

i

THE USE OF PICTURE WORD INDUCTIVE MODEL (PWIM)

IN TEACHING VOCABULARY

An Experimental Research at The Seventh Grade of Madrasah Tsanawiyah

Sunan Kalijaga Bawang Batang in The Academic Year of 2010/2011

THESIS

Submitted in Partial Fulfillment of the Requirement for Gaining
the Degree of Bachelor in English Language Education

By:

ERNI YULIANA
Student’s Number : 073411051

EDUCATION FACULTY

WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES

SEMARANG

 2011

ii

THESIS PROJECT STATEMENT

I am, the student with the following identify:

Name : Erni Yuliana
Student’s Number : 073411O51
Department : English Language Education

Certify that this thesis is definitely my own work. I am completely responsible for

the content of this thesis. Other writer’s opinions or findings included in the thesis

are quoted or cited in accordance with ethical standards.

Semarang, April 7th 2011

The Writer,

ERNI YULIANA
 073411O51

iii

DEPARTEMEN AGAMA
 INSTITUT AGAMA ISLAM NEGERI WALISONGO SEMARANG

 FAKULTAS TARBIYAH
Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp.7601295 Semarang

RATIFICATION

Thesis with the following identification:

Title : The Use of Picture Word Inductive Model (PWIM) in

 Teaching Vocabulary
Name of student : Erni Yuliana
Student’s Number : 073411051
Department : Tadris
Filed of study : English language education

had been ratified by the board the examiners of Education Faculty Walisongo
State Institute for Islamic Studies and can be received as one of any requirement
for gaining the Degree of Bachelor in English Language Education.

Semarang, June 20th 2011

THE BOARD EXAMINERS

Chairman, Secretary,

Dr. Muslih, M.A Siti Tarwiyah, M. Hum.
NIP: 15027692 600000 1 000 NIP: 19721108 199903 2 001

Examiner I, Examiner II,

Dra. Hj. Siti Mariam, M. Pd Dr. Musthofa, M.Ag.
NIP : 19650727 199203 2 002 NIP.19710403 199603 1 002

Advisor I Advisor II

Siti Tarwiyah, M. Hum Dr. Muslih, M.A
19721108 199903 2 001 15027692 600000 1 000

iv

ADVISOR NOTE

Semarang, April 7th 2011

To

The Dean of Education Faculty

Walisongo State Institute for Islamic Studies

Assalamu’alaikum wr.wb.

I inform that I have given guidance, briefing and correction to whatever extent

necessary of the following thesis identification:

Title : The Use of Picture Word Inductive Model (PWIM)

 in Teaching Vocabulary

Name of student : Erni Yuliana

Student’s Number : 073411051

Department : Tadris

Field of study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo

State Institute for Islamic Studies to be examined at Munaqosah session.

Wassalamu’alaikum. wr.wb.

Advisor I Advisor II

Siti Tarwiyah, M. Hum Dr. Muslih, M.A
NIP:19721108 199903 2 001 NIP :15027692 600000 1 000

v

MOTTO

''If a foreign Language has been mastered by somebody

hence that Language is very beneficial to him

and can becomes benefactor instrument

when happened trouble''

(Syaikh Shafy Ad-Din Al-Hilliy)1

Errors are necessary stepping-stones

to acquire rightness

Continual Efforts and Frequent Errors are Genius Stepping Stone

 (Elbert Hubbard)2

“To learn anything fast and effectively

You have to see it, hear it, and feel it”

(Tony Stockwell)3

1 Abdul Fattah Abu Ghuddah, 40 Metode Pendidikan dan Pengajaran Rasulullah,

(Bandung: Irsyad Baitus Salam,2009) p.236.
2 Todd Siler, Berpikir Ala Einstein: 31 Kiat Menjadikan Diri Anda Jenius (Think Like A

Genius), (Bandung: Kaifa, 2002), p.94.
3 Adi W. Gunawan, Genius Learning Strategy, (Jakarta: Gramedia, 2003), p. 145

vi

DEDICATION

The scientific writing is dedicated to:

My beloved parents (Samsudin and Siti Amanah)

My beloved brother (M. Imron S.H.I)

I am not even on the half way there yet ...

vii

ABSTRACT

Title : The Use of Picture Word Inductive Model in
Teaching Vocabulary (An Experimental Research
at The Seventh Grade of MTs Sunan Kalijaga
Bawanag Batang In The Academic Year of 2010 /
2011)

Writer : Erni Yuliana
Student’s Number : 073411O51

Key words: Teaching Vocabulary, Picture Word Inductive Model as a media in
teaching vocabulary, student’s vocabulary achievement through Picture Word
Inductive Model

The main objective of this study is to find out whether there is or not a
significant difference of student’s vocabulary achievement between students who
taught by using Picture Word Inductive Model and those who are taught by using
explanation only. The hypothesis of this study is there is a significant difference
between the student’s vocabulary achievement between students who taught by
using Picture Word Inductive Model and those who are taught by using
explanation only.

The researcher used Picture Word Inductive Model in teaching vocabulary
at the seventh grade of MTs Sunan Kalijaga Bawang Batang in the academic year
of 2010/2011. In this research, the population is the seventh grade of MTs Sunan
Kalijaga Bawang Batang in academic year of 2010/ 20011.The number of the
population was 182 students. In taking the sample, the writer used cluster random
sampling technique. Class VII B was chosen as a try out class, VII E as
experimental class who Picture Word Inductive Model and class VII C as control
class who were taught by explanation only . The research design used
experimental quantitative research.

The instrument used to collect the data is writing test or essay test. The
technique to analyze the data was t-test formula. It used to determine whether or
not there was a significant difference between the average score of the
experimental and the control class. The average of post- test of experiment class is
77.6 which were higher than the average of post test of the control class 72.6. The
t-test result (2.5) was higher than the t- table (1.98). Since the t-test was higher
than t- table, the hypothesis is accepted. It means that there is a significant
difference in student’s vocabulary achievement between students who taught by
using Picture Word Inductive Model and those who are taught by using
explanation only.

Based on the result of this research, the writer suggest that Picture Word
Inductive Model may be used as alternative media in teaching vocabulary, in
order that the students can more understand and interested in learning activity
especially in learning of English.

viii

TRANSLITERATION

 {t ط A ا

 {z ظ B ب

 ‘ ع T ت

 gh غ |s ث

 f ف J ج

 q ق {h ح

 k ك Kh خ

 l ل D د

 m م |z ذ

 n ن R ر

 w و Z ز

 h ه S س

 ’ ء Sy ش

 y ي {s ص

 {d ض

Madd: Diftong:

a> = a Long َْاو = au

i> = I Long ْاَي = a

u> = u Long

ix

ACKNOWLEDGEMENT

In the name of Allah the most merciful and compassionate,

Praise be to Allah, the merciful, the compassionate that the writer can

finish this thesis completely. Shalawat and Salam for the Prophet Muhammad

who brings us from the darkness to the brightness.

The writer realizes that there are many people who are already helped her

in arranging and writing this final project directly or indirectly. In this chance, the

writer would like to express deeper appreciation to:

1. Dr. Sudja’i, M.A. as the Dean of Education Faculty.

2. Siti Tarwiyah, M.Hum. as the Head of English Department and as the first

advisor who already guided and advised patiently during the arrangement

of this final project.

3. Dr. Muslih, M.A as the second advisor who gave guidance and advices

over the study conducted.

4. The entire lectures in Education Faculty who always give input and advice

to the writer during conducting this study.

5. Library official who always give good service related with the references

in this final project so that the writer could done this final project well.

6. Ahmad Kholil S.Ag as the headmaster of Madrasah Tsanawiyah Sunan

Kalijaga Bawang Batang who has given permission for the writer to

conduct the study there, and the entire teachers, especially the English

teachers and the vice principal especially Mr. Ahmad Fadholi S.Pd for all

the time, the information about the teaching-learning process of English

and her guidance there and also the school administration staff, thanks for

the cooperation.

7. My beloved father (Samsudin) and mother (Siti Amanah) who always

give pray, inspiration and motivation to continue this study. Thanks a lot

because you always in my heart” you like a start in my heart, not see but

always there” thanks for everything. I love u.

x

8. My beloved brother (M. Imron S.H.I) and my beloved sisters (Mbak

Anix, dek Efi and dek Aris) who always give motivation, support,

attention and patience to the writer to finish this thesis. Without your

support, I do nothing.

9. All the members of the big family of “ IPNU IPPNU ” from PR (Pimpinan

Ranting) to PW (Pimpinan Wilayah), Mas Imron, mb Ilux, mz Lukman,

mb Rina, mb Mar’at , mb Een , Mb Eny, Mb Ufah and the other who

cannot be mentioned one by one thanks for everybody who always give

inspiration, support and advice.

10. All members of “Al Izza Kos” (bapak Rasean, ibu Darmi, Biebieb, Dek

Umi, Zia, Zaa, Lia, Sofy and Ika, I will always remember you. Thanks for

your support.

11. My friends of English department ‘07’ especially my classmate in class

TBI B (Miss Devi, Sokhi, Murwati, Atiex, Ainu, Hanani, Zazak, Pipit, Ina,

Sikha, etc. Thanks for your support and motivation. I will always miss

you.

12. The big family of Ponpes Tahfidzul Qur’an (PPTQ) Klawen Bawang

Batang , bapak kyai Abdul Wahid, bu Nyai Hamidah and all of santri in

PPTQ thanks for your support and advice.

13. The big family of KMBS (Keluarga Mahasiswa Batang di Semarang) mz

Tabi’in, Arifuddin, Makruf , Busro, Dian, Zaenah, etc. thanks for your

support.

14. My PPL team (Nurul, WNina, Luluk,Nadhiroh, Sair, Aries, Fadly,

Wahdah, from Unnisula : Pak De, mas Hasan, Wardah , from IKIP PGRI

Semarang : Anis, Rifa, Monfa’ati, Hendy , and all of my students in MAN

2 Semarang (dek Mimin, Beny, Dita) thanks for your support.

15. My KKN Team 46 at Pagerwojo Limbangan Kendal, (Miss Nurma, Emy,

Ryka, Fahrudin, Romdayanah, Atiek, Ridlo, Romadlon, Mutohar,

Mumun), pak Lurah and his family, Pemuda Karang Taruna of

xi

Pagerwojo, and all of my students at Pagerwojo, thanks for your pray and

motivation, I will always remember and miss u.

16. All of the students at the seventh grade of MTs Sunan Kalijaga Bawang

Batang especially in class VII B, VII C ,VII E, thanks for your

participation and support in the research, so the writer can finish this

thesis.

17. All of my friends who always gives motivation, support and helping to

finish this thesis.

The writer also thanks to the other who cannot be mentioned one by one,

who have helped and supported the writer to finish this thesis. The writer realized

that this thesis would not be created without their participation.

Finally, the writer hopes this thesis can give some values to the students of

MTs Sunan Kalijaga Bawang Batang, English teachers and the readers especially

in developing teaching-learning of English vocabulary. The writer admits that this

thesis is not perfect, so that the writer will accept suggestions from the readers in

order to make it better. The writer hopes that this thesis would be beneficial to

everyone. Amin.

 Semarang, April 7th 2011
 The Writer,

 ERNI YULIANA

No. Student: 073411O51

xii

TABLE OF CONTENT

PAGE OF TITLE .. i

THESIS STATEMENT ... ii

RATIFICATION NOTE .. iii

ADVISOR NOTE .. iv

MOTTO .. v

DEDICATION .. vi

ABSTRACT .. vii

TRANSLITERATION ... viii

ACKNOWLEDGEMENT …. ... ix

TABLE OF CONTENT…. .. xii

CHAPTER I : INTRODUCTION

A. Background of The Research .. 1

B. Research Question ... 3

C. Objective of the Research ... 3

D. Significance of the Research .. 4

CHAPTER II : REVIEW OF RELATED LITERATURE

A. Previous Research ... 6

B. Theoretical Framework ... 7

C. Hypothesis…………………………………………………. 27

CHAPTER III : RESEARCH METHOD

A. Type of Research ... 28

B. Research Design 28

C. Research Setting…………………...................................... 29

D. Subject of the Research .. 29

E. Variable of the Research.. 30

F. Technique of data Collection.. 31

xiii

G. Instrument ... 32

H. Techniques of Data Analysis ………………………………. 34

I. Research Procedure………………………………………… 36

CHAPTER IV: RESEARCH FINDING AND DISCUSSIONS

A. Description of Research Findings ………………………… 39

B. Hypothesis Test …………………… 45

C. Discussion of Research Findings .. 55

D. The advantages of the Picture Word Inductive Model…… 58

E. Limitation of The Research………………………………. 58

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion .. 60

B. Recommendations…………………………………………. 61

C. Suggestions ………………………………………………. . 63

REFERENCES

LESSON PLAN

LIST OF TABLE

LIST OF FIGURE

LIST OF CHART

APPENDICES

CERTIFICATES

CURRICULUM VITAE

