

THE EFFECT OF USING NUMBERED HEADS TOGETHER TECHNIQUE ON THE SEVENTH GRADES STUDENTS' VOCABULARY ACHIEVEMENT AT SMP 2 NEGERI KALISAT IN THE 2011/2012 ACADEMIC YEAR

THESIS

By

Prehanta Santa Liyusa

NIM 070210491021

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM LANGUAGE AND ARTS DEPARTMENT THE FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY

2012


THE EFFECT OF USING NUMBERED HEADS TOGETHER TECHNIQUE ON THE SEVENTH GRADES STUDENTS' VOCABULARY ACHIEVEMENT AT SMP 2 NEGERI KALISAT IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree

at the English Education Program, Language and Arts Education Department

The Faculty of Teacher Training and Education

Jember University

By

Prehanta Santa Liyusa NIM 070210491021

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM

LANGUAGE AND ARTS DEPARTMENT

THE FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2012

CONSULTANT APPROVAL

THE EFFECT OF USING NUMBERED HEADS TOGETHER TECHNIQUE ON THE SEVENTH GRADES STUDENTS' VOCABULARY ACHIEVEMENT AT SMP 2 NEGERI KALISAT IN THE 2011/2012 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of Requirements to Obtain the Degree of S1 at the English Education Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University

Name : Prehanta Santa Liyusa

Identification Number : 070210491021

Level : 2007

Place and Date of Birth : Bondowoso, May 17th 1989

Department : Language and Arts Education

Program : English Education

Approved by:

Consultant I Consultant II

Drs. Bambang Suharjito, M.Ed. Drs. Sugeng Ariyanto, M.A.

NIP. 196110231989021001 NIP.195904121987021001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Date : May, 10th 2012

Place: The Faculty of Teacher Training and Education

Examiners Team

The Chairperson Secretary

Dr. Budi Setyono, M.A.

Drs. Sugeng Ariyanto, M.A.

NIP. 19630717199021001 NIP.195904121987021001

The members,

1. Drs. I Putu Sukmaantara, M.Ed 1.

NIP. 19630323 198902 2001

2. Drs. Bambang Suharjito, M.Ed. 2.

NIP. 195612141985032001

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H., M.Hum.

NIP. 19540712 198003 1 005

DEDICATION

This thesis is dedicated to my beloved parents Yunatan Sadiman, Elisabeth Yohana Maria Kurniati, and my little brother FX. Santo Liyusa Putra and my light Septian Bagas Triyanto.

MOTTO

Without vocabulary nothing can be conveyed, but you can say almost anything with words (*)

(*): David Walkins

ACKNOWLEDGEMENT

Praise be to God, the most gracious and the most merciful who always gives me his blessings, so that I can accomplish this thesis entitled "The Effect of Using Numbered Heads Together Technique on the Seventh Grade Students' Vocabulary Achievement at SMP Negeri 2 Kalisat in the 2011/2012 Academic Year".

I would like to express my deepest appreciation and sincerest thanks to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education, Jember University,
- 2. The Chairperson of the Language and Arts Department,
- 3. The Chairperson of the English Education Program,
- 4. My first consultant, Drs. Bambang Suharjito, M.Ed., and my second consultant, Drs. Sugeng Ariyanto, M.A., for guiding and helping me to write this thesis,
- 5. The Principal, the English teachers and the students (especially class VII.B and VII.D) of SMP Negeri 2 Kalisat for their participation in this research,

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticism are appreciated.

Jember, 10 Mei 2012

Writer

TABLE OF CONTENTS

COVER	i
CONSULTANT'S APPROVAL	ii
APPROVAL OF THE EXAMINATION COMMITTEE	iii
DEDICATION	iv
MOTTO	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENTS	vii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1. Background of the Research	1
1.2. Problems of the Research	6
1.3. Research Objectives	6
1.4. Significant of the Research	7
CHAPTER II. RELATED OF LITERATURE VIEWS	9
2.1. Cooperative Learning	9
2.2. The Meaning of Vocabulary	12
2.3. Classification of Vocabulary	13
2.4. The Importance of Vocabulary Achievement	17
2.5. The Ways of Teaching Vocabulary	18
2.6. The Meaning of Numbered Heads Together (NHT) Technique	21
2.6.1. The Meaning of Numbered Heads Together (NHT)	
Technique	21
2.6.2. The Procedures of the Use of Numbered Heads Together	
(NHT) Technique on Teaching Vocabulary	22
2.6.3. The Strengths of Numbered Heads Together	(NHT)

Technique	23
2.6.4. The Weaknesses of Numbered Heads Together (NHT)	
Technique	24
2.7. Research Hypothesis	24
CHAPTER III. RESEARCH METHODOLOGY	25
3.1. Research Design	25
3.2. Area Determination Method	27
3.3. Respondent Determination Method	27
3.4. Operational Definiton of the Variables	29
3.5. Data Collection Method	30
3.5.1. Test	30
3.5.2. Interview	33
3.5.3. Documentation	34
3.6. Data Analysis Method	34
CHAPTER 4. RESEARCH RESULT AND DISCUSSION	36
4.1 The Result of the Secondary Data	36
4.1.1 The Result of Interview	36
4.1.2 The Result of Documentation	37
4.2 The Result of Homogeneity Test	38
4.3 The Description of Activities, Treatments and Post-Test	39
4.4 The Analysis of the Try-Out Result	39
4.4.1. The Analysis of the Test Validity	40
4.4.2. The Analysis of the Reliability Coefficient	40
4.4.3. The Analysis of the Difficulty Index	42
4.5. The Result of Primary Data	44
4.6. The Hypothesis Verification	45
4.7. Discussion	46
CHAPTER 5. CONCLUSION AND SUGGESTION	48

REFERENCES	
5.2. Suggestions	48
5.1. Conclusion	48

APPENDICES

Research Matrix	55
Homogeneity Test	57
The Tabulation of Homogeneity Test of Seventh Grade	63
Calculation Of Homogeneity Test by Using ANOVA	66
LESSON PLAN 1	68
LESSON PLAN 2	85
Post Test	95
The Names of the Sample	105
The Even Numbers Score of the Post Test Items	109
The Odd Numbers Score of the Post Test Items	111
Calculation of Reliability Coefficient of Try Out	113
Tabulation of the Result of Post Test	115
Tabulation of the Result of Post Test (Experimental Group)	117
Tabulation of the Result of Post Test (Control Group)	119
The Calculation of Post Test by Using T-Test	121
The Calculation of Adjectives Achievement	123
The Calculation of Nouns Achievement	125
The Calculation of Verbs Achievement	127
Supporting Data	129
The Schedule of Administering the Research	130
Permission Letter of Conducting Research from the Faculty of Teacher	
Training and Education Jember University	132
Statement Letter for Accomplishing the Research from	
SMP Negeri 2 Kalisat	133

TABLES

The Table Specification of Homogeneity Test	30
The Table Specification of Post Test	31
The Total Number of the Students at SMP Negeri 2 Kalisat	38
The Tabulation of Reliability Test	40
The Result of the Difficulty Index	42
The Values of the Post Test	45

SUMMARY

The Effect of Using Numbered Heads Together Technique on the Seventh Grade Students' Vocabulary Achievement at SMP Negeri 2 Kalisatt in the 2011/2012 Academic Year; Prehanta Santa Liyusa, 070210491021; 2012:50 pages; English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Of the four language skills and the other language components, vocabulary is the basic thing in language learning. Many people who learn language cannot understand the words or sentence if they do not know the meaning of the words. Vocabulary plays an important role in developing the student's skills of English speaking, reading, listening, and writing. When the students want to express their ideas or feeling they need more vocabularies to speak and write. By having a lot of words the students can communicate easily and more effectively. Numbered Heads Together can be an alternative in teaching vocabulary. NHT gives positive effects for the students; such as they learn how to cooperate with each other, every student will study harder because they do not want become a loser, learn how to lose but still have a big motivation to get a maximum score and to be the winner, and how to give appreciation to each other.

This research was an experimental research. The purpose of this research is to know whether or not there is a significant effect of using NHT technique on the seventh grade students' vocabulary achievement at SMP Negeri 2 Kalisat in the 2011/2012 academic year. The area of this research was SMP Negeri 2 Kalisat. It was chosen purposively because the use of NHT as a technique of teaching English had never been applied in teaching learning process in this school.

The respondents of this research were the seventh grade students of SMP Negeri 2 Kalisat in the 2011/2012 academic year. Homogeneity test in the form of vocabulary achievement test was applied to know the homogeneity of the population.

Based on the calculation by using ANOVA formula the condition of the seventh grade classes of SMP Negeri 2 Kalisat Jember was homogeneus, therefore VII.B and VII.D were chosen as the research respondents. Therefore, lottery was done to determine the research samples and divided them into experimental group and control group.

Before giving post test, try out was conducted to know the test items were suitable for the students' level of comprehension. In addition, it was also to know whether the test needed to be revised or not.

The post test was given to both groups after each group received teaching learning process twice. The result of t-test analysis on the students' vocabulary achievement test scores that the statistical value of the t-test was higher than the value of t-table with significant level of 5% (6,36>2,000). Consequently, the formulated hypothesis: "There is a significant effect of using Numbered Heads Together technique on the students' vocabulary achievement at SMP Negeri 2 Kalisat" was accepted.

Based on the results, it can be concluded that NHT Technique can be used to improve the students' vocabulary achievement. Therefore, the English teachers should use NHT as technique in teaching vocabulary achievement.