

**THE EFFECT OF USING NHT TECHNIQUE ON THE SEVENTH YEAR
STUDENTS' TENSE ACHIEVEMENT AT SMPN 2 BALUNG-JEMBER
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

By

**MOHAMMAD TAUFIQ
NIM 070210401116**

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

2012

**THE EFFECT OF USING NHT TECHNIQUE ON THE SEVENTH YEAR
STUDENTS' TENSE ACHIEVEMENT AT SMPN 2 BALUNG-JEMBER
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

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

By

**MOHAMMAD TAUFIQ
NIM 070210401116**

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

2012

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Suud and Isnaini;
2. My beloved brothers, Achmad Afandi and Mochammad Khoirur Roziqin.
3. My irreplaceable friends, ERegTuS (English Regular Two Thousand and Seven).

MOTTO

A pessimist sees the difficulty in every opportunity; an optimist sees the opportunity
in every difficulty. *)

Live as if you were to die tomorrow; learn as if you were to live forever. **)

*) Winston Churchill, UK Prime Minister at the World War II

**) Mahatma Gandhi, a former of Indian Politician

CONSULTANTS' APPROVAL

THESIS

**The Effect of Using Numbered Heads Together (NHT) Technique on the
Seventh Year Students' Tense Achievement at SMPN 2 Balung-Jember
in the 2011/2012 Academic Year**

By

Mohammad Taufiq

070210401116

Approved By:

Consultant 1	: Dra. Wiwiek Eko Bindarti, M. Pd
Consultant 2	: Drs. I Putu Sukmaantara, M. Ed

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “*The Effect of Using NHT Technique on the Seventh Year Students’ Tense Achievement at SMPN 2 Balung-Jember in the 2011/2012 Academic Year*” was approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Tuesday

Date : 5th of June 2012

Place : Faculty of Teacher Training and Education

Examiner team

The Chairperson

The Secretary

Drs. Bambang Suharjito, M. Ed
NIP 1961 10231989021001

Drs. I Putu Sukmaantara, M. Ed.
NIP 196404241990021003

The members,

1. Dra. Siti Sundari, M. A.
NIP 195812161988022001

1.

2. Dra. Wiwiek Eko Bindarti, M. Pd.
NIP 19561214 198503 2 001

2.

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H.,M.Hum.
NIP 195407121980031005

SUMMARY

The Effect of Using Numbered Heads Together (NHT) Technique on the Seventh Year Students' Tense Achievement at SMPN 2 Balung-Jember in the 2011/2012 Academic Year; Mohammad Taufiq, 070210401116; 2012:39 pages; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

There are many Indonesian students facing a lot of difficulties in learning English. One of them is to understand and apply English grammar, especially in learning tenses (Nababan, 1986:4). It happens because English grammar is different from Indonesian grammar. In Bahasa Indonesia, we do not have the term tenses. Therefore, the students tend to get confused and have difficulty in learning tenses. Concerning with the students' difficulty in mastering tense, the researcher tried to find an interesting teaching and learning technique for teaching tense. Then, the researcher decided to use a cooperative learning model as a technique to teach tenses. The technique that the researcher used was Numbered Heads Together (NHT) technique.

This research was conducted to investigate the effect of using Numbered Heads Together (NHT) technique on the seventh year students' tense achievement at SMPN 2 Balung-Jember in the 2011/2012 academic year. The population of this research was all of the seventh year students of SMPN 2 Balung-Jember in the 2011/2012 academic year. The research respondents were determined by a homogeneity test (a tense test covering Simple Present Tense and Present Continuous Tense). The number of the respondents was 69 students, consisting of 34 students of grade VII-C as the experimental group taught by using NHT technique, and 35 students of VII-B as the control group, being taught by using lecturing and giving exercises techniques.

The primary data of this research were collected from the students' scores of tense test. The primary data were collected from the post-test to compare tense achievement of the two different groups after treatment, and then the researcher analyzed the result of the test by using Independent sample T-Test (SPSS). Based on the calculation, the result of this research showed that there was a significant effect of using NHT technique on the seventh year students' tense achievement. It was proved by the value of significant column of t-test table by using SPSS software, and the result was 0.045 which was lower than 0.05 (significant level of 5%). This means that the null hypothesis (H_0) formulated: "NHT technique does not have a significant effect on the seventh year students' tense achievement at SMPN 2 Balung-Jember in the 2011/2012 academic year" was rejected, thus the alternative hypothesis: "NHT technique has a significant effect on the seventh year students' tense achievement at SMPN 2 Balung-Jember in the 2011/2012 academic year" was accepted.

The research results proved that there was a significant effect of using NHT technique on the seventh year students' tense achievement at SMPN 2 Balung Jember in the 2011/2012 academic year. Therefore, it is recommended for the English teacher to use NHT technique as an alternative technique in teaching tenses.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah, for all of His gift so that I can finish my thesis entitled *“The Effect of Using Numbered Heads Together (NHT) Technique on the Seventh Year Students’ Tense Achievement at SMPN 2 Balung - Jember 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, Mrs. Wiwiek Eko Bindarti, and my second consultant, Mr. I Putu Sukmaantara, for the guidance and valuable suggestions that have led me compile and finish my thesis.
5. The examination committee.
6. My Academic Supervisor, Drs. Annur Rofiq, M.A, M.Sc.
7. The lecturers of the English Education Program who have taught and given me a lot of useful knowledge.
8. The Principal, the English teachers, and all of the seventh grade students of SMPN 2 Balung – Jember, especially classes VII-B and VII-C, who helped and participated willingly to involve in this research.

I believe that this thesis still has some weaknesses. Therefore, I really hope that there will be useful criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will be useful for the readers.

Jember, 20 May 2012

Writer

TABLE OF CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGEMENT	ix
TABLE OF THE CONTENTS	x
THE LIST OF APPENDICES	xiii
THE LIST OF TABLES	xiv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problem of the Research	4
1.3 The Scope of the Research	5
1.4 The Objective of the Research	5
1.5 The Significances of the Research	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	7
2.1 Cooperative Learning	7
2.1.1 The Definitions of Cooperative Learning.....	7
2.1.2 Basic Components of Cooperative Learning.....	8
2.1.3 Some Models of Cooperative Learning.....	9
2.2 Numbered Heads Together (NHT) Technique	10
2.2.1 The Meaning of NHT Technique	10

2.2.2 The Procedures of the Use of NHT Technique.....	11
2.2.3 Teaching Tenses by Using NHT Technique.....	11
2.2.4 The Advantages and Disadvantages of NHT.....	13
2.3 Tenses	15
2.3.1 The Meaning of Tenses.....	15
2.3.2 Teaching Tenses at Junior High School Level.....	16
2.4 Tense Materials to be Taught for the Seventh Year Students	16
2.4.1 Simple Present Tense	16
2.4.2 Present Continuous Tense.....	18
2.5 Research Hypothesis	20
CHAPTER 3. RESEARCH METHODOLOGY.....	21
3.1 The Research Design.....	21
3.2 The Area Determination Method	22
3.3 The Respondent Determination Method.....	23
3.4 The Operational Definition of the Terms	23
3.4.1 Numbered Heads Together (NHT) Technique.....	23
3.4.2 The Students' Tense Achievement.....	24
3.5 The Data Collection Methods.....	24
3.5.1 Test	24
3.5.2 Interview.....	28
3.5.3 Documentation	28
3.6 The Data Analysis Method.....	28
CHAPTER 4. RESULTS AND DISCUSSION.....	30
4.1 The Description of the Experimental Treatment	30
4.2 The Results of the Secondary Data	31
4.2.1 The Results of Interview	31

4.2.2 The Results of Documentation.....	31
4.3 The Result of the Homogeneity Test.....	32
4.4 The Result of the Try Out Test.....	34
4.4.1 The Analysis of the Test Validity.....	34
4.4.2 The Analysis of the Difficulty Index	34
4.4.3 The Analysis of the Coefficient Reliability.....	36
4.5 The Results of Main Data.....	38
4.5.1 The Results of the Post Test.....	38
4.5.2 The Hypothesis Verification.....	40
4.6 Discussion.....	40
CHAPTER 5. CONCLUSION AND SUGGESTIONS.....	42
5.1 Conclusion.....	42
5.2 Suggestions.....	42
REFERENCES.....	44
APPENDICES.....	46

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix.....	46
Appendix B. The Schedule of Administering the Research	48
Appendix C. The Guide of Supporting Data Instrument	49
Appendix D. The Homogeneity Test	50
Appendix E. The Answer Key of the Homogeneity Test.....	52
Appendix F. The Score of the Homogeneity Test.....	53
Appendix G. Lesson Plan One	54
Appendix H. Lesson Plan Two	71
Appendix I. Post Test	81
Appendix J. The Answer Key of the Post Test.....	86
Appendix K. The Distribution of Odd and Even Number	87
Appendix L. The Division of Odd and Even Number.....	89
Appendix M. The Difficulty Index of Each Test Item	90
Appendix N. The Distribution of the Test Items.....	92
Appendix O. The Students' (Experimental Group) Previous Score	93
Appendix P. The Students' Participation in the First Meeting	95
Appendix Q. The Students' Participation in the Second Meeting.....	97
Appendix R. The Names of the Respondents	99
Appendix S. The Students' Score of the Post Test	100
Appendix T. The Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University.....	101

THE LIST OF TABLES

	Page
Table 4.1	The Number of the Seventh Grade Students of SMPN 2 Balung Jember in the 2011/2012 Academic Year 32
Table 4.2	The Results of the Homogeneity Test Using ANOVA 33
Table 4.3	The Mean Scores of the Seventh Grade Students of SMPN 2 Balung-Jember in the 2011/2012 Academic Year..... 33
Table 4.4	The Output of Group Statistics of Post Test..... 38
Table 4.5	The Output of Independent Sample T-Test of Post Test..... 39