

**THE EFFECT OF USING NUMBERED HEADS TOGETHER TECHNIQUE
ON THE SEVENTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT
AT SMP NEGERI 6 JEMBER IN THE 2012/2013 ACADEMIC YEAR**

THESIS

By:

**EKA KUSUMASARI
NIM 080210401001**

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

2013

**THE EFFECT OF USING NUMBERED HEADS TOGETHER TECHNIQUE
ON THE SEVENTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT
AT SMP NEGERI 6 JEMBER IN THE 2012/2013 ACADEMIC YEAR**

THESIS

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

By:

**EKA KUSUMASARI
NIM 080210401001**

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

2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or here after known.

Signature : _____

Name : EKA KUSUMASARI

Date : May 29th 2013

CONSULTANT'S APPROVAL

THE EFFECT OF USING NUMBERED HEADS TOGETHER TECHNIQUE ON THE SEVENTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT AT SMP NEGERI 6 JEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

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

Name	: Eka Kusumasari
Identification Number	: 080210401001
Level	: 2008
Place, Date of Birth	: Sumenep, March 17 th , 1990
Department	: Language and Arts
Program	: English Language Education

Approved by:

Consultant I : Dra. Wiwiek Eko Bindarti, M.Pd.

Consultant II : Drs. Sudarsono, M.Pd.

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Wednesday

Date : May, 29th 2013

Place : Faculty of Teacher Training and Education

The Comitee:

The Chairperson,

The Secretary,

Eka Wahjuningsih, S.Pd, M.Pd.
NIP. 197006121995122001

Drs. Sudarsono, M.Pd.
NIP. 131993442

The members:

- | | |
|---|---------|
| 1. <u>Dra. Musli Ariani, M. App. Ling.</u>
NIP. 196806021994032001 | 1. |
| 2. <u>Dra. Wiwiek Eko Bindarti, M.Pd</u>
NIP. 195612141985032001 | 2. |

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd.
NIP. 1954 0501 1983 03 1005

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Drs. ABD. Kifli and Dra. Nurlaily Handayani. You are the best parents and the best inspirators in the world for me. Thank you for your steady support and endless love.*
- 2. My beloved sibling (Putri Amalia Fitiyani), my aunt (Dra. Siti Nur Aini) Thank you for your support and motivation.*
- 3. My best friends, SISTERHOOD (Febiana Safitri, Anggun Happy Ananda and Yuli Susanti). We have passed many things together and we will do so. Thank you for everything you gave me.*

MOTTO

“Without vocabulary nothing can be conveyed, but you cannot say almost anything without words.”

**Margaret Edson*

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, “The Effect of Using Numbered Heads Together Technique on the Seventh Grade Students’ Vocabulary Achievement at SMPN 6 Jember”.

In relation to the writing and finishing of this thesis, I 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.
2. The Chairperson of the Language and Arts Education department.
3. The Chairperson of the English Education Program.
4. My Academic Consultant, Dra. Wiwiek Eko Bindarti, M.Pd.
5. My Consultants, Dra. Wiwiek Eko Bindarti, M.Pd. and Drs. Sudarsono, M.Pd. I really thank you both for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
6. The Examination Committee and the Lecturers of the English Education Program.
7. The Principal of SMPN 6 Jember, the English teacher, the administration staff, and the seventh grade students who gave me permission and helped me obtain the data for the research.

Finally, I do hope that this thesis will be a useful contribution for the sake of the improvement of English teaching, especially the teaching of vocabulary. Any criticism and valuable suggestion would really be appreciated to make this thesis better.

Jember, May 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
STATEMENT OF THESIS AUTHENTICITY	ii
CONSULTANTS' APPROVAL SHEET	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Objective of the Research	4
1.4 Significance of the Research	4
II. RELATED OF LITERATURE REVIEW	
2.1 The Definition of Vocabulary	6
2.2 Large Vocabulary	7
2.3 Vocabulary Achievement	11
2.4 Cooperative Learning	12
2.5 Numbered Heads Together Technique	15
2.5.1 The Meaning of Numbered Heads Together Technique	15

2.5.2 Teaching Vocabulary by Using Numbered Heads Together Technique	15
2.6 The Procedures of Using Numbered Heads Together Technique on Teaching Vocabulary	16
2.7 The Advantages of Numbered Heads Together Technique.....	17
2.8 The Disadvantages of Numbered Heads Together Technique.....	18
2.9 Research Hypothesis	19
 III. RESEARCH METHOD	
3.1 Research Design	19
3.2 Area Determination Method	22
3.3 Respondent Determination Method	23
3.4 The Operational Definitions of the Terms	23
3.4.1 Numbered Heads Together	23
3.4.2 Vocabulary Achievement.....	24
3.5 Data Collection Method.....	24
3.5.1 Vocabulary Achievement Test.....	24
3.5.1.1 Test Validity	26
3.5.1.2 Test Reliability	27
3.4.1.3 Difficulty Index	28
3.5.2 Interview	29
3.5.3 Documentation	29
3.6 Data Analysis Method.....	29
 IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Description of the Treatment	31
4.2 The Result of Secondary Data	32
4.2.1 The Result of Interview	32

4.2.2 The Result of Documentation	32
4.3 The Result of Homogeneity Test	33
4.4 The Result of Try Out Tests	34
4.4.1 The Analysis of Difficulty Index	34
4.4.2 The Analysis of Reliability Coefficient	35
4.4.3 The Analysis of Test Validity	37
4.5 The Result of Primary Data.....	37
4.6 The Analysis of Post-Test Result.....	37
4.7 Hypothesis Verification.....	40
4.8 Discussion.....	40
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	43
5.2 Suggestions.....	43
5.2.1 The English Teacher	43
5.2.2 The Students	43
5.2.3 The Future Researchers	44
REFERENCES.....	45
APPENDICES	

THE LIST OF APPENDICES

	Page
1. Research Matrix	48
2. Lesson Plan1	50
3. Lesson Plan 2	65
4. Interview Result	85
5. The Names of the Respondents.....	87
6. Homogeneity	89
7. Homogeneity Results	93
8. The Analysis of Variance Computation	95
9. Post-Test Items.....	98
10. Difficulty Index of Post-Test Try Out.....	105
11. The Result of Try Out of the Odd Numbers	107
12. The Result of Try Out of the Even Number.....	109
13. The Division of Odd and Even Numbers in Post-Test Try Out.....	111
14. The Result of Vocabulary Post Test of the Experimental and Control Group	113
15. The Tabulation of the Scores of Vocabulary Post Test of the Experimental and Control Group	115
16. Students' Groups.....	117
17. T-Table	118
18. Surat Ijin Penelitian.....	120
19. Surat Balasan dari Sekolah.....	121

THE LIST OF TABLES

	Page
3.1 Homogeneity Test.....	25
3.2 The Specification of the Test Item.....	26
3.3 The 2006 School-Based Curriculum at Seventh Grade	26
4.1 The Schedule of Administering the Research.....	31
4.2 The Total Number of the Seventh Grade Students of SMPN 6 Jember in the 2012/2013 Academic Year	33

SUMMARY

The Effect of Using Numbered Heads Together Technique on the Seventh Grade Students' Vocabulary Achievement at SMPN 6 Jember; Eka Kusumasari, 080210401001; 2013: 44; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University

Vocabulary is the basic thing in language learning. Many people who learn language cannot understand the words or sentences if they do not know the meaning of the words. Vocabulary plays an important role in developing the students' 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 technique can be an alternative in teaching vocabulary. Numbered Heads Together technique gives positive effects to the students; such as they learn how to cooperate with each other, every student will study harder because they do not want to 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 Numbered Heads Together technique on the seventh grade students' vocabulary achievement at SMPN 6 Jember in the 2012/2013 academic year. The area of this research was SMPN 6 Jember. It was chosen purposively because the use of Numbered Heads Together as a technique of teaching English had never been applied in teaching learning process at this school.

The respondents of this research were the seventh grade students of SMPN 6 Jember in the 2012/2013 academic year. Homogeneity test in the form of vocabulary achievement test was applied to know the homogeneity of the population.