

THE EFFECT OF USING NUMBERED HEADS TOGETHER TECHNIQUE ON THE GRADE XI STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMAN 2 JEMBER IN THE 2011/2012 ACADEMIC YEAR

THESIS

By: Septanti Eko Nirmala Marter NIM 060210491062

ENGLISH EDUCATION PROGRAM LANGUAGE AND ARTS EDUCATION DEPARTMENT FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY 2012


THE EFFECT OF USING NUMBERED HEADS TOGETHER TECHNIQUE ON THE GRADE XI STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMAN 2 JEMBER IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

> By: Septanti Eko Nirmala Marter NIM 060210491062

ENGLISH EDUCATION PROGRAM LANGUAGE AND ARTS EDUCATION DEPARTMENT FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY 2012

CONSULTANT'S APPROVAL

THE EFFECT OF USING NUMBERED HEADS TOGETHER TECHNIQUE ON THE GRADE XI STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMAN 2 JEMBER IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name	: Septanti Eko Nirmala Marter
Identification Number	: 060210491062
Level	: 2006
Place, Date of Birth	: Jember, 13 September 1985
Department	: Language and Arts
Program	: English Education

Approved By:

DosenPembimbing I

DosenPembimbing II

 Drs. BambangSuharjito, M. Ed
 Dra. SitiSundari, M. A.

 NIP.19611023 1989021 001
 NIP. 19581216 1988022 001

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.

Day : Thursday

Date : June 28^{th} , 2012

Place : The Faculty of Teacher Training and Education

Team of Examiners

The Chairperson

The Secretary

Dr. Budi Setyono, M.A. NIP. 19630717 199002 1 001 Dra. SitiSundari, M. NIP. 19581216 1988022 001

The members,

- Drs. SugengAriyanto, M. A.
 NIP. 19590412 198702 1 001
- Drs. BambangSuharjito, M. Ed
 NIP.19611023 1989021 001

The Dean,

The Faculty of Teacher Training and Education

Drs. Imam Muchtar, S.H., M.Hum. NIP. 19540712 198003 1 005

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Erwandi and Sumartini.
- 2. My dearest brother, SeptiEbri N. M..

ΜΟΤΤΟ

"Today a reader, tomorrow a leader." (Margaret Fuller)

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT, the most Gracious and the most Merciful. Because of His countless Blessing, Mercy and Grace, I can accomplish the writing of this thesis.

I also would like to express my great appreciation and sincerest gratitude to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education JemberUniversity;
- 2. The Chair-person of the Language and Arts Education Department;
- 3. The Chair-person of the English Education Program;
- 4. My academic advisor, Dra. Zakiyah Tasnim, MA
- 5. My first consultant, Drs. Bambang Suharjito,M.Ed. for giving me guidance and valuable suggestion in writing this thesis;
- 6. My second consultant, Dra. Siti Sundari, MA for giving me guidance and valuable suggestion in writing this thesis;
- The Headmaster, the English teacher and the grade XI students of SMAN 2 Jember in the 2011/2012 Academic Year.

Finally, I hope this thesis will provide some advantages for the writer as well as the readers. Any constructive suggestions or criticisms will be respectfully welcomed and appreciated to make this thesis better.

Jember, ... June 2012

The writer

TABLE OF CONTENTS

Page

COVER ii	i
CONSULTANTS' APPROVAL ii	i
APPROVAL OF THE EXAMINATION COMMITTEE iv	V
DEDICATION v	7
MOTTO v	i
ACKNOWLEDMENT vi	ii
TABLE OF CONTENTS vi	ii
TABLE OF APPENDICES	xi
SUMMARY x	ii
I. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	3
1.3Objective of the Research	3
1.4Limitation of the Research	3
1.5 Significance of the Research	4
II. REVIEW OF RELATED LITERATURE	5
2.1 Reading Comprehension Definitions	5
2.2Reading Comprehension Achievement	5
2.2.1 Finding General Information	6
2.2.2 Finding Spesific Information	7
2.3Cooperative Learning Definition and Its Features	8
2.4Numbered Heads Together (NHT) Technique and Its Aplication 1	10

2.5The Advantages and the Disadvantages of Numbered Heads Together	
Technique	12
2.5.1The Advantages of Numbered Heads Together Technique	12
2.5.2 The Disadvantages of NumberedHeads Together Technique	12
2.6Types of Text	13
2.7 The Meaning of Narrative Text and Its Generic Structure	14
2.8The Practice of Teaching Reading Comprehension	
at SMAN 2 Jember	15
2.9Research Hypothesis	15
III. RESEARCH METHODS	16
3.1 The Research Design	16
3.2Operational Definitions of the Key Terms	17
3.2.1 Numbered Heads Together Technique	17
3.2.2 Reading Comprehension Achievment	18
3.3The Area Determination Methods	18
3.4The Research Respondents	18
3.5The Data Collection Methods	19
3.5.1 Reading Comprehension Test	19
3.5.2 Interview	22
3.5.3 Documentation	22
3.6 Data Analysis Methods	22
IV. RESULTS, DATA ANALYSIS AND DISCUSSION	24
4.1 The Schedule of the Research	24
4.2 The Description of the Experimental Research	24
4.3 The Results of Interview	25

4.4 The Results of Documentation	
4.5 The Results of Homogeneity Test	26
4.6The Analysis of the Try Out	27
4.6.1 The Analysis of the Test Validity	27
4.6.2 The Analysis of Difficulty Index	27
4.6.3 The Analysis of Reliability Coefficient	
4.7 The Result of the Reading Post Test	29
4.7.1 The Analysis of the reading post-test scores	
4.8Hypothesis Verification	
4.9DRE (Degree of Relative Effectiveness)	
4.10 Discussion	
V. CONCLUSIONS AND SUGGESTIONS	
5.1 Conclusions	
5.2Suggestions	
5.2.1 The English teacher	
5.2.2 The Students	
5.2.3 The Future Researchers	
REFERENCES	40
APPENDICES	

LIST OF APPENDICES

		Page
1.	Research Matrix	42
2.	Interview Guideline	43
3.	Homogeneity Test	44
4.	Answer Key of Homogeneity Test	48
5.	Lesson Plan 1	49
6.	Answer Key of Exercise of Lesson Plan 1	59
7.	Lesson Plan 2	60
8.	Answer Key of Exercise of Lesson Plan 2	70
9.	Post Test	71
10.	Answer Key of Post Test	73
11.	The Homogeneity Test Score	74
12.	The Analysis of Variance Computation	75
13.	Try Out Results of Odd Numbers(X)	78
14.	Try Out Results of Even Numbers(Y)	79
15.	The Devision of Odd and Even Numbers	80
16.	The Difficulty Index of Each Test Items and Its Interpretation	81
17.	The Reading Post-test Results	82
18.	The Name of Research Respondents	83
19.	The samples of the students' test	84
20.	Permission Letter of Conducting Research from FKIP	87
21.	Statement Letter for Accomplishing the Research from	
	SMAN 2Jember	88
22.	Consultant Sheet	89

SUMMARY

The Effect of Using Numbered Heads Together Technique on Grade XI Students' Reading Comprehension Achievement at SMAN 2 Jemberin the 2011/2012 Academic Year; Septanti Eko Nirmala Marter; 060210491062; 2012; 40 pages; English Education Program, Faculty of Teacher Training and Education, Jember University.

This Experimental Research was intended to know whether or not there was a significant effect of NHT technique on grade XI students' reading comprehension achievement at SMAN 2 jemberin the 2011/2012academic year. SMAN 2 Jember was chosen purposively as the research area because the English teacher never teaches reading by applying NHT technique for grade XI students. In addition, it was possible to get permission to conduct the research.

This experimental research covered the stages of administering homogeneity test; determining two classes as the experimental group and the control group; giving treatment that was teaching reading by NHT technique to the experimental group, while control group were taught by using silent reading technique; giving reading comprehension test to the two groups; analyzing the reading post test of the two groups; drawing a conclusion based on the data analysis results. The primary data were collected by administering the reading comprehension test after the treatment given. The supporting data were collected by interview and documentation.

Homogeneity test in the form of reading comprehension testwas conducted to know the homogeneity of the population. Based on the calculation using ANOVA formulathe condition of grade XI classes of SMAN 2 Jemberwas heterogenous, therefore lottery was done to determine the research respondents from two classes to be the 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.

xii

The post test was given to both groups after each group received the teaching learning process twice. The result of t-test analysis on the students' reading comprehension achievement test scores that the statistical value of the t-test was higher than that of the value of t-table with significance level of 5% (8.04>1.99). Consequently, the formulated hypothesis: "There is a significant effect of Numbered Heads Together technique on grade XI students' reading comprehension achievement at SMAN 2 jemberin the 2011/2012 academic year" was accepted.

Based on the result above, NHT technique significantly affected the students' reading comprehension achievement. Degree of Relative Effectiveness was applied in order to know how far the effect of Numbered Heads Together Technique gave an effect to the students' reading comprehension achievement. The degree of relative effectiveness was 0.18%. It means that the use of NHT technique was 0.18% more effective in teaching reading comprehension than without applying NHT technique that was silent reading technique.

Based on the results, NHT Techniquegave a significant effect on the students' reading comprehension achievement. Then, it is suggested to the English teachers to use NHT as an alternative technique in teaching reading comprehension since the technique affected the students' reading comprehension achievement.

Keywords: Reading Comprehension achievement, Numbered Heads Together technique.