

**THE EFFECTIVENESS OF SAVI (SOMATIC, AUDITORY, VISUAL
AND INTELLECTUAL) TECHNIQUE IN IMPROVING THE
STUDENTS VOCABULARY AT THE FIRST GRADE OF MTSN.
MODEL PADOLO BIMA.**

A Thesis

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

ALAUDDIN

MAKASSAR

By:

SUHARNI

Reg. Number: 20401106212

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF ALAUDDIN
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar hasil karya penyusunan sendiri. Jika dikemudian hari skripsi ini terbukti merupakan duplikat, tiruan dan atau dibuat orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 05 oktober 2010

Penulis,

Suharni

NIP. 20401106212

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **suharni**, Nim: **20401106212**, Mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “ **The Effectiveness of SAVI (Somatic, Auditory, Visual and Intellectual)**” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Makassar, Oktober 2010

Pembimbing I M A K A S S A Pembimbing II

Prof. Hamdan Juhannis, MA.Ph.D
NIP. 19701231 199603 1 005

Dra. Dra. St. Nurjannah Yunus Tekeng
NIP. 19681125 199703 2 001

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

ACKNOWLEDGMENT

بسم الله الرحمن الرحيم

Alhamdullilahi Rabbil Alamin, the researcher would like to express her deepest gratitude to the Almighty Allah SWT, the only provider, the most merciful whose blessing give her guidance, inspiration and good health all the time to conduct the writing this thesis. Also Shalawat and Salam are delivered to our great prophet Muhammad SAW who has guided the human being from the worst to the piece.

During the writing of the thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Without them, the writing of this thesis would never been possible completed. Therefore, the researcher would like to express the greatest thanks and appreciation for those people, they are:

1. The writer's four beloved parents, **H. Faisal** and **Saodah** , who always educate, support, and pray for the researcher's successfull.
2. **Prof. Dr. H. Azhar Arsyad, M.A.**,the Rector of Alauddin State Islamic University (UIN) Makassar for motivation and sugession)
3. **Prof. Dr. H. Moh. Natsir Mahmud, M.A.** as the Dean of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) Makassar. Thanks for suggestions and motivation to the researcher.
4. **Dra. Djuwairiah Ahmad, M.Pd., M. TESOL** and **Dra. Kamsinah, M.Pd.I**, the head and secretary of English education department of Tarbiyah and Teaching Science faculty of Alauddin State Islamic University (UIN) Makassar. Thanks for motivation and suggestions to the researcher,
5. The most profound thanks go to the all lecturers of English Department and all staffs of Tarbiyah and Teaching Training Faculty, State Islamic University of Alauddin Makassar for their help, support, and guidance during my studies at State Islamic University of Alauddin Makassar especially for **Prof.Hamdan**

Juhannis, M.A.,PhD and **Dra.St. Nurjannah Yunus Tekeng** , the first and second consultant for their guidance and advice during the writing this thesis.

6. My beloved family; grandfathers, grandmothers, uncles, aunts, cousins, special one, nephew and nieces; Zahwa aqila Ramadhani and Aisyah. All of family that could not be mentioned here. Thanks for help and motivation. s
7. My beloved friends in **“JUST SPEAK IT” team Kamrida Habe SPd, Abu Nawas SPd, Uhma SPd, Suardi, Husni, St. Herlina, Sahriati, Yohana, Asni, Abdi, Fatih, Jusman, Adi, Irhas Najrin, maya** and so on. Thanks for friendship, motivation and suggestions to the researcher.
8. The first year of **MTsN Model Padolo Bima** who had been actively participated to be the respondents of the research.
9. The researcher’s classmate in English Department **PBI 9&10 (EIGO NINETEN/LOVAMATES INVICTUS SPIRIT)** the 2006 generation, best friends in Husni, Suardi, Abdi , Nurlina, Muttaharrah), Gusiar SPd, Irhas najrin and Mariati, Musdah, Irfan afandi, Syaidina Ali, Suleha, Rusni, Nurlaela, putri Lantara, Raslia, Ani, Aminah, Raodah, Sa’diah, Mardiah, Nur bia Nurul, Wardah, Nur Ihsan S.Pd and all friends could not be mentioned here. Thanks for friendship, togetherness and suggestions to the researcher.
10. The researchers’ friends at dormitory; H. Hasan Sarrow, Nur husna, Malahay, Ipha, Any, Nurwahidah , Suhada, Jubaidah, Jumarni, Sri wahyuni, Nur Alya , Rezky fitri, Inci, Sukma, Citra Dewi, Ayu Dewi, Daya, Agustina, Nur fauziah, Atoen, Joelk, Jannah, Najmi and all friends who could not be mentioned here. Thanks for their help and motivation.
11. The researcher’s friends; Nurhaidah, Yuli Yanti SPd and Suhardin. Thanks for friendship, help, suggestion and motivation.

12. The researcher's friends in SMAN 2 Bima; Headmaster and all of the educators, the third year of IPA, Iin, Titian, Nury, Rijal, and all friends who could not be mentioned here. Thanks for friendship, help, suggestion and motivation.

13. The researcher's friends at KKN PAO Crew village headman, village headman's wife, M.Zulzalalli, Mardiana, Nurwahyuni Syam, M. Ridwan Saum, Khairah Wati, Sahban Mada'ali, Abdi, Nurhidayah and Sutiana thank for friendship, help, suggestion and motivation.

The researcher realizes that, this writing thesis is still the simplest one remaining errors are the researcher's own; therefore, constructive criticism and suggestions will be highly appreciated.

Finally, willingly the researcher prays may all the efforts are blessed by Allah SWT.Amin.

Makassar, 05 oktober 2010

The Writer

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

LIST OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMIMBING	iii
PENGESAHAN SKRIPSI.....	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENTS	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi
ABSTRACT.....	xii

CHAPTER I	INTRODUCTION	1
	A. Background	1
	B. Problem Statements	3
	C. The Objective of the Research	3
	D. Significance of the Research	3
	E. Scope of the Research	3

CHAPTER II	REVIEW OF RELATED LITERATURE.....	4
	A. Some Previous Related Findings	4
	B. Some Pertinent Ideas.....	5
	1. Concept of Vocabulary	5
	a. Definition of the Vocabulary	5
	b. Types of Vocabulary.....	8
	c. The Importance of Vocabulary	10
	d. The Principle of Teaching and Learning Vocabulary	11
	e. What do the Students' need to know about Vocabulary?	15
	f. Example of Vocabulary Teaching	17
	g. Function of Vocabulary	20
	h. Testing Vocabulary	22
	2. SAVI (Somatic, Auditory, Visual, and Intellectual).....	23
	a. Somatic	23
	b. Auditory	23
	c. Visual	24
	d. Intellectual.....	24

CHAPTER IV	FINDINGS AND DISCUSSIONS.....	35
	A. Findings.....	35

B. Discussions	40
CHAPTER V CONCLUSION AND SUGGESTION.....	44
A. Conclusions.....	44
B. Suggestions	45
BIBLIOGRAPHY	
APPENDICES	
CURRICULUM VITAE.....	

LIST OF TABLES

Table 1. The Mean Score and Standard Deviation of Pretest and Posttest.....
Table 2. Frequency and Rate Percentage of the Students' Posttest Score
Table 3. Frequency and Rate Percentage of the Students' Posttest Score
Table 4. Test and T-table Values of Pretest and Posttest.....

LIST OF APENDICES

ABSTRACT

Title : The Effectiveness of SAVI (Somatic, Auditory, Visual, and Intellectual)
Technique in Improving the Students Vocabulary at the First Grade of
MTsN Model Padolo Bima.

Researcher : Suharni

Reg. Number : 20401106212

Consultant I : prof. Hamdan juhannis, MA.Ph.D

Consultant II : Dra. St. Nurjannah yunus Tekeng

This research aimed to find out vocabulary skill of the first year students' of MTsN Padolo Bima . The problem statement was:

“To what extent can the use of SAVI (Somatic, Auditory, Visual, and Intellectual)
Technique Improve the Students' Vocabulary of the first Grade of MTsN Padolo Bima ?

The objective of the research was to find out Effectiveness of Using SAVI Technique to improve the Students' Vocabulary. The researcher applied experimental method. The population of the research was the of first Grade MTsN Padolo Bima which consisted of 292 students'. The researcher used purposive sampling technique which took first Grade as sample namely 33 students. The researcher distributed vocabulary test in pre test and post test.

The result of the research showed that the first Grade students had fair score in pre-test. After treatment, their vocabulary aspect significantly improved. The data analyzed using t-test showed that the value of t-test was higher than the value of t-table ($33.59 > 2.99$). It can be said that SAVI (Somatic, Auditory, Visual, and Intellectual) is effective to improve the students' vocabulary.

CHAPTER I

INTRODUCTION

This chapter begins with the background of the research followed by problem statements, objective of the research, significance, the scope of the research and the operational definition of the research.

A. Background

English in Indonesian is considered as a foreign language. This foreign language is being taught from junior high school up to senior high school as a compulsory subject. To support all of the linguistic skills we need vocabulary. It is the element which conveys meaning of sense of what they want to express. In accordance with the important of vocabulary (Harmer, 1991: 149) stated that in teaching foreign language, including, speaking, reading, writing, and listening skills. It is possible to use those skills without vocabulary, because vocabulary is very important to build up these skills.

Among these four components vocabulary considered to play a central role, through vocabulary the writer can communicated ideas, emotions, and desires. Besides with good command of vocabulary on language, someone can express ideas effectively.

English which is considered by many students as a difficult subject should be taught in various ways so that the students can be more interested in learning it.

Vocabulary building is not an easy effort to do, the teachers of English should find out solution by creating an effective technique in teaching vocabulary. The teachers of English are challenged to be more innovative and creative.

Research now indicates that people learn through all the body and mind by verbal, nonverbal, rational, emotional, physical, and intuitive at the same time (Meier : 1999). Collin rose said that “ if you know to use the techniques that match your preferred way of learning, you learn more naturally. Because it is more natural for you it becomes easier. And because it is easier, it is quicker, hence the name, - Accelerated learning (Rose 1997 In accelerated learning) Based on Meier ‘s book the Accelerated learning handbook names the way of learning with term “ SAVI Approach “ which stands for Somatic (learning by physical activity that uses the body in some way). Auditory (learning by talking and social interaction). Visual (learning by watching and listening). Intellectual (learning by reflecting, thinking and analyzing). Meier in Hernowo (2003:91) stated that if a study can entangle all the element of SAVI, study will take place effectively and attractively. Specifically, when it be applied in vocabulary.

Having seen the fact described in the previous paragraph, the writer inspired to carry a research under the topic “ The effectiveness of SAVI (Somatic, Auditory, Visual, and Intellectual) technique in improving the students’ vocabulary at the first Grade of MTsN Model Padolo Bima “

B. Problem statement

Based on the background, the writer formulates a research problem statement:
“is the SAVI effective in improving the vocabulary at the first grade of MTsN Model Padolo Bima ?”

C. The Objective of the research

Based on the problem statement, this research is intended to know the effectiveness of SAVI (somatic, auditory, visual, and intellectual) method in improving the vocabulary at the first grade students of MTsN Padolo Bima.

D. Significance of the Research

The result of the research is expected to be useful information and reference for the English in general particularly the teacher, and also it will be expected to give a new insight in improving vocabulary through SAVI.

E. Scope of the Research

The scope of the research is restricted to the teaching of vocabulary through SAVI to the first Grade of MTsN Model Padolo Bima.

CHAPTER II

REVIEW OF RELATED LITERATUR

A. Previous Related Research Findings

Depoter (2002) says that accelerated learning programs are grated forward teaching the whole persons. They are multifaceted, encompassing a wide variety of creative methods and techniques based on current theories and research of how people learn best. Research shows that accelerated learning techniques can enhance retention and performance, and that students who use accelerated learning methods become more effective learners. Accelerated learning has been applied in a wide variety of settings including traditional classrooms, homes, job sites, and corporations, to teach a range of subject.

From the cited research finding above, the researcher concludes that in teaching and learning vocabulary process, the teacher has to catch the students' attention and involve them to learn actively by creating varieties of technique. The result of creating good technique in learning English can bring the students to memorize and to remember vocabulary easily.

Sultan (2004 : 53) concludes in his research that the use of total Physical Response Fable (TPRF) method can improve vocabulary to the student which is proved by the test score, that is 3, 63, which is greater than pre-test 20,45. The

difference will be reached between Sultan and the writer is in Sultan's research just in mastery the meaning and the use of the word after treated by the researcher through Total Physical Response Fable (TPRF) but the writer research was focusing on improving the Students vocabulary. Learners should also know the meaning of vocabulary students have memorized. Because word formation will treat learners to derivate word from one word class to other namely from noun to adjective to verb to adverb, each word from one word changing will have change meaning and function, so does compound.

B. Some Pertinent Ideas

1. The Concepts of Vocabulary

a. What is Vocabulary?

There are various definitions of vocabulary. Some of them are stated below:

“Vocabulary can be defined, roughly, as the words we teach in the foreign language. However, a new item of vocabulary may be more than a single word which is made up of two or three words but express a single idea. There are also multiword idioms where the meaning of the phrase can't be defined from an analysis of the component word.”

Hornby (1963) defined vocabulary as (1) book containing a list of words used translator and (2) range of words known to or used by person in trade, profession, etc.

Cambridge Learner's Dictionary (2001:708) stated that vocabulary is: “(1) all the words you know in a particular language; (2) all the words that exist in a language

or that are used when discussing a particular subject; and (3) A list of words and their meaning”

Gove in Rita (1987) stated that vocabulary is a sum of words of language employed by individual, group or work in relation to a subject.

Good et.al (1959:642 said that vocabulary is:

- 1) Either the content or the function words of language which are learned so thoroughly that become a part of a child's understanding, spelling, and later reading and writing,
- 2) The words have meaning heard or seen even though not produce by individual himself.

In another view, Simon and Schuster (1979:2046) define vocabulary as in the following:

- 1) A list of words and sometimes phrases, usually arranged in alphabetical order and defined, a dictionary, glossary, or lexicon.
- 2) All the words of language.
- 3) All the words used by a particular person, class, profession, etc: sometimes all the words recognized and understood by a particular person, although not necessarily used by him (in full, passive vocabulary).

In relation to the research of Murcia and Olshtain (2000:76), they classified the vocabulary into two types. They are in the following:

- 1) Receptive vocabulary refers to the words are understood when they encounter in a text.
- 2) Production vocabulary refers to the words are sufficed for conversation and in written English texts.

Vocabulary is very important in language. When the research want to learn the language it means that the research learn the words of the language. Vocabulary can be defined, toughly as, the words taught in the foreign language. However, a new term of vocabulary may be more a single word, which is made up of two or three words but express a single idea.

To make it clear to the explanation in this case, The writer can discuss some definitions of vocabulary stated by some experts below.

Good (1959) in Dictionary of Education defines vocabulary as: 1) the content and function words of a language which learned so thoroughly that they become a part of the students understanding, speaking, later reading, and writing vocabulary, and 2) words having meaning when heard or seen even though not produced by the individual himself to communication with other.

While, Hornby. (1963) in Advance Learner's of Current English says that vocabulary is: 1) All the words that a person knows or uses, 2) All the words in a

particular language, 3) The words that people use when they are talking, 4) A list of words with their meaning in a book for learning a foreign language.

In line with this, Webster (1983) states that vocabulary is a list of words and sometimes, phrases, usually arranged in alphabetical order defined as a dictionary, glossary, or lexicon; all the words of a language; and all the words used by a particular person, class, profession, etc.

Observing all definitions having been formulated by the experts above, the writer can conclude that vocabulary is the meaning of the words, English language in the broadest sense used not only in speaking and writing, but also in reading and listening. The meaning vocabulary is not the meaning in isolation, but also the meaning according to the context. The meaning of words we find in dictionary is one of the very frequent meanings attached to the words

b. Types of Vocabulary

Vocabulary is the stock of lexical items in a language. For the purpose of learning and teaching activities, it can be classified into two kinds, namely receptive and productive vocabulary. Receptive vocabulary refers to words for lexical items which only can be recognized and comprehended in the context of reading and listening material. Productive vocabulary refers to words which can be recalled and used appropriately in writing and speech. Sometimes they are so difficult to be distinguished because a word that a student has in his or her receptive store may

suddenly become productive if the situation or context provokes to be a permanent state of affairs.

Harmer (1991) states that there are two types of vocabulary:

1. Active vocabulary refers to the vocabulary that the students have been taught or have learned and which they are expected to be able to use.
2. Passive vocabulary refers to the vocabulary that the students do not frequently use but can be recognized and understood the meaning both in textual and oral contexts.

Similarly, Legget et., al. (1982) point out that in a sense, every person has two types of vocabulary:

- 1) Passive or recognition vocabulary which is made up of the words. One recognizes in the context or reading material, but he does not actually use himself.
- 2) Active vocabulary which consists of working words. One uses daily in writing and speaking.

While Schail (1967) states that everyone has three types of vocabulary as follows:

- 1) Active. These are the words one customarily uses in speaking. The active vocabulary probably runs from 5.000 to 10.000 words.
- 2) Reserve. These words are known but rarely use in ordinary speech. One will use them in writing a letter, or when he has time to consider or when he is searching for a synonym.

- 3) Passive. The words one recognizes vaguely but is not sure of the meanings. He never uses them in either writing or speech. He just knows that he has seen them before.

And more specific of vocabulary division is pointed out by Good (1959), which can be divided into four types:

- 1) Oral vocabulary refers to words that a person employs them in expressing ideas orally and actively.
- 2) Writing vocabulary refers to words that commonly used in writing.
- 3) Listening vocabulary refers to words that a person can understand when they are heard.
- 4) Reading vocabulary refers to words that someone can recognize them when he finds them in written form.

c. The Importance of Vocabulary

A good command of vocabulary is one of the most important aspects in learning foreign language, like English, because the ability of the language learners to read and comprehend the subject is relatively determined by their vocabulary command. A large vocabulary help students to express ideas precisely, vividly and without repeating it in composition, students cannot do well in comprehension without a large vocabulary, for the passages and questions involve a range of words much wider than that of daily conversation.

Everyone has two kinds of vocabulary which are often called passive and active vocabulary. Passive vocabulary is made of all those words one recognizes in written and oral content. The second consists of the words which are actually used in everyday speaking and writing.

Smith and Johnson (1980) categorized the processing and utilization of individual's vocabulary as follows:

Process	: Oral - Written
Receptive	: Listening - Reading
Productive	: Speaking - Writing

This figure indicates the writer receive vocabulary through both of auditory (listening) and visual (reading). The writer generate or produce language both orally (speaking) and through the medium or print (writing). The problem of foreign learners of English concerning English vocabulary is how to recognize the words in reading. For students' who learn to read, enriching passive vocabulary is an essential task.

In order to communicate well through English, learners need to know a lot of vocabulary. Knowing a lot of vocabulary by means of communication process may not be separated from the importance of the functional approach of the language.

Having a lot of vocabulary can help learners to the progression according to the functional needs.

After the students learn some words, they do not encounter those words very often in a new context or passage, those words are easy to forget, because students are not familiar with or accustomed to those words. So habituation and practice seems to be very important to maintain and improve of using proper vocabulary in some situation.

d. The Principle of Teaching and Learning Vocabulary

As the researcher know that learning a foreign language is more difficult. So in this case, to learn a foreign language includes English, it is necessary to use a certain method in teaching a lesson to the students. In the process of teaching, particularly the teaching of a foreign language, method serves as an important factor, and should be given special attention and high priority in order to achieve the goal of teaching.

To create a successful vocabulary teaching, it is concerned with factors to consider in choosing vocabulary. So teacher should have the procedures or methods to teach vocabulary. Also to teacher must decide the appropriate technique needed for teaching different item types.

Wallace (1989) indicates nine principles of teaching and learning vocabulary as follows:

1. Aims

In teaching vocabulary, the writers have to be clear about the research aims, how many of vocabulary listed the writer expect learners to be able to grasp what the writer have been taught. If it is not clear on this point, it will be difficult to assess how successful the vocabulary learning the writer have taught to the research students.

2. Quantity

Having decided on what involved in vocabulary learning, the writer may then decide on the quantity of vocabulary to be taught, the number of new words that students can learn. If we expect the words that will be taught become part of student's active vocabulary, then the writer put the number of words as low as around five to seven new words. Clearly, the actual number will depend on a number of factors varying from class to class and learner to learner. When there are too many words, students may become confused, discouraged, and frustrated.

3. Need

To decide what vocabulary is to be taught to students, teachers use courses book or syllabus. In any cases, teachers in choosing the vocabulary to be taught will refer to the aims of the course and the objectives of individual lessons. It is also possible for teachers, in a sense, to give the responsibility of choosing vocabulary to be taught to the students. In other words students are put in a situation where they

have to communicate the words they need, as they need them, using the teachers as informant.

4. Frequent Exposure and Repetition

In teaching and learning vocabulary, there have to be certain amount of repetition until there is evidence that students can recognize the target words. The simplest ways of checking that the learning had been done is by seeing whether students can recognize the target words and identify their meanings. If the words are to be part of the students' productive vocabulary, they must be given an opportunity to use them as often as necessary to recall the words with the correct stress and pronunciation.

5. Meaningful Presentation

In the presenting the vocabulary lessons, students must have a clear and specific understanding of what words denoted or referred to. This requires that the words will be presented in such a way that their denotation and references are perfectly clear and unambiguous.

6. Situation Presentation

The way in presenting the words should be appropriate to students' situation. With a favorable condition, enough time consuming and a convenient method, Students will automatically success in learning vocabulary.

7. Presenting in Context

Words very seldom occur in isolation, so it is important for the students to know the usual collocation that words occur in. Collocations are words that are commonly associated. In this sense, through reading material, new words or unfamiliar words can be presented as a medium in teaching vocabulary.

8. Learning Vocabulary

Learning vocabulary in the mother tongue and in target language. In teaching the target words, teacher may use words of the mother tongue as a tool to compare similarities and differences of the words.

Wallace (1989) states that there are five steps to learn or to achieve vocabulary in the mother tongue and in the target language as follows:

- a. There is a felt need.
- b. The learner is exposed to an enormous quantity of his own language with tremendous scope for repetition of what he learns.
- c. The learners control his own rate of learning
- d. The target language is nearly always encountered in appropriate situation and in the appropriate context.
- e. Since the words are learnt as they arise out a felt need in a particular situation, they usually have their denotation.

9. Inference (Guessing) Procedures in Vocabulary Learning

Guessing is also one of the strategies in learning vocabulary in which it leads students to think the meaning of the words taught. Students infer the meaning of words by listening or reading them used in certain context and certain situation.

e. What do the Students' Need to Know about Vocabulary?

Harmer (1991) explains that there are four aspects of vocabulary that students need to know about, they are word meaning, word use, word formation, and word grammar.

1. Word Meaning

One word may have more than one meaning. The meaning of a word depends on the context in which that word occurs. Therefore, in the teaching vocabulary, words taught to students should be presented in a variety of context to show various meanings. The first thing to realize about vocabulary items is that they frequently have more than one meaning.

2. Word Use

The meaning of a word can be changed, stressed, or limited by how it is used, and this something that students need to know about. Students need to recognize such thing as idiomatic use, metaphorical use, and word collocation.

a. Idiomatic Use

Word meaning is frequently stressed through the use of idiom (idiomatic expression), such as ‘Cat and Dog’ can be put into such a fixed phrase as it is raining cats and dogs which means a very heavy rain.

b. Metaphorical Use

Metaphor is the use of a word to indicate something, which is different from its literal meaning, such as the word ‘hiss’ which describes the way people talk as in “Don’t move! or You are dead.” He hissed.

c. Word Collocation

The students need to know or recognize metaphorical language use and they need to know word collocate.

The opinion means that the students have to know that the word meaning is also governed by collocation that is which word go with each other. For examples, such a word as ‘wrist’ can collocate with ‘sprain’ as in ‘sprain wrist’, but it cannot collocate with the word ‘head’ so we cannot have such a collocation as ‘sprain head’. On the contrary, the word ‘ache’ can collocate with ‘head’ as in ‘headache’, but it cannot collocate with word ‘wrist’. So we cannot have such a word collocates ‘Wristache’.

2. Word Formation

Word can change their shape and their grammatical value, so the students need to know facts about word formation and how to write to fit different grammatical contexts.

Word formation refers to word forms and how they are formed. Some words are nouns, some are adjectives, some are verbs, etc. students need to know how to form adjectives to nouns. How to form nouns to adjectives, how to form verbs to nouns or adjectives, etc. For example, beauty (noun) changes to beautiful (adjective), beautify (verb).

1. Word Grammar

Word grammar refers to such thing as the words are used grammatically, in English for instance, some verbs are used with the infinitive (want to, walk to), but some other verbs are used without to (can, may, etc).

English verbs have tenses. The verbs such as 'want' may change to 'wanted', and 'speak' may change to 'spoke'. So, the students need to know when they used properly.

b. Example of Vocabulary Teaching

Teaching vocabulary is an important part of language. And it must be done carefully. The English teacher should know which words are important to learn because many words will not useful to the students.

The most frequently vocabulary is presumably that which individual feel mostly needed. These needs will be very different kinds of situation. That is way teacher should select the vocabulary, in order that the teaching can be done easily to be able to use them in expressing their needs. According to Harmer (1991) there are many occasions when some forms of presentation and/or explanation is the best way to bring new words into the classroom.

a) Realia

One way of presenting words is to bring the things they represent into the classroom by bringing 'realia' into the room. Words like "postcard", "ruler", "pen", "ball", etc. can obviously be presented in this way. The teacher holds up the object (or point to it), says the word and then gets students to repeat it.

b) Pictures

Bringing a pen into the classroom is not a problem. Bringing in a car, however, is. One solution is the use picture.

Picture can be board drawings, wall pictures and charts, flashcards, magazine pictures and any other non-technical visual representation. Picture can be used to explain the meaning of vocabulary items. Teachers can draw things on the board or bring in pictures. They can illustrate concepts such as *above* and *opposite* just as easily as hats, coats, walking sticks, cars, smiles, frowns, etc.

c) Mime, Action, and Gesture

It is often impossible to explain the meaning of words and grammar either through the use of reality or in pictures. Actions, in particular, are probably better explained by mime. Concepts like *running* or *smoking* are easy to present in this way: so are ways of walking, expressions, presentations (“to”, “towards”, etc) and times

d) Contrast

The writer saw how words exist because of their sense relations and this can be used to teach meaning. The writer can present the meaning of “empty” by contrasting it with “full”, “cold” by contrasting it with “hot”, “big” by contrasting it with “small”. the writer may present this concept with pictures or mime, and by drawing attention to the contrasts in meaning we ensure our students’ understanding.

e) Enumeration

Another sense relation is that the general and specific words. the writer can use this to present meaning. The writer can say ‘clothes’ and explain this by enumerating or listing by various items. The same is true of ‘vegetable’ or ‘furniture.’

f) Explanation

Explaining the meaning of vocabulary items can be very difficult, especially at beginners and elementary levels. But with more intermediate students such a technique can be used. It is worth remembering the explaining the meaning of a word must include explaining any facts of word use which are relevant. If are explaining

the meaning of 'mate' (=friend) we have to point out that is a colloquial word used in formal contexts and that is more often used for males than for females.

g) Translation

Translation is quick and easy way to present the meaning of words but it is not without problems. In the first place it is not always easy to translate words, and in the second place, even where translation is possible, it may make it a bit too easy for students by discouraging them from interacting with the words.

When translation can quickly solve a presentation problem it may be a good idea, but the writer should bear in mind that a consistent policy towards the use of the mother tongue is helpful for both teacher and students.

c. Function of Vocabulary

In communication, a writer use language to express her/his ideas, feelings, etc; whether in spoken and written form. To bridge suffixation among her, language that a writer use consists of some aspects such as words and rules (grammar). They are utilized in communication to make their ideas to be understood and accepted others.

Relating to the language, words have an important role. Therefore, it is essential in communication. A normal person will not be able to communicate without any words in her/his mind. By using words accompanied by rules of language. The researched ideas, feelings, emotion, and manner can be expressed.

Furthermore, people can understand what they say to the writer. Communication cannot run effectively if the writer do not know the vocabulary of the language. Therefore, in this case, the writer assumes that someone's competence in communication (spoken and written) is mostly influenced by his/her vocabulary mastery. This assumption is strengthened by Saville Troke who says "vocabulary is most important for understanding, knowing names, for thing, actions, and concept. We could have no success...if we have no word in that language for things we needed to express" (1976:87).

Talking about the function of vocabulary, it cannot be separated from language skills: listening, speaking, reading, and writing. The proficiency of someone's speaking is influenced by his/her vocabulary. To clarify that, let the writer look at the function of vocabulary relating to the language skills.

In listening, activity is focused on understanding speech by speech. The writer tried to understand the expression what someone says through words. It is hard for the writer to catch someone's speech if the writer didn't know the construction of sentence he/she uses without knowing or understanding the words. Kustaryo in Amiruddin (2004:10) says that "someone's vocabulary mastery....influences how much they understood teachers class (lectures), speeches, and class discussion".

The function of vocabulary in speaking is crucial. People use words to tell something or persuade someone orally. The words people use influence how effective the communication runs. Vocabulary also affects how words accurately and appropriately, the social context will support the clearness of our degree speech.

In order to determine the degree of reading competence, the most important factors mastered by students are words recognition skills. Reading without adequate vocabulary mastery will cause difficulties in comprehending a text. In other words, words as invaluable factor in reading activity. The number of words and the meaning of the words, which someone knows will affect his/her reading activity. It is impossible to understand the passage unless he/she knows the meaning of words used in the passage.

In writing, vocabulary is also important. Therefore, the writer should clearly and accurately choose words to express her ideas and principles to her readers. She cannot use gestures to ensure her counterpart to accept her opinion like in speaking. Thus, selecting words appropriately will facilitate the communication process between them.

d. Testing vocabulary

Testing vocabulary is very important with my write, because could know about several types of testing vocabulary, like reading, writing, and speaking.

Madsen (1983: 126-127), Stated that “a test of vocabulary is to measure the students knowledge of the meaning of a certain word as well as the patterns and collocations in which they occur”. Such a test may test their active vocabulary (the words they should be able to use in speaking and writing) or their passive vocabulary (the words they should be able to recognize and understand when they are listening to someone or when they are reading). Obviously, in this kind of test the method used to select the vocabulary items (sampling) is the most importance.

These are several types of testing vocabulary as follows:

- 1) Multiple choice; it is useful to distinguish between the following two major kinds of multiple-choice vocabulary items.
- 2) Sets (associated words); in this case, many of the difficulties arising from the testing of collocations are avoided by the testing of words sets. In such tests the students' familiarity with a range of association is measured.
- 3) Matching items; one of the matching items is a mixed bag tense form.

Completion technique; completion technique looks like cloze procedure and modified-fill in passage, where the students are required to complete the omission letter to make words or to fill in the blank with words.

3. SAVI

SAVI (Somatic, Auditory, Visual, and Intellectual) is one method which involves all of the potentials in the body to study or all of sensory registers, this

method created by Meier (1999). *Somatic* means that *learning by moving and doing*, *Auditory* are *learning by talking and hearing*, *Visual* are *learning by observing and picturing* and *Intellectual* are *learning by problem solving and reflecting*. If a study can entangle of all the elements of SAVI, the study will take place effective and attractive especially when it applied in reading activity.

Many researchers have not applied this method to enhance students' vocabulary. Therefore, this research is different from the previous researches. Thus, the researcher states that this research is unique and applicable for students

a. Somatic

Somatic comes from Greek meaning *body – soma* (like in *psicomatic*). So, learn the somatic mean to learn by touch sense, kinesthetic, practice entangling physical and also use and moving the body in studying (Meier,1999).

Body and mind are one

Research Neurologists had unloaded the confidence of west culture and prejudice to body use in two separate entities. Their findings indicated that the mind gone the round of the totality body. Its core, body is mind, mind is body. Both represent an electric chemistry system of biologist really inwrought. So, by hindering somatic learner use their body full in learning, their mind functioned maximally. (Possible in a few case, education system making handicap learning , and all students the learn itself.

b. Auditory

Auditory in Latin is *audire* means to hear, hence, pertaining to the ear. It involves the perception of sounds, usually voices. Auditory Mind is stronger than which is realized. Ear continuously catches and saves of auditory information, even without the it is realized. And when voice made by self to converse, some important areas in the brain become active.

Kinsella in reid (1995) ; Auditory learning style is the learning style where learners learn more effectively through listening and discussing. Some students with a strong auditory orientation process information most efficiently through listening to instruction via teachers, tapes, or films; others may additionally require opportunities to process information aloud themselves through small group activities, class discussion, and individualized conference or tutoring session. An auditory learners can be persuade to expand their strategies by role playing familiar situations in order to develop their conversational and social skills.

c. Visual

Visual is the learning by seeing. Visual durability, uppermost though at most people. It is very strong in everyone. Its reason is that in the brain, there are more amounting peripheral to process the visual information than all others sense.

According to research of Dave Meier and Dr. Owen Coskey (2002: 97)from Texas Tech University found that people who use the symbol to learn the erudite and

technical information get the value 12% for the short-range memory, compared to those who do not use the symbol, and 26% for the long range memory. And this statistical is going into effect for everyone without reference of age, ethnic, gender, or selected learning style.

Kinsella in Reid (1995): Visual learning style is the learning style where learners learn more effectively through viewing, examining and reading. Some visual learners absorb information most effectively by silent reading, others may be overwhelmed by extensive printed materials and require a less verbal presentation of information through media such as picture, graph, charts and diagrams. A visual learner needs to see new vocabulary written on the blackboard before pronounce and use the words.

d. Intellectual

An intellectual is a person who uses their intellect to study, reflect, and speculate on variety of different ideas .

According to Meier and Dr. Owen Coskey (1999), the research showed that intellectual conducted by learner in mind them internally when they use the intelligence by contemplating an experience and create the link, mean, plan, and assess from the experience, “intellectual” is their self shares which gaze, creating, solving problem, and develop meaning.

4. Theoretical Framework

Based on the previous explanation, vocabulary is an aspect to support language components skills. Teaching vocabulary variation is fully hoped to make students impressed and avoid of becoming bored.

There are some various activities can be done in teaching English vocabulary. One of the various activities is the use of SAVI method. This is very important to make students progress in their learning and it is considered as one of interesting enjoyable activities. This technique can motivate students to learn more vocabulary and hopefully to be better on meaning.

Referring to the previous explanation about SAVI method in order to have a good command of vocabulary, the theoretical framework underlying this research is presented in the following diagram:

Diagram 1. Theoretical framework

Input : Refers to the reading materials such as; narrative texts, expository text, and description text presented by the researcher.

Process : Refers to the teaching and learning process to develop the students' vocabulary using SAVI (Somatic, Auditory, Visual, Intellectual) method in reading materials.

CHAPTER III

METHOD OF THE RESEARCH

This chapter presents the description of the Technique of the research, procedure of collecting and data instrument of the research, category of research result, and technique of data analysis

A. The Method of the Research

The method used in this research is experimental research. It aimed to find out the effectiveness of SAVI (Somatic, Auditory, visual, and intellectual) Technique in improving the students' vocabulary at the first grade of MTsN Padolo Bima The research was classified in the following diagram:

Where:

O_1 = Pre-test

X = Treatment

O_2 = Post-test

(Arikunto, 2006)

B. Population and Sample

1. Population

Population is all of research subjects (Arikunto, 2006). Population is all of special aspects like characteristic, phenomenon and concept (Tiro, 2000). The population of the research will be the first grade of MTsN Model Padolo Bima. It consisted of seven classes and each class had 40 student expect for VII A until VII G classes.

2. Sample

Sample is Most of representatives of population who are researched (Arikunto, 2006). Sample is a number of member of population (Tiro, 2000). In this research the method of taking sample that is used purposive sampling. Purposive sampling means taking sample by intentionality, serving or effecting a useful function though not as a result of planning or design (Merriam Webster dictionary, 1989). Purposive sampling is taking sample based on the specific purpose (Arikunto, 2006). The researcher takes sample for 10% in 364 samples and there are 36 students will become the sample of the research (Arikunto, 2006 : 134).

C. Instrument of the Research

The instrument used in this research was test, which consists of pre-test and post-test. The pre-test was intended to find out the student about the vocabulary (noun and adjective) while the post-test was administered to see the students' achievement based of material will be given.

D. Procedure of data collection

The procedures of data collection data in this research are as follows:

a. Pre-test

The pre-test is given to the students to measure their ability/knowledge before treatment.

b. Treatment

After giving the pre-test, the researcher conducted a treatment to the student.

1. The writer explained what I the writer applied the method to the students and then provide some vocabularies and then provide the material or materials explain students. For example, explain or describe an object. For example the terminal.

one thing we can give we explain to the students to give other vocabulary words.

2. Teacher ordered the students to name things what's in terminal and whatever is in the terminal.

3. Then interpret the teacher in English. And after that the teacher instructed the students to memorize.

c. Post-test

The researcher conducts the post test to know whether vocabulary teaching by using SAVI improve the students vocabulary.

E. Technique of Data Analysis

To analyze the data the researcher employs the formula as follows:

1. Scoring the students' correct answer pre-test and post-test

$$\text{Score} = \frac{\text{students' correct answer}}{\text{the number of items}} \times 10$$

(Depdikbud, 1985:8)

2. Classifying the score of the students' pre-test and post-test

9, 6 to 10 is classified as excellent

8, 6 to 9, 5 is classified as very good

7, 6 to 8, 5 is classified as good

6, 6 to 7, 5 is classified as fairly good

5, 6 to 6, 5 is classified as fair

3, 6 to 5, 5 is classified as fairly poor

0 to 3,5 is classified as poor.

(Depdikbud, 1985:6)

3. Computing the frequency and the rate percentage of the students' scores

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

Where: P = percentage

F = frequency

N = the total number of students

4. Calculating the mean score of the students

$$\bar{x} = \frac{\sum X}{N}$$

Where: \bar{x} = Mean Score

X = Total Row Score

N = The Total Number of Students

(Gay, 1981:361)

5. Finding out whether the difference between the mean score of the pretest and the mean score of the post test is significantly by the value of the test. The following formula is employed:

$$D = \frac{\sum D}{N}$$

Where: D = Deviation

D = Standard Deviation

N = Total Number of the Students.

(Gay, 1981:332).

$$SD = \sqrt{\frac{\sum X^2 - \frac{(\sum X)^2}{N}}{N-1}}$$

Where;

SD = Standard Deviation

X = Total Raw Score

N = Number of Students.

(Gay, 1981:362).

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}}$$

Where: t = Test of Significant

\bar{D} = The Difference of Mean Score

D = The Sum of Differences

$(D)^2$ = The Sum Square of Differences

N = Total Number of Sample

(Gay, 1981:403)

CHAPTER IV

FINDING AND DISCUSSION

This chapter presents findings of the research and discussion. The findings of the research cover classifications of the result of the data collected through the test. In the discussion part, the writer presents the interpretation of the findings.

A. Findings

1. The mean scores and standard deviation of pre-test and post-test

To find out the answer to research question in the previous chapter, the researcher administered tests which were given twice. A pre-test is given before the treatment to know the students' prior knowledge, while the post-test was administered after the treatment which aims to know the vocabulary mastery of the students after giving treatment. Both the mean scores of the pre-test and the post-test were then compared to see whether or not there is significant difference of the achievement of the students before and after giving treatment by using SAVI method . The result of the pre-test and the post-test were presented in the following table. **Table 1**

The mean score and standard deviation of pre-test and post-test

Test	Mean Score	Standard Deviation
Pre-test	5.13	0.33
Post-test	9.78	7.87

a. Pre-test

1. The Mean Score of students' Pre-test

$$\begin{aligned}
 \overline{X}_1 &= \frac{\sum X_1}{N} \\
 &= \frac{169.6}{33} \\
 &= \mathbf{5.13}
 \end{aligned}$$

2. Standard Deviation of Pre-test

$$SD = \sqrt{\frac{\sum (X_1)^2 - \frac{(\sum X_1)^2}{N}}{N-1}}$$

$$= \sqrt{\frac{882,5 - \frac{(169,6)^2}{33}}{33-1}}$$

$$= \sqrt{\frac{882.5 - 871.64}{32}}$$

$$= \mathbf{0.33}$$

b. Post-test

1. The mean score of students' post-test

$$\begin{aligned}\overline{X_2} &= \frac{\sum X_2}{N} \\ &= \frac{322.8}{33} \\ &= \mathbf{9.78}\end{aligned}$$

2. Standard deviation of post-test

$$\begin{aligned}SD &= \sqrt{\frac{\sum (X_2)^2 - \frac{(\sum X_2)^2}{N}}{N-1}} \\ &= \sqrt{\frac{2081.52 - \frac{(277.5)^2}{33}}{33-1}} \\ &= \sqrt{\frac{2081.52 - 77006.25}{32}} \\ &= \mathbf{7.87}\end{aligned}$$

2. The frequency and rate percentage of the students' pre-test and post-test score

a. The frequency and rate percentage of the students' pre-test score

Table 2

Frequency and rate percentage of the students' pre-test score

No.	Classification	Score	Frequency	Percentage
1.	Excellent	9.6 - 10	0	0%
2.	Very good	8.6 - 9.5	0	0%
3.	Good	7.6 - 8.5	0	0%
4.	Fairly good	6.6 - 7.5	0	0%
5.	Fair	5.6 - 6.5	9	27.28%
6.	Fairly Poor	3.6 - 5.5	24	72.72%
7.	Poor	0 - 3.5	0	0%
Total			33	100%

Table 2 shows that there where 9 (27.28%) out of 33 students got fairly scores, and 24 (72.72%) got fairly poor score. None of 40 the students got excellent, none of 33 students excellent, very good, good, fairly good, and poor scores.

- b. The frequency and rate percentage of the students' post-test score

Table 3

Frequency and rate percentage of the students' post-test score

No.	Classification	Score	Frequency	Percentage
1.	Excellent	9.6 – 10	0	0%
2.	Very good	8.6 - 9.5	5	15.15%
3.	Good	7.6 - 8.5	17	51.52s%
4.	Fairly good	6.6 - 7.5	11	33.33%
5.	Fair	5.6 - 6.5	0	0%
6.	fairlyPoor	3.6 - 5.5	0	0%
7.	poor	0 - 3,5	0	0%
Total			33	100%

Table 3 above shows there were 5 (15.15%) out of 33 students got very good scores, 17 (51.52%) good scores, and 11 (33.33%) students got fairly poor scores. None of the 33 students got excellent, fair, fairly poor, and poor scores.

In other words, it can be said that the rate percentage of the students who get excellent, very good, good, and fairly good in the post test was greater than the rate percentage in the pre-test.

3. Finding out the significant difference between the pre-test and the post-test

To find out the significance difference between pre-test and post-test of the students, the following formulas is presented as follows:

$$\bar{D} = \frac{\sum D}{N}$$

$$= \frac{98.7}{33}$$

$$= 2.99$$

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}$$

$$= \frac{2.99}{\sqrt{\frac{304.51 - \frac{(98.7)^2}{33}}{33(33-1)}}$$

$$= \frac{2.99}{\sqrt{\frac{304.51 - \frac{9741.69}{33}}{33(32)}}$$

$$= \frac{2.99}{\sqrt{\frac{304.51 - 295.20}{1056}}}$$

$$= \frac{2.99}{\sqrt{\frac{9.31}{1056}}}$$

$$= \frac{2.99}{\sqrt{0.008}}$$

$$= \frac{2.99}{0.089}$$

$$= \mathbf{33.59}$$

Furthermore, to test the hypothesis whether it is accepted or rejected the writer compared the t-test value and t-critical value. If the t-test value < t-table, it means there is no significant difference between the result of the pre-test and the post-test. So, the null hypothesis (H_0) was accepted and alternative hypothesis (H_1) was rejected. Conversely, if the t-test value > t-table value, it means that there is significant difference between the result of pre-test and post-test. So, alternative hypothesis (H_1) was accepted.

Table 4

T-test and t-table values of pre-test and post-test

Variable	t-test value	t-table
$X_2 - X_1$	33.59	2.99

Table 4 above shows that the value of the t-test was 33.59 and the t-table value was 2.99. Thus the value of t-test was greater than t-table value ($33.59 > 2.99$). It means that SAVI method could significantly improve the vocabulary of the first year students at MTsN padolo Bima. Thus, this research supported (H_1) there is significant difference of the students' vocabulary before and after giving treatment.

B. DISCUSSION

This part presents the result of improving vocabulary of the first grade students to make a picture text by using SAVI (Somatic, Auditory, Visual, and Intellectual) technique at the first grade of MTsN Padolo Bima.

The value of the t-test (33.59) was higher than the t-table (2.99). It indicates that using SAVI technique can stimulate or There were different areas of vocabulary quality assessed in this study, namely memorize and know about vocabulary was important for students to oknw more about the swords in the picture when the writer given treatment. The Finding shows that the vocabulary quality of the students was

improving. The means score of the students in the table 1 shows that the student's vocabulary skill based on the pretest 5.13. The result of the post test is 9.73 it reveals that the total means student's score in posttest was improving after the treatment compared to the pretest.

The t-test value is 33.59, then determining the t-table value to know whether the pretest and the posttest are significantly different. The result of statistical analysis in the level of significance (ρ) = 0.05 and t-test value =33.59 While the value of t-table =2.99. Therefore, it means the t-test value was greater than t-table developed the students' vocabulary.

Based on the result of the data. It can be inferred that after the treatment by using SAVI technique. The students were interesting . it means that effectiveness SAVI technique can improving the students vocabulary at the first grade of MTsN Padolo Bima.

The writer consists of the public opinion about vocabulary. The writer got opinion from different people means also differ in educational background. Who participate in the research are from the students of junior high school and their teacher. Generally the gave a positive respons of this research because it can be useful tool of expressing their emotion and development their vocabulary.

SAVI (Somatic, Auditory, Visual, and Intellectual) is one method which involves all of the potential in the writer body to study or all of sensory registers, this

method created by Meier (1999). *Somatic* means that *learning by moving and doing*, *Auditory* are *learning by talking and hearing*, *Visual* are *learning by observing and picturing* and *Intellectual* are *learning by problem solving and reflecting*. If a study can entangle of all the elements of SAVI, the study will take place effective and attractive especially when it applied in reading activity.

Many researchers have not applied this method to enhance students' vocabulary. Therefore, this research is different from the previous researches. Thus, the researcher states that this research is unique and applicable for students. In the researcher have conclude is the effectiveness of SAVI can improve vocabulary.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents two parts. The first part is conclusion based on the research finding. The second part is suggestion based on the conclusion.

A. Conclusions

Based on the findings and discussion, it can be concluded that Modified fill-in passage exercise can improve the vocabulary of the first year students at MTsN Padolo Bima. It is proved by mean score of pretest (5.13) and posttest (8.40). at the level very good between pretest and posttest t-test value is 33.59 while t-table value is 2.99. Thus, this research supported (H_1) there is significant difference of the student's vocabulary before and after treatment by using SAVI method exercise.

B. Suggestions

Based on the conclusion above, the writer puts forward suggestions as follows:

1. It is advisable for English teacher to apply teaching technique by using SAVI method specially in teaching English.
2. To improve the students' vocabulary, the teacher should frequently give SAVI method

3. The English teacher should be creative to develop teaching material. They can use a variety of techniques to catch attention and motivation of the students in learning English particularly vocabulary.
4. English teacher should give attention to the teaching of English, particularly the teaching of vocabulary because it is the basic and very principle requirement to learn English.

BIBLIOGRAPHY

- Amiruddin. 2004. *Enriching the Vocabulary of the Second Year Students at SMUN 1 Walenrang Kabupate Luwu by Using Jumble Letters*. Unpublished. A Thesis FBS UNM.
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian: Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta Press.
- Depdikbud. 1985. *Petunjuk Proses Pelaksanaan Belajar Mengajar dan Petunjuk Sistem Pendidikan*. Jakarta; Depdikbud.
- Deporter, Bobby and Hermacki, Macki 1997. *Quantum Learning*. London: Judi Piatkus. Ltd.
- Gay, L.R. 1987(1987) *Educational Research: Competencies for Analysis and Application*. Columbus: Merrill(Meril) Publishing Company,(.)A Bell and Howell Information Company.
- Gay, L.R. 1987. *Educational research*. New York: Charles Merril Publishing. A Bella and Howel Company.
- Gilliard, Patrick, 2001. *Cambridge Learners dictionary*. Cambridge: Cambridge University press.
- Good, Carter Victor, 1959. *The Dictionary of Educational*. New York Cambridge University Press.
- Harmer, Jeremy. 1991 *The Practice of English Teaching*. London: Longman Group.
- Hernowo. 2003 *Andaikan buku itu sepotong pizza*, bandung. Mizan.
- Hornby, A.S, et.al. 1963. *The Advanced Learners Dictionary of Current*. Oxford University Press.
- Legget, Gien, et.al. 1982. *Hand Book for Writers*. Prentice Hall: New York
- Meier, Dave. And Dr. Owen Coskey 1999. *The accelerated learning hand book*. America. Mizan Pustaka.
- Murcia, Murianne Celce and Olshtain, Elite. 2000. *Discourse and Context in Language Teaching*. A Guide for Language Teachers. Cambridge: Cambridge University Press.
- Reid, Joy M. 1995. *Learning style in the ESL/EFL classrooms*. Heinle & heinle publishing. Boston.

- Rita. 1987. *Building up Vocabulary Through Eliciting Technique*. Unpublished. A thesis. FBS IKIP Ujung Pandang.
- Saville, Troike Muriel. 1976. *Foundation for Teaching English as a Second Language*. Prentice-Hall. Inc: New Jersey.
- Schail, W.S. 1967. *Seven Days for Faster Reading*. NEW York: Paperback.
- Simon and Schuster. 1979. (Second Edition) *Webster New Twentieth Century Dictionary Unabridged*. USA: New World Dictionaries /Simon/Schuster.
- Smith, Richard J. and Johnson, D. Dale. 1980. *Teaching Children to Read*. Second Edition. New York: Addison-Orentice Hal, Inc.
- Sleifer, Aliah. 1985. *Reaching out a Strategy for Advanced Vocabulary Acquisition Forum*. Voll. XXXIII No. 2.
- Syam, Andi Nursyamsi. 2001. *Measuring the Vocabulary Mastery of the Third Year Students of SLTPN 8 Makassar by Cloze Procedure*. Unpublished. A Thesis FBS UNM.
- Tiro, Muhammad Arif. 2000. *Dasar-dasar Statistika*. Makasar: State University of Makassar
- Ur, Penny, 1991. *A Course in Language Teaching: Practice and Theory*, Cambridge: Cambridge University Press.
- Wallace, Michael. 1989. *Teaching Vocabulary*. London. Heineman. Educational Books.
- Webster, Noah. 1983. *Webster Twenty Century of English Language*. New York: Simon and Stauncher
- Webster. 1989. *Webster's Encyclopedia Unabridged. Dictionary of The English Language*. New York: Portland House. A Division of Dilithium Press, Ltd.

CURRICULUM VITAE

Suharni was born in Bima on May 20, 1987 from the marriage of her parents H. Faisal and Saodah. She began her elementary school at MI Sakuru Monta, Bima.

She graduated in MI Sakuru in 1999. She continued her study at MTsN Padolo Model Padolo Bima and graduated in 2002. After graduating from Junior High School, she continued her study at SMAN 2 Kota Bima and graduated in 2005. In the same year, she was admitted as a student of English Education of state Islamic university of Alauddin Makassar.

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