

**IMPROVING THE VOCABULARY MASTERY OF THE SECOND
GRADE STUDENTS OF SOCIAL SCIENCE 2 BY USING
SUGGESTOPEDIA METHOD AT SMA 10 MAKASSAR**

A Thesis

*Submitted in Partial Fulfillment for the Requirements of the Degree of Sarjana
Pendidikan (S.Pd) in English Education Department of Tarbiyah and Teaching
Science Faculty of Alauddin State Islamic University of Makassar*

By:

KAHARUDDIN

Reg. Number: 20400112088

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR**

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Kaharuddin

NIM : 20400112088

Tempat/Tgl. Lahir : Sinjai, 08 Maret 1993

Jurusan : Pendidikan Bahasa Inggris

Fakultas : Tarbiyah dan Keguruan

Alamat : Kompleks Graha Mawang Asri

Judul : Improving the Vocabulary Mastery of the Second Grade
Students of Social Science 2 by Using Suggestopedia
Method at SMA 10 Makassar

menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 25 Juni 2016

Penyusun,

KAHARUDDIN

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, the Beneficent, the Merciful.

Praised be to Allah, Lord of the worlds, who has given the researcher His love and compassion to finish the last assignment in his study. Peace and salutation be upon to the prophet Muhammad SAW, his family, his companion, and his adherence.

The researcher realizes that this thesis could never be completed without the guidance and assistance of other people. Therefore, the researcher would like to address his acknowledgement to:

1. My beloved parents, **Antong (Al-Marhum) and Intang**, for their love, pray and support, and sacrifices during the researcher was studying in English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) of Makassar.
2. The Rector of Alauddin State Islamic University (UIN) of Makassar, **Prof. Dr. H. Musafir Pababbari, M.Si.**, for his advice during his study at Alauddin State Islamic University (UIN) of Makassar.
3. The Dean of Tarbiyah and Teaching Science Faculty, **Dr. Muhammad Amri, Lc., M. Ag.**, and all the staff of him for advice and motivation.
4. **Dra. Kamsinah M. Pd.I.** as the Head and **Sitti Nurpahmi, S.Pd., M.Pd.**, as the Secretary of English Education Department of Alauddin State

Islamic University (UIN) of Makassar, who have helped and guided and supported.

5. The first consultant **Dr. H. Abd. Muis Said, M.Ed.**, and also the second consultant **Nur Aliyah Nur, S.Pd.I. M.Pd.**, who always give much knowledge, advice especially during writing this thesis.
6. All lecturers and staffs of Alauddin State University for their support, motivation, advice, and encouragement during his study in the Alauddin State Islamic University of Makassar.
7. The Researcher's deepest appreciation to the Headmaster of Senior High School 1 Makassar, **Dra. Hj. Husaefah H, M.Si.**, and **Drs. Muhammad Loi**, as the English teachers of XI grade of Senior High School 10 Makassar, who had permitted the researcher to conduct his research in Senior High School 10 Makassar. As well as the second grade student of **XI IPS²** of Senior High School 10 Makassar who already involved and helped the researcher during the research.
8. My big family, who always help and support him to continue his study in the university.
9. All my greatest KKN's friends, A. Dzulkifli, Ilman Tauhid, Indra Alam, Reski Indah Sari, Habibah Mahbubah, Arafah, Nur Adhayanty, Bau Rannu, St. Hajar, Nurwahidah, Fatmawati, Amanda, Kharismayanti, Hasnira, Ardiana, Lindah, Aliyah Rahman, Isra Nur Rahmatullah, Aswindah, Andiyanti, and St. Nur Jannah.

10. The researcher's best friend and his beloved classmates PBI 5 and PBI 6, the other friends in English Education Department, Alauddin State Islamic University of Makassar in academic year 2012 who always help to solve the problems and give spirit and mental support to him.
11. The researcher's big family of United English Forum (UEF).
12. All people have helped him and those whom the researcher cannot mention one by one.

The Researcher hopes this thesis would be beneficial to other people, may Allah SWT always bless us all, amien. Finally the researcher is aware that this thesis is far from being perfect so the researcher sincerely appreciates the constructive critic from the reader.

Akhirul Qalam, Jazakallah khairan katsira'.

Wassalamu 'Alaikum Wr.Wb.

Makassar, June 23rd 2016

Researcher

KAHARUDDIN

LIST OF CONTENTS

	Pages
Halaman Judul.....	i
Pernyataan Keaslian Skripsi.....	ii
Persetujuan Pembimbing.....	iii
Pengesahan Skripsi.....	iv
Acknowledgements.....	v
List of Contents.....	viii
List of Pictures.....	ix
Abstract.....	x
CHAPTER I	
INTRODUCTION.....	1
A. Background.....	1
B. Research Problems.....	3
C. Research Objective.....	3
D. Research Significance.....	4
E. Research Scope.....	4
F. Operational Definition of Terms.....	5
CHAPTER II REVIEW OF RELATED LITERATURE.....	6
A. Some Previous of Related Research Findings.....	6
B. Some Pertinent Ideas.....	7
CHAPTER III RESEARCH METHOD.....	16
A. Research Design.....	16
B. Research Variable.....	18
C. Research Participant.....	19
D. Research Target.....	19
E. Data Collection Procedure.....	19
F. Data Analysis Technique.....	23
CHAPTER IV FINDINGS AND DISCUSSIONS.....	26
A. Findings.....	26
B. Discussion.....	37
CHAPTER V CONCLUSION AND SUGGESTION.....	41
A. Conclusion.....	41
B. Suggestion.....	41
BIBLIOGRAPHY.....	43
APPENDICES.....	45
CURRICULUM VITAE.....	78

LIST OF PICTURES

	Pages
Picture 1.1 Spiral Model by Kemmis and MC Taggart.....	18

ABSTRACT

Name : Kaharuddin

Reg. Number : 20400112088

Title : Improving the Vocabulary Mastery of the Second Grade Students of Social Science 2 by Using Suggestopedia Method at SMA 10 Makassar.

Consultant I : Dr. H. Abd. Muis Said, M.Ed.

Consultant I : Nur Aliyah Nur, S. Pd.I., M.Pd

The objectives of this research are to find out what happens in students learning activity during the implementation of Suggestopedia Method in teaching vocabulary and to know the result of the students improvement of their vocabulary mastery after being taught by Suggestopedia Method of the second grade students of Social Science -2 at SMA 10 Makassar.

This research used Classroom Action Research Method (PTK), which aims to solve the students' problem in mastering English Vocabulary. This classroom action research used a model of *Kemmis and McTaggart*. This research was conducted in two cycles with each cycle consisting of planning, action, observation, and reflection. In acquiring the data, the researcher used qualitative and quantitative research approaches. The qualitative data obtained through observation, while the quantitative data obtained through test (before and after the action).

Results from this study showed that the application of the suggestopedia method was success. The first criteria is 85% of students reached the target value ≥ 75 based on KKM. Results from the study showed that 94.5% of students had achieved the target of the KKM. In addition to the second criteria is that students become more active during the learning process, then the results of observation show that by using the suggestopedia method, students became more active in the learning process. Based on the results of these studies, the researcher suggests to teachers to use the suggestopedia method in English teaching so that students can be more motivated to learn English vocabulary.

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Kaharuddin
NIM : 20400112088
Tempat/Tgl. Lahir : Sinjai, 08 Maret 1993
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Tarbiyah dan Keguruan
Alamat : Kompleks Graha Mawang Asri
Judul : Improving the Vocabulary Mastery of the Second Grade
Students of Social Science ² by Using Suggestopedia
Method at SMA 10 Makassar

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Gowa, 25 Juni 2016

Penyusun,

KAHARUDDIN

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Kaharuddin., NIM: 20400112088** mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul "Improving the Vocabulary Mastery of the Second Grade Students of Social Science ² by Using Suggestopedia Method at SMA 10 Makassar" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang munaqasyah.

Gowa, 25 Juni 2016

Pembimbing I

Pembimbing II

Dr. H. Abd Muis Said, M.Ed.
NIP. 19561231 199003 1 024

Nur Aliyah Nur, S.Pd.I.,M.Pd.
NUPN. 9920100172

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Improving the Vocabulary Mastery of the Second Grade Students of Social Science 2 by Using Suggestopedia Method at SMA 10 Makassar", yang disusun oleh Kaharuddin, NIM: 20400112088, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat, tanggal 26 Agustus 2016 M yang bertepatan dengan tanggal 24 Syawal 1438 H dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata – Gowa, 26 Agustus 2016 M
24 Syawal 1438H

DEWAN PENGUJI (SK. Dekan No. 2091 Tahun 2016)

Ketua : Dr. Kamsinah, M.Pd.I.
Sekretaris : Sitti Nurpahmi, S.Pd., M.Pd.
Munaqisy I : Dra. Hj. St. Azizah, M.Ed.St., Ph.D.
Munaqisy II : Dr. Muhammad Rusdi T, M.Ag.
Pembimbing I : Dr. H. Abd. Muis Said, M.Ed.
Pembimbing II: Nur Aliyah Nur, S.Pd.I., M.Pd.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan

UIN Alauddin Makassar, //

Dr. H. Muhammad Amri, Lc., M.Ag.

NIP. 19730120 200312 1 001

CHAPTER I

INTRODUCTION

A. Background

Language is the most important aspect in human interaction. People communicate and interact with others by using the language. In a big community, English has become international language. Most of the community in the whole the world use English in order to communicate with people who use different language. Therefore, English teaching is very important to be taught and learned by students.

Language teaching has at least five important components: students, a teacher, materials, teaching methods, and evaluation. All of the components in language teaching should work properly in order to achieve the teaching goals. (Nurdiani, 2008: Thesis). In education required teacher's role as educators and professional teachers, material is relevant to the needs, the appropriate method to achieve the goal, the evaluation as a tool to measure the capabilities and infrastructure to support learning activities. The student's role and the environment are largely determine the success of education. Teacher must be good in choosing the appropriate method of presenting the material. In addition, the using of the appropriate method to educate and teach which are presented by the teacher to the students will be obtained with positive response (there is a balance between cognitive, affective and psychomotor).

In addition, one indication of the success of students in understanding the contents materials, it can be seen from the increased academic potential or

students learning outcomes as a whole which includes three aspects, namely: *Cognitive domain* is a domain that includes mental activity (brain); *Affective* relates to attitudes and values; *Psychomotor* remains the domain associated with the skills or the ability to act after someone accepts a particular learning experience. (Ariant, 2015: online)

Further, teacher also has a lot of obstacles that affect the students for example many students did not understand the foreign vocabulary, the teachers did master well the material. They did not use appropriate method as a tools in interaction and students motivation in learning. Those factors are greatly affect to the English Teaching. There are several factors that influence this situation are: 1) Methods and techniques of learning vocabulary used by teachers did not attract the attention of students. 2) The unavailability of the vocabulary media that effective and interesting for the students. 3) Some of students did not interest to learn English because they consider that it difficult. Those factors can influence the students vocabulary comprehension. Many students cannot express a language without understand the vocabulary of language, the student will have difficulty to express their idea in for skills of language (listening, speaking, reading, and writing).

Based on those factors, suggestopedia was alternative in solve the problem above. Suggestopedia Method helped and changed the way of learning students. Students were conditioned in more relaxed and changed their confidence in learning process. To support this method, it was conditioned into the space that comfortable for them, the atmosphere was pleasant and cheerful made to support

this method. In addition, they were exposed by using of classical music as instrument. All of these conducted to reinforce the students that learning English is easy, and fun.

Relating to the case above, the researcher was interested for use suggestopedia method in English teaching through a study entitled “Improving the Vocabulary mastery of the Second Grade Students of Social Science 2 by Using Suggestopedia Method at SMA 10 Makassar”.

B. Research Problems

Based on the above background, the researcher formulated the problem research problems as follows:

1. How is the students' learning activity during the implementation of Suggestopedia Method in teaching vocabulary to the second grade students of Social Science-2 at SMA 10Makassar?
2. What are the improvement of the students vocabulary after being taught by Suggestopedia Method?

C. Research Objective

Relating to the research question above, the researcher formulated the following research objectives:

1. To describe what happens in students learning activity during the implementation of Suggestopedia Method in teaching vocabulary to the second grade students of Social Science 2 at SMA 10Makassar.
2. To know the result of the students improvement of their vocabulary mastery after being taught by Using Suggestopedia Method.

D. Research Significance

1. Theoretical Significance

- a. For the students, hopefully, it could provide information about vocabulary. Therefore, they would have more understanding about it. They are knowing the importance of vocabulary and elaborating the meaning. Moreover, they could identify and anticipated their difficulties in vocabulary learning.
- b. To become a wide reference as well as empirical evidence for any further researches which have similar domain to this study.

2. Practical Significance

- a. Become as practical experience as realization of theory that had gotten in the classroom. And also give experience about the way of teaching by using suggestopedia method.
- b. For the teachers, it give some information about the technique of teaching vocabulary and students' difficulties in learning.

E. Research Scope

To clarify the problems, the researcher limited those problems in the using of Suggestopedia Method in teaching vocabulary (basic verb), and some procedures in using Suggestopedia Method in the second grade students of social science 2 at Senior High School 10 Makassar.

F. Operational Definition of Terms

This research about Improving the vocabulary mastery of the second grade students science 2. To clear understanding about the terms that was used in this research, the researcher defines those terms as follows:

1. Improving is the way to increase or to make prove in learning process (classroom management, teacher ability, etc) by using a learning method.
2. Vocabulary Mastery is measuring of comprehension knowledge of vocabulary in learning language as basic way to master a foreign language that can be used in four language skills (listening, reading, speaking, and writing).
3. Suggestopedia Method is a method of teaching a foreign language that focuses on the use of classical music instrument that make the relaxed situation, bring positive suggestion to the learner, make the learning more effectively and make interested learning in the classroom.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Some Previous of Related Research Findings

Many researchers have reported on their research about teaching vocabulary and Suggestopedia Method. Some of them are mentioned with their report as follows: Setiawati (2011) concluded her research finding that suggestopedia can improve the students' vocabulary mastery and build a good attitude in teaching- learning process. Suggestopedia is a method which has great effect to develop vocabulary mastery and can provide stimulation for a variety of activity. Huda (2011), his showed that 1) Suggestopedia method is agreeable to use in English learning. It is showed by the result of student observation. 2) Teaching by using suggestopedia method in English subject is effective. It is showed by the result of student observation, teacher observation, and the student subject result that has been reached the criteria of research. Hasanah (2012:33) concluded her research that using English Cartoon film can enrich students' vocabulary and make student interest while in learning process. Nur (2011:39) conclude that vocabulary three chart is an effective way in improving the student English vocabulary. In addition, it is a way that be accepted to motivate the students to study vocabulary as the most important element of language.

From the research finding above, researcher concluded that the students need some approaches, methods or strategies in English teaching to improve their English especially for vocabulary mastery. The differences of this research towards those previous research findings that In this research was conducted with

peer teacher as collaborator of researcher to improve students' motivation to learn English. Whereas, the similarities of this research towards those previous research findings that they emphasized on students' vocabulary improvement, students' motivation, and students' interest in learn English.

B. Some Pertinent Ideas

1. Concept of Vocabulary

a. The Definition of Vocabulary

There were many definitions of vocabulary proposed by some experts. Hornby (1995) stated that vocabulary is 1) all the words known to a person used in particular book, subject, etc; 2) the total number of words in a language; 3) a list of the words with their. (Nur, 2011: Thesis).

According to Webster (1989), registered the definition of vocabulary below: 1) The words of language, 2) The stock of words used by particular people class, person, number of occupation or profession, etc. 3) Any more less specific group from characteristic of an artist, style of art, architecture or the like, etc. (Azizah, 2012: Thesis)

Another definition also given by Urdang and Flexner (1980) points out that vocabulary is a list of words and sometimes phrases, usually arranged in alphabetical order than defined as dictionary, grocery, or lexicon. (Asri, 2012: Thesis)

b. The Importance of Vocabulary

Vocabulary is important elements in language learning and acquisition, edge (1993) states that knowing a lot of word in foreign language is very

important. The more the words you know, the better your chance of understanding or making yourself understood. (Nur, 2011: thesis)

Talking about vocabulary, it cannot be separated from four skills: listening, speaking, reading, and writing. In addition, to clarify, that there are some explaining of the importance vocabulary relating to the language skills.

In listening, vocabulary is used to understand someone's speech or what someone says. It is very hard for us to catch what someone says if we just know the construction of sentence without knowing the word.

In speaking, vocabulary is used to express our ideas or feelings to others orally. The words that we have, influence how effective the communication runs.

In reading, it is used to comprehend the reading material. Reading without vocabulary will cause difficulties in comprehending a text. The number of words and the meaning of words, which someone knows will affect their reading activity. It is impossible to understand passage unless he/she knows the meaning of words used in the passage.

In writing, the researcher uses vocabulary to develop their ideas. A researcher choose the words clearly and accurately to express his/her idea. Without knowing vocabulary, we cannot develop our writing because we are limited on vocabulary mastering.

c. Types of Vocabulary

1) Reading vocabulary

A literate person's vocabulary is all the words he or she can recognize when reading. This is generally the largest type of vocabulary simply because a

reader tends to be exposed to more words by reading than by listening.

2) Listening vocabulary

A person's listening vocabulary is all the words he or she can recognize when listening to speech. People may still understand words they are not exposed to before using cues such as tone, gestures, the topic of discussion and the social context of the conversation.

3) Speaking vocabulary

A person's speaking vocabulary is all the words he or she uses in speech. It is likely to be a subset of the listening vocabulary. Due to the spontaneous nature of speech, words are often misused. This misuse – though slight and unintentional – may be compensated by facial expressions, tone of voice.

4) Writing vocabulary

Words are used in various forms of writing from formal essays to Twitter feeds. Many written words do not commonly appear in speech. Researchers generally use a limited set of words when communicating. (Asri, 2012: thesis).

d. Teaching and learning Vocabulary

It is important to know about learner's strategies. Brown and Payne (in Hatch & Brown, 1995) mention five essential steps in vocabulary learning that represent what learners must do. The five steps are: "(1) having sources for encountering new words, (2) getting a clear image, either visual or auditory or both, for the forms of the new words, (3) learning the meaning of the words, (4) making a strong memory connection between the forms and meanings of the words; and (5) using the words. Schmitt and Mc Charty (1997) divide the

taxonomy of vocabulary learning strategies into four groups, namely:

a) Discovery Strategies

In this stage, when learners do not know the words, they must discover their meaning by guessing from structural knowledge of the language.

b) Social Strategies

A second way to discover new meaning employs the social strategy of asking someone who knows. Teachers are often in this position. They can be asked to help in a variety of ways. They can be asked to help in a variety of ways: giving the translation, giving a synonym, definition, and paraphrase. (Setiawan,2010: Thesis)

c) Memory Strategies

Most memory strategies involve relating the word to be retained with some previously learners' knowledge, using some of imagery or grouping. The strategies used in this stage are pictures imagery, related words, unrelated words, grouping, etc.

d) Cognitive Strategies

Language strategies in this taxonomy are similar to memory strategies, but are not focused specially on manipulative mental processing; they include sorting, classifying, comparing, predicating, repeating and using mechanical means to study vocabulary.

e. Techniques in Teaching Vocabulary

There many kinds of techniques that can be applied in teaching vocabulary. Allen (1983) mentions some techniques of vocabulary teaching that can be prepared and chosen as follows:

1) Demonstration

The technique, which belongs to demonstration, is gesture and action performing. The teacher can use real objects and command. Teacher may demonstrate the material using of real objects available in the classroom such as door, windows, clock, desk, etc. when use a command technique, teacher may ask students to do something such as touching the pen, pointing the picture and soon.

2) Visual Aids

Visual means something visible. Teacher may use visual aids in the teaching of vocabulary to enable students to observe and identify the objects vividly. In addition, visualization may interest the students in their learning vocabulary.

3) Verbal Explanation

Verbal explanation can be carried out through definition and translation. Allen (1983) states that teacher can use explanation in the students' own language, definitions in simple English, and using vocabulary that students have already known to show the meaning. For instance, the word 'umbrella' can be introduced by explaining what it looks like. (Setiawan, 2010: Thesis)

2. Suggestopedia

a. Definition of Suggestopedia

Suggestopedia is a specific set of learning recommendations derived from suggestology. It is a method developed by George Lozanov, the Bulgarian psychologist and educator, in 1975. He created suggestopedia for learning that capitalized on relaxed states of mind for maximum retention of material. By using this kind of method, memorization in learning by the suggestopedic method seems to be accelerated 25 times over that in learning by conventional methods (Lozanov, 1978). (Richard and Rogers, 1986: *Approaches and Methods in Language Teaching*)

In addition, Lozanov also claimed that there is no sector of public life where suggestology would not be useful (Lozanov, 1978). The most important objectives of suggestopedia is to motivate more of students' mental potential to learn and retain information obtained by suggestion. Suggestopedia focuses on how to deal with the relationship between mental potential and learning efficiency.

b. Principal Theoretical of Suggestopedia

The basic principle of the suggesty approach is a concept that states that humans can be directed to perform an activity of suggesty. According to Richard and Rogers (1998) There are six principal theoretical components and suggesty through which desuggestion operates:

1) Authority

Students remember best and are influenced when information comes from an authority or teachers,

2) Infantilization

Learners may regain self-confidence in relation of student-teacher like that of parent to children,

3) Double-planedness

Learning comes not only from direct instruction but Also from the environment in the which instruction takes places, and

4) Intonation, rhythm, and concert pseudo-passiveness

Varying tone and rhythm of presentation frees the instruction from boredom, and presenting linguistic material with music gets the benefit of the effect produced on the body. Moreover, Dumitrana delivered there three principles constitute a framework of suggestopedia:

- a) *Joyful and spontaneous concentrative calmness,*
- b) *Dynamic, structured and global hierachial, and*
- c) *Desuggestive set-up with the aim of the spontaneous freeing of the reserve capacities of the main and brain. In general, teaching materials are given in the form of a very long dialogue.* (Bhakti, 2011: Online)

Dialogue in suggestopedia have the following characteristics:

- a) An emphasis on vocabulary and content,
- b) Dialogue is the basis for making a state or real life events,
- c) Must be emotionally relevant,
- d) New words are underlined and accompanied by phonetic transcription of pronunciation. (Huda, 2011: Thesis)

The characteristics of this method include suggestive atmosphere in the application, with a light gentle, faint music, the room decor is cheerful, pleasant seating and dramatic techniques used by teachers in presenting the study materials. All are in total aims to make the learners relaxed, allowing them to open their hearts to learn the language in a model that does not suppress or burden the students.

c. Suggestopedia Lesson Step

Suggestopedia method has several steps in the learning process. Researcher follow the steps are as follows:

1) Introduction

This is the first phase in suggestopedia. Teachers organizing classes that are not usual. The students are seated on chairs arranged a semicircle. Ornamental plants placed in the corners of the classroom. Soft music of Canon in D violin duet - Tiffany is playing. Room settings like this will change the perception of the students that "learning is difficult" to "learning is fun".

Teachers also asked the students to listen to music composition instrument. While listening to music, students are asked to close their eyes and adjust them to fit breathiness to the beat of the music. After the music ended, they are asked to imagine something that makes them very happy before they open their eyes.

2) Concert Session

In this session, the researcher divide the papers containing monologue. The left side of the dialogue in English and the right side of the dialog in Indonesian as

a translation. Researcher reads the text in front of students accompanied by classical music. Researcher reads the monologue in English to the beat of the music. As if what is read researcher is one of the instruments of music. In Suggestopedia, it is referred to as Active concert.

After the session active concert, once again the researcher ask the students to close their eyes and listen to any text that is read by the researcher accompanied by music created **Four Seasons ~ Vivaldi**. The students were asked to imagine the contents of what is read. Currently, the text reading performed as usual a readable text. Differences with the active read during the concert.

3) Elaboration Session

In this session, the researcher asks the students to read the monologue that has been read by researcher. This step will remind students of the important things they have learned by using gesture procedure.

4) The final session

Finally the students is asked to find out some new words and fill the blank sentence.

CHAPTER III

RESEARCH METHOD

A. Research Design

There are many models of Class Action Research, as follows:

1. Lewin model described by Kemmis

Kemmis in Wiriarmaja (2010:62) describes this model that starts from identification of idea, reconnaissance, compiling the general planning, improving the first step, implementation of the first step, evaluation and make better the general planning. If the researcher needs more research, they can do second implementation.

2. Spiral model by Kemmis and McTaggart

Kemmis and Taggart in Wiriarmaja (2010:6) describes the model or procedure of Classroom Action Research into four steps. They are; (1) planning, (2) acting, (3) observing, (4) reflecting. The relations them is called a cycle. It means that a cycle consists of planning, acting, observing, and reflecting.

3. Ebbutt Model by Hopkins

Hopkins in Wiriarmaja (2010: 67) describes this method that starts from: (1) the first of thinking of research, (2) reconnaissance, (3) the planning of entirety, (4) action (5) observation.

The model of Classrooms Action Research used by the researcher was Spiral Model by Kemmis and McTaggart. Kemmis and McTaggart developed a concept for action research. Spiral model includes comprising four steps: planning, acting, observing, and reflecting.

a. Planning

This step, the researcher prepared what the students have to do in the action step. All planning includes lesson plan, media or teaching aids, observation sheet, and instrument test.

b. Action

After planning the concept, the researcher carried out the treatment referring to the plan that has been made then the researcher will conduct the treatment.

c. Observation

Observation is the activity of observing the data collected in order to know what extended the action activities had reached the objectives of the study. In this step, the researcher would analyze the data collected during the treatment.

d. Reflection

Reflection is used to prepare planning action after the application of action before; it is complete next action that had been planned. It is process of giving reflection and responses toward the action done in the class. Through reflection, the action is evaluated and the result of data is checked to make conclusion. (Kiftiah, 2012: Thesis)

The Spiral model of Action Research is illustrated through the picture below:

Picture 1.1: *Spiral Model by Kemmis and McTaggart*

B. Research Variable

In the Classroom Action Research, there are two variables that were manipulated by the researcher. They are independent variable (X) and dependent variable (Y). Independent variable is a factor that manipulated by the researcher to determine relationship the phenomena observed. While dependent variable is a factor that is observed and measured to determine the effect of independent variable.

1. Independent variable

The independent variable (X) in this research is suggestopedia method used in teaching vocabulary at the second grade student social science -2 in SMA 10 Makassar.

2. Dependent variable

The dependent variable (Y) in this research is the students' vocabulary mastery at the second grade students' social science -2 in SMA 10 Makassar.

C. Research Participant

In doing this CAR, the researcher involved the teacher and peer researcher as collaborator or observer when the researcher implemented the Suggestopedia Method. The collaborator observed the process of teaching and learning from opening until closing, and then the result discussed to prepare the next action. In addition, this research was conducted with 35 students.

D. Research Target

In this research, each cycles conducted until the criteria are successfully achieved. The researcher want to achieve 75 % in Vocabulary Subject by applying this method, because it is influenced by the limited research time, the tools and infrastructure. If the indicator of successful can achieved for two cycles, the implementation of Suggestopedia Method for the next was stopped, and the research can be considered successful.

E. Data Collection Procedure

1. Data

Associated with this research, the data source was the second grade students of Social Science of SMA 10 Makassar, where the students were not only required as an object to the action, but they were also active in the activities undertaken. This was consistent with one of the characteristics of action research that was a collaborative effort and or participation.

The data of this research include:

- a. The results of tests conducted at the end of each action (before action).
- b. The results of observation sheet of students in learning activities and the implementation of learning by teachers.

The data obtained from the study of this action there was qualitative and quantitative. Qualitative data derived from: (1) documentation, (2) observation, while the quantitative data derived from evaluation of learning (before action).

In this research there are four steps that was conducted in learning process to collect the data, there are:

- a. Planning

After obtaining data from field observations, the researchers held a repair plan at the next meeting. Planning is the design activities for solving this problem stage. Form of drafting action that explains the what, why, when, where, by whom, and how these actions was carried out.

In the planning stage, researcher sets lesson plan (RPP). it was made in two cycles during two meetings. The first cycle there were two meetings and the second cycle there were two meetings also. and each meetings there was 90 minute.

As for some improvement planning stages as follows:

- a. Preparing and designing learning media
- b. Preparing learning device, such as: 1) preparing a learning syllabus, 2) Creating a lesson 3) Creating a learning module 4) Making the draft assessment, and others.
- c. Preparing the observation sheet.

b. Implementation

In that case, the researcher also as implementers of learning activities. According to Latif (2008; 99), in the implementation of action (changing the design) is permissible as long as still in accordance with the using strategy. The Activities was taken at this stage that was learning to act in accordance with the plans that have been drawn up in the lesson plan.

English learning activities that using Suggestopedia was conducted on a cycle of action, so that learning activities can run smoothly. This learning activity consists of two cycles with the details as contained in the planning.

c. Observations

Observations was made when the learning process coincides with the implementation of the action. At this stage, researchers observed and recorded all the necessary things that occurred during the implementation of the action takes place. This data collection was done by using the format of observation/assessment had been prepared, including careful monitoring implementation of the action scenario and their impact on processes and student learning outcomes. The data collected can be either quantitative data (the results of tests, value assignments, etc.) Or qualitative data that describe students' activities, enthusiastic students, the quality of discussion, and others. The Instrument that commonly used was test item, and observation sheet.

Used to obtain the objective data that cannot be recorded through observation sheets, such as student activity during the administration of the action takes place, their reactions, or other clues that can be used as an ingredient in the

analysis and for purposes reflex. Observations made include: the provision of duty, courage students to perform in front of the class, and the level of enthusiasm and students' responses to the application of the method suggestopedia.

d. Reflection

At this stage activities were focused on efforts to analyze, interpret, explain and conclude. Therefore the research activities carried out independently, the activities of analysis and reflection is the responsibility of the researcher. However, in the implementation of this reflection analysis and researchers was discussed with students drawn randomly on the implementation of learning that had been carried out by observation and their feelings. In this case the activities carried out are:

- 1) Analyze the results of students' ability test
- 2) Analyze student observation sheet

Based on the analysis, the reflection was conducted by researcher that will be used for consideration whether the criteria were being achieved or not. If the research was successful then the cycle may be stopped, but if not, the researcher should repeat the cycle until according to established criteria.

2. Research Instrument

In the data collection activities of researcher using non-test techniques are as follows:

a. Observation

Observation is a way to collect research data. Burns (1999) says that observation is taking regular conscious notice of classroom and occurrences

which are particularly relevant to the issues or topics are being investigated (Setiawati, 2011: Thesis)

Observations made during the learning process by using observation guide learning activities, observations sheet, with the aim of obtaining data on the use of the method Suggestopedia on English lessons.

b. Test measurement of learning outcomes

Measurement of achievement test is conducted in order to determine the increase in motivation and student achievement. The test also as one of a series of activities in the application of methods Suggestopedia.

The test in question is a test at the end of each action, the results of these tests will be used to determine the level of students' understanding of the subject matter of English through Suggestopedia Method.

F. Data analysis Technique

1. Data Analysis of Student Activity when using suggestopedia method

Data of student activity was analyzed by calculating the percentage of student activity for each indicator. The formula to calculate the percentage of student activity for each indicator are:

$$S1 = \frac{1}{N} 100\%$$

Description:

S1 =Percentage of student activity indicator –i

X1 = Number of students' activity indicator–i

N = Number of student activity overall. (Huda, 2011)

Student activity is said to be effective if the percentage of activity greater than a passive activity. If not, then the students' activity is said to be ineffective.

2. Data Analysis of Students' Vocabulary Improvement after Using Suggestopedia Method

To determine the mean score of students per cycle, are analyzed using the average formula. According to Sudjana that in order to calculate the average - average class used the following formula:

$$= \frac{\Sigma}{n}$$

Where:

Me : the average count

: data-i

n : the number of data (Sugiyono, 2015)

Furthermore, the mean score that has been classified in the form of a predicate that has a scale as follows:

90-100 : Good

70-89 : Average

50-69 : Poor

0-49 : Very Poor

To determine the extent of the percentage of mastery learning students in the first cycle and the second cycle used percentage formula. Also according to Sudjana, that the percentage used to calculate the following formula:

$$P = \frac{F}{N} \times 100\%$$

Description:

P = Percentage to be searched

F = The total score of the answers obtained

N = Number of items multiplied score of the proper observation. (Huda, 2011)

Students completeness criteria used by the school policy of SMA 10 Makassar, the students said to be complete if gained $\geq 70\%$ of the maximum score. And a study is said to be effective if the classical completeness $\geq 85\%$, meaning if one class of students who successfully $\geq 85\%$ then score achieved.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter discussed about the findings and discussion of this research. In the finding section, the researcher showed all of the data which were collected during the research. In the discussion, the researcher analyzed and discussed all of the data in the finding section. The researcher compared the data collected during two different cycles. The problem statements of this research are also answered in this section.

A. Findings

Based on the research problem, this section is divided in two parts. The explanations are as follows:

1. Students' Learning Activity during the Implementation of Suggestopedia Method in Teaching Vocabulary

The observation was conducted during each cycle. It included how the students being active during learning process and the students' behavior who did not fit in learning process of the class was applying suggestopedia method to improve the students' vocabulary. The researcher used observation sheet to find out the percentage of students' activity during teaching and learning process in each cycle. Then, the researcher calculated the total percentage of students' activities to get the data which was used as a basis data for the next cycle.

a. The first cycle

This cycle was conducted for two meetings. The first meeting was used to teach the material by using suggestopedia method and the second meeting was a reviewing and a competence test. It was conducted on March, 30th , and 1st . The explanations were given below:

1) Planning

To conduct this research, all required materials were prepared first. The researcher prepared lesson plans, material for teaching, students worksheet and observation sheet. Before giving ability test, the researcher gave explanations about vocabulary, the using of suggestopedia method in teaching process, and showed the procedure to answer the question in ability test. The researcher observed students' vocabulary through giving ability test individually in 15 minutes of the test in three sections. During the ability test, most of the students asked some questions about the vocabulary that had been giving in the test. This situation indicated that the students' vocabulary were wrong. Some of students had just answered some questions and skipped others questions.

After checking the result of the students' ability test, the researcher concluded that the students' vocabulary were very lack. The result of ability test could be seen at the table 1.1 (see appendix VIII).

On the Table 1.1 (see Appendix VIII) showed that the students' score in ability test was very poor. From 43 students who followed the test, there were not students obtained good, 6 students obtained average, 17 students obtained poor and 14 students obtained very poor.

The mean score of ability test was 47.43 (see appendix VIII) it mean that the students' ability in vocabulary was still less. Therefore, the researcher tried to apply suggestopedia method in teaching vocabulary as strategy to improve the students, vocabulary.

2) Action

After the researcher obtaining the score ability test, he continued in the next step. In action, this research divided in two meetings.

a) The First Meeting

The first meeting of the first cycle was conducted on March 30th, 2016 started from 09:00 am until 10:30 am. In this meeting, the researcher became teacher of the class. This meeting focused to learn and comprehend verb.

The steps in teaching and learning process were: first, the researcher greet and then warm up students to burn their motivation and then check their attendance list. Indirectly, it made them feel enjoy, fun, and be confidence.

b) The Second Meeting

The second meeting of the first cycle was conducted on April 1st, 2016 started from 07:30 am until 09:00 am. In this meeting, the researcher became teacher of the class. This meeting focused to review lesson before. The steps in teaching and learning process were: first, reviewed the lesson and gift the test.

3) Observation of the First Cycle

The data had observed in cycle 1. In accordance with the planned observation made was the teacher for learning, student activities during the

learning, and the learning outcomes with suggestopedia method (see appendix IX).

Based on the results of observation data of student activities during the learning the first cycle (see Appendix IX , Table 1.2) there are two main points, namely the first points is the activities of students during the teaching and the second point is regarding the student's behavior is not appropriate.

At the first point there was a 55% or 20 students who followed the teaching and learning activities as appropriate, while 45% or 17 students did not follow the teaching and learning activities as appropriate.

At the second point there was 38% or 10 students whose behavior did not conform to the teaching and learning process, while 62% or 27 other students followed the teaching and learning process.

From the table 2.1 and 2.2 (see appendix X and XI) can be explained that by applying the suggestopedia method in learning English in the first cycle, the mean score is 85.3 and learning completeness up to 62,16% with the number of students who passed the study are 23 students.

These results indicates that the classical score achieved in student had not completed because of students who received a grade of 75 only by 63.16 % smaller than the desired percentage of completeness that is 85%. From the acquisition of learning completeness percentage above, according to the table of learning process shows that the creativity of students is still considered sufficient.

4) Reflection of the First Cycle

From the results of the action on the first cycle, there was an increase in student learning when compared with the results of pre-research. However, the increase was not maximized, because there are 14 students whose score had not yet reached the **SKM**. So it need for revision of learning in order to improve the teaching of English in the next lesson.

Based on observations that have been implemented in the first cycle there were some obstacles in the implementation suggestopedia methods, there are:

- a) Teacher reading can be said that not maximized. Teachers need to prepare a more precise wording in the open lesson, so that it can be able to increase a interest and enthusiasm of students in learning.
- b) There were some students did not follow the lesson well, including student daydreaming, not concentrate, and do other work

b. The second cycle

1) Planning

From the result of reflection of the first cycle , there were some obstacles. Thus, researcher was working to improve and overcome the constraints that occur in cycle 1 in cycle 2. Before conduct the second cycle, teachers was preparing personally better, prepare media, making learning classroom setting as comfortable as possible so that students were more interested in, and also prepare the material be more interesting.

In the second cycle, researcher using the monologue as the text presented. According to researcher, the monologue was easier for students to describe the

situation, and also there were words in it that always used in daily activity so that students are easier to understand.

2) Action

After the researcher concluded the result of the first cycle, researcher continued in the next cycle. In action, this research divided in two meetings:

a) The First Meeting

The first meeting of the first cycle was conducted on March 6th, 2016 started from 09:00 am until 10:30 am. In this meeting, the researcher became teacher of the class. This meeting focused to continue the lesson of the first cycle and giving post-test. This meeting also learned and comprehended verb of the second cycle.

The steps in teaching and learning process were: first, the researcher greet and then warm up students to burn their spirit and then check their attendance list. Indirectly, it made them feel enjoy, fun, and be confidence.

Teacher started learning in this second cycle with a hello and greet to the students with a new identity of students made at the previous meeting. Then the teachers started to play classical music works of Johan Pachelbel's "Canon in D" through the music player in his laptop which was connected with a small speaker and placed in the teacher's desk. The teacher asks the students to enjoy music played, and regulate the breath and make the students as comfortable as possible to begin studying. With musical accompaniment, the teacher explains the topics to be studied in that day.

During activities, teacher was dividing a monologue text to students. These sheets, on the monologue contains text in English and also the text monologue in Indonesia as a whole as translation. Teachers read the text in front of the class, and students listened. In this session, accompanied by classical music titled "Concerto for Violin and Orchestra in D Major" by Beethoven. The teacher read the text accompanying rhythm with the music, like the teacher was one of the instruments of the music. The teacher read the text until completion.

Once again the teacher read the monologue text, this time the students were asked to close their eyes and just listen to any text that was read by the teacher with a still accompanied by music. Students were asked to imagine the contents of the text read. This session was called the session a passive concert.

In this lesson the teacher took the initiative to invite the students played the role in the monologue provided. Students were asked to pair up and play the dialogue in front of the class

Further, to measure the students' vocabulary mastery, teacher assigned students to fill in the missing words from the reading text. Students worked on assignments from teacher and then it corrected together in class. Then the students were invited to identify words in the reading texts included in verb.

The teacher asked to the students to read the monologue carefully and tried to understand the content and students are asked to perform it with their group in the front of class.

As the closing of learning, teachers was giving the reflection on the learning that has been done and close the lesson by giving motivation to the students to keep the motivation of learning.

b) The Second Meeting

The second meeting of the first cycle was conducted on April 20th, 2016 started from 07:30 am until 09:00 am. In this meeting, the researcher became teacher of the class. This meeting focused to review lesson before and giving post-test.

3) Observation of the Second Cycle

Based on the results of students activities observation data during the learning in cycle 2 (see appendix, table 2.3), seen an increase in the first cycle. In the second cycle, students were more interested in observing of the explanations, following the steps of learning, and the task of the teacher.

Seen on the table of observation, at first point there were 92% or 35 students who followed the teaching and learning activities as appropriate, whereas 8% or 2 students did not follow the teaching and learning activities as appropriate.

At second point there was 8% or 2 students whose behavior did not conform to the teaching and learning process, while 92% or 35 other students to follow the teaching and learning process.

In this second cycle (see appendix, table 2.4 and 2.5) there was a significant change in the first cycle, the mean score was 85.3 and completing learning was 94.9% compared to the first cycle of the level of completing

learning only reached 62.16%. These results showed that the classical score of students have achieved complete because students who received grades **P** up to 94.5%. The completeness score was 85%.

4) Reflection Cycle 2

In general, the application of suggestopedia method be assumed to have run in accordance with the lesson plans have prepared. The use suggestopedia methods have applied in this study showed positive results. This is showing from the increase in the score that obtained by students. Most students have achieved mastery. Increasing the score obtained by learners is the basic for researcher to terminate the research that had done in the second grade of social science two.

In the other side, the observational sheet of the students' activity towards suggestopedia method in the second cycle (see Appendix. XIV) was better than the previous observation. The mean score the students' activity during the teaching and learning process of the observation up to 92%. Whereas the students' behavior who did not fit in learning process down to 8%.

Based on the explanation above, the students' activity in classroom by using suggestopedia method showed a specific progress of the students' activeness. The students could comprehend the text and reached the indicators of the activities. The students were enthusiastic in learning process, it changed their perception that English learning was bored learning become more enjoy in learning activity.

2. The Students' Improvement of Their Vocabulary after being Taught by Suggestopedia Method

Before conducting this research, the researcher prepared all of the materials and media that were needed during teaching-learning process such as teaching material, lesson plan, and observation sheet to observe the students' activities during teaching-learning process. In addition, before conducting the action, the students were given the preliminary test to measure the student prior knowledge in understanding the text. The preliminary test consisted of 25 items in three parts.

After calculating the students' score, the researcher found out mean score of preliminary cycle test was 47,43. The score showed that the students still had difficulties in understanding the text because all of the students had problem in vocabulary mastery so the score did not achieve the target of the student success criteria. Therefore, the researcher tried to apply suggestopedia method to improve the students' vocabulary mastery in order to achieve the target.

After preliminary cycle test, researcher was conducting the action to help the students in improving their vocabulary mastery in each meeting. After all of the steps in the first cycle had been finished, the researcher gave the test after the action.

Covering the data in the first cycle, the researcher found the mean score of the students. achievement test in the first cycle was 85.3. The score was classified as average. Based on the result of the students' achievement test, there 23 students who got good score (80-100) which improved become 20

students than in the preliminary test was 3 of the students got good score. Although, there was improvement in the first cycle, this condition had not reached yet the criteria of success that had decided. It means that, the researcher needed to evaluate and improve the students' vocabulary mastery in the next cycle in order to catch the criteria of success.

So that, although the result of the students' score had not reached yet, the researcher realized that had to do more efforts to improve the students' vocabulary mastery through suggestopedia. It needed to have more improvement in the next cycle.

In the next cycle, the researcher tried to make improvement in learning process such as prepare the material, the researcher mental, etc. in this section, researcher conducted the next cycle in each meetings and gave the test after action. After calculating the score, the researcher found the mean score was 94.9. The students' score showed the improvement than in the first cycle (85.3).

In addition, there was the target of successfulness of the students that had been decided by the researcher. The target was the students have to master the material 85% to get the success criteria of the students (KKM); the score of KKM is 75. The data showed that 94.5 %, percentage of the students already mastered the material especially in vocabulary. It meant that the Classroom Action Research (CAR) was success and the cycle was stopped. It made the research satisfied of the students' improvement in using suggestopedia method to improve the students' vocabulary mastery.

Toward teaching learning process in this cycle the researcher was satisfied because his work hard to improve the students' vocabulary had been reached. There was an improvement after applying the second cycle of class action research (CAR). It can be seen from the result of the students' achievement test of the second cycle was 94.5%, it was totally improved than in the first cycle was 62.16%.

From the data during first and second cycle which were consisted of preliminary test and two achievement tests, it could be seen from the first test and the second cycle in the first cycle to the second test of the second cycle which has been showed that more than 85% of the students who passed the target of successful criteria (KKM). It mean that the researcher decided to stop the Classroom Action Research (CAR) because it was succeeded. Therefore, the researcher did not need to rearrange for next planning.

B. Discussion

The result of using suggestopedia method to improve the students' vocabulary mastery have finished in two cycles, the researcher obtained some results. Those results are discussed based on the research finding and divided into two points as follows:

1. Students' Learning Activity during the Implementation of Suggestopedia Method in Teaching Vocabulary

Suggestopedia method proved the students' learning activity become active, enthusiasm, compact with their friends, and got interactive in their class because in every meeting it had different activities in delivering the material

than before applying suggestopedia.

According to the observational sheet, suggestopedia method made the students become more active. It was proved with observational that had been conducted by the researcher. In the observational sheet of the first cycle during the reaching-learning process, the students looked did not pay attention to the teacher's explanations, did not follow the every learning steps, and did not do the test. It was proved with 55%. It caused that the students still felt daydream, not concentrate, and doing another work. Those cases was proved with 38%. In the other side, the observation sheet that was held in the second cycle showed a specific progress with percentage 92%. The students become more active in doing the activity such as they did not feel daydream when the researcher was giving the material, the students concentrated in doing the test.

In this research, the researcher used the classical music to help students more relax, regain the self-confidence in teaching-learning process. According to Bancroft (1972), suggestopedia method is learning method that applied in role playing, songs, and etc to make the students regain the self confidence, spontaneity and receptivity of the child. In every meeting showed that the students participated actively by showing their activities through this research even though in the first meeting the students did not showed their performance as well as the others.

By using suggestopedia method, the students would be enjoy and not taking too seriously in learning activities so that they could understand the text well. It was proved by the students' achievement result was very satisfactory. It

could be seen from the result finding of the first test to second test of first cycle until the last test of the second cycle. The students' score was improved significantly. Lozanov stated that Memorization in learning through suggestopedia would be accelerated by up to 25 times over than in conventional learning methods

In the first test previously before action, the students' score was low that it was proved with 6 students as classified average, 17 students as classified poor score, and the lowest up to 14 students as classified very poor. Furthermore, in the second test after action of first cycle was better than the first test. It showed that the highest score was reached by 16 students as classified as good score, 12 students as classified mean score, 7 students as classified poor score and the lowest up to 2 students as classified very poor. Differently with the second cycle, the test of the second cycle after action showed an improvement of the students' score. It was proved with the highest score had been reached by 26 students as classified good, and 11 students got average score. To conclude that, suggestopedia is suitable method to be applied in learning English especially in vocabulary mastery. It made the students active and enthusiastic in learning-teaching process.

2. The Students' Improvement of Their Vocabulary after being Taught by Suggestopedia

After applying suggestopedia method in teaching vocabulary mastery that it was bringing the students to different atmosphere. Based on the data, this strategy was successful in improving the students' vocabulary mastery. It can be

seen from the improvement of the students' mean scores from 47,43 in the preliminary test before using suggestopedia method up to 85,3 in the first cycle. Even though in the first cycle it had not reached the target score, which was 75, the researcher directly conducted the second cycle with considering the reflection in advance. In the second cycle, the researcher gave the students game in role playing section to improve the students' vocabulary mastery. As the of the students' mean score in the second cycle improved to 94.9 and it was indicated that the target score was reached and all of the students were relaxed and confident. This was correlated with Freeman (2008) said that a great deal of attention is given to students' feelings in this method. One of the fundamental principles of the method is that if students are relaxed and confident, they will not need to try hard to learn the language. It will just come naturally and easily. It could be said that using suggestopedia could improve the students' vocabulary mastery.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

A. Conclusion

The researcher's conclusion is showed depending on the data of finding and discussion in the previous chapter. Based on the result about using suggestopedia to improve the students' vocabulary mastery of the Second Grade Students of Social Science -2 at SMA 10 Makassar By Using Suggestopedia Method, it can be concluded as follows:

1. The observational sheet that consisted of the students' indicators of activity by using suggestopedia method to improve vocabulary mastery, it indicated that most of the students showed their progress in activeness of applying suggestopedia method in teaching-learning process.
2. Using suggestopedia method to improve vocabulary mastery was able to improve the students' vocabulary mastery. It was proved by the students' score of the first cycle to the second cycle. The students' percentage of completeness in the first cycle was 62,16% and in the second cycle it was up to 94.9%. The mean score of the second cycle was classified as good score that indicated the successful criteria in achieving the target 75 points.

B. Suggestions

Based on the research that has been conducted using the method suggestopedia, researchers suggest:

1. Teachers are expected to be more sensitive to the condition of students. Sometimes students with learning activities before, or the student is not ready

to receive the next lesson. So that the sensitivity of teachers, and to use fun method such as suggestopedia can improve the mastery of learning.

2. To carry out the study with suggestopedia method requires adequate preparation, so that the teacher is able to determine the topic which could actually applied in teaching methods suggestopedia in order to obtain optimal results.

BIBLIOGRAPHY

- Asri, "Improving the Second Year English Vocabulary through Story Reenactment Strategy of MTS. IMMIM Makassar". *Thesis*. Tarbiyah and Teaching Faculty of Islamic State University. 2012.
- Azizah, Nur, "Developing the Students' English Vocabulary Mastery through Clustering Flash Card Game at SMPN 1 Matiro Sompe Kab. Pinrang". *Thesis*. Makassar: Tarbiyah and Teaching Faculty of Islamic State University. 2012.
- Bhakti, Lonir Oscarini Wati. "Suggestopedia", *Eksis Riset*.
<http://www.karyailmiah.polnes.ac.id>. (Access on 23 November 2015).
- "Communication (Definition according to Luhmann)".
[http://mms.unihamburg.de/epedagogy/mmswiki/index.php5/Communication - Luhmann/ Communication \(Definition according to Luhmann\)](http://mms.unihamburg.de/epedagogy/mmswiki/index.php5/Communication_-_Luhmann/Communication_(Definition_according_to_Luhmann)). (Access on 22 November 2015)
- Huda, Chafidz Choirul, "Efektivitas Metode Suggestopedia dalam Meningkatkan Pemahaman *Vocabulary* Bahasa Inggris Kelas V Bulak Rukem II Surabaya". *Thesis*. Surabaya: Institut Agama Islam Negeri Sunan Ampel Surabaya Fakultas tarbiyah Jurusan PGMI, 2011.
- Kiftiah, Siti. "Improving the Second Year Students Speaking Ability by Using Story Technique (a Class Action Research of SMPN 27 Makassar)". *Thesis*. Makassar: Tarbiyah and Teaching Faculty of Islamic State University, 2012.
- Marzano, RJ, et al. *Classroom Management that works*, America: United States of America press, 2003).
- Nur, Muzakkir. "Improving the Students' English Vocabulary Mastery by Using Vocabulary Chart at the Second Year of Madrasah Aliyah Disamakan Palattae, Kab. Bone". *Thesis*. Makasssar: Tarbiyah and Teaching Faculty of Islamic State University. 2011.
- Nurdiani. "A survey on the English textbooks used by the teachers in teaching English in public superior senior high schools (sma unggulan) in Makassar". *Thesis*. Makassar: Tarbiyah and Teaching Faculty of Islamic State University, 2008.
- Oxford Dictionary. *Oxford Learner's Pocket Dictionary* (New York: Oxford University Press, 2008).

Richards, Jack C and Theodore S. Rodgers. *Approches and Methods in Language Teaching* . Cambridge University Press, 1986.

Setia, Alam. “Upaya Peningkatan Vocabulary Siswa dengan Media Wordwal”, *Alamsetiablog8's Weblog*. <https://alamsetiadi08.wordpress.com/upaya-peningkatan-vocabulary-siswa-dengan-media-wordwall/> (Access 23 November 2015).

Setiawan, Budi. “Improving the Students’ Vocabulary Mastery through Direct Instruction”. *Thesis*. Surakarta: Teacher Training and Education Faculty of Sebelas Maret University, 2010.

Syarifuddin. “The Difficulties in Writing Descriptive Pargraph Faced by the third year Students of Madrasah Aliyah Madani Alauddin Pao-Pao Gowa Regency”. *Thesis*. Makassar: Tarbiyah and Teaching Faculty of Islamic State University, 2012.

Sugiyono. *Metode Penelitian & Pengembangan (Research and Development)*. ALAFABETA, 2015.

“Vocabulary”, *Wikipedia the Free Encyclopedia*.

<https://en.wikipedia.org/wiki/Vocabulary> (Access 22 November 2015).

CURRICULUM VITAE

Kaharuddin was born on March 08th, 1993 in Sinjai. He is the first and last child from Antong (Al-Marhum) and Intang. He completed his elementary education in SDN 200 Aholai, Sinjai. Then, he joined SMPN 5 of South Sinjai. After he finished his education in junior high school. He continued his study in SMAN 1 Tellulimpoe, Sinjai. Then researcher continue their education at Alauddin state Islamic university of Makassar in 2012, majoring in English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University Makassar.

APPENDIX XV

DOCUMENTATIONS

Name :	SCORE:
AL. Number :	

POST TEST OF THE FIRST CYCLE

PART A

In part A, look at the following box and complete the sentence with the correct word from the brackets:

One day she 1)...(*a. heard b. hear c. hard*) her uncle and aunt talking about leaving Snow White in the castle because they both 2)...(*a. want b. wanted c. one*) to go to America and they didn't have enough money to take Snow White. Snow White didn't want her uncle and aunt to do that so she 3)...(*a. decided b. design c. decide*) that it would be best if she ran away.

The next morning she 4)...(*a. run away b. run way c. ran away*) into the woods. She was very tired and hungry. Then she 5)...(*a. see b. saw c. seen*) a little cottage. She 6)...(*a. knocked b. knock c. know*) but no one answered so she went inside and 7)...(*a. fell asleep b. feel asleep c. fill asleep*). Meanwhile, the seven dwarfs were 8)...(*a. came b. coming c. come*) home from work. There they found Snow White sleeping. Then Snow White 9)...(*a. make up, b. woke up c. wake up*). She saw the dwarfs.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

NAME :

AL. NUMBER :

PART B

➤ *Questions 1 through 7 are based on the following text.*

SNOW WHITE

Once upon a time there lived a little girl named Snow White. She lived with her aunt and uncle because her parents were dead.

One day she heard her uncle and aunt talking about leaving Snow White in the castle because they both wanted to go to America and they didn't have enough money to take Snow White.

Snow White didn't want her uncle and aunt to do that so she decided that it would be best if she ran away. The next morning she ran away into the woods. She was very tired and hungry. Then she saw a little cottage. She knocked but no one answered so she went inside and fell asleep.

Meanwhile, the seven dwarfs were coming home from work. There they found Snow White sleeping. Then Snow White woke up. She saw the dwarfs.

The dwarfs said, "What is your name?"

Snow White said, "My name is Snow White."

Then, Snow White told the dwarfs the whole story.

The dwarfs said, "If you want, you may live here with us."

Snow White answered, "Oh, could I? Thank you."

Finally, Snow White and the seven dwarfs lived happily ever after.

1. What type of the text is used by the writer?

A. Narrative

C. Anecdote

E. News Item

B. Report

D. Comparative

2. To tell the plot, the writer uses.....
- A. a rhetorical question and an exclamation
 - B. time sequences
 - C. contrastive evidences
 - D. past tense
 - E. concessive conjunctions

3. Why Snow White ran away to the woods?
- A. Her parents passed away
 - B. Her uncle was angry with her
 - C. Her uncle and aunt would go to America
 - D. Snow White was happy to run away
 - E. Snow White liked playing in the woods.

4. When did snow white run away to the woods?
- A. In the afternoon
 - B. In the morning
 - C. In the evening
 - D. In the full moon
 - E. in the middle of night

5. Where did Snow White live after she ran away to the woods?
- A. she lived in the cave
 - B. she lived in the lion nest
 - C. she lived everywhere in the woods
 - D. she lived in the dwarfs' cottage
 - E. she lived on the street
6. According to the text, before she ran away into the woods, why did Snow White live with her uncle and aunt?
- A. because she loved them very much
 - B. as a result of forcing attitude from them
 - C. because her parents were dead
 - D. because she were afraid of the dwarfs
 - E. because she ran away from a monster
7. The communicative purpose of this text is....
- A. to inform the readers about important and newsworthy events
 - B. to entertain readers with fairy tale
 - C. to share an account of an unusual event
 - D. to persuade readers to accept his/he opinions
 - E. to denote or propose something as the case

PART C

1. Match the words with their meaning in the following shape!

- | | | |
|----------------|---|----------------------|
| A. Snow white | : | (...) Istana |
| B. Castle | : | (...) tidur |
| C. Decide | : | (...) mengetuk |
| D. ran away | : | (...) letih |
| E. knocked | : | (...) memutuskan |
| F. fell asleep | : | (...) Lapar |
| G. dwarf | : | (...) kurcaci |
| H. tired | : | (...) terbangung |
| I. hungry | : | (...)Putri Salju |
| J. woke up | : | (...) melarikan diri |

Name :

AL. Number :

POST TEST 2

PART A

DIRECTIONS

In part A, you will hear a longer text in two times. The first time you just hear the text and pay attention for number of the blank sentences. Then you hear the text once more and pay attention for number of the blank sentences and choose the correct word from the brackets to fill it.

One day elephant-hunters 1).... (*a. come b. came c. coming*) to the jungle and 2)....(*a. trapped b. trap c. trip*) a group of elephants in huge nets. Then the elephant king suddenly 3)....(*a. remembered b. remember c. remembering*) the king of the rats. He 4)....(*a. summon b. summoned c. someone*) on of the elephants of his herd, which had not been trapped, to go seek help from the king and 5)....(*a. told b. tell c. talk*) him about the trapped elephants.

The rat's king immediately 6)....(*a. take b. taken c. took*) his entire group of rats and they 7)....(*a. cat b. cut c. cup*) open the nets which had trapped the elephant's herd. The elephant herd was totally set free. They 8)....(*a. dance b. danced c. dancing*) with joy and thank the rats.

PART B

➤ *Questions 1 through 8 are based on the following text.*

The Rats and The Elephants

Once upon a time there lived a group of mice under a tree in peace. However, a group of elephants crossing the jungle unknowingly destroyed the homes of all the rats. Many of them were even crushed to death.

Then taking of rats decided to approach the elephant's chief and request him to guide his herd through another route. On hearing the sad story, the elephant's king apologized and agreed to take another route. And so the lives of the rats were saved.

One day elephant-hunters came to the jungle and trapped a group of elephants in huge nets. Then the elephant king suddenly remembered the king of the rats. He summoned one of the elephants of his herd, which had not been trapped, to go seek help from the king and told him about the trapped elephants.

The rat's king immediately took his entire group of rats and they cut open the nets which had trapped the elephant's herd. The elephant herd was totally set free. They danced with joy and thank the rats.

1. What type of text is the above text? It is ...
 - A. a narrative text
 - B. a description text
 - C. a recount text
 - D. an anecdote text
 - E. an expository text
2. What destroyed the homes of all rats?
 - A. a group of mice did
 - B. the hunter did
 - C. elephant-hunter did
 - D. a group of elephant did
 - E. elephant's herd

3. What helped the elephant's herd free?
A. the elephant-hunter did
B. the hunters did
C. the trapped elephants did
D. a group of king did
E. entire group of rats did
4. What is generic structure of "once upon a time there lived a group of mice under a tree in peace"?
A. Identification
B. Orientation
C. Complication
D. Resolution
E. Description
4. At the end of the story, how was the elephant's herd?
A. angry
B. sad
C. happy
D. dead
E. disappointed
5. The group of mice lives under...
A. rock
B. hole
C. a tree
D. branch
E. ground
6. The character of elephant's herd in this story is....
A. coward
B. friendly
C. bad
D. destroyer
E. enemy
7. The elephant-hunters trapped a group of elephants in...
A. hug net
B. hole
C. river
D. branch
E. small net

PART C

1. Match the words with their meaning in the following shape!

- | | | |
|----------------|---|-----------------------------|
| A. Unknowingly | : | |
| B. Destroyed | : | (...) pemimpin/kepala |
| C. Approach | : | (...) mendekat/pendekatan |
| D. Chief | : | (...) petunjuk jalan |
| E. Guide | : | (...) pemburu |
| F. Hunter | : | (...) tikus besar |
| G. Summon | : | (...) summon |
| H. Trapped | : | (...) mencari |
| I. Seek | : | (...) terjebak/terperangkap |
| J. The rat | : | (...) tidak mengetahui |
| | | (...) merusak |
| | | (...) memanggil/mengundang |

Name :

AL. Number :

PRE-TEST

PART A

In part A, look at the following box and complete the sentence with the correct word from the brackets:

One day she 1).... (*a. heard b. hear c. hard*) her uncle and aunt talking about leaving Snow White in the castle because they both 2).... (*a. want b. wanted c. one*) to go to America and they didn't have enough money to take Snow White. Snow White didn't want her uncle and aunt to do that so she 3).... (*a. decided b. design c. decide*) that it would be best if she ran away.

The next morning she 4).... (*a. run away b. run way c. ran away*) into the woods. She was very tired and hungry. Then she 5).... (*a. see b. saw c. seen*) a little cottage. She 6).... (*a. knocked b. knock c. know*) but no one answered so she went inside and 7).... (*a. fell asleep b. feel asleep c. fill asleep*). Meanwhile, the seven dwarfs were 8).... (*a. came b. coming c. come*) home from work. There they found Snow White sleeping. Then Snow White 9).... (*a. make up, b. woke up c. wake up*). She saw the dwarfs.

PART B

➤ *Questions 1 through 7 are based on the following text.*

SNOW WHITE

Once upon a time there lived a little girl named Snow White. She lived with her aunt and uncle because her parents were dead.

One day she heard her uncle and aunt talking about leaving Snow White in the castle because they both wanted to go to America and they didn't have enough money to take Snow White.

Snow White didn't want her uncle and aunt to do that so she decided that it would be best if she ran away. The next morning she ran away into the woods. She was very tired and hungry. Then she saw a little cottage. She knocked but no one answered so she went inside and fell asleep.

Meanwhile, the seven dwarfs were coming home from work. There they found Snow White sleeping. Then Snow White woke up. She saw the dwarfs.

The dwarfs said, "What is your name?"

Snow White said, "My name is Snow White."

Then, Snow White told the dwarfs the whole story.

The dwarfs said, "If you want, you may live here with us."

Snow White answered, "Oh, could I? Thank you."

Finally, Snow White and the seven dwarfs lived happily ever after.

1. What type of the text is used by the writer?

- | | |
|--------------|----------------|
| A. Narrative | D. Comparative |
| B. Report | E. News item |
| C. Anecdote | |

2. To tell the plot, the writer uses.....
- A. a rhetorical question and an exclamation
 - B. time sequences
 - C. contrastive evidences
 - D. past tense
 - E. concessive conjunctions

3. Why Snow White ran away to the woods?
- A. Her parents passed away
 - B. Her uncle was angry with her
 - C. Her uncle and aunt would go to America
 - D. Snow White was happy to run away
 - E. Snow White liked playing in the woods.

4. When did snow white run away to the woods?
- A. In the afternoon
 - B. In the morning
 - C. In the evening
 - D. In the full moon
 - E. in the middle of night

5. Where did Snow White live after she ran away to the woods?
- A. she lived in the cave
 - B. she lived in the lion nest
 - C. she lived everywhere in the woods
 - D. she lived in the dwarfs' cottage
 - E. she lived on the street
6. According to the text, before she ran away into the woods, why did Snow White live with her uncle and aunt?
- A. because she loved them very much
 - B. as a result of forcing attitude from them
 - C. because her parents were dead
 - D. because she were afraid of the dwarfs
 - E. because she ran away from a monster
7. The communicative purpose of this text is....
- A. to inform the readers about important and newsworthy events
 - B. to entertain readers with fairy tale
 - C. to share an account of an unusual event
 - D. to persuade readers to accept his/he opinions
 - E. to denote or propose something as the case

PART C

1. Match the words with their meaning in the following shape!

- A. Snow white :
- B. Castle :
- C. Decide :
- D. ran away :
- E. knock :
- F. fell asleep :
- G. dwarf :
- H. tired :
- I. hungry :

- (...) Istana
- (...) tidur
- (...) mengetuk
- (...) letih
- (...) memutuskan
- (...) Lapar
- (...) kurcaci
- (...)Putri Salju
- (...) melarikan diri

APPENDIX VIII

Table 1.1
The Result of Pre-test

No	Students	Score	Description
1.	M N	60	Poor
2.	J	76	Average
3.	IF	72	Average
4.	AAB	68	Poor
5.	AC	64	Poor
6.	M P	88	Average
7.	MF	84	Average
8.	MFHS	20	Very poor
9.	MRF	15	Very poor
10.	BIA	80	Average
11.	MR	10	Very poor
12.	ID	60	Poor
13.	MUP	56	Poor
14.	MWA	59	Poor
15.	LH	64	Poor
16.	JAA	20	Very poor
17.	TSA	44	Very poor
18.	ALDIN	60	Poor
19.	FM	56	Poor
20.	AAGK	15	Very poor
21.	M H	50	Poor
22.	MA	72	Average
23.	FI	10	Very poor
24.	MI	68	Poor

25.	FS	60	Poor
26.	ID	55	Poor
27.	INA	60	Poor
28.	MSS.	44	Very poor
29.	W	64	Poor
30.	RW	15	Very poor
31.	Y	24	Very poor
32.	FW	20	Poor
33.	IH	15	Very poor
34.	AP	24	Very poor
35.	TY	15	Very poor
36.	MFP	60	Poor
37	YW	28	Very poor

$$= \frac{\Sigma}{n}$$

$$= \frac{1750}{37}$$

$$= 47.43$$

APPENDIX IX

Table1.2
Observation Students Activities For Teaching and
Learning (the cycle 1)

No.	Aspect	Score%	
		Yes	No
1.	Student activity during the teaching and learning process :		
	a. Pay attention to the teacher's explanations	50%	50%
		75%	25%
	b. Following the steps of learning (close eyes, adjust the breath, as well as building power of imagination)	40%	60%
	c. Giving the test.		
	Average	55%	45%
2.	Students behavior who do not fit in learning process:		
	a. Daydream	40%	60%
	b. Not concentrate	50%	50%
	c. Doing another work.	25%	75%
	Average	38%	62%

APPENDIX X

Table 2.1

List of Learning Outcomes and completing (Cycle 1)

No	Students	Score	Description
1.	M N	100	Good
2.	J	88	Average
3.	IF	100	Good
4.	AAB	89	Average
5.	AC	96	Good
6.	M P	88	Average
7.	MF	96	Good
8.	MFHS	40	Very poor
9.	MRF	45	Very poor
10.	BIA	100	Good
11.	MR	70	Average
12.	ID	100	Good
13.	MUP	96	Good
14.	MWA	76	Average
15.	LH	84	Average
16.	JAA	100	Good
17.	TSA	70	Average
18.	ALDIN	100	Good
19.	FM	60	Poor
20.	AAGK	60	Poor
21.	M H	100	Good
22.	MA	100	Good
23.	FI	50	Poor

24.	MI	84	Average
25.	FS	84	Average
26.	ID	96	Good
27.	INA	100	Good
28.	MSS.	70	Average
29.	W	100	Good
30.	RW	70	Average
31.	Y	60	Poor
32.	FW	92	Good
33.	IH	70	Average
34.	AP	60	Poor
35.	TY	60	Poor
36.	MFP	92	Good
37.	YW	60	Poor

$$Me = \frac{\Sigma}{\text{---}}$$

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR
 = 85.3

APPENDIX XI

Table 2.2

The Result Percentage (Cycle 1)

No.	commentary	the results of the first cycle
1	The average value of students	85.3
2	Number of students who completed	23
3	The percentage of completeness	$= \frac{23}{37} \times 100\%$ $= 62,16\%$

APPENDIX XII

Table 2.3
Observation Students
Activities For Teaching and Learning (Cycle 2)

No.	Aspect	Score%	
		Yes	No
1.	Student activity during the teaching and learning process :		
	a. Pay attention to the teacher's explanations	92 %	8%
	b. Following the steps of learning (close eyes, adjust the breath, as well as building power of imagination)	92%	8%
	c. Giving the task	93%	7%
	Average	92 %	8%
2.	Students behavior who do not fit in learning process:		
	a. Daydream	8%	92%
	b. Not concentrate	8%	92%
	c. Doing another work.	7%	93%
	Average	8%	92%

APPENDIX XIII

Table 6
List of Learning Outcomes and completing (Cycle 2)

No	Students	Score	Description
1.	M N	100	Good
2.	J	92	Good
3.	IF	100	Good
4.	AAB	100	Good
5.	AC	92	Good
6.	M P	96	Good
7.	MF	96	Good
8.	MFHS	70	Average
9.	MRF	70	Average
10.	BIA	100	Good
11.	MR	92	Good
12.	ID	100	Good
13.	MUP	100	Good
14.	MWA	96	Good
15.	LH	96	Good
16.	JAA	100	Good
17.	TSA	76	Average
18.	ALDIN	100	Good
19.	FM	76	Average
20.	AAGK	76	Average
21.	M H	100	Good
22.	MA	100	Good
23.	FI	76	Good
24.	MI	92	Good
25.	FS	96	Good

26.	ID	96	Good
27.	INA	100	Good
28.	MSS.	86	Average
29.	W	100	Good
30.	RW	100	Good
31.	Y	76	Average
32.	FW	100	Good
33.	IH	76	Average
34.	AP	76	Average
35.	TY	76	Average
36.	MFP	92	Good
37.	YW	76	Average

$$Me = \frac{\Sigma}{n}$$

$$= \frac{3514}{37}$$

$$= 94.9$$

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

APPENDIX XIV

Table 7

The Result Percentage (Cycle 2)

	Commentary	The Results of the Second Cycle
1	The average value of students	94.9
2	Number of students who completed	35
3	The percentage of completeness	$= \frac{35}{37} \times 100\%$ $= 94.5 \%$

APPENDIX III

Task 1

Snow White

Once upon a time there lived a little girl named **Snow White**. She lived with her **aunt and uncle** because her parents were dead.

One day she **heard** her uncle and aunt talking about leaving Snow White in **the castle** because they both wanted to go to America and they didn't have enough money to take Snow White. Snow White didn't want her uncle and aunt to do that so she decided that it would be best if **she ran away**.

The next morning she ran away into **the woods**. She was very **tired and hungry**. Then she saw a little cottage. She **knocked** but no one answered so she **went** inside and **fell asleep**. Meanwhile, **the seven dwarfs** **were coming** home from work. There they **found** Snow White sleeping. Then Snow White **woke up**. She **saw the dwarfs**.

The dwarfs said, "**What is your name?**"

Snow White said, "**My name is Snow White.**"

Then, Snow White told the dwarfs the whole story.

The dwarfs said, "**If you want, you may live here with us.**"

Snow White answered, "**Oh, could I? Thank you.**"

Finally, Snow White and the seven dwarfs lived happily ever after.

TRANSLATION

Putri Salju

Dimasa lampau hiduplah seorang gadis kecil bernama Putri Salju. Dia tinggal bersama bibi dan pamannya karena orang tuanya sudah meninggal.

Suatu hari ia mendengar paman dan bibinya berbicara tentang meninggalkan Putri Salju di istana karena mereka berdua ingin pergi ke Amerika dan mereka tidak punya cukup uang untuk mengambil Putri Salju.

Putri Salju tidak ingin paman dan bibinya untuk melakukan itu sehingga dia

memutuskan bahwa akan lebih baik jika dia melarikan diri.

Keesokan harinya dia lari ke hutan. Dia sangat lelah dan lapar. Lalu ia melihat sebuah pondok kecil. Dia mengetuk tapi tidak ada yang menjawab sehingga dia masuk ke dalam dan tertidur.

Sementara itu, tujuh kurcaci datang pulang dari kerja. Di sana mereka menemukan Putri Salju tidur. Kemudian Putri Salju terbangun. Dia melihat kurcaci.

Dwarf mengatakan, "Siapa namamu?" Putri Salju mengatakan, "Nama saya Putri Salju."

Kemudian, Snow White menceritakan sebuah kisah secara keseluruhan tentang dirinya

Dwarf mengatakan, "Jika Anda ingin, Anda dapat tinggal di sini bersama kami." Salju menjawab, "Oh, bisa? Terima kasih." Akhirnya, Snow White dan tujuh kurcaci hidup bahagia selamanya.

VOCABS:

- Snow white : Putri Salju
- Castle : Istana
- Decide : memutuskan
- ran away : melarikan diri
- knocked : mengetuk
- fell asleep : tidur
- dwarf : kurcaci
- woke up : terbangun
- tired : letih
- hungry : lapar

APPENDIX IV

TASK 2

The Rats and The Elephants

Once upon a time there lived a group of mice under a tree in peace. However, a group of elephants crossing the jungle unknowingly destroyed the homes of all the rats. Many of them were even crushed to death.

Then taking of rats decided to approach the elephant's chief and request him to guide his herd through another route. On hearing the sad story, the elephant's king apologized and agreed to take another route. And so the lives of the rats were saved.

One day elephant-hunters came to the jungle and trapped a group of elephants in huge nets. Then the elephant king suddenly remembered the king of the rats. He summoned on of the elephants of his herd, which had not been trapped, to

go seek help from the king and told him about the trapped elephants.

The rat's king immediately took his entire group of rats and they cut open the nets which had trapped the elephant's herd. The elephant herd was totally set free. They danced with joy and thank the rats.

TRANSLATION

TIKUS DAN GAJAH

Diwaktu lampau hiduplah sekelompok tikus di bawah pohon dalam kedamaian. Namun, sekelompok gajah melintasi hutan tanpa sadar merusak rumah-rumah dari semua tikus. Banyak dari mereka bahkan mati.

Kemudian tikus memutuskan untuk mendekati kepala gajah dan meminta dia untuk membimbing kawanan melalui rute lain. Mendengar kisah sedih, raja gajah

meminta maaf dan setuju untuk mengambil rute lain. Dan kehidupan tikus diselamatkan.

Suatu hari pemburu gajah datang ke hutan dan menjebak sekelompok gajah di jaring besar. Kemudian raja gajah tiba-tiba teringat raja tikus. Dia dipanggil kawanan gajah, yang belum terjebak, untuk pergi mencari bantuan dari raja dan mengatakan kepadanya tentang gajah terjebak.

Raja tikus segera memanggil seluruh kelompok tikus dan mereka memotong, membuka jaring yang telah menjebak kawanan gajah. Kawanan gajah benar-benar dibebaskan. Mereka menari dengan sukacita dan berterimakasih kepada tikus.

Vocabs:

Unknowingly : tidak mengetahui

Destroyed : merusak

Decided : menentukan

Approach : mendekati

Chief : pemimpin

Guide : penunjuk jalan

Hunter : pemburu

Summon : mengundang

Trapped : terperangkap

Seek : mencari

The rat : tikus besar