

**THE EFFECT OF CONTENT-BASED INSTRUCTION AND TASK-BASED
LANGUAGE TEACHING ON STUDENTS' COMMUNICATIVE
COMPETENCE**

A Thesis

By :

MARYATI SALMIAH
NIM : 045010140
(S.Pd Universitas Negeri Medan)

*Submitted to the English Applied Linguistics Study Program in Partial
Fulfillment of the Requirements for the Degree of
Magister Humaniora*

**English Applied Linguistics Study Program
Postgraduate School
State University of Medan
2007**

Advisers' Statements

I certify that I have read this thesis and that, in my opinion it is fully adequate in scope and quality as a Thesis for the Degree of Magister Humaniora.

Dr. Berlin Sibarani, M. Pd

First Adviser

I certify that I have read this thesis and that, in my opinion it is fully adequate in scope and quality as a Thesis for the Degree of Magister Humaniora.

Prof. M. Silitonga, Ph. D

Second Adviser

Approval

This Thesis was examined on 27 August 2007 by the Board of Examiners.

Board of Examiners

Dr. Berlin Sibarani, M. Pd

Prof. M. Silitonga, Ph. D

Prof. Tina Mariany Arifin, M.A., Ph.D.

Prof. Amrin Saragih, Ph. D

Dr. Busmin Gurning, M.Pd.

Approved by

The Director of the Postgraduate School

Prof. Dr. Belfrik Manullang
NIP : 130 518 778

The Head of English Applied
Linguistics Study Program

Prof. Tina Mariany Arifin, M.A., Ph.D.,
NIP 130 344 775

UNIMED

ACKNOWLEDGEMENTS

The writer would like to express her thanks to several persons. They are Prof. Tina Mariany Arifin Ph.D as the head of English Applied Linguistics in UNIMED, Williem Saragih, M.Ed as the secretary of this department. They have given a lot of advice, guidance to me to finish this thesis. The writer also wishes to pass his gratitude to Dr. Berlin Sibarani, M.Pd and Prof. M. Silitonga, Ph.D who have kindly assisted him in guiding, directing, revising and correcting the organization or the concept of this thesis.

May God bless them.

The writer is indebted to all lecturers and tutors, who have given the valuable knowledge during her study in English Applied Linguistics of Graduate School in the State University of Medan (UNIMED).

Finally, the writer would like to thank to her beloved parents, brother and sisters for their patience to let him continue her study until she finish this thesis. And also to all her friends who gave her supports. May God bless whoever has been given his/her constructive suggestion for the shape of this thesis.

Medan, September 2007

The writer,

Maryati Salmiah