

**IMPROVING THE VIII- B GRADE STUDENTS' PARTICIPATION AND
READING COMPREHENSION ACHIEVEMENT
BY USING NUMBERED HEADS TOGETHER (NHT) TECHNIQUE
AT SMPIT AL-GHOZALI JEMBER**

THESIS

By

WENY PURNAMA SARI

NIM. 100210401025

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

2014

**IMPROVING THE VIII- B GRADE STUDENTS' PARTICIPATION AND
READING COMPREHENSION ACHIEVEMENT
BY USING NUMBERED HEADS TOGETHER (NHT) TECHNIQUE
AT SMPIT AL-GHOZALI JEMBER**

THESIS

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

By

WENY PURNAMA SARI

NIM. 100210401025

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

2014

DEDICATION

This thesis is proudly dedicated to:

My beloved parents Bapak Sami'an and Ibu Mu'amsah.

My sweet brothers M. Fakhrur Rozi and Agung Susanto

My precious big family.

MOTTO

“Iqra’ bismirabbikalladziii kholaq...”

(Read in the name of your lord who created)

(QS: 96:1)

CONSULTANTS' APPROVAL

**IMPROVING THE VIII- B GRADE STUDENTS' PARTICIPATION AND
READING COMPREHENSION ACHIEVEMENT
BY USING NUMBERED HEADS TOGETHER TECHNIQUE
AT SMPIT AL-GHOZALI JEMBER**

THESIS

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

Name : Weny Purnama Sari
Identification Number : 100210401025
Level : 2010
Place and Date of Birth : Gresik, December 20th, 1991
Department : Language and Arts Education
Study Program : English Language Education

Approved by:

Consultant I

Consultant II

Dra. Wiwiek Istianah, M.Kes, M.Ed
NIP. 19501017 198503 2 001

Drs. Bambang Suharjito, M.Ed
NIP: 19611025 198902 1 004

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 on:

Day :

Date :

Place : The Faculty of Teacher Training and Education, Jember University.

	The Committee,
The Chairperson	The Secretary

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

Drs. Bambang Suharjito, M.Ed
NIP: 19611025 198902 1 004

The Members

1. Dra. Wiwiek Istianah, M.Kes., M.Ed. 1.
NIP. 19501017 198503 2 001

2. Dra. Mede Adi Andayani T, M.Ed 2.
NIP. 19630323 198902 2 001

The Dean,
Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd.
NIP. 19540501 198303 1 005

LETTER OF STATEMENT

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

I certify that the content of the thesis is the result 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 part, to qualify for any other academic award; ethics procedure and guidelines of the 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. cancelation of 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 my project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Jember, November 2014

Weny Purnama Sari
NIM. 100210401034

ACKNOWLEDGEMENT

First of all, I would like to thank to Allah SWT, who has given me his guidance, mercies, and blessing. Therefore, I can finish my thesis entitled “Improving the VIII-B Grade Students’ Participation and Reading Comprehension Achievement by Using Numbered Heads Together Technique at SMPIT Al-Ghozali Jember”.

I do realize that this thesis would not be finished without the people who gave me a great deal of support, motivation and suggestion. I would like to express my deepest appreciation and sincere thanks to:

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 English Language Education Study Programs.
4. My first consultant, Dra. Wiwiek Istianah, M.Kes, M.Ed., App.Ling. Drs.Bambang Suharjito, M.Ed., for their willingness and suggestions to guide me in accomplishing this thesis. Their valuable guidance and contribution to the writing of this thesis are highly appreciated.
5. The Principal, the English teacher and class VIII-B grade students of SMP Islam Terpadu Al-Ghazali for giving me an opportunity to conduct this research.
6. Rumah Zakat jember and all of the volunteers for inspiring me and teaching me how to be a grateful person.
7. My close friend Laila Yusro, my beloved sister Diah Ayu W.N.M.N and my best partner Ahmad Ramito for encourage me in everything.

Finally, I expect that this thesis will be useful not only for me but also for the readers. However, I do realize that it is still far from being perfect. Any constructive critics and suggestions will be fully appreciated.

Jember, November 2014

The Writer

TABEL OF CONTENTS

TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF EXAMINATION COMMITTEE	v
LETTER OF STATEMENT	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	ix
THE LIST OF TABLE	xii
THE LIST OF APPENDICES	xiii
SUMMARY	xiv
CHAPTER 1: INTRODUCTION	1
1.1 Background of the Research.....	1
1.2 Problems of the Research.....	6
1.3 Objective of the Research.....	6
1.4 Significance of the Research.....	7
1.4.1 For the English Teacher.....	7
1.4.2 For the Students.....	7
1.4.3 For the Future Researchers.....	7
CHAPTER II. REVIEW OF RELATED LITRERATURE	8
2.1 Definition of Reading.....	8
2.2 Reading Comprehension Achievement.....	9
2.2.1 Word Comprehension.....	9
2.2.2 Sentence Comprehension.....	10

2.2.3 Paragraph Comprehension.....	13
2.2.4 Text Comprehension.....	15
2.3 Descriptive Text.....	16
2.4 Students' Participation.....	17
2.5 Cooperative Learning.....	18
2.6 Basic Principles of Cooperative Learning.....	18
2.7 Numbered Heads Together Technique.....	20
2.8 Steps Used in Reading Using NHT Technique.....	21
2.9 The Advantages and the Disadvantages of Using NHT.....	23
2.10 Action Hypotheses	24
CHAPTER III. RESEARCH METHOD	25
3.1 Research Design.....	25
3.2 Area Determination Method.....	28
3.3 Subject Determination Method.....	29
3.4 Data Collection Method.....	29
3.4.1 Primary Data.....	29
3.4.2 Supporting Data.....	32
3.5 Operational Definition of the Key Terms.....	33
3.6 The Research Action.....	34
3.6 Research Procedure.....	35
3.6.1 The Planning of the Action.....	35
3.6.2 The Implementation of the Action.....	36
3.6.3 Observation and Evaluation.....	37
3.7 The Data Analysis Method.....	37
3.7.1 Data Analysis Method.....	37
3.7.2 Reflection.....	38

CHAPTER IV. RESEARCH RESULTS AND DISCUSSION.....	39
4.1 The Result of the Actions in Cycle 1.....	40
4.1.1 The Result of the Actions in Cycle 1.....	40
4.1.2 The Result of Reading Comprehension Test in Cycle 1.....	42
4.1.3 The Result of Reflection in Cycle 1.....	43
4.2 The Result of the Action in Cycle 2.....	45
4.2.1 The Result of the Actions in Cycle 2.....	45
4.2.2 The Result of Reading Comprehension Test in Cycle 2.....	47
4.2.3 The Result of Reflection in Cycle 2.....	48
4.3 Discussion.....	49
CHAPTER V. CONCLUSION AND SUGGESTIONS.....	53
5.1 Conclusion	53
5.2 Suggestions	54
REFERENCES	55
APPENDICES	58

THE LIST OF TABLES

Tables

2.3 The Example of Descriptive Text	17
3.1 The Design of the Classroom Action Research	26
3.4 The Observation Checklist.....	32
4.2 The Average Results of the Students' Active Participation in Cycle1.....	42
4.5 The Average Results of the Students' Active Participation in Cycle 1... ..	47
4.7 The Improvement of the Students' Active Participation and Their Reading Comprehension Achievement in Cycle 1 and Cycle 2.....	50

THE LIST OF APPENDICES

Appendix	Page
A. Research Matrix.....	58
B. Guide of Supporting Data Instruments.....	60
C. Lesson Plan Meeting 1.....	61
D. Lesson Plan Meeting 2.....	74
E. Reading Test 1 and Answer Key	88
F. Lesson Plan Meeting 4.....	95
G. Lesson Plan Meeting 5.....	109
H. Reading Test 2 and Answer Key	122
I. The observation Result.....	130
J. The Students' Reading Comprehension Test.....	132
L. The Names of the Respondents.....	134
K. The Students' Previous Score.....	135
M. Permission Letter of Conducting Research from the Faculty of Teacher Training and Education Jember University.....	136
N. Statement Letter for accomplishing the research from the Headmaster of SMPIT Al-Gozali Jember	137

SUMMARY

Improving the VIII-B Grade Students' Participation and Reading Comprehension Achievement by Using Numbered Heads Together (NHT) Technique at SMPIT Al-Ghazali Jember; Weny Purnama Sari; 100210401025; 2014; 56 pages; English Language Education Study Program, Language and Arts Department, the Faculty of Teacher Training and Education, Jember University.

This Classroom action research was intended to improve the VIII-B students' participation and reading comprehension achievement by using Numbered Heads Together Technique at SMPIT Al-Ghozai Jember. This research was started by doing preliminary study with the English teacher to get the first hand information of teaching English. Based on the preliminary study in the form of interview, it was revealed the class VIII-B had the problem in reading comprehension achievement because of some reasons; they had not comprehended the word, sentence, paragraph and text well. It was shown by the percentage of the students who got the standard minimum score (75) on reading comprehension achievement.

This classroom action research was carried out collaboratively with the English teacher. This research had been done in two cycles. Each cycle was conducted in three meetings covering two results for the application of HNT and one meeting for reading comprehension test. There were four stages of activities in each cycle, namely planning the action; implementing of the action; observing and evaluating; and analyzing the data and doing reflection the action. The evaluations conducted in this research were product and process evaluations. The process evaluation was conducted by observation was done in each meeting to evaluate the students' participation during the teaching learning process of reading comprehension by Numbered Heads Together Technique. The product of evaluation was conducted at the end of each cycle by administering the Reading comprehension

test. The students participation could be seen from the students work cooperatively in Numbered Heads Together team in doing the task, the students do the reading exercise in the given time, the students shared the idea with other member of the groups, the students wrote the answer individually and the students in each group answered the teacher's questions when their numbers were called. The students were categorized as active students if they could fulfill at least three indicators above. This research was regarded successful if 75% of the students obtain at least minimum score category (75) and fulfill at least three indicators of the five indicators in the observation checklist.

The average result of the observation in the first and second meeting in cycle 1 showed that 79.5% of 22 students were actively involved in the teaching learning process. Then the improvement could be seen from the result of the reading comprehension test in cycle 1. It showed that 77.2% of 22 students got score 75 in the first cycle. Both of the results of the students' reading comprehension achievement and the observation met the target, however it was still necessary to continue the actions to the second cycle to ensure the consistency of the result in the first cycle.

The result of the actions in cycle 2 showed the improvement. Both of the result of observation and reading test in the second cycle were higher than those in the first cycle. The average results of the observation in the first and second meeting in cycle 2 showed that 84% of 22 students were actively involved in the teaching learning process. Then, the results of reading comprehension achievement test in the second cycle showed that 81.8% of 22 students got scores 75. It means that the results of cycle 2 gave the consistent results as well as cycle 1. The improvement of participation improved as much as 4.5% while reading comprehension achievement improved as much as 4.6%.

Based on the result, it can be conclude hat the use of NHT technique could improve the students participation and reading comprehension achievement especially for VIII-B grade students' at SMP Islam terpadu Al-Ghozali Jember.

Therefore, it is suggested to the English teacher to use Numbered Heads Together as alternative technique to motivate the students in teaching learning process and to improve their reading achievement.