

TEACHING ENGLISH CONCRETE NOUNS USING PICTONARY GAME
(An Experimental Study with the Fourth Graders of SDN Belitung Selatan 4 in
the Academic Year of 2015/2016)

THESIS

By:

MUHAMMAD AMRULLAH

“ANTASARI” STATE INSTITUTE FOR ISLAMIC STUDIES
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH DEPARTMENT
BANJARMASIN
2015/2016

TEACHING ENGLISH CONCRETE NOUNS USING PICTONARY GAME
(An Experimental Study with the Fourth Graders of SDN Belitung Selatan 4 in
the Academic Year of 2015/2016)

THESIS

Presented to
“Antasari” State Institute for Islamic Studies Banjarmasin
In partial fulfillment of the requirements
For the degree of Sarjana in English Language Education

BY:

MUHAMMAD AMRULLAH
SRN 1001240618

“ANTASARI” STATE INSTITUTE FOR ISLAMIC STUDIES
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH DEPARTMENT
BANJARMASIN
2015/2016

Dedication

Thanks to Allah SWT for blessing me

This thesis is dedicate for :

My beloved parents Amir Husin (Alm) & Syamsiati

Who always pray for me, for my success, happiness in the world hereafter.

My beloved family and grandmother who raised me since I was a kid till grow up
and to be someone who knows about the meaning of life.

My beloved brother and sister Aswan, Syaifullah & Mutmainah.

My Beloved wife Sumiati

All of my teachers, my lecturers who have patiently transferred their knowledge
and experience to me. Especially for my advisor and thesis advisor *Dra. Hj. Nida
Mufidah, M. Pd.* Thanks for your time to give me best advice, motivation, support,
suggestion, and criticism until I can finish my thesis.

Thanks for all of my classmates in Class B (2010) who always make my day full of
happiness.

Special thanks also for M. Ilmi and M. Jubaidi who guiding and helping me to
complete this thesis.

Thank you for Muayyad Ridha who wants to be my friend and supports me.

May Allah Blesses you.

Amin Yaa Rabbal 'Alamiin.....

ACKNOWLEDGMENT

السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ
الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ وَعَلَى آلِهِ وَصَحْبِهِ
أَجْمَعِينَ أَمَّا بَعْدُ

All Praises be to Allah the Almighty for His Mercy and Guidance till the writer can completed the thesis entitled: “TEACHING ENGLISH CONCRETE NOUNS USING Pictionary GAME (An Experimental Study with the Fourth Graders of SDN Belitung Selatan 4 in the Academic Year of 2015/2016)”

May blessing and salutation always be upon the great Prophet Muhammad (PBUH), all his families, his companions, as well as his followers until the end of the day.

The writer expresses appreciation and gratitude to those who gave their help and motivation in finishing this thesis, they are:

1. Dr. Hidayat Ma'ruf, M. Pd, as the Dean of Tarbiyah and Teachers Training Faculty of Antasari State Institute for Islamic Studies Banjarmasin and all his staff for their help in the administrative matters.
2. Drs. Saadilah, M. Pd., as the Head of English Department and all lecturers of English Department of Tarbiyah and Teachers Training Faculty of Antasari State Institute for Islamic Studies who helped and motivated me to reach my destination in this research.
3. My Academic Advisor and my Thesis Advisor, Dra. Hj. Nida Mufidah, M. Pd for their understanding, patience, encouragement, suggestions, and corrections, during the writing of this thesis.

4. All lecturers and assistants of Tarbiyah and Teachers Training Faculty who have guided the writer.
5. English Department Library and Tarbiyah and Teachers Training Library staff who let me to borrow the books as my references.

Finally, the writer hopes that this research paper will be useful for the next researchers. The writer believes that this research paper is far from adequate information. For the improvement of this research, the writer wishes the readers of this research give their criticism and suggestions.

Banjarmasin, 10 Rabiul Akhir 1437 A.H
January 20th 2016 A.D

Muhammad Amrullah

CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
APPROVAL	iii
VALIDATION	iv
STATEMENT OF AUTHENTICITY	v
ABSTRACT	vi
ABSTRAK	vii
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGEMENT	x
CONTENTS	xii
LIST OF TABLES	xv
LIST OF APPENDICES	xvi

CHAPTER I : INTRODUCTION

A. Background of Study	1
B. Statement of Problem	4
C. Reason the Choosing the Title	4
D. Objective of Study	5
E. Significance of Study	5
F. The Definition of Key Terms	6

CHAPTER II : THEORETICAL REVIEW

A. Teaching Vocabulary	7
B. Definition of Media.....	8
C. Function of Media in Teaching English	11
D. Definition of Noun	14
E. How to Teach Concrete Noun	17
F. Problem Occurred in Teaching Concrete Nouns	19
G. Pictionary Game in Language Teaching	21
H. Advantage and Disadvantage of Pictionary game	28

CHAPTER III : RESEARCH METHOD

A. Research Design	31
B. Research Setting	32
C. The Subject and Object the Research	32

D. Data and Source Data.....	33
E. Data Collection Procedure.....	34
F. Design of Measurement	35
G. Techniques of data processing.....	35
H. Data Analysis Technique.....	36
I. Research Procedure.....	37

CHAPTER IV : FINDINGS AND DISCUSSION

A. Findings.....	39
B. Discussion.....	48

CHAPTER V : CLOSURE

A. Conclusions	54
B. Suggestions.....	55

REFERENCES

APPENDICES

List of Tables

Table 4.1 The Results of Students Score about Pre test Control group

Table 4.2 The Result of Students Score about Post Test Control Group

Table 4.3 The Results of Students score about Pre Test Experimental Group

Table 4.4 The Results of Students score about Post Test Experimental Group

Tabel 4.5 Result of Pre Test Control Group in Other School

Tabel 4.6 Result of Post Test Control Group in Other School

Tabel 4.7 Result of Pre-test teaching English concrete nouns using Pictionary Game

(an experimental study with the fourth graders of SDN Belitung Selatan 4
in the Academic Year of 2015/2016)

Tabel 4.8 Result of Post-test teaching English concrete nouns using Pictionary

game (an experimental study with the fourth graders of SDN Belitung
Selatan 4 in the Academic Year of 2015/2016).

List of Appendices

	Appendix
Translation List	1
Full name of initial students.....	2
Question for pre test and post test	3
Photos of SDN Belitung Selatan 4	4
School Profile.....	5
The letter has been a seminar.....	6
Research license	7
Letter of completed research.....	8
Curriculum Vitae.....	9