

**TEACHING ENGLISH VOCABULARY BY USING RANDOM
PICTURE TECHNIQUE AT FIFTH GRADE OF SDN 1
GEMPOLAN**

ACADEMIC YEAR 2012- 2013

THESIS

Presented to

State Islamic College of Tulungagung in partial fulfillment of the
requirement for the degree of Sarjana Pendidikan Islam
In English Education Program

By

**KHOIRUN NIKMAH
NIM. 3213093071**

**ENGLISH EDUCATION PROGRAM
DEPARTMENT OF ISLAMIC EDUCATION
STATE ISLAMIC COLLEGE (STAIN)
TULUNGAGUNG**

July 2013

ADVISOR'S APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Khoirun Nikmah entitled "Teaching English vocabulary by Using Random Picture Technique at Fifth Grade of SDN 1 Gempolan Academic Year 2012-2013" has been approved by the thesis Advisor for further approval by the Board of Examiners

Tulungagung, July 11th 2013

Advisor,

FAIZATUL ISTIQOMAH, M.Ed

NIP. 19791220 200912 2001

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Khoirun Nikmah has been approved by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education Program.

Board of Thesis Examiners

Chair,

Secretary,

NIP.

Main Examiner

NIP.

NIP

Tulungagung, July 2013

Approved by

The Chief of STAIN Tulungagung

Dr.Mafthukin, M.Ag.

NIP. 19670717 200003 1 00

MOTTO

EXPLORING YOUR
PASSION BY
LANGUAGE

DEDICATION

I dedicate this thesis to:

- *My beloved parents, my Mom Siti Zulaikah and my Dad Mintohari who give me true love, affection, motivation, and everything for my life*
- *My beloved young sister Binti and big brother who always become friends and give me more cheerful life*
- *All of my dearest friends especially my classmates of TBI-C who always teach me the sense of friendship and togetherness*
- *My new family PKM Tumpak Ampel (Jethi 1) UNO which send me brotherhood, friends, knowledge, and everything for my life*
- *All my relatives, friends, teachers, and everybody whom I cannot mentioned that always color my life become very bright*

DECLARATION OF AUTHORSHIP

Name : Khoirun Nikmah

Place, date of birth : Tulungagung, July 24th 1991

NIM : 3213093071

Program : English Education Department of STAIN Tulungagung

States that thesis entitled “Teaching English vocabulary by Using Random Picture Technique at Fifth Grade of SDN 1 Gempolan Academic Year 2012-2013” is truly my original work. It does not incorporate any material previously written or published by another person expect those indicated in quotation and bibliography. Due to the fact, I am the only person responsible for the thesis if there is any objection or claim from other.

Tulungagung, July 11th 2013

Khoirun Nikmah

ABSTRACT

Nikmah, Khoirun. Registered Number Student. 3213093071. 2013. *Teaching English Vocabulary by Using Random Picture Technique at Fifth Grade of SDN 1 Gempolan Academic Year 2012-2013.* Thesis. English Education Program. State Islamic College (STAIN) of Tulungagung. Advisor: Faizatul Istiqomah, M.Ed.

Keywords: effectiveness, random picture technique, vocabulary

One of the techniques used in teaching vocabulary is random picture technique. Random picture technique is a powerful lateral-thinking technique that is easy to use. It is by far the simplest of all creative techniques and is widely used by people who need to create new ideas “. A random picture is creativity techniques that explore randomization. In each random creativity technique the user is presented with a random stimulus and explores an association.

The formulation of the research problems are: 1) How is students' vocabulary achievement before being taught by using random picture technique? 2) How is students' vocabulary achievement after being taught by using random picture technique? 3) Is there any significance different scores of the students' achievement on vocabulary mastery before and after being taught by using random picture technique?

The objectives of the research were to: 1) know students' achievement in vocabulary before being taught by using random picture technique 2) know students' achievement in vocabulary after using random picture technique 3) know significance different score before and after being taught random picture technique.

Research method: 1) The research design is pre- experimental design using quantitative approach, 2) The population of this study are all students of fifth grade students of SDN 1 Gempolan 3) The sample is fifth grades students consisting 14 students, 4) The research instrument is test, 5) The technique of data analysis is T- test. T- test is used to know whether Ha is accepted or rejected.

The result shows that the total of students' achievement on vocabulary scores before being taught using random picture technique are 865, while the total score after being taught random picture random picture are 1.291. The T- score is 14.286, whereas T- table with significance level 5% is 2.160. Therefore, T- score is greater than T- table. This means that Ha which states that there is significant effect in random picture technique for teaching vocabulary mastery to the fifth grade students of SDN 1 Gempolan is accepted. Whereas, Ho, which states that there is no significant effect of random picture technique is rejected. In other words, random picture technique is effective used as an alternative strategy for teaching vocabulary mastery to the students at SDN level.

ABSTRAK

Nikmah, Khoirun. NIM. 3213093071. 2013. *Teaching English Vocabulary by Using Random Picture Technique at Fifth Grade of SDN 1 Gempolan Academic Year 2012-2013.* Skripsi. Pendidikan Bahasa Inggris. STAIN Tulungagung. Pembimbing: Faizatul Istiqomah, M.Ed

Kata kunci: Effectiveness, One teach- one assist Model, Speaking Achievement

Salah satu teknik yang digunakan dalam pengajaran kosakata adalah teknik random picture. random picture adalah Salah satu teknik yang digunakan dalam pengajaran kosakata adalah teknik gambar acak. Teknik Gambar Acak adalah teknik lateral pemikiran kuat yang mudah digunakan. Ini adalah jauh paling sederhana dari semua teknik kreatif dan banyak digunakan oleh orang-orang yang membutuhkan untuk menciptakan ide-ide baru ". Sebuah gambar acak teknik kreativitas yang mengeksplorasi pengacakan. Dalam masing-masing teknik kreativitas random pengguna disajikan dengan stimulus acak dan mengeksplorasi asosiasi.

Rumusan masalah penelitian sebagai berikut: 1) Bagaimana prestasi siswa dalam kosakata sebelum diajar menggunakan teknik random picture? 2) Bagaimana prestasi siswa dalam kosakata setelah diajar menggunakan teknik random picture? 3) Adakah perbedaan skor yang signifikan antara siswa yang sebelum dan sesudah diajar menggunakan teknik random picture?

Tujuan dari penelitian ini adalah: 1) Untuk mengetahui prestasi siswa dalam kosakata sebelum diajar menggunakan teknik random picture 2) Untuk mengetahui prestasi siswa dalam kosakata setelah diajar menggunakan teknik random picture 3) Untuk mengetahui apakah ada perbedaan skor yang signifikan antara siswa yang sebelum dan sesudah diajar menggunakan teknik random picture

Metodologi penelitian: 1) Desain penelitian ini adalah pre- eksperimental dengan menggunakan pendekatan kuantitatif. 2) Populasi penelitian adalah seluruh siswa kelas 5 SDN 1 Gempolan. 3) Sampel penelitian adalah seluruh siswa kelas 5 yang terdiri dari 14 siswa. 4) Instrumen penelitian ini adalah tes. 5) Teknik analisis data yang diperlukan yaitu T- test. T- test digunakan untuk mengetahui apakah Ha diterima atau ditolak.

Hasil dari penelitian ini menunjukkan bahwa jumlah skor yang diperoleh oleh prestasi siswa dalam kosakata sebelum diajar menggunakan teknik random picture adalah 865. Sementara itu jumlah skor yang diperoleh setelah diajar menggunakan teknik random picture adalah 1.291. Hasil hitungan T- score adalah 14,286, sedangkan T- table dengan tingkat signifikansi 5% adalah 2,160. Jadi, T- score lebih besar dibandingkan T- table. Hal ini membuktikan bahwa Ha (Hipotesis alternatif) yang menyatakan bahwa ada perbedaan skor dalam penguasaan kosakata antara sebelum dan sesudah diajar menggunakan teknik random picture terhadap siswa kelas 5 SDN 1 Gempolan diterima, dan Ho (Hipotesis nol) ditolak. Dengan kata lain, teknik random picture bisa digunakan untuk mengajar penguasaan kosakata siswa pada tingkat SDN.

ACKNOWLEDGEMENT

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all blessings so that the writer can accomplish this thesis. In addition, may Peace and Salutation always be given to the prophet Muhammad (pbuh) who has guided us from the darkness to the lightness.

The writer would like to express her genuine gratitude to:

1. Dr. Maftukhin, M.Ag, the chief of STAIN Tulungagung for his permission to write the thesis.
2. Arina Shofiya, M. Pd, the Head of English Education Program who has given me some information so the writer can accomplish this thesis.
3. Faizatul Istiqomah, M.Ed, the writer's thesis advisor, for his invaluable guidance, suggestion, and feedback during the completion of this thesis.
4. Sri Suharti, S. Pd, the Headmaster of SDN 1 Gempolan who has given the writer permission to conduct a research at the school.
5. The fifth grade students of SDN 01 Gempolan for the cooperation as the sample of this research

The writer realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, July 11th 2013

The Writer

TABLE OF CONTENT

Cover	i
Advisor's Approval Sheet	ii
Board of Examiners' Approval Sheet	iii
Motto	iv
Dedication	v
Declaration of Authorship	vi
Abstract	vii
Acknowledgement	ix
Table of Content	xi
List of Tables.....	xiii
List of Appendices.....	xiv
CHAPTER I INTRODUCTION	
A. Background of Study.....	1
B. Research Problems.....	5
C. Objectives of the Research.....	6
D. Research Hypothesis.....	6
E. Significance of the Research.....	6
F. Scope and limitation of the Research	7
G. Definitions of Key terms.....	7
CHAPTER II REVIEW OF RELATED LITERATURE	
A. The Young Learners.....	9

1. Definition of young learners.....	9
2. The Characters of young learners	10
B. The Vocabulary.....	12
1. Definition of Vocabulary.....	12
2. Kinds of Vocabulary.....	14
3. The Important of Vocabulary.....	15
4. Approaches in Teaching and Learning vocabulary.....	16
5. Techniques in Teaching Vocabulary.....	18
6. Testing Vocabulary.....	20
C. English for Young Learners and Teaching Vocabulary.....	22
1. Teaching Learning Vocabulary to Young Learner.....	22
D. The Study of Pictures as Media.....	26
1. The Meaning of Picture.....	26
2. The Types of Pictures.....	27
3. The Use of Pictures.....	28
4. The Advantages and Disadvantages of Picture Used.....	29
E. Random Picture.....	30
F. Previous Study.....	31

CHAPTER III RESEARCH METHOD

A. Research Design.....	33
B. Place and Time of Study.....	34
C. Population and Sampling.....	34
D. Variable and Data Source.....	35

E. Research Instrument.....	36
F. Validity and Reliability Testing.....	38
G. Data Collecting Method.....	39
H. Data Analysis.....	41
I. Hypothesis Testing.....	41

CHAPTER IV RESEARCH FINDING AND DISCUSSION

A. Research Finding.....	43
1. Teaching and Learning Process.....	43
2. Data Presentation.....	44
3. Data Analysis.....	46
B. Hypothesis Testing.....	51
C. Discussion	52

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion.....	56
B. Suggestion.....	57

REFERENCES

LIST OF TABLES

Table	Page
1 Students' achievement in vocabulary before being taught by using random picture (Pretest)	
2 Students' achievement in vocabulary before being taught by using random picture (Post test)	
3 Score's Criteria	
4 The frequency distribution and percentage of the students' achievement in Pre-test	
5 The frequency distribution and percentage of the students' achievement in Post-test	
6 The list of students' achievement before and after being taught random picture technique	

LIST OF APPENDICES

- I. Lesson Plan Task Activities in Pretest and Posttest
- II. Task Activities in Pretest
- III. Task Activities in Posttest
- IV. Key Answer of Pretest and Posttest
- V. Computation of T- scores using SPSS. 16
- VI. Guidance Card
- VII. Curriculum Vitae