grade Students of SMA N Kebakkramat in the Academic Year 2008/2009*. A Thesis: English Education of Graduate School, Muhammadiyah University Surakarta, 2009.

The objectives of the research are (1) to know whether task-based instruction can improve the students' reading comprehension at SMA Negeri Kebakkramat; (2) to know what effects can be established if task-based instruction is used to develop the students' reading comprehension at SMA Negeri Kebakkramat; and (3) to know the strengths and weaknesses of the task-based instruction when it is used to improve the students' reading comprehension at SMA Negeri Kebakkramat.

The research was conducted at SMAN Negeri Kebakkramat from February to September, 2009. The method she used is a Classroom Action Research. The subject was the eleventh grade students of SMA Negeri Karanganyar. The data were derived from several techniques including test, observation, interview, and document analysis. To analyse the quantitative data, the writer applied a descriptive statistics, comprising the highest and lowest scores and means. To analyse the qualitative data, the writer applied constant comparative method.

The finding reveals that task-based instruction can really improve the students' reading comprehension and other points which can be grouped into: (1) the improvement of students' reading competence; (2) The effects of Task-based instruction; (3) The strengths and weaknesses of Task-based instruction.

The research finding of this study implies that task-based instruction can improve the students' reading comprehension well. Therefore the research should be conducted in its order where reflection plays rule to know what should be maintained and what should be revised. Patience, awareness, and creativity are needed when one deals with a study under an action research.

The English teachers are suggested to apply task-based instruction technique to improve the students' reading comprehension. The researcher suggests other researchers to develop other points which can be obtained from applying task-based instruction to improve the students' reading comprehension. The result of this study can be a part of input for further study in the hope that they can explore the effectiveness of teaching reading comprehension.

Key words: Teacher, Students, Task-Based Instruction, Reading Competence, Student's Participation.

ACKNOWLEDGEMENT

All praise be to Allah who has showered His abundant mercies, favor, and also guidance so that the writer can finish her writing thesis well. She realizes that many people have helped during her study and it would be impossible to mention all of them. She wishes, however, to give her sincerest gratitude and appreciation to:

1. The Director of Department of Language Studies, Post Graduate Program of Muhammadiyah University of Surakarta who has given her permission to write the thesis.
2. Prof Dr. H. Joko Nurkamto, M.Pd as the first advisor, and Drs. Sigit Haryanto, M.Hum, as the second advisor who thoroughly and patiently give her advice, suggestion, and encouragement for the completion of this thesis.
3. Drs. Sri Wardoyo, B.Sc. MT. the Principal of SMA Negeri Kebakkramat Karanganyar who has supported her to study and allowed her to carry out the research.
4. All her colleagues who always cooperate with her, give suggestion, and help her in conducting the research.
5. Her beloved husband, and sons who always support and provide her with a lot of facilities to finish this thesis.

The writer feels sure that this thesis is beyond being perfect both in the form and in the content. She realizes that there are many shortcomings in spite of her hard efforts. However, she hopes that this thesis will be useful for anyone especially for those who have interest in this topic.

Surakarta
Sri Maryati

TABLE OF CONTENT

TITLE.....	i
LEGITIMATION.....	ii
NOTE OF ADVISOR I.....	iii
NOTE OF ADVISOR II.....	iv
MOTTO.....	v
DEDICATION.....	vi
PRONOUNCEMENT.....	vii
ABSTRACT.....	viii
ACKNOWLEDGEMENT.....	ix
TABLE OF CONTENT.....	x
LIST OF TABLES.....	xiii
LIST OF FIGURES.....	xiv
LIST OF PICTURES.....	xv
LIST OF APPENDICES.....	xvi
CHAPTER I. INTRODUCTION.....	1
A. Background of the Study.....	1
B. Problem Statement.....	9
C. The Objectives of the Study.....	10
D. The Benefits of the Study.....	10
CHAPTER II. REVIEW OF RELATED LITERATURES.....	12
A. Theoretical Review.....	12
1. The Nature of English Language Teaching (ELT).....	12
a. The Meaning of Language Learning.....	12
b. The Meaning of Language Teaching.....	14
c. The Meaning Communicative Competence.....	16
2. The Nature of Reading Competence.....	19
a. The Meaning of Reading Competence.....	19

b. Microskills and Macroskills for Reading	
Comprehension.....	22
c. Levels of Reading Comprehension	24
d. The Types of Classroom Reading Performance.....	26
e. Principles for Designing Interactive Reading	
Techniques	28
3. The Nature of Task-Based Instruction	32
a. The Meaning of Task-Based Instruction	32
b. The Characteristics of Task-Based Instruction	37
c. Theoretical Foundation of Task-Based	
Instruction.....	38
d. The Framework for Task-Based Instruction	44
e. The Strength and Weaknesses of Task-Based	
Instruction.....	47
B. Rationale	49
C. Action Hypothesis	52
CHAPTER III. RESEARCH METHODOLOGY	53
A. The Setting and Time of the Research	53
B. The Subject, the Researcher, and the Collaborator	55
C. The Research Method.....	56
D. The Procedure of Action Research.....	58
E. The Technique of Collecting Data	60
F. The Technique of Analyzing Data	60
CHAPTER IV. RESEARCH FINDING AND DISCUSSION	62
A. Research Findings	62
1. Introduction	62
2. Implementation of the Research.....	64
a. Cycle I	64
1) Planning	64

2) Acting.....	65
a) First Meeting.....	65
b) Second Meeting.....	66
c) Third Meeting.....	69
d) Fourth Meeting.....	71
3) Observing.....	71
4) Reflecting.....	75
b. Cycle 2.....	77
1) Planning.....	78
2) Acting.....	79
a) Fifth Meeting.....	79
b) Sixth Meeting.....	81
c) Seventh Meeting.....	83
3) Observing.....	83
4) Reflecting.....	87
c. Cycle 3.....	89
1) Planning.....	90
2) Acting.....	90
a) Eighth Meeting.....	91
b) Ninth Meeting.....	92
3) Observing.....	93
4) Reflecting.....	97
B. Discussion.....	98
CHAPTER V. CONCLUSION, IMPLICATION, AND SUGGESTION...	103
A. Conclusion.....	103
B. Implication.....	104
C. Suggestion.....	104
BIBLIOGRAPHY.....	106
APPENDICES.....	107

LIST OF TABLES

1. Table 1: The Average Score of Reading Aspects.....	4
2. Table 2: Time Schedule of the Research	54
3. Table 3: The Average Score of Reading Comprehension Test Cycle 1...	73
4. Table 4: The Average Score of Reading Comprehension Test Cycle 2...	85
5. Table 5: The Students' Participation in Doing the Task.....	87
6. Table 6: The Average Score of Reading Comprehension Test Cycle 3...	94
7. Table 7: The Students' Participation in Doing the Task.....	96

LIST OF FIGURES

1. Figure 1. Types of Classroom Reading Performance	26
2. Figure 2. The Design of Action Research.....	57

LIST OF PICTURES

1. Picture 1. The Communication Process	20
---	----

LIST OF APPENDICES

	Page
1. Kisi-Kisi Instrumen Tes Reading Comprehension	112
2. Pre-Test On Reading Comprehension.....	113
3. Answer Key Pre-Test On Reading Comprehension	116
4. Daftar Nilai Pre-Test Reading Comprehension	117
5. Lesson Plan for Cycle 1	119
6. Soal Post-Test Reading Comprehension Siklus 1	125
7. Answer Key Test On Reading Comprehension Siklus 1	130
8. Daftar Nilai Post-Test Reading Comprehension Siklus 1.....	131
9. Field Note 1.....	133
10. Field Note 2.....	134
11. Field Note 3.....	136
12. Field Note 4.....	138
13. Lesson Plan for Cycle 2	139
14. Soal Post-Test Reading Comprehension Siklus 2.....	144
15. Answer Key Test On Reading Comprehension Siklus 2	148
16. Daftar Nilai Post-Test Siklus 2	149
17. Field Note 5.....	151
18. Field Note 6.....	153
19. Field Note 7.....	155
20. Lesson Plan for Cycle 3	156
21. Soal Post-Test Reading Comprehension Siklus 3.....	160
22. Answer Key Test On Reading Comprehension Siklus 3	166
23. Daftar Nilai Post-Test Siklus 3	167
24. Field Note 8.....	169
25. Field Note 9.....	171
26. Foto Kegiatan Belajar di Kelas.	172
27. The Sample of Students' works	173
28. The Sample of tasks	175