

**THE EFFECTIVENESS OF USING PICTURE WORD
INDUCTIVE MODEL (PWIM) IN TEACHING WRITING
SKILL ON RECOUNT TEXT**

THESIS

Presented to
State Islamic Institute of Kediri
in Partial Fulfillment of the Requirement
for the Degree of *Sarjana* in English Language Education

By:

FIEKY TIMLANA SHOHIFATUS SAADAH

9322.084.16

**DEPARTMENT OF ENGLISH LANGUAGE EDUCATION
FACULTY OF TARBIYAH
STATE ISLAMIC INSTITUTE (IAIN) OF KEDIRI
2020**

DECLARATION OF AUTHENTICITY

Name : Fieky Timlana Shohifatus Saadah
Student's ID Number : 9322 084 16
Study Program : English Language Education
Faculty : Tarbiyah
Title of Thesis : The Effectiveness of Using Picture Word Inductive Model (PWIM) in Teaching Writing Skill on Recount Text

I hereby declare that the thesis and the work presented in it are my own and it has been generated by me as the result of my own original research. It does not incorporate any materials previously written or published by another person except those indicated in quotation and references. No portion of this work has been submitted in support of an application for another degree or qualification of this or any other university or institution of higher education. Due to this fact, I am the only person responsible for the thesis if there is any objection or claim from others.

This thesis is to fulfill the requirement for the degree of *Sarjana (S1)* in English Language Education, State Islamic Institute of Kediri.

Kediri, June 24th 2020
The researcher,

Fieky Timlana Shohifatus Saadah
NIM. 932208416

APPROVAL PAGES

This is to certify that the *Sarjana's* Thesis of Fieky Timlana Shohifatus Saadah has been approved by the thesis advisor for the further approval by the board of examiners.

THE EFFECTIVENESS OF USING PICTURE WORD INDUCTIVE MODEL (PWIM) IN TEACHING WRITING SKILL ON RECOUNT TEXT

FIEKY TIMLANA SHOHIFATUS SAADAH
NIM. 9322.084.16

Approved by:

Advisor I

Advisor II

Dr. Ary Setya Budhi Ningrum, M.Pd
NIP. 198204302008012011

Dr. Sri Wahyuni, M.Pd
NIP. 198409092011012018

RATIFICATION SHEET

**THE EFFECTIVENESS OF USING PICTURE WORD
INDUCTIVE MODEL (PWIM) IN TEACHING WRITING
SKILL ON RECOUNT TEXT**

FIEKY TIMLANA SHOHIFATUS SAADAH

NIM. 9322.084.16

Has been examined by the Board of Examiners of State Islamic Institute (IAIN)
Kediri on June 24th, 2020

1. Main Examiner

Dr. H. Fathor Rasvid, M.Pd (.....)
NIP. 196908312000031001

2. Examiner I

Dr. Ary Setya Budhi Ningrum, M.Pd (.....)
NIP. 198204302008012011

3. Examiner II

Dr. Sri Wahyuni, M.Pd (.....)
NIP. 198409092011012018

Kediri, June 24th, 2020

Acknowledge by Dean of Faculty of Tarbiyah
State Islamic Institute (IAIN) of Kediri

Dr. H. Ali Anwar, M.Ag
NIP. 196405031996031001

NOTA KONSULTAN

Kediri, 24 Juni 2020

Nomor :
Lampiran : 4 (Empat) berkas
Hal : Bimbingan Skripsi

Kepada
Yth. Rektor Institut Agama Islam Negeri (IAIN) Kediri
Di
Jl. Sunan Ampel No.07 Ngronggo Kediri

Assalamu'alaikum Wr. Wb

Memenuhi permintaan Bapak Rektor untuk membimbing penyusunan skripsi mahasiswa tersebut di bawah ini:

Nama : Fieky Timlana Shohifatus Saadah
NIM : 932208416
Judul : **The Effectiveness of Using Picture Word Inductive Model (PWIM) in Teaching Writing Skill on Recount Text**

Setelah diperbaiki materi dan susunannya, kami berpendapat bahwa skripsinya telah memenuhi syarat sebagai kelengkapan ujian akhir Sarjana Strata Satu (S-1). Bersama ini terlampir satu berkas naskah skripsinya, dengan harapan dalam waktu yang telah ditentukan dapat diajukan dalam Sidang Munaqosah.

Demikian agar maklum dan atas kesediaan Bapak, kami ucapkan banyak terima kasih.

Wassalamu'alaikum Wr. Wb

Penguji I

Penguji II

Dr. Ary Setya Budhi Ningrum, M.Pd
NIP. 198204302008012011

Dr. Sri Wahyuni, M.Pd
NIP. 198409092011012018

NOTA PEMBIMBING

Kediri, 24 Juni 2020

Nomor :
Lampiran : 4 (Empat) berkas
Hal : Bimbingan Skripsi

Kepada,
Yth. Rektor Institut Agama Islam Negeri (IAIN) Kediri
Di
Jl. Sunan Ampel No.07 Ngronggo Kediri

Assalamu'alaikum Wr. Wb

Memenuhi permintaan Bapak Rektor untuk membimbing penyusunan skripsi mahasiswa tersebut di bawah ini:

Nama : Fieky Timlana Shohifatus Saadah
NIM : 932208416
Judul : **The Effectiveness of Using Picture Word Inductive Model (PWIM) in Teaching Writing Skill on Recount Text**

Setelah diperbaiki materi dan susunannya, sesuai dengan beberapa petunjuk dan tuntunan yang telah diberikan dalam sidang munaqosah yang dilaksanakan pada tanggal 24 Juni 2020. Kami dapat menerima dan menyetujui hasil perbaikannya. Demikian agar maklum adanya.

Wassalamu'alaikum Wr. Wb

Penguji I

Penguji II

Dr. Ary Setya Budhi Ningrum, M.Pd
NIP. 198204302008012011

Dr. Sri Wahvuni, M.Pd
NIP. 198409092011012018

MOTTO

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا

For indeed, with hardship (will be) ease

إِنَّ مَعَ الْعُسْرِ يُسْرًا

Indeed, with hardship (will be) ease

(Q.S. Al-Insyirah: 5-6)

“There Are Many Ways to Keep Smiling and Happy”

Fieky T. Shohifatus S.

DEDICATION

- ❖ *All praises is due to Allah SWT for His mercies and blessings that has been given to me to finish this thesis.*
- ❖ *My beloved father, Abah Moh. Zaeni, S.Ag and my mother, Ibu Siti Marpuah, you are my spirit, thank you so much for your endless supports morally and financially, love, suggestions, and prayers.*
- ❖ *My beloved brother Moh. Adam Amal Masrom, M.Pd and my sister Ziedna Zahrotul Kamilia, thanks for your prayers and supports.*
- ❖ *My sincere advisors, Dr. Ary Setya Budhi Ningrum, M.Pd and Dr. Sri Wahyuni, M.Pd. Great thanks I appreciate for your suggestions to produce this thesis better.*
- ❖ *All of my friends in IAIN Kediri especially my ukhti-ukhti in “Positive Girls”, Mbak Dian, Eva, Aina, Dika, and Verna. You all my friends in happiness and sadness. Then also my classmate in “Language Researcher Class”, you all have always given me cheerful and joyful world.*

ACKNOWLEDGEMENTS

Bismillahirrahmanirrahim

Firstly praise to be Allah SWT. The Almighty, the Merciful and beneficial who has blessed for finishing this thesis. *Shalawat* and *salam* always be upon to my Prophet Muhammad SAW.

Besides, the researcher gives thanks for all who have support and help to finish this thesis, they are:

1. Dr. Nur Chamid, MM, as the rector of State Islamic Institute (IAIN) of Kediri.
2. Dr. Ary Setya Budhi Ningrum, M.Pd as advisor I and Dr. Sri Wahyuni as advisor II who always gives the researcher many advices and suggestions to produce this thesis correct and better.
3. H. Faiz Balya Muhammadi, SE as the head master of MA Ma'arif Udanawu Blitar for allowing me to do my research.
4. My beloved parents, brother and sister who accompanied me toughly, faithfully, and perceptively during finishing this thesis.
5. Tenth grade students of MA Ma'arif Udanawu at X MIA-1 and X MIA-2 as the participants of this research.
6. All of my friends in IAIN Kediri especially in English Department at Language Researcher Class who could not mentioned one by one.
7. And all of people that help this thesis become complete.

Finally, the researcher hopes this thesis will be useful for all readers. The researcher realizes that this thesis is not perfectly enough. That is caused on limitation of capability and knowledge that the researcher has owned. Therefore, the researcher excites to receive constructive criticism and suggestion to produce this thesis better. Comments, suggestions, and questions are always welcome.

Kediri, June 24th 2020

Fieky Timlana Shohifatus Saadah

ABSTRACT

Saadah, Fieky Timlana Shohifatus. (2020). *The Effectiveness of Using Picture Word Inductive Model (PWIM) in Teaching Students Writing Skill on Recount Text*. English Department, Faculty of Tarbiyah, State Islamic Institute of Kediri. Advisors: (1) Dr. Ary Setya Budhi Ningrum, M.Pd, (2) Dr. Sri Wahyuni, M.Pd.

Keywords: Picture Word Inductive Model, Teaching Writing, Recount Text

Writing is a significant language skill that must be learned by students. Writing is a skill in expressing idea or feeling in a written text. The researcher found that many students who learnt English still get difficulties while expressing their idea such as lack of vocabularies. There are many factors that influence that case such as strategy in teaching and students' interest. Therefore, this study aims to investigate the effectiveness of Picture Word Inductive Model (PWIM) strategy in teaching writing on recount text. PWIM strategy itself is one of strategy to help students in learning and help in teaching writing.

The design used in this researcher was quasi-experimental. It involved 68 students at the tenth grade of MA Ma'arif Udanawu Blitar in Academic year 2019/2020. The students were divided into two groups. As the experimental group was X-MIA 2 taught by PWIM strategy, whereas as the control group by X- MIA 1 was taught by listing strategy. The researcher used written test (pre-test and post-test) to collect the data. The data were analyzed by using ANCOVA in SPSS 21 program.

The result showed that mean score of pre-test in experimental group was 47,12 and the control group was 43,29. In the post-test, the mean score of experimental group was 71,79 and the control group was 61,76. The computation through ANCOVA showed the p value $0.000 < \text{significant } \alpha = 0.05$. Therefore, it can be concluded that using Picture Word Inductive Model is effective in teaching writing skill on recount text because there is a significant difference result between experimental and control group. In other word, the students who are taught using PWIM strategy better than taught by listing strategy. Based on the result of the test, the researcher concludes that using PWIM strategy is effective in teaching writing on recount text at the tenth grade students of MA Ma'arif Udanawu Blitar in Academic year 2019/2020.

TABLE OF CONTENTS

TITLE	i
DECLARATION OF AUTHENTICITY	ii
APPROVAL PAGE	iii
RATIFICATION SHEET	iv
NOTA KONSULTAN	v
NOTA PEMBIMBING	vi
MOTTO	vii
DEDICATION SHEET	viii
ACKNOWLEDGEMENTS	ix
ABSTRACT	x
TABLE OF CONTENTS	xi
LIST OF TABLE	xiii
LIST OF APPENDICES	xiv
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Research Problem	6
C. The Objective of the Study	6
D. The Hypothesis	6
E. The Significances of the Study	7
F. The Scope and Limitation	8
G. The Definition of Key Terms	8
CHAPTER II : REVIEW TO THE RELATED LITERATURE	9
A. The Nature of Writing	9

B. Process of Writing	10
C. Teaching of Writing	13
D. Definition of Recount Text	15
E. Generic Structure of Recount Text	16
F. Language Features of Recount Text	17
G. Definition of Picture Word Inductive Model (PWIM)	17
H. Teaching Recount Text Writing Using PWIM	18
I. Writing Assessment	20
CHAPTER III : RESEARCH METHOD	23
A. Research Design	23
B. Variables of the Research	24
C. The Population and Sample	25
D. The Research Instrument	25
E. The Treatment Procedure	27
F. The Technique of Collecting Data	28
G. Data Analysis	29
CHAPTER IV : RESULT AND DISCUSSION	30
A. Research Findings	30
B. Discussion	41
CHAPTER V : CONCLUSION AND SUGGESTION	45
A. Conclusion	45
B. Suggestion	46
REFERENCES	48
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLE

Table 2.1 William's process of writing	10
Table 3.1 Experimental design	24
Table 3.2 Assessment of recount writing	26
Table 3.3 Treatment Procedure	27
Table 3.4 The activity schedule	28
Table 4.1 Interpretation of coefficient values	31
Table 4.2 Inter-rater pre-test of control group	31
Table 4.3 Inter-rater pre-test of experimental group	32
Table 4.4 Descriptive statistic of pre-test	34
Table 4.5 Inter-rater post-test of control group	34
Table 4.6 Inter-rater post-test of experimental group	35
Table 4.7 Descriptive statistic of post-test	35
Table 4.8 The normality test of experimental group and control group	36
Table 4.9 The homogeneity of experimental group and control group	37
Table 4.10 The assumption of homogeneity regression	38
Table 4.11 The assumption of a linier relationship between covariate (pre-test) and dependent variable (post-test).....	39
Table 4.12 The result of ANCOVA	40
Table 4.13 Parameter Estimates	40

LIST OF APPENDICES

- Appendix 1. Lesson plan (RPP) of control class
- Appendix 2. Lesson plan (RPP) of experimental class
- Appendix 3. Instrument of pre-test
- Appendix 4. Instrument of post-test experimental group
- Appendix 5. Instrument of post-test control group
- Appendix 6. The overall scores of pre-test
- Appendix 7. The overall scores of the experimental group on post-test
- Appendix 8. The overall score of the control group on post-test
- Appendix 9. The students' writing
- Appendix 10. Surat izin penelitian
- Appendix 11. Surat balasan penelitian
- Appendix 12. Nota bimbingan
- Appendix 13. Dokumentasi