

**THE EFFECTIVENESS OF ENGLISH SUBTITLE
OF ASIAN REALITY SHOW RUNNING MAN ON
STUDENTS' VOCABULARY MASTERY IN THE
FIRST GRADE STUDENTS OF MAN 1 MAKASSAR**

A Thesis

Submitted in Partial Fulfillment of the Requirement for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar

ALAUDDIN
M A K A S S A R

By:

ULFA SYAHRUNI

Reg. Number: 20400113107

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Ulfa Syahrani
NIM : 2040113107
Tempat/Tgl. Lahir : Kupang, 15 September 1995
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Tarbiyah dan Keguruan
Alamat : Jl. Abubakar Lambogo 1 No 17B
Judul : “The Effectiveness of English Subtitle of Asian Reality Show
Running Man on Students’ Vocabulary Mastery in the First
Grade Students of MAN 1 Makassar”.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya 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.

Makassar, 31 Juli 2017

Penyusun,

ULFA SYAHRUNI
NIM. 2040113107

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Ulfa Syahrani, NIM: 2040113107**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara skripsi berjudul, **“The Effectiveness of English Subtitle of Asian Reality Show Running Man on Students’ Vocabulary Mastery in the First Grade Students of MAN 1 Makassar”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 31 Juli 2017

Pembimbing I

Dr. Hj. Mardiana, M.Hum
NIP 19690815 199403 2 001

Pembimbing II

Muh. Rusydi Rasvid, S.Ag., M.Ag., M.Ed.
NIP 19721208 199803 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul, *"The Effectiveness of English Subtitle of Asian Reality Show Running Man on Students' Vocabulary Mastery in the First Grade Students of MAN 1 Makassar"*, yang disusun oleh Ulfa Syahrani, NIM: 20400113107, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diujikan dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, tanggal **24 Agustus 2017 M** yang bertepatan dengan tanggal **02 Dzulhijjah 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, 24 Agustus 2017 M
02 Dzulhijjah 1438 H

DEWAN PENGUJI (SK. Dekan No. 1760 Tahun 2017)

Ketua : Dr. Kamsinah, M. Pd. I.
Sekretaris : Sitti Nurpahmi, S.Pd. M. Pd.
Munaqisy I : Dr. M. Rusdi T., M.Ag.
Munaqisy II : Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed
Pembimbing I : Dr. Hj. Mardiana, M.Hum.
Pembimbing II : Muh Rusydi Rasyid, S.Ag., M.Ag., M.Ed

Diketahui oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar, //

Dr. H. Muhammad Amri, Lc., M. Ag.
NIP. 19730120 200312 1 001

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the researcher would like to praise and express her gratitude to Allah SWT who has given the blessing and health, opportunity and inspiration to finish writing this thesis. Salam and Shalawat are delivered to the prophet Muhammad SAW who has brought Muslims from stupidity to the cleverness, from darkness into the lightness.

Special thanks to the researcher's beloved parents, **Ambo Wellang** and **Asmawaty** and also the researcher's sister **Alfiani Khaerani** who always love, pray, motivate and give support for the researcher. This thesis would not have been possible without the help, suggestion, correction, support, and guidance of many people, so the researcher would like to express her deepest thanks to the following person:

1. **Prof. Dr. H. Musafir Pabbari, MS.**, the Rector of Islamic state university of Alauddin Makassar.
2. **Dr. H. Muhammad Amri, Lc, M.Ag.**, the Dean of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar.
3. **Dr. Kamsinah, M.Pd.I.**, and **Sitti Nurpahmi, S.Pd., M.Pd.**, the Head and the Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar.

4. The researcher's consultants, **Dr. Hj. Mardiana, M.Hum, and Muh. Rusydi Rasyid, S.Pd, M.Ag, M.Ed** who have helped, guided, and supported the researcher during writing this thesis.
5. The researcher sincere thanks go to the all lecturers of English Education Department and all staffs of Tarbiyah and Teaching Science Faculty, UIN Alauddin Makassar for their help, support, and guidance during study at UIN Alauddin Makassar.
6. **Ramli Rasyid, S.Ag, M.Pd.I, M.Ed**, the headmaster of MAN 1 Makassar who has given permission for the researcher to conduct the research, and entire teachers, especially for mam **St. Nursiah AN, S.Ag**, as the English teacher for give the researcher time and information about teaching-learning process and the students of MAN 1 Makassar, especially the first year students in academic year 2017 (**X MIPA 1 and X MIPA 3**), who have participated in this research.
7. The researcher's close friend, **Erlin Indriani, Aulia Handayani, Nurfikriyah Irhasih, Tria Nur Rahmah, Ratu Nur Faradhibah, St Emma Rahmawaty, Sarah Sabdarifah, and Herty Hidha Astria**, all cewek kosong squad, **Cebals**, thanks for all the things that they given to her, for the smile and tears that strengthen the researcher and for the togetherness until today and forever.
8. The researcher's classmates in English Education Department (**PBI 56**), thanks for friendship, togetherness and suggestions to the researcher.

9. **Tombongi Squad** friends for their cooperative, togetherness and support for the researcher.
10. All of people whose names could not be mentioned here, for their help, idea, suggestion, and advices in completing this thesis.

The researcher really realizes that the writing of this thesis is not avoided from perfection. Therefore, advices and suggestions very important to the researcher for the future, and finally, hopefully everything that the researcher does got blessing from Allah SWT Aamiin.

Makassar, 31 Juli 2017

Ulfa Syahrani

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
NIM: 20400113107

LIST OF CONTENTS

COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENTS	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	1-6
A. Background	1
B. Research Problem	4
C. Research Objectives	5
D. Research Significance	5
E. Research Scope	6
F. Operational Definition of Terms.....	6
1. English Subtitle.....	6
2. Asian Reality Show Running Man.....	6
CHAPTER II REVIEW OF RELATED LITERATURE	7-18
A. Related Research Findings	7
B. Some Pertinent Ideas	10
1. Vocabulary	10
2. Media in Teaching English	12
3. Subtitle	14
4. Asian Reality Show Running Man	15
C. Theoretical Framework	17
D. Hypothesis	18
CHAPTER III RESEARCH METHOD	19-27
A. Research Method	19
B. Research Variables	20
C. Population and Sample	20
D. Research Instrument	21
E. Data Collecting Procedure	21

F. Data Analysis Technique	25
CHAPTER IV FINDING AND DISCUSSION	28-37
A. Findings	28
B. Discussion	34
CHAPTER V CONCLUSION AND SUGGESTION	38-39
A. Conclusion	38
B. Suggestion	39

BIBLIOGRAPHY

APPENDICES

CURICULUM VITAE

LIST OF TABLE

Table 1 Research Design	19
Table 2 Classifying Students Score.....	31
Table 3 The distribution of frequency and percentage score.....	32
3.1 The distribution of frequency and percentage score of experimental class in Pre-Test	
3.2 The distribution of frequency and percentage score of experimental class in Post-Test	
3.3 The distribution of frequency and percentage score of controlled class in Pre-Test	
3.4 The distribution of frequency and percentage score of controlled class in Post-Test	
Table 4 The mean score and standard deviation of experimental class and controlled class	31
Table 5 Distribution the value of t-test and t-table in post-test	33

LIST OF APPENDICES

- Appendix 1 Pre-test and Post test
- Appendix 2 The Students' Score of Pre-Test and Post-Test in Experimental Class
- Appendix 3 The Students' Score of Pre-Test and Post-Test in Controlled Class
- Appendix 4 Standard scores and standard deviation of Experimental Group and Controlled class
- Appendix 5 The t-test of significant between the experimental group and controlled group
- Appendix 6 Lesson Plan
- Appendix 7 Documentation

ABSTRACT

Name : Ulfa Syahrani
Reg. Number : 20400113107
Title : “The Effectiveness of English Subtitle of Asian Reality Show Running Man on Students’ Vocabulary Mastery in the First Grade Students of MAN 1 Makassar”.

The aims of this research is to find out the extent to which English subtitle of Asian reality show Running Man effective in improving students’ vocabulary mastery in the first grade students of MAN 1 Makassar and to find out the strengths of English subtitle of Asian reality show Running Man in improving students’ vocabulary mastery. This quasi experimental research involved two class students in the first grade students. The data were collected through pre-test and posttest from 50 questions which covered 15 items of identifying and classifying the vocabulary, 15 items of multiple choice and 20 items of fill in the blank question then it was analyzed by using t-test.

This research found that teaching vocabulary by using English subtitle of Asian reality show Running Man was effective. It was proved by the students vocabulary achievement improve significantly after taught by using English subtitle of Asian reality show Running Man. The result of t-test score (2.37) are compared with t-table score (2,000) showed that t-test score was higher than t-table score (2.37 > 2,000). The result of this research, the null hypothesis of this research was rejected; it is effective to use English subtitle of Asian reality show Running Man to improve students’ vocabulary mastery.

Based on the result of this research, the researcher suggests that using English subtitle of Asian reality show Running Man is effective to improve students’ vocabulary mastery. The strength of English subtitle of Asian reality show Running Man based of the researcher observation during 4 meetings are English subtitle of Asian reality show Running Man is a fun media to learn vocabulary. Students are more excited to learn English when Asian reality show Running Man was played and Asian reality show Running Man is also easy to understand for students. This media are also easy to apply and easy to find. The weakness of this media is students who are a slow reader will get difficulties to read the subtitle. Viewing the video twice or more may help students to be familiar with the subtitle. The other weaknesses is parental guidance is advised for viewers under the age of 12 of some of episode of Asian reality show Running Man.

CHAPTER I

INTRODUCTION

In this chapter, the researcher presents introduction that contains: background of study, research problems, research objectives, research significances, research scope, and operational definition of terms.

A. Background of Study

Teaching English to children has become important in recent years. In the educational field in Indonesia, English is one of the compulsory subjects to learn even though English is only taught as a foreign language. Based on Indonesia curriculum, the purposes of teaching English in Indonesia is students can master the four skills (reading, writing, listening, speaking).

There are two kinds of skill in learning English. They are macro and micro skill. Macro skills include listening, speaking, writing and reading while micro skill include grammar, vocabulary, pronunciation and spelling. Vocabulary is one of language elements that should be learnt and taught. It will be hard to master the language without mastering or understanding a certain number of vocabularies.

Vocabulary is the first step to be taught before teaching other aspects of language. The effect when we lack of vocabularies they are, in speaking we cannot spill out any words. Then in listening, we cannot understand what other people said when we did not have many vocabularies. Furthermore in reading, we cannot understand the content of the passage. The last effect in writing is we canget difficulties in making sentence and paragraph. Overall, lack of vocabulary is significantly affects four language skills.

Regarding to the observations in MAN 1 Makassar during PPL program on 31 September until 31 November in the first grade students, the researcher found several problems that students face in English class. The problems are mostly caused by vocabulary. First, the students got difficulties to use “to be” and “to do”. They are still confuse to distinguish the application of both while learn to be and to do is basic material when learn English. It proved from their score of English test which are still low. Second problem is most of students are afraid to speak because they are afraid to make a mistake to pronounce the word; also they are too shy to talk in front of their friends with English. The last problem is during the reading class, most of students did not know the meaning of the text they read, even the reading material that the teacher used was basic vocabulary that they are usually heard when they are in junior high school such as the English word of parts of body, things around them, part of families and etc. They prefer to use dictionary and ask directly to the English teacher about the meaning of the words that they did not understand.

Realizing how important the vocabulary and how difficult the students to build it up, the English teacher should find out the solutions by created an efficient and effective technique in teaching English vocabularies. The teacher can use authentic media in teaching. Media can be a video clip, movie, television, a song, postcard, newspaper, magazine or the students can also make their own media. Multimedia is one of kinds of authentic materials. Munir (2013) states in his book “Multimedia can develop the ability to sense and attract the attention and interest”. As the result, the teachers can use multimedia as media to catch

students' interest. Video is one of the example of multimedia that commonly used by teachers in learning process.

Video as audio visual aids is beneficial for students and teachers in English language teaching. Many students like video in teaching because it is interesting, challenging and stimulating to be watched. Using videos make students draw attention to the lesson, and create good learning atmosphere during the class. Waluyo (2014) states by using video, the students could understand language components such as pronunciation, vocabularies, grammar, and spelling more easily.

There are a lot of countries used subtitle in their movie and video such as India, China, Korea, America and many others. For this reason, subtitle makes the viewer easily in watching their movies or videos even though they do not understand what the speakers say. Adding subtitle into the video also gives advantages especially in students' vocabulary. Terrell in Chia (2012) proved that combining unknown words with visual aids and a direct translation could facilitate and enhance vocabulary learning.

Besides English, Korean language also began popular by all people in the world ranging from teenagers to adults. Start from culture, drama, movies, reality shows, songs and anything about Korea. In this research, the researcher will use Korean reality show as a media for students to learn vocabulary. Running Man is one of the most famous Korean variety shows, which is also popular in worldwide, include in Indonesia. Most of the subtitle of Running Man which are spread out on the internet is in English because although many countries with

people who do not understand Korean language, they can watch Running Man easily.

Imamatul (2014) explained in his thesis the differences of reality show Running Man and the others are: (1) New fresh idea in reality show program, it is very rarely a reality show comes with concept of complete the mission and had to drain the energy and thought to win; (2) The various filming location to do the mission makes many people want to visit South Korea such as museums, historic sites, shopping malls and even a few times filming in outside South Korea; (3) The mission is exciting, as a game with various missions, there are always fresh ideas on it; (4) eight permanent player are attractive; (5) the appearance of popular guest to the show, for example Jackie Chan.

Based on the statements above, the researcher takes the title of this research as follow “The Effectiveness of English Subtitle of Asian Reality Show Running Man on Students’ Vocabulary Mastery in the First Grade Students of MAN 1 Makassar”.

B. Research Problem

The problems of this research are:

1. To what extent is using English subtitle of Asian reality show Running Man effective in improving students’ vocabulary mastery in the first grade students of MAN 1 Makassar?

2. What are the strengths of English subtitle of Asian reality show Running Man in improving students’ vocabulary mastery in the first grade students of MAN 1 Makassar?

C. Research Objectives

According to the research problem above, the objectives of the research are:

1. To find out the extent to which English subtitle of Asian reality show Running Man effective in improving students' vocabulary mastery in the first grade students of MAN 1 Makassar.

2. To find out the strengths of English subtitle of Asian reality show Running Man subtitle in improving students' vocabulary mastery in the first grade students of MAN 1 Makassar.

D. Research Significances

1. Theoretical Significance

This research is expected to increase the concept of knowledge in English language learning. Besides, the result of this research can be used as a contribution of thought for the researcher that relevant with English language learning especially in teaching vocabulary mastery.

2. Practical Significances

a. For English teacher

Teacher can use the result of this research as a reference when they want to improve their ability in teaching vocabulary using authentic media.

b. For the students

This research will be helpful for students to enhance their vocabulary through watch Asian reality show Running Man.

c. For other researchers

It can be used as the source of information for other researchers who are also interested in using English subtitle.

E. Research Scope

The scope of this research was teaching English vocabulary by using English subtitle of Asian reality show Running Man. This research only focus on verb, adjective and noun in 4 episode of Running Man vs idols episode which were episode 104, 129, 138 and 201. The English subtitle was taken from Kshowonline.com. Kshowonline.com is one of the most popular websites which provides English subtitles for Running Man and the English subtitle is done by both language; English and Korean native speakers. The reason for episode selection was because the high resolution or full HD 720p video quality of this four episode.

F. Operational Definition of Terms

1. English Subtitle

English subtitle is English written word that appears in films and television programs which using English language and can be read at the bottom of the screen when watching a foreign film.

2. Asian reality show Running Man

Running Man is one of popular reality show program in South Korea. In this research, Running Man with English subtitle was used as a media in teaching vocabulary. Running Man is categorized as video.

CHAPTER II

REVIEW OF RELATED LITERATURE

In this chapter, the researcher presents review of related literature and studies concern with the review references. Review of references covers an overview of vocabulary, media in teaching English, subtitle, Asian reality show Running Man, theoretical framework and hypothesis.

A. *Related Research Findings*

The first research was conducted by Putra (2010) in titled “Learning Vocabulary Using English Movie with Subtitles in SMAK Santo Yoseph”. He found out that English movie with English subtitle on it has an effect on the students’ vocabulary understanding when viewed more than once. He added when watching English movies more than once can help students to identify new vocabularies and also be able to learn new phrase in English. Besides, watching movies with English subtitle can enhance students’ skills, such as literacy, listening and also how to speak in English. It was provided by students’ data analysis, in the pre-test the students answered 35%-60% of the questions correctly, and it extremely raised to 85%-90% in the 1st post-test and in the 2nd post-test all of the students answered all the questions correctly.

The second research was conducted by Chai, Judy, and Rosemary (2008) in titled “The Effect and The Influence of The Use of Video and Captions on Second Language Learning” that aimed to investigate how subtitled video clips are impacted on the learning of second language words and phrases. Twenty Chinese learners of English participated in the study. Participants divided into two

groups; one group watched a short video sequence with captions and the other the same sequence with no captions. The result of this research is there is a positive correlation between the presence of captions and learning of unknown words and phrases, suggesting that the use of captions does enhance micro-level learning. In the interview of this research, participants are positive in their responses to the use of captioned video in language learning contexts.

The third research was conducted by Sabouri and Zohrabi (2015) in their journal in titled “The Impact of Watching English Subtitle Movies in Vocabulary Learning in Different Genders of Iranian EFL Learners” also found that the use of movies with subtitles can improve students’ engagement in learning and regaining of new lexical items. Two genders of participants in this research took the treatment, though they grouped into controlled and treatment groups. All groups received the same pre-test and post-test. The controlled class showed significant difference in their pre-test ($M= 8.18$, $SD= 3.84$) and post-test ($M= 14.09$, $SD= 1.92$) scores. Moreover, in comparison to controlled class, there was a significant difference in experimental class’s score in pre-test ($M= 7.36$, $SD= 4.22$) and post-test ($M=17.36$, $SD= 1.56$).

The fourth research was conducted by Mohammed (2013), this study explored the effect of subtitled videos on grammar learning in an intermediate level ESL grammar classroom at a large state university in the U.S Midwest. Results show that the first time the noticing activity was administered only 3 out of 9 students noticed fewer than 3 words out of the 7 subtitled words. In the second time the same activity was administered 5 students were able to notice

some of the words with an average of 3 words being noticed. Pre-test and post-test results show that there was a gain in grammatical knowledge with an average of 58.3 % hence the subtitled video helped learners learn the target structure.

Lastly, a research was conducted by Bancin (2007) in titled “The Effect of Using English Song and Watching English Television Program on Students’ Vocabulary Mastery”. The result of the research showed that using English song and watching English television program with subtitle significantly affect the students’ vocabulary mastery and both of media above can be applied to increase the students’ vocabulary mastery. It was provided when the Scheffe test was applied to find out which of the two media is more effective, using English song is more effective followed by watching English television program with subtitle.

Based on findings above, it can be conclude that the students are easily learn through video especially when the video has subtitle on it. Hence, the similarity this research with the previous research was the researcher used experimental research which most of previous research used experimental research too. Therefore, the differences of this research with previous research were the researches above mostly used subtitle in movie. But in this research, the researcher used a reality show with English subtitle to improve students’ vocabulary. The reality shows that the researcher used was also different, because the researcher showed Korean reality show with English subtitle to Indonesian subject.

B. Some Pertinent Ideas

1. An overview of vocabulary.

a) Definition of vocabulary

Learning language cannot be separated from learning vocabulary. Vocabulary supports the speaker to express their opinions, ideas, and feelings in communication. Oxford advanced learner's dictionary online has applied a meaning of vocabulary as follow:

1. All the words that a person knows or uses
2. All the words in particular language
3. The words that people use when they are talking about a particular subject
4. A list of words with their meanings, especially in a book for learning a foreign language

Hornby in Setiawan (2010) states that vocabulary is the total number of the words (with their meaning and with rules for combining them) making up the language. Burns and Broman in Setiawan (2010) defines vocabulary as the stock of words used by a person, class or professional, all having much in common, yet each distinctly different.

From the definition above, it can be concluded that vocabulary is the total numbers of words, a list or set of words in a particular language that a person knows or uses. Vocabulary mastery is always being an essential part of English. Without having proportional English vocabulary, students will get some difficulties in using English. Vocabulary mastery can be measured by the

requirements of generalization (being able to define words) and application (selecting an appropriate use of it).

b) Types of Vocabulary

Some experts have classified types of vocabulary. Shepherd in Jusran (2013) classifies vocabulary into two kinds: a receptive vocabulary and expressive vocabulary (productive vocabulary).

1. Receptive Vocabulary

Receptive vocabulary is words that the learners recognize and understand when they occur in context, but which cannot produce correctly. It is vocabulary that the learners recognize when they see it in reading context but do not use it in speaking and writing. In language application, the receptive vocabulary is considered the basic vocabulary. It is much larger than productive vocabulary because there are many words recognized when the learner hears or reads but do not use when he speaks or writes.

2. Productive Vocabulary

Productive vocabulary is the words, which the learners understand, can pronounce correctly, and use constructively in speaking and writing. It involves what is needed for receptive vocabulary plus the ability to speak or write the appropriate time. Therefore, productive vocabulary can be addressed as an active process, because the learners can produce the words to express their thought to others.

2. Media in Teaching English

a. Definition of Media

Media is a channel of communication. Derived from the Latin word meaning between the term refers to anything that carries information. According to Arsyad (2009) media are aids which is needed to support some of activities in the world. Media includes graphic, photographic or electronic aid to absorb, process and rearrange visual or verbal information.

Teaching media is a learning instrument used by the teacher in the teaching and learning process in the classroom. The use of media is important to increase the intrinsic motivations of the learners. In order to keep teaching and learning process running effectively and efficiently, the teacher often uses media in teaching.

b. Kinds of Teaching Media

The kinds of teaching media will influence the teaching learning process, which can be facilitated the teaching method as the tools to deliver the lesson. The kinds of teaching media can be divided into three categories: visual, audio and audio visual media (Arsyad, 2009)

a) Visual media

Visual media is also called by printing media. Visual media is all kind of media that can be seen or touch by the students. The examples of visual media are: picture, photos, real things, chart, miniatures, cards. Moreover, the characteristic of visual media are: textis read in visual manner, in other hand visual is exceeded based ontheroom, text and visual show one way

communication and receptive, text and visual is shown in tactically, in developing this media depend on the language principle and visual perception, it is oriented to the students, and the information can be rearrange by the user.

b) Audio media

Audio media is also called by the listen media. It is usually used to listen and understand the passage. The characteristic of this media is that they show one way communication. The kinds of audiomedias such as :

- 1) Radio
- 2) Tape recorder
- 3) Cassete
- 4) Compact disc.

c) Audio visual media

Audio visual media is media that is audible and visible. Audible means can be heard, and visible means can be seen. Audiovisual media has more benefits than others, such as it can visualize the abstract things or non verbal vocabularies, to overcome the limitation of place and time, to overcome the limitation of people sense, to attract students' attention, and develop students' knowledge. The audio visual media need mechanic and electronic machines to show the audio and visual messages.

Arsyad (2009) states that there are some characteristics of audio visual media: linearity, show dynamic visual, can be implemented by using the ways which states by the maker, as physical representation of real or abstract ideas, it developed based on psychology behaviorism and cognitive principle, teacher

oriented through the low students' interactive involve level. The kinds of this media such as :

- 1) Video
- 2) Movie
- 3) Television

3. Subtitle

In merriam Webster's collegiate dictionary, the noun subtitle is defined as:

- a) A secondary or explanatory title;
- b) A printed statement or fragment of dialogue appearing on the screen between the scenes of a silent motion picture or appearing as a translation at the bottom of the screen during the scenes of a motion picture or television show in a foreign language.

In addition, Munday (2009:148) defines subtitle as the rendering in a different language of a verbal message in filmic media, in the shape of one or more lines of written text which are presented on the screen in synch with the original verbal message.

Subtitles are mostly provided in various types of media such as television programmes, movies, and broadcasts. Subtitles help a lot as it brings many advantages to the audience. Subtitles may be in the same language with the media or may be translated into other languages which are mainly in specific mother tongue languages.

In some East Asian countries, such as China, Korea and Japan, subtitling is common in some genres of television. In these languages, written text is less

ambiguous than spoken text, so subtitling may offer a distinct advantage to aid comprehension. One of the most important roles brought by subtitles is to help people who want to learn language either the mother tongue language or the foreign languages. People who are learning a foreign language sometimes may use the same-language subtitles to better understand the dialog while not having to refer to a translation.

4. Asian Reality Show Running Man

Reality television is a broad category that includes a wide range of programs aiming to be both factual and entertaining. Reality TV is caught up in what is happening now. Individual shows, news headlines, social media trends and even big events date very quickly (Hill, 2015: 12)

Wikipedia, the free encyclopedia in Hill (2015) also added more detailed and comprehensive picture of the genres and subcategories of reality TV. The genres include: competitiveness, self-improvement, hoaxes, social experiment, hidden cameras, documentary style, and legal programming. These genres have subcategories that share peculiar feature that characterize the genres.

1) Competitiveness: The subcategories under this genre include talent, game shows, quiz-competitions and tournament elimination. Under this genre, participants are filmed competing to win a prize.

2) Documentary: Reality TV documentary is different from normal television documentary in that in reality TV, emphasis is not primarily on information and education, but rather on drama, conflict and entertainment. Under this genre, viewers are will be given a private look into the lives of subjects.

- 3) Hoaxes: This genre presents a false premise to some of the series participants. The rest of the cast may contain actors who are in on the joke.
- 4) Law Enforcement Shows: This genre follows law enforcement agents – police, fire-fighters, traffic wardens, etc. during their patrols and operations and presents the highpoints of their activities.
- 5) Legal Programming: Under the legal programming genre, litigation procedures and shown with casts who are sometimes and sometimes actors playing litigant and lawyers.
- 6) Social Experiments: Under this genre, emphasis is on drama, conflict and sometimes transformation in people's lives.
- 7) Hidden Camera: This genre presents hidden cameras rolling when random passersby encounter a staged situation and react.
- 8) Some Improvement/Makeover: This is an interventionist programmed genre which entails renovations.

Asian reality show Running Man is one example of competitiveness because Running Man is a game show. Running Man reality show had reached 356 episodes on dated June 26, 2017 with duration of 50-90 minutes each episode. Running Man showing some account of the game is done; it can be two teams, 3 teams and 4 teams.

The concept of the reality show Running Man is more to the concept of urban reality show with a wide variety of games that will be the members play and then determine the winner and invited guest for each episode. Running Man members consist of eight members, namely Yoo Jaesuk, Ji Sukjin, Kim Jong-

Kook, Haha, Song Ji-Hyo, Yang Se-chan, Jeong Seo-Min and Lee Kwang-So.

Each of members has special character.

C. Theoretical Framework

The theoretical framework of this research as follows:

Figure 1. Theoretical Framework

The three variables above; input, process, and output are briefly classified as follow:

- 1) Input refers to the students' prior knowledge about vocabulary competence.
- 2) Process refers to teaching and learning vocabulary by watching English subtitle of Asian reality show Running Man.
- 3) Output refers to the students' vocabulary after watching English subtitle of Asian reality show Running Man.

D. Hypothesis

The hypotheses of the research are proposed in terms of null hypotheses (H_0) and alternative hypotheses (H_a). They are follows:

1. (H_0): It is not effective to use English subtitle of Asian reality show Running Man on students' vocabulary mastery in the first grade students of MAN 1 Makassar.
2. (H_a): It is effective to use English subtitle of Asian reality show Running Man on students' vocabulary mastery in the first grade students of MAN 1 Makassar.

CHAPTER III

RESEARCH METHODOLOGY

This chapter discusses the method in conducting the research which contains research design, research variable, population and sample, research instrument, data collecting procedure and data analysis technique.

A. Research Method

1. Research Design

The researcher was applying a quasi-experimental design with experimental class and controlled class. It aims to find out the effectiveness of using English subtitle of Asian reality show Running Man in improving students' vocabulary mastery in the first grade students of MAN 1 Makassar. This design involved two groups, the experimental class and controlled class. The experimental class used English subtitle of Asian reality show Running Man as a media in teaching vocabulary in treatment and the controlled class received conventional media in teaching vocabulary. Both of groups were given pre-test and post-test with design as follows:

Table 1. Research Design

E	O ₁	X	O ₂
C	O ₃		O ₄

Where:

E : Experimental class

C : Controlled class

- O_1 : Pre-test (in experimental class)
 O_3 : Pre-test (in controlled class)
 X : Treatment that will be given for experimental class
 O_2 : Post-test (in experimental class)
 O_4 : Post-test (in controlled class)

(Sugiyono, 2010:116)

B. Research Variable

Research variable consist of dependent variable and independent variable. Independent variable is a variable that influence the dependent variable and dependent variable is the variable that is influenced by the independent variable (Sugiono, 2010). In this research the independent variable was *English Subtitle* and the dependent variable was *vocabulary mastery*.

C. Population and Sample

1. Population

The population of this research was the first grade students of MAN 1 Makassar in academy year 2016/2017. There are 10 classes from X MIPA 1-X MIPA 5, X IPS 1- X IPS 4 and X Agama. The total students are 360 students.

2. Sample and sampling

Sample is a group of units selected from large group (population) to represent it. The sampling method that used was purposive sampling and there were two classes as sample. These classes divided into experimental and controlled class. The classes were X MIPA 1 and X MIPA 3 and each class consists of 30 students. All students in these two classes were sample and the total amount samples were 60 students with 30 students as experimental class in X

MIPA 3 and 30 students as controlled class in X MIPA 1. The reason of the researcher took the two classes because of the recommendation of English teacher in MAN 1 Makassar. She said that both classes are considered as the more appropriate classes to be researched than the other classes.

D. Research Instrument

According to Arikunto (2010: 192), research instrument is a device used by the research while collecting the data to make his work become easier and to get better result, complete and systematic in order to make the data easy to process. This research used test as an instrument to examine students' vocabulary mastery. The test consists of pre-test and post-test. The students in both groups were given pre-test and post-test before treatment. The pre-test used to find out the students' ability in vocabulary and was given to the students at the first meeting before giving the treatment and the post-test used to find out students' vocabulary mastery after giving the treatment through English subtitle.

E. Data Collection Procedure

Procedure of data collection explained as follows:

1. Pre-test

The students were given a pre-test to measure their prior knowledge of English vocabulary. The experimental class and controlled class acquired the same pre-test. The pre-test that was given to the students consist of 50 questions which covered 15 items of identifying and classifying the vocabulary, 15 items of multiple choice and 20 items of fill in the blank question. All of the questions

were taken from English subtitle of 4 Running Man episode. The pre-test was held on February 16th in experimental class (X MIPA 3) and March 2nd in controlled class (X MIPA 1)

2. Treatment

The researcher played Asian reality show with English subtitle to experimental class in vocabulary teaching and the controlled class was get treatment with conventional media. It took a place within 4 meeting, exclude pre-test and post-test started from February 21th until March 14th. The procedures of the treatment in all meetings were same, but the episodes were different.

a. In experimental class

1) First meeting

The researcher greeted and checked student's attendance list and prepared the projector and speaker. The researcher asked to the students about their prior knowledge about Running Man and explained to the students that they would watch English subtitle of Asian reality show Running Man and the students had to prepare to write the new vocabularies that they found during the video was playing. The researcher divided students into 5 groups. Teacher asked the students to count 1 until 6. Then, teacher asked the students to join with their friends who had the same number. The researcher started to play Running Man episode 104 with English subtitle. The students were writing down new vocabularies that they saw from the subtitle by groups. After the video done, the researcher asked students to search all definition and part of speech of all new vocabularies that they found with dictionary in groups. The researcher was discussing with students

and asked students to write down the new vocabulary with meaning and part of speech of the new vocabulary in their book and closing.

2) Second meeting

The researcher greeted and checked student's attendance list and prepared the projector and speaker. The researcher divided students into 5 groups. The groups were same with the first meeting. The researcher started to play Running Man episode 129 with English subtitle. The students were writing down new vocabularies that they saw from the subtitle by groups. The researcher was discussing with students and asked students to write down the new vocabulary with meaning and part of speech of the new vocabulary in their book and closing.

3) Third meeting

The researcher greeted and checked student's attendance list and prepared the projector and speaker. The researcher divided students into 5 groups. The groups were same with the first meeting. The researcher started to play Running Man episode 138 with English subtitle. The students were writing down new vocabularies that they saw from the subtitle by groups. The researcher was discussing with students and asked students to write down the new vocabulary with meaning and part of speech of the new vocabulary in their book and closing.

4) Fourth meeting

The researcher greeted and checked student's attendance list and prepared the projector and speaker. The researcher divided students into 5 groups. The groups were same with the first meeting. The researcher started to play Running Man episode 201 with English subtitle. The students were writing down new

vocabularies that they saw from the subtitle by groups. The researcher was discussing with students and asked students to write down the new vocabulary with meaning and part of speech of the new vocabulary in their book and closing.

b. In controlled class

1) First meeting

The researcher greeted and checked student's attendance list. The researcher asked the students to open their English book and then the researcher explained the material on the book and asked the students to write down the new vocabulary and searched the meaning of the word and then writes it down in their book, closing.

2) Second meeting

The researcher greeted and checked student's attendance list. The researcher asked the students to open their English book and then the researcher explained the material on the book and asked the students to write down the new vocabulary and searched the meaning of the word and then writes it down in their book, closing.

3) Third meeting

The researcher greeted and checked student's attendance list. The researcher asked the students to open their English book and then the researcher explained the material on the book and asked the students to write down the new vocabulary and searched the meaning of the word and then writes it down in their book, closing.

4) Fourth meeting

The researcher greeted and checked student's attendance list. The researcher asked the students to open their English book and then the researcher explained the material on the book and asked the students to write down the new vocabulary and searched the meaning of the word and then writes it down in their book, closing.

3. Post-test

The post-test in this research was same with pre-test which consists of 50 questions which covered 15 items of identifying and classifying the vocabulary, 15 items of multiple choice and 20 items of fill in the blank question. All questions were taken from English subtitle of 4 Running Man episode. The post-test was held on March 16th in experimental class (X MIPA 3) and March 15th in controlled class (X MIPA 1)

F. Data Analysis Technique

The researcher was analyze the data from pre-test and post-test used the formula as follows :

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

Students' correct answer

$$\text{Score} = \frac{\text{—————}}{\text{Total number of item}} \times 100$$

Total number of item

(Sudjana and Ibrahim 2005)

2. Classifying the score of the students is as follows;

Table 2. Classification of Score

No	Classification	Score
1	Excellent	96-100
2	Very Good	86-95
3	Good	76-85
4	Average	66-75
5	Fairly good	56-65
6	Poor	36-55
7	Very poor	0-35

(Sudjana and Ibrahim 2005)

3. Calculating the mean score of the students' answer by using formula:

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

Notation :

X = The mean or arithmetic average of the score

$\sum X$ = The sum of all score

N = The total number of subject

(Sudjana and Ibrahim 2005)

4. Find out the standard deviation of the students' pre-test and post-test by applying this formula:

$$SS_1 = \frac{\sum X_1^2}{N_1} - \frac{(\sum X)^2}{N_1} \qquad SS_2 = \frac{\sum X_2^2}{N_2} - \frac{(\sum X)^2}{N_2}$$

$$S.D_1 = \sqrt{\frac{SS_1}{N_1 - 1}} \qquad S.D_2 = \sqrt{\frac{SS_2}{N_2 - 1}}$$

Notation:

SS₁ = Sum of square in experimental class

SS₂ = Sum of square in controlled class

X_1 = The sum of scores in experimental class

X_2 = The sum of scores in controlled class

N_1 = Number of students in experimental class

N_2 = Number of students in controlled class

S.D₁ = Standar deviation in experimental class

S.D₂ = Standar deviation in controlled class

(Gay, 2006: 321)

5. To find out whether the differences between pre-test and posttest value of the test using the following formula:

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

Notation :

t = Test of significance

\bar{x}_1 = Mean score of experimental class

\bar{x}_2 = Mean score of controlled class

SS_1 = Sum of square in experimental class

SS_2 = Sum of square in controlled class

n_1 = Number of students in experimental class

n_2 = Number of students in controlled class

(Gay, 2006: 321)

6. The result of the t-test will be compared with t-table to answer hypothesis.

t-table < t-test = effective
t-table > t-test = not effective

(Gay, 2006: 346)

CHAPTER IV

RESEARCH FINDING AND DISCUSSION

This chapter describes both the findings and discussion of this research.

A. Research Finding

Findings of the study deal with the presentation rate of students' score obtained from the test to find out the mean score, standard deviation, test of significance, and hypothesis testing.

1. The classification of students' pre-test score and post-test scores in experimental class.

The following table shows the distribution of frequency and percentage of final score of students' vocabulary mastery in the experimental class.

Table 3.1

The distribution of frequency and percentage score of experimental class in Pre-Test

No	Classification	Score	Frequency	Percentage
1	Excellent	96-100	0	0%
2	Very Good	86-95	0	0%
3	Good	76-85	0	0%
4	Average	66-75	0	0%
5	Fairly good	56-65	3	10%
6	Poor	36-55	10	33%
7	Very poor	0-35	17	57%
TOTAL			30	100%

Table 3.1 above shows the rate percentage score of experimental class in pre-test from 30 students, none of the student obtained excellent, very good, good and average score. There were 3 (10%) students obtained fairly good score,

10(33%) students obtained poor score, and 17 (57%) students obtained very poor score.

Table 3.2

The distribution of frequency and percentage score of experimental class in Post-Test

No	Classification	Score	Frequency	Percentage
1	Excellent	96-100	0	0%
2	Very Good	86-95	0	0%
3	Good	76-85	1	3%
4	Average	66-75	7	23%
5	Fairly good	56-65	6	20%
6	Poor	36-55	11	37%
7	Very poor	0-35	5	17%
TOTAL			30	100%

Table 3.2 above shows the rate percentage score of experimental class in post-test from 30 students, none of the student obtained excellent, and very good score. There were 1 (3%) student obtained good score, 7 (23%) students obtained average score, 6 (20%) students obtained fairly good score, 11 (37%) students obtained poor score and 5 (17%) students obtained very poor score.

Based on the table 3.1 and 3.2, it can be concluded that the rate percentage of experimental class in post-test was higher than the percentage in pre-test.

2. The classification of students' pre-test score and post-test scores in controlled class.

The following table shows the distribution of frequency and percentage of final score of students' vocabulary mastery in the controlled class.

Table 3.3

**The distribution of frequency and percentage score of controlled class in
Pre-Test**

No	Classification	Score	Frequency	Percentage
1	Excellent	96-100	0	0%
2	Very Good	86-95	0	0%
3	Good	76-85	0	0%
4	Average	66-75	3	10%
5	Fairly good	56-65	2	7%
6	Poor	36-55	21	70%
7	Very poor	0-35	4	13%
TOTAL			30	100%

Table 3.3 above shows the rate percentage score of controlled class in pre-test from 30 students, none of the student obtained excellent, very good, and good score. There were 3 (10%) students obtained average score, 2 (7%) students obtained fairly good score, 21 (70%) students obtained poor score, and 4 (13%) students obtained very poor score.

Table 3.4

**The distribution of frequency and percentage score of controlled class in
Post-Test**

No	Classification	Score	Frequency	Percentage
1	Excellent	96-100	0	0%
2	Very Good	86-95	0	0%
3	Good	76-85	0	0%
4	Average	66-75	0	10%
5	Fairly good	56-65	5	17%
6	Poor	36-55	17	56%
7	Very poor	0-35	8	27%
TOTAL			30	100%

Table 3.4 above shows the rate percentage score of controlled class in post-test from 30 students, none of the student obtained excellent, very good, good and average score. There were 5 (17%) students obtained fairly good score, 17 (56%) students obtained poor score, and 8 (27%) students obtained very poor score.

Based on the table 3.3 and 3.4, it can be concluded that the rate percentage of controlled class in post-test was decrease from pre-test percentage.

3. The mean score and standard deviation of experimental class and controlled class.

After calculating the result of the students score, the mean scores and standard deviation for both classes can be presented by the following table.

Table 4
The mean score and standard deviation of experimental class and controlled class.

Class	Mean score		Standard deviation	
	Pre-test	Posttest	Pre-test	Posttest
Experimental	36.3	51.76	12.12	15.28
Controlled	46.26	43.73	10.92	10.65

After calculating the result of the students' pre-test and posttest from the experimental class and the controlled class, the mean score and standard deviation of students' score presented in table 4. The mean score of the students' pre-test of experimental class which shown from the table was 36.3 with standard deviation

was 12.12. The mean score of the students' pre-test of controlled class which shown from the table was 46.26 with standard deviation was 10.92. The mean score of the students' posttest of experimental class which shown from the table was 51.76 with standard deviation was 15.28. The mean score of the students' posttest of controlled class which shown from the table was 43.73 with standard deviation was 10.65.

Based on the result above, the researcher has considered English subtitle of Asian reality show Running Man media could be one of the effective ways to enhance the students' vocabulary mastery. It based on the mean score of experimental class's posttest was higher than controlled class.

4. Hypothesis testing the difference significant between the experimental and controlled group

Although the mean score increased after treatment but hypothesis in chapter II must be tested again with the statistical calculation. The statements of the hypothesis are:

(H₀): It is not effective to use English subtitle of Asian reality show Running Man on students' vocabulary mastery in the first grade students of MAN 1 Makassar.

(H_a): It is effective to use English subtitle of Asian reality show Running Man on students' vocabulary mastery in the first grade students of MAN 1 Makassar.

To know whether the mean score of the experimental class and the controlled class was statistically different, the t-test applied with the level of significance (P) = 0.05 and the degree of freedom (df) = N-2, where N1= 30, N2= 30. The result of t-test after calculation can be seen in table 5 as follows:

Table 5

Distribution the value of t-test and t-table in post-test

Variable	t-test value	t-table value
Post-Test	2.37	2.000

The t-test of significant between the experimental class and controlled class

$$t = \frac{x_1 - x_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

While degrees of freedom

$$t = \frac{51,76 - 43,73}{\sqrt{\left(\frac{6773,37 + 3293,87}{30 + 30 - 2}\right) \left(\frac{1}{30} + \frac{1}{30}\right)}}$$

$$t = \frac{8,03}{\sqrt{\left(\frac{10067,24}{58}\right) \left(\frac{2}{30}\right)}}$$

$$t = \frac{8,03}{\sqrt{(173,57)(0,066)}}$$

$$t = \frac{8,03}{\sqrt{(11,45)}}$$

$$t = \frac{8,03}{3,38}$$

$$t = 2.37$$

$$Df = N - 2$$

$$= 60 - 2$$

$$= 58$$

After get the result of t-table it is found that the result of t-0.05 with df =58 is 2.000. It means that the result of t-test which is 2.37, compared with t-table 2.000 is greater than the t-table (2.37 > 2.000). It can be concluded that there was

a significant differences between before teaching English vocabulary using English subtitle of Asian reality show Running Man and after teaching English vocabulary using English subtitle of Asian reality show Running Man. The difference shows the effectiveness based on the result of the students' test.

B. Discussion

Teaching using English subtitle of Asian reality show Running Man media is a suitable media to be applied in the classroom. This media helped the students to increase their vocabulary. Teaching English vocabulary by using English subtitle of Asian reality show Running Man indicate the students easy to understand some vocabulary, it also motivate the students to learn vocabulary and make the atmosphere of teaching and learning more interesting and fun. They feel something new and different from what they usually get in their class. It can be concluded that teaching English vocabulary by using English subtitle of Asian reality show Running Man is effective, and it can be used as an alternative media to teach vocabulary.

In this research, several things had concluded. Before treatment is conducted by the researcher, firstly the researcher gave pre-test. The result of pre-test showed that the rate percentage score of experimental class in pre-test from 30 students, none of the student obtained excellent, very good, good and average score. After the researcher conducted the treatment, the researcher gave post-test. The result of post-test showed that the rate percentage score of experimental class in posttest from 30 students, none of the student obtained excellent, and very good score. To be concluded, the rate percentage score from pre-test and post-test

increased. In pre-test, there were no students that obtained excellent, very good, good and average score while in post-test, there were 1 students obtained good score and 7 students obtained average score even though there are still no students that obtained excellent and very good score. The percentage of students that had very poor score also decreased. In pre-test there were 17 students that obtained very poor score while in post-test, there were 5 students that obtained very poor score.

Based on the research, the students vocabulary achievement improve significantly before and after taught by using English subtitle of Asian reality show Running Man. In the pre-test score, the mean is 36.3 while the mean score of post-test is 51.76. It shows that the post-test was better than the pretest. From the result above, it can be concluded that the students get good vocabulary achievement after they were taught by watching English subtitle of Asian reality show Running Man and using this media is effective to use for teaching English and learning English especially in vocabulary mastery.

Based on the result of research above, the researcher have found the connectivity with the theory, Arsyad (2009) stated that teaching using audio visual media has more benefits, such as it can visualize the abstract of things or nonverbal vocabularies, to overcome the limitation of place and time, to overcome the limitation of people sense, to attract students' attention, and develop students' knowledge. This research proved that using audio visual media is effective. This research used audio visual media in video form of English subtitle of Asian reality

show Running Man in teaching vocabulary. This media attracted students' attention in the class and their knowledge in vocabulary increased.

Munday (2009: 148) stated in his book that one of the most important roles brought by subtitles is to help people who want to learn language either the mother tongue language or the foreign languages. In this research the appearance of English subtitle helped the students to learn new language. The video which is Asian reality show Running Man is reality show from South Korea but using English subtitle. The students have found many new English vocabularies from the video. The students in the experimental class which is got treatment to watch 4 episode videos of Running Man with English subtitle, their vocabulary increased. They found many new vocabularies and recognize part of speech and meaning of the vocabulary from the subtitle and also the students learn Korean culture through the video and helped by the English subtitle of the video.

In this research, it was proved using English subtitle helps students to understand the video and their vocabulary was increasing. They found much new vocabulary with the part of speech and meaning of the word through watching Asian reality show Running Man.

The strength of English subtitle of Asian reality show Running Man based of the researcher observation during 4 meetings are English subtitle of Asian reality show Running Man is a fun media to learn vocabulary. Students are more excited to learn English when Asian reality show Running Man played and Asian reality show Running Man is also easy to understand for students. This media are also easy to apply and easy to find. This media can be found in YouTube, or many

website on Google. The weakness of English subtitle of Asian reality show Running Man based of the researcher observation during 4 meetings is the students who are a slow reader will get difficulties to read the subtitle. For learning vocabulary from subtitled video, the students have to watch the video with high frequency of repetition and focus. Viewing the video twice or more may help students to be familiar with the subtitle of video. The other weaknesses is parental guidance is advised for viewers under the age of 12 of some episode of Asian reality show Running Man.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two sections. The first section deals with the conclusion and the second one deals with suggestion.

A. Conclusion

From the result of the research, it can be concluded that teaching English vocabulary by using English subtitle of Asian reality show Running Man is effective. The students vocabulary achievement improve significantly after taught by using English subtitle of Asian reality show Running Man. In the pre-test, the mean score was 36.3, while the mean score of post-test is 51.76. It shows that the post-test score was higher than pretest score. Also the t-test value (2.37) was higher than the t-table value (2.000). Students vocabulary achievements improved, so using Asian reality show with English subtitle is effective in teaching English vocabulary. Finally, English subtitle of Asian reality show Running Man can be used as media to teach English, especially English vocabulary since Asian reality show Running Man can make students more interested in learning English.

B. Suggestion

The finding of this research showed that teaching English vocabulary by using English subtitle of Asian reality show Running Man was effective. So, the researcher tries to give some suggestion as follow:

1. English students

It may motivate students to improve their interest in learning English since they will find out that learning English is not always difficult to learn. Their improvement of interest in learning English will help them master in English well.

2. English teacher

It will give teacher a description about how to teach and to motivate the students to learn about English especially in vocabulary learning, the teacher would not be stuck only in some particular teaching strategies. The use of media, in this context “English subtitle of Asian reality show Running Man” could be a good alternative or variation in teaching vocabulary, where it would make the students enjoyed following the lesson but parental guidance is advised for students under the age 12.

3. Other researcher

The result of the study can be used as references for other researcher to conduct a further research dealing with teaching method used in the classroom through experimental study.

Finally, the researcher realizes that there are still many shortages in her thesis, so the researcher really expects the criticism and suggestions for the

improvements. Thus, the researcher also hopes this thesis can be a meaningful contribution for the teacher of English as well as students and further researcher.

Bibliography

- Arikunto, S. 2010. *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Arsyad, Azhar. 2009. *Media Pembelajaran*. Jakarta: Rajawali Press.
- Bancin, Merry. 2007. "The Effect of English Song and Watching English Television Program on Students' Vocabulary Mastery". *Thesis*. Universitas Negeri Medan.
- Chai, Judy and Rosemary. 2008. The Effect and the Influence of the Use of Video and Captions on Second Language Learning. *New Zealand Studies in Applied Linguistics*, Vol. 2: p. 25-44.
- Chia, Wang. 2012. "Learning L2 Vocabulary with American TV Drama from the Learner's Perspective". *English Department, National Taiwan Normal University*, vol. 5, No. 8.
- Gay, L.R. 2006. *Education Research: Competencies for Analysis and application. 8th Edition*. United State: Earson Merrill Prenfile Hall.
- Hill, Annette. 2015. *Reality TV*. New York: Taylor & Francis Books.
- Imamatul, Selfi. 2014. "Pengaruh Program Variety Show Running Man Terhadap Konsumsi Media Para Remaja". *Thesis*. Universitas Islam Negeri Sunan Ampel Surabaya.
- Jusran, Muh. 2013. "The Effectiveness of Active Learning Techniques in Developing The Students' Vocabulary Mastery at The Second Semester Grade of Junior High School 1 Pattalassang". *Thesis*. Samata-Gowa: Islamic State University of Alauddin Makassar.
- Munday, J. (2009). *The Routledge Companion to Translation Studies: Revised Edition*. USA: Routledge.
- Mohammed, Rania, 2013. "The Effectiveness of Using Subtitled Video to Teach Grammar". *Thesis*. Iowa State University.
- Putra, P Budi. 2010. "Learning Vocabulary Using English Movie with Subtitles in SMAK Santo Yoseph. *Thesis*. Faculty of Letters and Culture Udayana University.
- Sabouri, Hossein and Zohrabi, Muhammad. 2015. "The Impact of Watching English Subtitled Movies in Vocabulary Learning in Different Genders of

Iranian EFL Learners”. *International Journal on Studies in English Language and Literature (IJSELL)*, vol. 3: p. 110-125.

Setiawan, Budi. 2010. “Improving the Students’ Vocabulary Mastery Through Direct Instruction. *Thesis*. SebelasMaret University Surakarta.

Sudjana, Nana and Ibrahim. 2005. *Penelitian dan Penilaian Pendidikan*. Bandung: Sinar Baru Algesindo.

Sugiyono. 2010. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: CV Alfabeta.

Waluyo, Majayati. 2014. “The Eeffectiveness Of UsingVideo Teaching Technique to Improve Students’ Speaking Skill of The First Grade Students of SMA Negeri 2 Salatigain Academic Year of 2013/2014”. *Thesis*. State Institute of Islamic Studies Salatiga.

<http://oald8.oxfordlearnersdictionaries.com/dictionary/vocabulary> accessed on December 12, 2016

<https://www.merriam-webster.com/dictionary/subtitle> accessed on December 12, 2016

APPENDIX I

Pre-test

Name:
Class:

Day, Date:
Score:

A. From the following list, use each word only once to complete the sentences below.

fan (n)	accepted (v)	run (v)	reaches (v)	pen (n)	giraffe(n)
TV(n)	replace (v)	hesitation (n)	advantage (n)	opponents(n)	
thief (n)	pain (n)	battle (n)	pretty(Adj)		

- I've never seen you been so adamant like this when I watched the show on _____ before.
- He asked us to move all the pigs to the _____ below to get these pigs out of the wind
- Ji Suk Jin is going straight ahead without any _____.
- The sight of _____ being captured by the 2 cheetahs
- Tiger proposes a _____ of one on one
- The first team to get to the destination will gain the _____.
- Ji Hyo, I'm a huge _____ of yours
- How do you _____ so fast?
- Let's endure the _____. If you just think that it doesn't hurt, then it won't hurt
- The team that _____ the finish line first wins the competition.
- Every time a person is eliminated, another team member will enter to _____ them.
- Must be cautious about their plans since they don't know who their _____ are.
- Giraffe wasn't _____ into the department two years ago because of his looks.
- Woo Bin fools them all and escapes out the window like a _____ in the night.
- The new house is _____ nice

B. For each of the sentences here, choose the best word from a, b or c:

- If you say someone is weak, you mean:
 - He is not strong
 - He is very smart
 - He is young
- My conclusion is you may be **strong** but you don't know how to use your **strength**.
What is the meaning of bold words above?
 - Kekuatan, kuat
 - Kuat, kemampuan
 - Kuat, kekuatan
- Ji Hyo looks **like** transformers.
What is the meaning of *like* above?
 - menyukai
 - senang
 - seperti
- PD: Jae Suk, you seem to be **close** to Lee Jong Suk as well?
Jae Suk: Of course, Jong Suk and I are **close**
 - Dekat
 - Pengap
 - Baik hati.
- Fifth player, Jae suk is starting to feel **anxious**
 - cemas
 - tenang
 - terganggu
- Min Ho used to _____ soccer
 - buy
 - play
 - watch
- A leader is.....
 - person who guides people
 - person who sells foods

- c. person who earns money
8. Socks are things that we used in our....
a. head b. hand c. foot
9. If they wait just a little bit longer, the Idol Team will be able to **attack!** What is antonym of the bold words?
a. defend b. ambush c. take
10. What is “macan” in English?
a. goats b. cheetah c. tiger
11. All those guys are all pretty **strong.**
What is the synonym of the bold words?
a. Powerful b. kind c. handsome
12. Let's _____ something to eat
a. ride b. run c. buy
13. what is the definition of “fortune” in bahasa?
a. kue b. keberuntungan c. kesialan
14. What is the definition of “rush” in bahasa?
a. terburu-buru b. teracak c. terampil
15. When I looked earlier, there were a lot of **secret** rooms around here. The word secrets have the same meaning with....
a. obvious b. visible c. hidden
- C. Please identify the vocabulary table below by giving a tick in the column (v) and write down the meaning of the words

No	Word	Verb	Noun	Adjective	Meaning
1	Guest				
2	Friendly				
3	Wind				
4	Health				
5	Lure				
6	Race				
7	Weak				
8	Skill				
9	Divide				
10	Suspicious				
11	Towel				
12	Game				
13	Attack				
14	Slow				
15	Hopeless				
16	Leader				
17	Impossible				
18	Chance				
19	Run				
20	Confident				

Post-test

Name:
Class:

Day, Date:
Score:

A. From the following list, use each word only once to complete the sentences below.

fan (n)	accepted (v)	run (v)	reaches (v)	pen (n)	giraffe(n)
TV(n)	replace (v)	hesitation (n)	advantage (n)	opponents(n)	
thief (n)	pain (n)	battle (n)	pretty(Adj)		

- I've never seen you been so adamant like this when I watched the show on _____ before.
- He asked us to move all the pigs to the _____ below to get these pigs out of the wind
- Ji Suk Jin is going straight ahead without any _____.
- The sight of _____ being captured by the 2 cheetahs
- Tiger proposes a _____ of one on one
- The first team to get to the destination will gain the _____.
- Ji Hyo, I'm a huge _____ of yours
- How do you _____ so fast?
- Let's endure the _____. If you just think that it doesn't hurt, then it won't hurt
- The team that _____ the finish line first wins the competition.
- Every time a person is eliminated, another team member will enter to _____ them.
- Must be cautious about their plans since they don't know who their _____ are.
- Giraffe wasn't _____ into the department two years ago because of his looks.
- Woo Bin fools them all and escapes out the window like a _____ in the night.
- The new house is _____ nice

B. For each of the sentences here, choose the best word from a, b or c:

- If you say someone is weak, you mean:
a. He is not strong
b. He is very smart
c. He is young
- My conclusion is you may be **strong** but you don't know how to use your **strength**.
What is the meaning of bold words above?
a. Kekuatan, kuat
b. Kuat, kemampuan
c. Kuat, kekuatan
- Ji Hyo looks **like** transformers.
What is the meaning of *like* above?
a. menyukai
b. senang
c. seperti
- PD: Jae Suk, you seem to be **close** to Lee Jong Suk as well?
Jae Suk: Of course, Jong Suk and I are **close**
a. Dekat
b. Pengap
c. Baik hati.
- Fifth player, Jae suk is starting to feel **anxious**
a. cemas
b. tenang
c. terganggu
- Min Ho used to _____ soccer
a. buy
b. play
c. watch
- A leader is.....
a. person who guides people
b. person who sells foods

ANSWER SHEET

A. FILL IN THE GAPS

1. I've never seen you been so adamant like this when I watched the show on **TV** before.
2. He's asked us to move all the pigs to the **pen** below to get these pigs out of the wind.
3. Ji Suk Jin is going straight ahead without any **hesitation**.
4. The sight of **giraffe** being captured by the 2 cheetahs
5. Tiger proposes a **battle** of one on one
6. The first team to get to the destination will gain the **advantage**
7. Ji Hyo, I'm a huge **fan** of yours
8. How do you **run** so fast?
9. Let's endure the **pain** If you just think that it doesn't hurt, then it won't hurt
10. The team that **reaches** the finish line first wins the competition.
11. Every time a person is eliminated, another team member will enter to **replace** them.
12. Must be cautious about their plans since they don't know who their **opponents** are..
13. Giraffe wasn't **accepted** into the department two years ago because of his looks.]
14. Woo Bin fools them all and escapes out the window like a **thief** in the night
15. The new House is **pretty** nice

B. MULTIPLE CHOICE

- | | | | | |
|------|------|------|-------|-------|
| 1. A | 4. A | 7. A | 10. C | 13. B |
| 2. C | 5. A | 8. C | 11. A | 14. A |
| 3. C | 6. B | 9. A | 12. C | 15. C |

C. Identify the words

No	Word	Verb	Noun	Adjective	Meaning
1	Guest	v	v		Tamu, menjamu
2	Friendly			v	Ramah, bersahabat
3	Wind	V	v		Angin, memutar
4	Health		v		Kesehatan
5	Lure	v	v		Memancing, daya tarik
6	Race	v	v		Lomba, perlombaan
7	Weak			v	Lemah
8	Skill		v		Keterampilan/bakat
9	Divide	v			Membagi
10	Suspicious			v	Curiga/mencurigakan
11	Towel		v		Handuk
12	Game		v		Permainan
13	Attack	v	v		Menyerang, serangan
14	Slow			v	Lambat/pelan
15	Hopeless			v	Putus asa/sia-sia
16	Leader		v		Pemimpin
17	Impossible			v	Mustahil
18	Chance	v	v	v	Kesempatan, kebetulan, mencoba
19	Run	v	v		Menjalankan, lari
20	Confident		v	v	Merasa yakin, org kepercayaan

APPENDIX II

The Students' Score of Pre-Test and Post-Test in Experimental Class (X MIPA 3)

No	Name	Pre-test score		Post-test score	
		Score X_1	Score X_1^2	Score X_1	Score X_1^2
1	PI	30	900	52	2704
2	ANA	10	100	24	576
3	NI	32	1024	52	2704
4	MH	42	1764	70	4900
5	NH	28	784	28	784
6	SN	58	3364	62	3844
7	HP	58	3364	68	4624
8	MAP	32	1024	40	1600
9	MRA	50	2500	46	2116
10	MWD	34	1156	66	4356
11	FV	38	1444	54	2916
12	MKP	42	1764	44	1936
13	MWA	28	784	52	2704
14	MRK	56	3136	71	5041
15	SD	32	1024	60	3600
16	NNC	26	676	56	3136
17	NR	30	900	46	2116
18	AY	54	2916	68	4624
19	AM	30	900	36	1296
20	WR	26	676	48	2304
21	MAR	40	1600	66	4356
22	NM	54	2916	62	3844
23	MAA	46	2116	66	4356
24	ND	38	1444	56	3136
25	NLH	16	256	22	484
26	NF	34	1156	58	3364
27	AA	42	1764	76	5776
28	WB	30	900	26	676
29	FRB	31	961	50	2500
30	NAH	22	484	28	784
TOTAL		1089	43797	1553	87157
Average/Mean Score		36,3		51,76	

APPENDIX III

The Students' Score of Pre-Test and Post-Test in Controlled Class (X MIPA 1)

No	Name	Pre-test score		Post-test score	
		Score X1	Score X12	Score X1	Score X12
1	AAF	46	2116	36	1296
2	AU	42	1764	34	1156
3	EM	46	2116	48	2304
4	FM	42	1764	46	2116
5	MA	46	2116	40	1600
6	MF	34	1156	36	1296
7	AMM	36	1296	34	1156
8	AD	30	900	40	1600
9	ADM	70	4900	62	3844
10	ANS	40	1600	38	1444
11	INR	44	1936	26	676
12	AMR	32	1024	34	1156
13	MJ	38	1444	36	1296
14	AF	34	1156	34	1156
15	DMM	54	2916	40	1600
16	IN	40	1600	32	1024
17	IAN	38	1444	30	900
18	MAU	42	1764	56	3136
19	NYE	52	2704	54	2916
20	NAN	62	3844	54	2916
21	NAT	60	3600	64	4096
22	NAD	46	2116	58	3364
23	NLD	50	2500	50	2500
24	NH	52	2704	52	2704
25	NKR	70	4900	46	2116
26	NAI	42	1764	58	3364
27	NAZ	38	1444	36	1296
28	PRA	52	2704	54	2916
29	RN	68	4624	52	2704
30	RAZ	42	1764	32	1024
TOTAL		1388	67680	1312	60672
Average/Mean Score		46,26		43,73	

APPENDIX IV

A. Standard scores and standard deviation of Experimental Group

1. Standard scores of experimental group

Pre-test

$$\begin{aligned}SS &= \frac{\sum X^2 - (\sum X)^2}{N} \\&= \frac{43797 - 1089^2}{30} \\&= \frac{43797 - 1185921}{30} \\&= 43797 - 39530,7 \\&= 4266,3\end{aligned}$$

Post-test

$$\begin{aligned}SS &= \frac{\sum X^2 - (\sum X)^2}{N} \\&= \frac{87157 - 1553^2}{30} \\&= \frac{87157 - 2411809}{30} \\&= 87167 - 80393,63 \\&= 6773,37\end{aligned}$$

2. Standard deviation of Experimental Class

Pre-test

$$\begin{aligned}S.D &= \sqrt{\frac{SS}{N-1}} \\&= \sqrt{\frac{4266,3}{30-1}} \\&= \sqrt{\frac{4266,3}{29}} \\&= \sqrt{147,11} \\&= 12,12\end{aligned}$$

Post-test

$$\begin{aligned}S.D &= \sqrt{\frac{SS}{N-1}} \\&= \sqrt{\frac{6773,37}{30-1}} \\&= \sqrt{\frac{6773,37}{29}} \\&= \sqrt{233,56} \\&= 15,28\end{aligned}$$

B. Standard scores and standard deviation of Controlled Group

1. Standard scores of controlled group

Pre-test

$$\begin{aligned}SS &= \frac{\sum X^2 - (\sum X)^2}{N} \\&= \frac{67680 - 1388^2}{30} \\&= \frac{67680 - 1926544}{30} \\&= 67680 - 64218,13 \\&= 3461,87\end{aligned}$$

Post-test

$$\begin{aligned}SS &= \frac{\sum X^2 - (\sum X)^2}{N} \\&= \frac{60672 - 1312^2}{30} \\&= \frac{60672 - 1721344}{30} \\&= 60672 - 57378,13 \\&= 3293,87\end{aligned}$$

2. Standard deviation of controlled Class

Pre-test

$$\begin{aligned}S.D &= \sqrt{\frac{SS}{N - 1}} \\&= \sqrt{\frac{3461,87}{30 - 1}} \\&= \sqrt{\frac{3461,87}{29}} \\&= \sqrt{119,37} \\&= 10,92\end{aligned}$$

Post-test

$$\begin{aligned}S.D &= \sqrt{\frac{SS}{N - 1}} \\&= \sqrt{\frac{3293,87}{30 - 1}} \\&= \sqrt{\frac{3293,87}{29}} \\&= \sqrt{113,58} \\&= 10,65\end{aligned}$$

APPENDIX V

The t-test of significant between the experimental group and controlled group

$$t = \frac{x_1 - x_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right)\left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

$$t = \frac{51,76 - 43,73}{\sqrt{\left(\frac{6773,37 + 3293,87}{30 + 30 - 2}\right)\left(\frac{1}{30} + \frac{1}{30}\right)}}$$

$$t = \frac{8,03}{\sqrt{\left(\frac{10067,24}{58}\right)\left(\frac{2}{30}\right)}}$$

$$t = \frac{8,03}{\sqrt{(173,57)(0,066)}}$$

$$t = \frac{8,03}{\sqrt{(11,45)}}$$

$$t = \frac{8,03}{3,38}$$

$$t = 2,37$$

Appendix VII

Documentation

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

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

Appendix VI

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Sekolah: MAN 1 MAKASSAR

Mata Pelajaran: Bahasa Inggris (Lin.Minat)

Kelas/Semester: X/Genap

Alokasi Waktu: 3 x 45 menit

A. Kompetensi Inti

- KI.1: Menghayati dan mengamalkan ajaran agama yang dianutnya
- KI.2: Menghayati dan mengamalkan perilaku jujur, disiplin, tanggung jawab, peduli (gotong royong, kerjasama, toleran, dan damai), santun, responsif dan proaktif dan menunjukkan sikap sebagai bagian dari solusi atas berbagai permasalahan dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia
- KI.3: Memahami, menerapkan, menganalisis pengetahuan faktual, konseptual, procedural, berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian, serta menerapkan pengetahuan procedural pada bidang kajian yang spesifik sesuai dengan bakat dan minatnya untuk memecahkan masalah.
- KI.4: Mengolah, menalar, dan menyaji dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu menggunakan metode sesuai kaidah keilmuan.

B. Kompetensi Dasar

- 1.1 Mensyukuri kesempatan dapat mempelajari Bahasa Inggris sebagai bahasa pengantar komunikasi internasional yang diwujudkan dalam semangat belajar.
- 2.2 Menunjukkan perilaku jujur, disiplin, percaya diri, dan bertanggung jawab dalam melaksanakan komunikasi transaksional dengan guru dan teman.
- 3.3 Menangkap makna video
- 4.4 Mengenali kosakata yang terdapat dalam video

C. Indikator Pencapaian Kompetensi:

Mengamati

1. Siswa menyaksikan video yang diputar dengan seksama
2. Siswa menulis kosakata baru yang ditemukan dalam video yang telah ditonton.

Mempertanyakan

1. Siswa mempertanyakan video yang diputarkan
2. Siswa mempertanyakan kosakata baru yang ditemukan dalam video

Mengeksplorasi

1. Siswa menyebutkan kosakata baru yang telah di dapatkan.
2. Siswa secara berkelompok mencari arti dari kosakata baru yang didapatkan.

Mengasosiasi

1. Siswa menyebutkan pesan yang terdapat dalam yang dibaca/didengar.

Mengkomunikasikan

1. Siswa melaporkan hasil kerja kelompok tentang kosakata baru yang telah didiskusikan bersama teman kelompok.

D. Tujuan Pembelajaran

1. Setelah menonton video running man siswa diharapkan mampu memahami isi video yang ditayangkan.
2. Setelah melihat English subtitle dari video siswa diharapkan mampu menambah kosakata baru dalam bahasa Inggris
3. Siswa diharapkan mampu mengetahui tenses dalam video dan secara tidak langsung mengetahui kosakata yang dipakai dalam percakapan.

E. Materi Pembelajaran

Video Running man dengan English subtitle.

F. Metode Pembelajaran

Natural approach, model individu dan kelompok.

G. Langkah-Langkah Kegiatan Pembelajaran

Kegiatan Awal (15')

- Mengucapkan salam dengan ramah kepada siswa ketika memasuki ruang kelas (*nilai yang ditanamkan: santun, peduli*).
- Mengecek kehadiran siswa (*nilai yang ditanamkan: disiplin, rajin*)
- Mengaitkan materi/kompetensi yang akan dipelajari dengan karakter. Dengan merujuk pada silabus, RPP, dan bahan ajar, menyampaikan butir karakter yang hendak dikembangkan selain yang terkait dengan KI/KD.

Kegiatan Inti (70')

Eksplorasi

Dalam kegiatan eksplorasi guru:

- Menyebutkan video yang akan dinonton.
- Membiasakan siswa menganalisis struktur film dan menulis kosakata

Elaborasi

Dalam kegiatan elaborasi, guru akan:

- Memfasilitasi siswa melalui pemberian tugas kelompok mencari tau arti kosakata baru dalam subtitle video running man.
- Membiasakan siswa menulis kosa kata.

Konfirmasi

Dalam kegiatan konfirmasi, guru akan:

- Memberikan umpan balik pada siswa dengan memberi penguatan dalam bentuk lisan pada siswa yang telah dapat menyelesaikan tugasnya.
- Memberi konfirmasi tentang hasil pekerjaan yang sudah dikerjakan oleh siswa
- Memberikan motivasi kepada siswa yang kurang dan belum bisa mengikuti materi.

Kegiatan Akhir (10')

- Siswa dan guru melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Penilaian Pembelajaran, Remedial dan Pengayaan

1. Teknik Penilaian

a. Pengamatan (observation):

1. Perilaku tanggung jawab, peduli, kerja sama dalam berkomunikasi.
2. Kesungguhan siswa dalam proses pembelajaran dalam setiap tahapan.

b. Portofolio:

1. Hasil tes dan latihan.

2. Instrumen Penilaian

- a. Kemampuan siswa memahami video running man
- b. Kerja sama siswa dalam mendapatkan arti dan kelas kata kosakata baru yang mereka temukan dalam subtitle.

3. Pedoman Penilaian

- a. Untuk setiap jawaban yang benar skor 4, dan untuk setiap jawaban yang salah skor 0
- b. Jumlah skor maksimal 4x25 soal = 100
- c. Nilai maksimal = 100

$$\text{Nilai siswa} = \frac{\text{Skor Perolehan}}{\text{Skor Maksimal}} \times 100$$

Rubric penilaian kosakata siswa

Vocabulary assessment	poor	Fair	good	excellent
Write definition	Student is able to write only a few definitions	Student is able to write some of the definitions	Student is able to write most of the definitions	Student is able to write all of the definitions
Write part of speech of the words	Student is able to write only a few part of speech of the word	Student is able to write some of part of speech of the word	Student is able to write most of part of speech of the word	Student is able to write all of part of speech of the word

I. Media, Alat/Bahan, dan Sumber belajar

- a. LCD
- b. Speaker
- c. Video Running man
- d. Kamus

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

Makassar,

2017

English Teacher

Researcher

St. Nursiah AN. S, Ag

Ulfa Syahrani

Lampiran Transkrip Running Man episode 201

Haha : I wonder what they have planned for us today.
YJS : No kidding.
JSJ : I have a bad feeling about this because the weather has gotten nicer now.
LKS : Don't you think that it's still too early?
JSJ : It's the perfect weather for mud flats.
KJK : Don't you think that we're going too slow? Can't we go a little faster?
LKS : Thank you! - Hello everyone!
SJH, YJS, JSJ: Thank you!
LKS : Drive safely.
YJS : You told us to come dressed in tacky clothes, but Suk Jin's dressed better than usual today.
JSJ : What are you talking about?
YJS : He's dressed better than usual today.
JSJ : What are you talking about? I'm a real sophisticated dresser.
Haha : I like Gary's concept.
Gary : Why? What are you guys talking about? [touching song ji hyo clothes] I haven't seen that look in a while.
SJH : Don't you remember this look?
YJS : She was known for her partying.
JSJ : What's that? 'Idol Variety Learning Center'?
KJK : Are there going to be Idol guests?
PD : You guys are the ultimate idols of the rural farm lands.
LKS : So it's us?
KJK : You're saying we're the idols?
Haha : Yes, that's right. We are the idols.
PD : A group of city idols have challenged you to a battle for your current title. I have heard that they have just arrived on scene.
LKS : Really? They're here? Is that what they took down from the city?
JSJ : Who is it?
KJK : What is this? What's this all about? [music playing] This is an old song.
JSJ : Kim Gun Mo isn't in that van, is he?
KJK : No way, I doubt that he's here.
JSJ : Don't act like you're all that cool!
YJS : Is it Chan Sung?
JSJ : No, it's SHINee!
GARY : That's Chan Sung!
YJS : What? Sung Gyu and Hoya? I think Bora alone is enough for us today.
KJK, JSJ: What are you guys doing? You guys look weird!
KJK : What are you guys doing? - What is all that? No, this is how you're supposed to dance. This is the way you do it!
[All members of rural idols dance.]
MINHO : Hello, I'm SHINee's Min Ho.
JSJ : He's the most competitive one out of them all.
YJS : He may greet everyone with that sweet and innocent look on his face but he's nothing to mess with once all the games start. Look at how red his face is getting.-
HAHA : You know the look he gets, right? The look Min Ho gets on his face when he wins something?
KJK : Min Ho cries whenever he loses anything.
LKS : He's not good at hiding his emotions.
CSG : Hello, I'm 2PM's Chan Sung. It's great to be here.
YJS : Chan Sung, shouldn't you be over on this side with us?

LKS : - I thought you were one of us! - How can you abandon us like this?
YJS : If we're going to be honest, Chan Sung has a really big nose too.
CSG : What are you talking about?
MINHO : You're the other Big-nose!
JSJ : Your nose is bigger than mine! Let me see your nostrils. Wow, yours are huge!
KJK : Yes, he does have a big nose.
LKS : He looks like a younger version of Suk Jin.
YJS : Why are you doing that to him, Suk Jin?
MHK : Hello, my name is Min Hyuk from CNBLUE, and I play the drums for the band.
YJS : He's Song Eun's boyfriend. That's her boyfriend. I'm telling you that she really likes him.
MHK : I really like her too. She just joined our agency too. –
YJS : She moved to his agency recently too. Song Eun switched her agency just for Min Hyuk.
KJK : She had to pay to get in, didn't she?
MHK : How did you know?
SGU : Hello everyone. My name is Sung Gyu from INFINITE.
HOYA : Hello, my name is Hoya from INFINITE.
JSJ : There's something very friendly about him.
SGU : I was a very good student back in school.
JSJ : Really? Are you like me amongst your group?
SGU : No, I'm like Jae Suk of my group.
YJS : What are you saying? - I don't know if that's good.
JYG : Hello, my name is Jin Young of B1A4, and this is my first time being on the show.
YJS : Weren't you in a movie recently? –
KJK : He was in the movie, 'The Suspicious Girl.'
YJS : But look at Jin Young's unique hairstyle. I like it. I think that hair would suit Gary very well.
GARY : My haircut is very similar.
KJK : Didn't you used to have hair like that?
GARY : I was in New York recently, so I got a New York style haircut.
BORA : Hello, my name is Bora of Sistar.
YJS : It's Bora! - Just stay focused on Bora!
SGU : We heard that you're supposed to be an idol group yourselves or something?
JSJ : Yes, we're this village's idol group.
SGU : A rural country village's idol group?
MINHO : Our group is called, 'DoA'.
BORA : Yes, DoA.
YJS : Ah, an acronym for City Idols?
KJK : Then our name is, SiA. Rural Village Idols.
YJS : In that case, we've already got Suk Jin's counterpart in that group, Chan Sung
JSJ : I'll take Chan Sung.
YJS : Ha Ha will take Sung Gyu.
SGU : Why am I getting Ha Ha?
HAHA : just keep it down over there. You just stay quiet while I'm still being nice.
YJS : Then it's Gary and Jin Young.
KJK : I feel like there's a similarity between Gary and Jin Young.
GARY : Maybe it's the eyes.
YJS : And he looks like he's for Jong Kook.
KJK : Which one?
YJS : Hoya. Hoya is for you, Jong Kook.
KJK : You're going to offend Min Ho.
YJS : No, Min Ho's okay.

KJK : Then who's Min Ho going to be for?
YJS : I'm going to take Min Ho.
KJK : What are you talking about?
YJS : He's a lot like how I used to be when I was younger. I used to be very fiercely competitive.
LKS : Everyone has a competitive streak.
YJS : And also...And as for Min Hyuk, he's for Kwang Soo. No, never mind. There's no one for Kwang Soo right now. There's no one for Kwang Soo right now.
GARY : There's no Kwang Soo equivalent. There's no 'Kwang Soo'.
PD : For today's race, Rural Village Running Man Idol Team and City Idol Team will go up against each other in a fiercely competitive race. We have prepared a variety of rural athletic courses for your missions. A great benefit will be given to the winning team of each of the missions which they will be allowed to use at the final mission location to win the entire race so it would be to your advantage to make sure to win each of the missions. Only the team that wins the final battle will win the title of being the National Idol Team. Everyone get changed into your team uniforms and we will get started with the first game. [Off to their first location!]
HAHA : Oh my, it's finally started.
JSJ : It's the season of slapstick comedy.
GARY : I didn't bring any extra underwear.
SJH : I have no extra underwear today.
JSJ : I told my manager to bring me some extra underwear to the shoot today.
BORA : It's not the ocean mud flats. It's a muddy farm field.
CSG : That's no big deal.
BORA : It's not going to be deep at all. - The sun is so hot out there.
MINHO : Hoya hates any sort of UV rays.
[down from the car]
JSJ : Be careful getting out.
YJS : Here we go again.
JSJ : So it's that season again, isn't it? Do we have to get our feet wet?
[Enter Muddy field]
YJS : You guys are newbies to the muddy flats, aren't you? We're out on this field every single year.
LKS : This is no big deal.
YJS : Maybe it was last summer... But GD came on our show, and we even made that sweet kid swear. It was really bad last year.
JSJ : GD laughed a lot that day but he was laughing because he couldn't believe the absurdity of it all.
YJS : Is this a first time experience for anyone?
LKS : Then is this even going to be a match for us?
HAHA : You're going to end up gargling with the muddy farm field water.
YJS : But in the case of Jin Young and Hoya with their hair right now... your new hair color is going to be a beautiful shade of mud.
KJK : Look at how we're dressed right now. We've all got a towel covering our heads.
HAHA : Remember when GD used to have that silver hair color? His hair color was from being out here.
PD : The first mission between the City Idol and Rural Idol is the battle of physical stamina. You don't seem very confident?
MINHO : No, I feel very confident!
YJS : He's the only one excited about this.
MINHO : I feel very confident!
KJK : This is a tough first battle to open with. - Min Ho's always confident.

YJS : What's poor Sung Gyu going to do?
SGU : I've been working out lately.
MINHO : Gyu is been doing cross fit fitness.
YJS : How long have you been doing it for?
SGU : Two months, I mean, one month.
YJS : You should've been doing it for the past year. A month isn't going to be good enough.
HAHA : He actually lives in the same building as me, and he's rumored to be a table tennis maniac.
SGU : Table tennis?
HAHA : You just stay quiet.
KJK : He was trying to look after you just now.
YJS : If you're going to look after him, then do a better job of doing it.
HAHA : If I feed you a line, you should learn how to accept it.
SGU : Then you should do a better job of feeding me better lines.
PD : Before we get started on the mission we have prepared a light game that will help us get started. This game is called, 'Human rice building'. Do you all see the starting flag?
RURAL&CITY IDOL: Yes.
PD : The runners will all run towards the flag and all the members will create a hurdle with your own bodies for your team members to hop over. Winning will be determined by how well you form your hurdles for the jumper on your team. So the team that makes it back across the starting line first will be given a great advantage which will benefit the whole team.
YJS : Who's going to be the jumper on our team?
HAHA, KJK: Why don't we have Gary do it?
GARY : Me?
YJS : Gary's fast. - Okay, we'll have Gary do it.
KJK : But how about we have Kwang Soo do it since you have to be able to jump high?
GARY : Yes, I think Kwang Soo will be better.
YJS : Okay, then Kwang Soo can do it.
PD : I've already told you that the winning team will be given a great advantage.
RURAL AND CITY IDOL: Yes.
PD : Okay, everyone get ready.
[Both of teams jump]
YJS : This isn't even a game!
SJH : Kwang Soo, your pants are falling off!
YJS : Laughter is good and all, but we still have to play the game too!
KJK : Can we do another round of something else?
YJS : How about a relay race?
PD : Relay race?
YJS : Yes, let's do a relay race.
GARY : How about a round of name tag elimination?
CSG : But we just won this game! We just won!
YJS : Hear us out for a minute.
BORA : Okay, fine. We'll accept your proposal since we're probably going to win this too anyway.
KJK : Okay! - That's our Bora!
LKS : That's so cool of her! - Why are you choosing for us?
BORA : Just look at the condition they're in!
KJK : Our condition?- What's wrong with the condition we're in?
HAHA : When is Suk Jin going to go?
JSJ : Why are you asking that? You are running for me?
HAHA : that he can go up against Chan Sung.
CSG : I'll go third.
SGU : What about you, Ha Ha?

HAHA : When is Sung Gyu going to go?
SGU : I'm going fourth.
HAHA : Come up to the first.
YJS : Min Ho, Kwang Soo says he wants to go up against you again.
MINHO : Seriously, Kwang Soo!
LKS : I'll bet my whole fortune!
MINHO : Kwang Soo, I'll bet my whole fortune on it too.
LKS : Okay, good!
YJS : Kwang Soo has nothing but debt.
LKS : I'm going to pass all my debts over to you.
PD : Okay, here are the rules. The runner has to go around the flag and there will be no throwing of the flags.
YJS : Okay, we understand.
YJS : Especially, no running without a baton will be allowed whatsoever.
JSJ : Gary, did you hear that?
GARY : Yes, I know that! Do you think that I'm stupid or something? You think I'll actually do that again?
JSJ : It's still so vivid in my mind.
YJS : Okay, is everyone ready?
JSJ : I'm going to do this for real. - I'm doing this for real.
PD : Ready!
[game start]
LKS : Hurry!
PD : City Idol Team has won both rounds of the preliminary games. As I've mentioned before the winning team of the preliminary game will be given a huge advantage for their use. And here's the advantage that they've just won. It's the chance to disqualify one member on the opposing team from participating in the actual game.
YJS : Don't you think that you should've told us that before we started the game? Since this is a variety show and all... We were trying to be considerate to the girls. Had we known this was going to happen, we could've done a much better job. We could've definitely won if we didn't have Suk Jin on our team.
JSJ : What did you just say?
PD : But you proposed this in the first place.
YJS : But you still should've told us first. You can't tell us to disqualify a member.
PD : No, I can't do that!
LKS : He said dunk your face, and we can do it.
KJK : Do what?
JSJ : Just dunk your face in.
PD : But since rules are still rules, as long as City Idols are okay with it
PD : we can allow Ji Hyo to be the one to stay out of the game since this is a strenuous game.
YJS : In that case, how about Suk Jin instead?
JSJ : Yes, I'm not in the best health.
CSG : But Suk Jin is our best winning card.
MINHO : I'd like to see Jong Kook dunk his head in just one more time.
KJK : But I already did it!
LKS : I'll dunk him a hundred times if that's what you want me to do. Let's show them what we can do.- Let's show them!
MHK : I've never seen Jong Kook get humiliated like that before!
KJK : I will make you regret ever having angered me.
PD : Okay, here's the first round of the real official game. The game will be played in the same method as you played the strength battle. But the only difference is, once you've pushed

everyone off the platform you have to place the weaved basket on your opposing team's side in order to win the game. The weaved baskets will be holding your snacks later On. Are you all hungry?

- All : Yes, we're hungry.
PD : All the snacks will be put into the winning team's weaved basket.
YJS : Hoya, Jin Young and Sung Gyu cannot be left to go back home with their current hair color.
JSJ : We're not going to go easy on you guys.
YJS : Sung Gyu, what are you doing? - Just dunk your hands in there!
SGU : I was just trying to see.
SJH : Okay, time to start the game! Ready, set, go!
KJK : You want to try, don't you, Jin Young?.I think he wants to try.- Jin Young Just come at me right now.
JSJ : I'm embarrassed for you. Sung Gyu, want to give it a try?
SGU : With you?
JSJ : Yeah.
SGU : Okay, let's do it.
MHK : You said you were going to pick Chan Sung.
JSJ : Chan Sung is too much for me.
SGUK : I'm not going to be that easy either.
JSJ : What did you say that you're doing lately?
YJS : Suk Jin's been working out lately too.
GARY : Show him what you can do, Suk Jin. - Show him your strength, Suk Jin.
SGUK : You're still pretty lively.
JSJ : Am I a grandfather? What do you mean, I'm still pretty lively?
SGUK : Suk Jin is very lively.- I can't believe he said that.
KJK : He won't have any problems with this. See if you can take him down. He's only old enough to be your father.
BORA : How could you have let that happen?
SGUK : I'm in shock right now myself. I had no idea that I'd lose.
MINHO : You have to be careful of Gary, and just get rid of Ha Ha and Kwang Soo. Watch out for Gary and Jong Kook. You have no idea how strong Kwang Soo is.
CSG : Kwang Soo is really strong.
[Kwang Soo steps off the platform to hand Ji Hyo the weaved basket.]
PD : Lee Kwang Soo, out!
SGU : You guys, watch out for Suk Jin!
HAHA : What are you doing, Suk Jin?
JSJ : I've got something in my sock.
YJS : That's not what's important right now!
JSJ : But it hurts!
[START GAME]
JSJ : You have no idea how good we are when it comes to this game.
PD : You cannot share your snacks with the team that lost the game.
GARY : That's really too bad. They played really hard too.
JSJ : How do you open this thing? Seriously! No, I got it. I said, I got it.
[Off to their next location!]
BORA : Who doesn't have any sunscreen on?
JYG : But the sun's already gone down.
BORA : But you still need to put some on. You burn more when the sun is like this. It's in a mousse form.- Wow. This has a cooling sensation.
MINHO : Can you put some on me yourself?
BORA : Where? Let me see. - I'll put it on for you.

MINHO : But when it comes to strength based battle like that... How can we ever beat them when they've got Jong Kook on their team? We actually did do pretty good. But there's one person on our team who's our main cause of defeat.

HOYA : Who, it's not Bora.

MINHO : No, it's Sung Gyu!

BORA : I see something over there.

[Arrives at their second location for Idol Experience Training Race.]

YJS : More than anything else, Jing Young and Min Hyuk look so happy right now. The expressions on both their faces are so different than what they were before.

HAHA : Jin Young, you were seriously so funny. - What do you think of Jong Kook now?

JYG : Someone told me recently that Jong Kook is actually pretty small when you see him in person.

LKS : Who told you that?

JYG : Just someone I know.

LKS : If you say who that person is, then that person is going to end up dead.

KJK : My body is actually pretty slim.

PD : If you follow this path and go over the hill you'll come across five different adventure courses. You can go and pick and choose which of the five courses you'd like to do on your own. Once you complete the course you've chosen then you'll get a special stamp on your hand to verify that you've completed the course. You need to collect three stamps as a team to win this mission. If you feel that you can't do a certain one, then you're allowed to leave that course. Is that understood?

ALL : Okay.

KJK : Should we give it a try?

YJS : What's this?

[Water dipper experience.]

PD : What you see to your right is a tool called, 'Yong-Durae' (Water dipper). It's a tool used to irrigate the water from low level ground to high level ground. The dishes that you see in front of you got very muddy because a lady from town fell while bringing back your snack dishes.

HAHA : No, this looks like you guys swished it around in a huge puddle of dirt and mud.

PD : This course is for you to use this water dipping tool to help out with the washing of these dishes. Once all the dishes are clean, you'll find something written on the dishes. If you configure the letters around, you'll find either a six letter word or an eight letter word from these two pile of dishes.

YJS : We have to hurry. - Set, go! This is hard.

HAHA : Just accept the water shower.

CSG : No, we have to really scoop it out. - That's how we need to do it.

HAHA : Wait, that's really cold. Why am I being made to do this again when I just got cleaned off after the field? How many pairs of underwear do I need to start traveling with?

GARY : But this is clean water.

HAHA : I just had to buy my last pair from the convenience store.

GARY : Do you see a letter? Look on the inside of the dish. - I see a letter right here.

HAHA : What is it? - It's 'Ri'.

YJS : Grab another dish. You have to catch the water with the dish.

CSG : Flip the dish over. - No, switch spots with me.

SGUN : No, I found it! I found a letter!

CSG : What is it?

SGUN : 'Ru' and 'Al'? Aluminum?

[Soaked... and soaked again.]

MINHO : What do you think of this one? - Nice!

PD : This is the black goat experience course. The caretaker has asked us to attach the name tags on the goats because they have a natural tendency to run off from where they're supposed to be. Please name four of the goats, and put these name tags on those goats.

BORA : Are they nice? - Is there a way to call them over to you?

CARETAKER : Feed them the grass they like. Lure the goats over by offering them some grass for them to eat.

MHK : What should we name them?

BORA : Since there are four of us here, let's name them after each one of us.

JYG : that's a great idea. Let's just name them after us.

SGU : Kkyu for Sung Gyu.

BORA : Hi guys. Come here.

MINHO : I'll go over to the other side.

BORA : They're so cute.

JYG : Come on, let's eat. - Come here, I got you some food.

MINHO : They can't run away from us. - Why are they running away from us?

MHK : Want some food?- Come on!

JYG : You're so cute! Come on, little cutie. I've decided to go with you. Come on and eat your food.

MINHO : They're not even paying us any attention. - Come on! Wow, they're way too fast!

[on other location]

LKS : We have to dig up 500g of ginseng.MHow much is 500g?

SJH : Is there really ginseng out on this field?

KJK : Does it have to be exactly 500g?

PD : 500g or more.

KJK : If it's 500g... Two chicken breasts weigh 400g.

LKS : Why do you compare everything to chicken breasts?

KJK : Wow, this definitely is a form of exercise. I can feel my muscles working.

LKS : Kook, are you actually happy about this?

KJK : Wow, I'm getting a workout.

LKS : If I had a servant like Jong Kook, then my life would be so much easier.

SJH : Why don't Jong Kook and Kwang Soo keep digging with a hoe in each hand? If you grab one in each hand and drag it down the field like this to create a couple of rows...

KJK : 10,414 Ji Hyo, you're not by any chance thinking that I'm an ox, are you?

LKS : Jong Kook, you can definitely do the work of an ox.

GARY : Don't avoid the water. Just sit still and catch the water.

HAHA : I found another letter. 'Peu'. 'Ru', 'Al', and 'Peu'.- Rudolph? Rudolph? - Alps Rudolph?

JYG : I see one. 'Pe'. Let's see if we can figure it out. 'Room'.

YJS : Come on, let's keep going.

HAHA : 'Ku'!

GARY : 'Ku'?- We just need one more letter.

JYG : Hungary buffet?

HAHA : Is it something we know?

PD : Yes, you'll definitely know what it is.

YJS : Kuala Lumpur!

PD : correct answer. The other team was pretty close to figuring it out too. Rural Idol Team wins the stamp for the water digger course. Team Running Man wins this course, and the course is now closed.

YJS : You guys had better run over to your next course.

[City Idol Team is off to their next course location.]

PD : You need a total of three from the whole team, so you only need two more stamps. You guys can go off to something else now.

YJS : You did great on this. Great job.- You did all the hard work, Ha Ha.
MHK : They're way too fast.- Let's give up on this one.
PD : You want to give up on this one? -
MHK : Let's just give it up.
CSG : Let's just go somewhere else. - They're just way too fast.
BORA : Let's just go off to another course.
[The ginseng field that's been left abandoned by Ox Jong Kook.]
MINHO : Should we at least give it a try? - We have to try it no matter what it is. Wow, do you think there are any out here?
MHK : I'm going to dig up every single one.
BORA : You mean it, right?
MHK : I'll show you what a human digger looks like.
BORA : Am I digging deep enough?
SGUN : Are there any out here? - I really don't see any. Ginseng!
MINHO : Good job!
SGUN : I did it! This one only weighs 50g.
MINHO : What the heck is that?
SGUN : We need to find ten weighing this size.
HAHA : Let's just do it.
YJS : It's like a pond. Are those loaches? They look like loaches.
HAHA : This always happens when I'm with you. Wow, I bet this is going to be a ton of fun!
YJS : We're the only ones here.
HOYA : Hey, what's this?
JYG : This pen is full of pigs.
PD : It's a mission from the pigs' caretaker. Do you see the other pig pen below us right now? He's asked us to move all the pigs to the pen below to get these pigs out of the wind. Do you see the pigs with the ribbons tied around their legs? Once you move seven of these pigs with the ribbons tied around their legs then you succeed this course.
JYG : I'm not good at touching things like this.
HOYA : Do you know how to grab them?
JYG : I've never touched a pig before.
CSG : Hey guys. I have to move you guys to somewhere else.
JYG : Can you hand one to me?
CSG : No, you guys get one for yourselves. I'm sorry! Move only one at a time. Calm down, you guys.
HOYA : I'll move you to a much better place. I don't know if I can touch it.
CSG : Here, I've got some food here for you. Look, there's food. You have to hold it closer to you.
JYG : I feel like I don't even know if I'm still alive.
MINHO : I found one! - He found one! You have to get the feel for it. You can usually feel out the right spot. Should I dig with both of these? How many have we found so far?
BORA : Wow, that's amazing.
MHK : I have to find one too.
MINHO : There's a reason why the other team gave up. How in the world are we going to find ten?
MHK : I thought I found one, but it's just another potato.
MINHO : What's wrong with you?
MHK : I don't know how... it's another potato! Why am I the only one who can't seem to find any?
SGU : That one weighs 10g.
MHK : No, could it be? Is it? I found one! I found a real ginseng! We found them all!
MHK : There are two! I actually found two!
MINHO : Don't look for anymore. No, don't dig around for anymore.
BORA : I knew that you could do it. He even found us a big pile of potatoes.

MHK : Don't forget to give me my potatoes.
MINHO : Let's take all these ginsengs too. - Here, add it to this basket.
MHK : I'm curious to see how much all these potatoes weigh.
CSG : Is there something down this path? Are you guys doing okay?
HOYA : We did it.- How many are there?
CSG : There are only five. - We need to move seven.
SJH : Okay, I'm moving you to a less windy place, so just hang on for a little bit longer.
CSG : We need to hurry! - Stop Kwang Soo!
SJH : Jong Kook! We just need Kwang Soo to move his.
LKS : Guys. This is a safer place for you guys.
KJK : That's right, you guys.
SJH : You guys could've caught a cold up there. We rescued you guys from getting sick.- That's right. See? You've got lots of food here.- And this pen is much bigger too.
HOYA : That was my first time catching pigs. If I grabbed one just a little quicker.
LKS : You guys worked really hard back there.
HOYA : We have to catch something again?
YJS : Chan Sung, you've never done this before, have you? You all grew up so delicately like an indoor plant in the city. First, you have to corner the loaches. You have to corner them by swishing your feet around like this. See? I just caught two. Professional loach catchers never rush. I think I just caught one. - Here's another one right here.
CSG : I don't think you caught any. No, you didn't catch any.
GARY : Can I weigh them to see how much I've got so far?
YJS : What's the weight so far?
GARY : We need to catch like 20 more.
YJS : Ha Ha, go to the local supermarket and buy us a couple of mackerels. We can try to pass them off as loaches. Ugh, seriously. How are we ever going to catch them all?
JSJ : Guys... You guys have to get this done.
YJS : Why? Aren't you going to go somewhere else?
LKS : There's nowhere else to go.
JSJ : Why don't you start from down here instead of doing all that?
YJS : Mister, are you the owner of this muddy pond?
JSJ : I know how to catch loaches.
LKS : Let's keep up the good work!
JSJ : Start from way down here.
YJS : We're professional loach catchers.
JSJ : How about one of you hold onto the basket and another person push them in there?
YJS : Who the heck are you, Mister?
JSJ : I'm someone who knows how to catch them
KJK : You guys are all over the place without me. Do I need to coach you on how to do it? Do you need me to guide you?
YJS : Seriously.
JSJ : Just listen to what I'm telling you.- Just stick in one place and dig. One of you can corner them, and Jae Suk wait there with your basket.
KJK : Jae Suk. Why don't you just stop?
HAHA : No way.
KJK : Yeah, we got it all.
LKS : We already got two stamps.- We got it done a while ago.
SJH : You guys looked like you were having so much fun catching the loaches.
JSJ : Show them all your stamp marks.- You guys are the best loach catchers. Come here, goats. We'll go after we get these name tags on you. We really are good at this.
KJK : There you go. You're all set.

JSJ : It took us less than two minutes to complete that course.
LKS : We cornered them all.
MINHO : You're kidding us, right?
LKS : You have to hold them with your hands.
JSJ : Use your heads.
YJS : Did you do the whole course by yourself? Seriously, I can't listen to you anymore. Did you do it all by yourself or something?
SGU : How many goats did you get?
JSJ : Nothing. I helped corner them all.
HAHA : You guys all tried so hard.
YJS : You grew up too delicately in the city.
JSJ : This is the force of Running Man.
SGU : Don't you think that we're at a disadvantage? This is your home ground.
KJK : No, that's ridiculous.
YJS : You know what Jin Young just said? He says this is our home ground. How is this our home ground? It's been years since we've been out here too.
KJK : I live in an apartment building too. What are you talking about?
YJS : We only come out here from time to time to film our show, but that's it. But all our families and relatives live in the city too.
HAHA : Do you think that we actually live out here or something?
YJS : We all live in Seoul too. What are you guys even saying?
BORA : We just want you to experience what we do.
YJS : Really?
BORA : Yes, like dancing and such. Then we'd definitely win those missions.
JSJ : He used to be a backup dancer.
KJK : I used to be a leader of my backup dancer group. I used to dance in H.O.T too.
LKS : Gary too.
GARY : Hang on, let me move over there. I haven't done a glide in years.
PD : Team Running Man wins another mission.
YJS : Is it okay for us to keep winning like this?
PD : What else can we do about it?
YJS : No, there's nothing we can do about it. What can we do about it when we're just too good and keep winning?
CSG : If you're going to keep talking like that, then just give us the chance ticket.
YJS : But isn't it against the rules to give away these tickets?
MHK : We'll exchange four kilos of our potatoes for one of your chance tickets. Here, we'll swap you for it. – YJS : You just enjoy these with Eun. You have no idea how much she loves potatoes.
MHK : Will she be good with these? Does she know how to cook potatoes?
YJS : Yes, she does.
[off to their next location.]
HOYA : I really have nothing to say about my lack of contribution. I worked as best as I could.
SGU : But you're not doing all that bad.
YJS : Hey, Chan Sung.
KJK : You look really exhausted.
YJS : Chan Sung looks really exhausted right now. No? You're okay?
CSG : No, I'm not tired at all.
PD : Of all the idols that Running Man members have ever gone up against this group is the most sluggish of them all. You know that there's only one more chance ticket to be won, correct? If the Rural Idol Team takes all three tickets, it would mean a huge difference in the game.
YJS : We don't know what'll happen either. That's what we talked about on our way here.
JSJ : We won't go easy on you at all. We're a very merciless team.

JYG : I had no idea that he was so formidable like this. He just looked so weak on TV.
YJS : Why are you saying it like that, Jin Young?
SGU : I believe that the process of how it's done is more important than the actual outcome. But neither your process nor the outcome has been very good so far. One or the other has to be good.
SGU : I have nothing to say to that.
PD : This next mission will be to test your abilities to work as a team.
JSJ : When it comes to teamwork...- Then Running Man is the best of them all.
PD : Your next mission. It's basketball name tag elimination.
MINHO : I played basketball until two in the morning last night. Just put your faith in me.
YJS : Do you know what Min Ho just said? He said he played basketball until two in the morning last night.
PD : You must first find the basketballs which are hidden in various spots throughout this place.
YJS : You have to find them first?- I bet Min Ho's disappointed to hear that. He's disappointed to know that it's not that kind of basketball.
PD : If you search all around you, you'll find mini basketball hoops that are set up in various spots. You'll find them both on the inside and outside of school. All fourteen of your names are on individual basketball hoops. Throw the basketball you find in the hoop, then that person will be ousted. You have to plan carefully. Even though it's important to throw the ball you find into these basket hoops know that you can also steal the ball in rebound and put it in your opponent's goal.
HAHA : Okay, this is a battle of rebounds. We have to come up with a plan first. Find out where our opponent's goals are while we search for the balls and play defense to our own goals so that they don't score on us and eliminate us. Let's keep each other updated on where these goals are located.
MINHO : Since we need to defend our own goals too, we have to eliminate our strongest opponents.
BORA : We can't let them steal our ball.
MINHO : And defend your own goal.
PD : Basketball name tag elimination... start!
YJS : Kwang Soo! - Push them out of the way!
LKS : Where's Min Ho?
YJS : He's behind us right now.
HOYA : The balls could be hidden all throughout places like this, right?
YJS : Where are all the balls? There's Gary's hoop over there.
JSJ : Here's Sung Gyu's hoop. We just need to find a ball to oust him.
JYG : Who is it? - Chan Sung and Kwang Soo.
SGU : If I were the ball, where would I be hiding?
LKS : The balls are way too small.
YJS : Hey, I don't see any balls.
LKS : I know. I wonder if they're all outside.
CSG : This is ridiculous.
MHK : Ji Hyo's hoop is over there.
CSG : Where's Jong Kook's hoop?
GARY : We can't have Kwang Soo be ousted.
PD : Lee Kwang Soo, out!
LKS : What just happened? Why is it me of all people! Who did this! Who got me ousted?
BORA : I feel so sad!
LKS : Wow, they found that one quick. Jong Kook's hoop is on the second floor! Is it really me? There aren't even any cameras in here.
CSG : Let's oust Jae Suk.
YJS : Where did you find your ball? Min Ho, have you found any balls? I don't see any balls.

PD : Yoo Jae Suk, out.
YJS : Kwang Soo. - Yes, Jae Suk. Michael Jordon has just been ousted. Ugh, I'm seriously about to lose my mind.
LKS : How did they find the balls so quickly?
YJS : Why are you treating our name tags like that?
HAHA : What do you have? No! He needs to be stopped! Give me the ball. - Stop right there! Gary, you have to stop Min Ho!
PD : Kim Jong Kook, out. Haha, out.
YJS : Why can't anyone on our team find any balls? Jordon's just been ousted. I, Michael Jordon, have been ousted.
LKS : I'm Charles Barkley.
HAHA : I'm Kobe Bryant.
YJS : This one is Han Ki Bum. Han Ki Bum was a great player.
LKS : Yes, he was a very great player.
YJS : Jong Kook is more like Coach Moon Kyung Eun.
GARY : We have to oust Min Ho fast. I think that's it over there.
MINHO : He found one. Guys, come on! We have to steal his ball!
GARY : Hey, Min Hyuk!
MINHO : Steal the ball away from Gary.
GARY : Let me just make one goal! Come on, don't you think that you guys are being too harsh? Hey, let me just score one goal!
SJH : No! It's three against one right now. Suk Jin, they're all down there right now. Gary's down there! He's being attacked by three guys! - Where is he?
GARY : Where is it? Where's one of their hoops?
GARY : Stop him, Suk Jin! - It's on the second floor, Ji Hyo! You have to stop them!
PD : Gary, out.
GARY : I got ousted by the ball I found.
YJS : Why are we the only ones getting ousted?
MHK : Do an alley hoop.
PD : Ji Suk Jin, out.
LKS : So Ji Hyo's the only one left now? Ji Hyo won't even be able to make the goal even if she does find a ball.
KJK : We should've stolen the ball away from them. - Why can't we find any balls?
SJH : I'm the only one left from my team. Hey, you cruel little rascals!
PD : Song Ji Hyo, out. With the perfect score of seven to zero, City Idols win this mission. For your final competition. It's a rural relay race. The team that has two chance cards will be given the first option to choose. Running Man won the first two rounds of the games, correct?
YJS : Yes, we have two chance cards.
PD : Swap them in for these. Here are your two.
YJS : Okay, the light and the big!
PD : You can take this one and make your selection.
MINHO : There's a vertical oval, and a horizontal oval.
MHK : I think it's something we'll have to climb through.
LKS : Don't act like you're all smart.
PD : The selection process is now over. This is your final competition. This will determine the ultimate winner. You may get going
[A spectacle of a race in the middle of a farm field.]
YJS : really is a spectacle. This is the real blockbuster.
JSJ : Look at all this setup. - This truly is a blockbuster.
HAHA : It's really overwhelming.

PD : As I told you all before...the title of this final competition is, Rural Relay Race. You'll have to pass through each of the courses in a team relay form. There are a variety of different courses that have been prepared for you. Do you see the banner over there at the edge of the field? The first runner will start off from there with the water buckets and will run towards the first flag with the buckets full of water. And if you take a look over there, you'll see a huge water jug waiting. You have to pour the water into the jug, and you'll see a little buoy marked, 'Pass'. If you pour enough water in there, that buoy will fall out of the jug. There's a small and a big water jug. Your team chose 'large' during the selection process. Since you chose the larger size, you chose poorly. We should've gone with the small. There's one more thing. There's a small hole in the bottom of the water jugs. You have to pour the water into the jug with the hole on the bottom. Then the third runner will run over to the pile of hay in the next course. third runner will have to run up over the pile of hay. Then you'll have to jump down from that pile of hay. Then the fourth runner will have to run over to the metal bar structure. Then the fourth runner can throw their bag over the metal bar. This course involved another selection process. It was light and heavy selection, and you selected the lighter option. There are two rice sacks you'll see over by the metal bar. Since you selected the lighter option, you can throw the lighter rice sack. City Idol Team will have to throw the heavy sack over the bar. Then the next runner will have to run over to the R5 course with an item on a serving tray which will be balanced on top of the head. You made your selection of your own during your selection process. Thus, you will have to balance a ball on the tray on your head. If either the ball or the shoe falls off the tray then that person will have to go back and start over from their starting position. Then did you all see the metal structure by the R5 flag? The R5 course will require you to start a fire. You'll have to manually start a fire. Once you succeed in starting the fire then the final runner will run down the rest of the relay course and cross through the finish line to win the race.

YJS : If we lose this, then we lose the entire race.

JSJ : We have to win this.

YJS : Let's all cheer before we start.

PD : If you've decided where you'll be going, then everyone move off to your own stations.

JSJ : The strongest person always starts off any race. You're the leader of your team, right? I'm the leader of mine too.

JYG : I'm like the leader of my team too.

JSJ : Of course you are.

JYG : This is very heavy.

JSJ : Should I give it a try? This is making me unsteady on my feet.

HAHA : You notice that we don't ever get the really crucial missions? We're just given tasks which we can handle.

SGU : The last runner never does things like this.

HAHA : I really want to do this well.

MINHO : I feel really nervous for some reason.

KJK : You're doing this one? Why are you doing this one?

BORA : This is sure to fall off the tray.

SJH : It already fell off. - See?

YJS : I don't know if it's even possible to start a fire with this.

MHK : I think this will be okay. I've never had to start a fire like this before.

YJS : Me neither. I think Hoya has finally found something that he'll be good at.

PD : Okay, everyone get in their positions.

JSJ : Fighting! Let's win this!

SGU : Just don't spill any water, and we'll be okay, Jin Young.

HAHA : Don't spill any of the water.

YJS : There they go! There's not much difference between Suk Jin and Jin Young.

BORA : Jin Young!
LKS : Suk Jin's going really fast!
MINHO : Don't spill the water.
LKS : You have to do it in quick successions! The water keeps leaking out!
KJK : All the water is falling out of the jug!
MINHO : Calm down. Sung Gyu, you need to be more calm.
JSJ : It has to fall out. Do it right. I'm almost there!
HAHA : I can see it. - I can see it. Just a couple of scoops.
PD : It fell out. - You may go!
[Rural Idol Team succeeds first at the Big-Small jug course.]
YJS : Look at Jong Kook over there. Even he's struggling with that pile.
SJH : If you can't get it done on your first try, then you'll have to go back.
LKS : No!
SJH : Hey, Kwang Soo!
KJK : Kwang Soo!
BORA : Ji Hyo.- Wait for me, Ji Hyo.
[R4- Blank Ji sets off on her way with the tray balanced on her head.]
MHK : Chan Sung is struggling with it.
YJS : Here she comes. But starting this fire is the problem.
JYG : Okay, good! - He's doing good.
MINHO : You dropped the ball!
JSJ : I don't know how that's going to start the fire.
SJH : You almost got it, Jae Suk.
MHK : Just a little bit more, Bora!
HAHA : You got it, you got it!
rural idol: Yoo Jae Suk!
City Idol: Kang Min Hyuk!
YJS : They got the fire started. We're in big trouble. Check and see if the fire is lit around the back too.
MINHO : We have to keep the flames from going out.
MHK : Block the wind from blowing it out.
YJS : I didn't know it would be this hard to start the fire with the flint.
GARY : Give me the rubber shoe baton!
YJS : Gary!
HOYA : Let's start over together from right here.
GARY : No, I can't do that.
[Rural Idol Team wins the race!]
GARY : Sorry, Hoya.
MHK : I got the fire going first.
PD : Thus, the honor of being crowned the Nation's Top Idol Group goes to Team RM.
YJS : Sorry, but what else could we do?
BORA : We're not familiar with things like this because we're all still so young.
KJK : We didn't live back in the prehistoric times either!
LKS : You think we use these flints to light a fire every day?
KJK : This was my first time too.- We're all still very young too!
YJS : Thus, Team Running Man takes the crown of being the Nation's Top Idol Group title!

Lampiran Transkrip Running Man episode 104

[Running Olympics]

JJH : Hello everyone. It's nice to meet all you running Man local viewers and viewers from other countries. My name is Jung Jae Hyung who will be MC'ing the Olympic opening ceremony.
[Trilingual Running Man MCJung Jae Hyung] For our first team, Running Man is entering the arena! As we speak, Team Running Man is now entering the arena.

[Entrance of the athletes, Running Man Team Yoo Jae Suk, Ji Suk Jin, Kim Jong Kook, Gary, Ha Ha, Song Ji Hyo, Lee Kwang Soo]

Haha : What is he doing here? He's a pain...

JJH : Kim Jong Kook, Gary, Ha Ha and Song Ji Hyo are all entering with a bright smile...

JSJ : What is this race all about?

JJH : Jae Suk Yoo, Suk Jin Ji, Jong Kook Kim, Gary, Ha Ha... Where's Ha Ha? Oh, I just didn't see you because you're so short.

HAHA : Stop it!! Why did you come here! Why?!

YJS : If the PD in charge orders him to do it, he does it to the end... If he's told to just look that way, then that's what he does!

JJH : Giraffe, will you go out and enter again?

LKS : Who?

[MC requesting giraffe to reenter alone]

HAHA : Jae Hyung, go home! Go home!!

YJS : Why do you keep bringing out the piano whenever Jae Hyung is on here? Is the piano a part of the set or something?

KJK : I think he brings it himself.

[Live performance of Kwang Soo's theme song]

GARY : That's cool! Jae Hyung's piano performance is cool!

YJS : Jae Hyung, that's so cool!

LKS : I didn't know that this song was such a sad song like this!

YJS : Let's use Jae Hyung to play our background music from now on!

SJH : He can play it live...

JJH : I was so ashamed the last time I was on...

RM : Why?

JJH : I still can't manage to forget losing to Kwang Soo... Since I have experience on Running Man now... Now I'd like to get past the giraffe, and Jong Kook...

JSJ : Before you attempt Jong Kook, why not go through me first? There's a huge difference there.

JJH : Now for the Idol representatives...

HAHA : There's an Idol representative?

YJS : Over there... There's something over there. What's that? Idol? Who? Look at that double decker bus...

JSJ : Oh, is that it?

LKS : That's a double decker bus!

JJH : All through Asia, America, Europe, and throughout the world... Creating the Hallyu wave all over the world as Idol representatives of Korea... It's the Idol team consisting of males and female.

KJK : Who is it?

[First representative athlete, Super Junior's Eun Hyuk]

HAHA : It's Eun Hyuk!

YJS : It's Eun Hyuk! Man... He is really good!

JSJ : Eun Hyuk is such a good athlete!

JJH : The next athlete to enter is Nichkhun of PM

HAHA : It's Nickkhun!
SJH : Oh my goodness...! He's a really good athlete too! We're in big trouble!
JJH : He is a foreign element, which isn't found on the Running Man team.
LKS : This is unfair to us!
KJK : Are they all seriously going to be athletes?
JJH : And following behind him is Jung Yong Hwa of CN Blue.
HAHA : It's Yong Hwa!
JSJ : Yong Hwa?! This is crazy!
JJH : Even though he's been on Running Man the most, he unfortunately has never been able to win. However as the only guest today to have torn off Kim Jong Kook's name tag the anticipation for the game is high. And here's Lee Joon, following out without an introduction.
HAHA : We lost, we lost...
YJS : But still... Even though he's on the Idol team, I don't think it will be too bad.
HAHA : Seriously!! We got it!!
JJH : And next... It's Yoon Doo Joon from Beast who comes from a soccer background!
JSJ : No way!! I mean, how are we supposed to compete against these guys?!
YJS : Doo Joon is too good at sports...!!
JSJ : At his level, he could be a national athlete...
SJH : This is really too much!
JJH : We now see our next athlete entering! And he is... Im Si Wan of ZEA!
JSJ : Him? They picked all the best athletes...!
[The power of the Idol team with not a single easy opponent]
JJH : And at last, for the female athlete, it's Eun Jung of TARA!
YJS : It's Eun Jung!
EJ : Hello!
YJS : Hey you had something with Ha Ha before?!
EJ : Yes! Hello! How have you been?
YJS : Jae Hyung, what are you doing?
JJH : They asked me to do all this, as if this was the official broadcast. And this completes both teams' entrance. Following the tradition of opening ceremony... There will be the lighting of the flame.
[The passing of the torch]
KJK : It's Dong Wan.
YJS : Hey, he's coming from over there. Let's blow out his torch. Dong Wan, who's going to do it?
YJS : Dong Wan, be careful. Is he for real? He couldn't possibly...! What are you doing?
EJ : How funny!
[Running Man Olympics' grand opening is now over!]
JJH : We hope that all the viewers will stay with us to the completion of our Olympics. And this has been... Jung Jae Hyung. Merci beaucoup!
[MC Jae Hyung takes his leave with a shy farewell greeting]
YJS : Why aren't you shaking Idol's hands?
JJH : Because I feel awkward. Kim Jong Kook! You just wait!!
YJS : I'll call you. So, what are we doing today?
PD : As you can see... The team will compete against one another...
YJS : But we can't realistically compete against them...
PD : To the members of the ultimate winning team, the prize is a real gold medal for everyone. You have to succeed missions... And from there you will have to go to your final mission destination. In order to have the most advantages at your final destination it's important to win the most of the missions leading up to it. In which case, you will be able to start your final mission with an upper hand.
YJS : Is that right?

EHYUK: We just need to win it all, right?
NICK : We'll do that. We'll just win them all.
YJS : Why are you saying such a scary thing like that? You make a scary comment like that so easily.
PD : A comment about winning it all. If you look over there, you'll see the Olympic double decker bus. The first level has a roof, but the second level doesn't have one. Which team will ride on which level will be decided by playing Rockpaperscissors.
[A rockpaperscissors showdown!]
PD : It'll be a single game with the captains from the each team.
JSJ : Who should be the captain? You do it, Jae Suk.
YJS : I can't do things like this...
EHYUK: I'm going to throw out a rock.
JSJ : A man always goes with the fist. Rockpaperscissors!
[BigNosed brother, born 66's in wins!]
IDOL : It's okay. We're young.
YJS : We'll take the first level! First level!!
[Running Man OlympicsStart!]
YJS : We'll be up on the second level then. Si Wan, I'm sorry. Yong Hwa... Oh my stomach! Hey Nichkhun...
NICK : We're all one team!
YJS : You go on up there. We'll see you later. Nichkhun has become a lot more relaxed...
Idol : Bye everyone!
EHYUK: Since some people feel awkward here. Let's find out how old everyone is. Siwan is born in 88's. Yong Hwa and Doo Joon is 89's. They're the kiddos. Is Doo Joon the youngest?
YHWA : He's the youngest. That really seems so unlikely. Doesn't he seem like it? I even got a perm to look younger!
EHYUK: Don't I look much younger? And I'm 86's.
DJOON : Our experienced veteran.
EHYUK: I'm not a veteran...
PD : So the oldest is the one born in '?
IDOL : Yes.
PD : Suk Jin was born in 66's.
YHWA : Instead of rockpaperscissors, it should've been mookjjippa.
EHYUK: You know that Lee Joon kept telling me what to throw out for that, right?
LJOON : i just... I just wanted us all to do well...
YHWA : You're a spy, aren't you?!
LJOON : How am I the spy?!
IDOL : Spy!!
EJ : They have spies on Running Man!
LJOON : I don't have what it takes to be a spy.
EJ : There's no spy on here today.
EHYUK: I think we're here.
DJOON : I see the Running Man flag.
DJOON : Shouldn't we get off the bus quickly?
KJK : Let's get off the bus!
LKS : Yes, sir!
GARY : Let's all get off!
YJS : I'm sure it's really hot up there!
JSJ : Are you guys hot?
IDOL : Yes, it's really hot.
NICK : We have to win no matter what.

LJOON : Yeah, we have to win.
PD : We're going to start the race right away. The first team to get to the destination will gain the advantage.
IDOL : Where?! Where is it?!
EJ : I knew this was going to happen! My shoe! My shoe's about to fall off!
YJS : How can you run off so quickly like that?
EHYUK: You have to stick the name tag onto the person in front of you.
PD : In front of you is the entry to the race, and the race is over there. You'll start at the R flag, and go on to R flag then you'll pass through R1, R2, R3, R4, R5 then make it down to R6 and lastly, the final runners will have to loop around and come out the finish line.
HAHA : I'm getting nervous for no reason...
NICK : This is our first game.
PD : You have to be careful because the corner is very sharp.
YJS : What's worse than that is my situation. Being in this situation is worse than that corner. Does this situation itself of going up against the Idols even make any sense?
EHYUK: I have an overwhelming need to win this.
YJS : It's not just about winning... But an overwhelming urges to win...? But with you Idols...
EHYUK: But aren't you guys pretty fast too? Jong Kook and Gary seem very fast...
YJS : Even if they're fast, they're fast amongst us.
EHYUK: What we talked about was that even though that's what you all say. You may be hiding your talents to yourselves, so we're all going to work very hard.
YJS : It's good to think that way so that you don't get cocky. However just wait and see. Just wait and see how things turn out. What will happen with Suk Jin? I'm most curious about that. He's up against Doo Joon of all people? He really has rotten luck. How can he be matched with Doo Joon?
JSJ : They should've had me up against Eun Jung. It's iffy enough having to go up against Eun Jung.
LKS : You won't make me look too bad, will you?
YHWA : Why would I do that?
LKS : You know what I'm saying, right? Don't embarrass me too much. I'm actually pretty good at running on this show.
KJK : Really? This is quite the distance...
[Race Start!]
LJOON : They're off! This is crazy!
LKS : Oh! The pigeons are flying over there! They're notifying us of the race starting!
YJS : Jong Kook! Nice Jong Kook!
EHYUK: He's so fast!
LKS : He's caught up to him!
[Name tag baton touched onto the 3rd runner]
EJ : No!! Gather up your strength!
[Gary running with his gritted teeth to use the gap to his advantage]
LKS : Lee Joon really isn't very fast.
EJ : Gather up your strength!! Hurry!
[R.4 Eun Jung vs. Ji Hyo] [Name tag baton hand off]
EHYUK: I'm getting so nervous since I can't see them.
JSJ : We're winning? Are we winning? Ji Hyo!
[Ji Hyo's fighting spirit in the race]
HAHA : Running Man is currently winning!
KJK : Seriously? No way!
LKS : Suk Jin, hurry! Why is he so slow? Hurry!
[Kwang Soo vs. Yong Hwa]

LKS : Yong Hwa! What happened to your promise?! Yong Hwa! Hey!
YJS : Kwang Soo. Kwang Soo! Kwang Soo!!
[Veteran Yooruce Willis vs. Ambitious Eun Hyuk]
HAHA : What to do? I'm so worried.
JSJ : For that last leg. Eun Hyuk is way too fast.
YJS : Be careful.
HAHA : Jae Suk, fighting!
LKS : Don't give up!
KJK : There's a big gap there. It's Kwang Soo. It's his fault.
HAHA : Eun Hyuk, wait! Hey, what's your blood type?
NICK : Idol Team! Idol Team...!
YHWA : Good job.
EHYUK: It's a really long distance! Wow... That was really far.
YJS : If we had done a little better. You guys still did a great job.
LKS : Jae Suk, it's the same as winning for us.
YJS : What do you mean, win? We just lost!
KJK : I've never run so hard on Running Man before.
SJH : There he is! Myuk PD! You!
MPD : What?!
SJH : The person watching the show told me that I weighed 53kg! What are you going to do about it?!
YJS : Ji Hyo.. Ji Hyo... Ji Hyo... We lost.
SJH : Lost or whatever, I'm ruined, Jae Suk! That man over there said... That I weighed 53 kg...! Myuk PD
PD : Until we get to the next destination, Idol team will ride on the first level.
EJ : It's really nice in here! It's cooling off all my sweat!
KJK : The game got flipped around way too easily. When you hear the back being slapped, you should've blocked him. Then the person that's coming would have lost their tempo.
YJS : You seem very angry at Kwang Soo. How could we have even thought about getting in their way like that?
KJK : He could've blocked him! It's all about the skills! If he did, no matter how fast they are, they wouldn't have been able to win like that.
YJS : I don't mind that we lost, but I really don't think that we can play sports with Jong Kook.
KJK : Why?
JSJ : You scold too much! How can you scold more than my dad does?
KJK : If it seems like they're going to the right, then you go to the right.
JSJ : Then they lose their timing.
KJK : What would happen if someone blocked the way that you were going to go? Then you won't be able to keep running through like that.
YJS : Even though this may sound like an excuse, Eun Hyuk is just so fast...
KJK : All of them are fast! None of them is fast!
YJS : It was just too burdensome, and the corner was so scary...
KJK : What's so scary? You don't think that he was scared by it?
HAHA : You don't think that Jong Kook is scary then?
KJK : Let's all just do a fighting once. Everyone gather around.
SJH : We'll just win the next one.
LKS : If you're in a bad mood, we all have to be in a bad mood and if you want to do a fighting, then we all have to do it.
KJK : Let's win the next one. Over or under? Let's just do it under.
RM : fighting!
LKS : Can't we at least pick if we want to do it under or over?

YJS : He really should just go to London. What do you think the next game is?
EJ : Oh! It's so nice in here!
[Defeated Running Man Team moving up to the second level]
IDOL : Good job.
YJS : It's time now to be with the Idols...
SIWAN : But what I just realized today is that Running Man team shouldn't be taken easily.
EHYUK: No, they're not easy. They just say that they're not good...
EJ : Of course, they're good. How many years have they been doing running man for now?
EHYUK: Since they've been doing it for several years, of course they're good...
KJK : Even though we don't know what the next game is we should all help each other...
RM : I'll be able to survive if you weren't here! If you weren't here, I can survive this!
YJS : I'm so mentally stressed out that I don't think I can survive this! This isn't the time for me to live in fear of you!
JSJ : If you weren't here, I can survive this! Yeah! You tell him!
LKS : You guys are older than him!
JSJ : I don't think I can...!
JSJ : Hey! You tell him!
YJS : I feel so much better now! Jong Kook, I'm sorry.
JSJ : What do you have to be sorry about?
YJS : It was just a joke. Since we're taping a show...
LKS : You were way too harsh.
KJK : Everyone stretch out your legs and shake them.
YJS : Why do we always listen to him? It's so strange. If there was no exercise in this world, what would he ever have done?
JSJ : What is it? A Volleyball? I think its volleyball or something like it. There's a mat too.
YJS : What the heck is this now?
HAHA : I think that's the mat that they use for tumbling.
[The gathering of a crowd after hearing the arrival of Running Man]
NICK : Volleyball!
[An overwhelming welcome from the crowd at the appearance of the Idol Team]
YJS : We're not going to lose this time!
KJK : We won't lose this time. We're going to win this time. Get your head on straight, and accept it already!
[Trampoline volleyball. First team to score points wins!]
KJK : We can't keep jumping. Only the one with the ball can jump. The only person who should jump is the person doing the spikes. And everyone else, just walk. Flatten out your palms and put it together like this and put these two fingers together like this.
IDOL : Fighting!!
RM : Fighting! We have to win this!
[Blank Ji's serve]
[Yong Hwa's spike!]
[The Idol Team evening out the score within a matter of moments]
SJH : This is harder than I thought.
[The oldest member, Big Nosed brother's weak receive]
JSJ : Don't you think you're aiming for me too much?
EHYUK: That's good! You can just hit it the best you can.
Time out, time out!
LKS : I want to do well too!
[Running Man team feeling the urgency when they can't even control their own bodies]
HAHA : Time! Time!!
YJS : I think we need to strategize. Kwang Soo, You haven't played volleyball before, have you?

LKS : I'm good at volleyball.
YJS : You don't have to try to hit so hard. You just need to get it over the net. There's no need to be greedy. No need for that.
[Will the Running Man Team be able to turn the game around...?]
KJK : Volleyball is all about team spirit!
JSJ : Kwang Soo, don't jump!
[Volleyball is about team spirit! Giraffe finally pulls one off!]
RM : Fighting!
DJOON : They're doing well all of a sudden...!
HAHA : Fighting!! Get it over the net!
KJK : Let's go!
[Deuce!]
SIWAN : Nice.
SJH : There's only a point left?
[Match Point]
[Running Man Team 15:14 Idol Team]
EHYUK: Let's do this right!
DJOON : What are you doing?!
[Game over! Running Man Team's victory!]
YJS : Lee Joon... It's such a relief that Lee Joon is on that team...!
[Defeated Idol Team once again gets seated on the second level]
IDOL : Thank you!
SIWAN : We should've won that game! I feel weaker because it's so hot.
EHYUK: We definitely can't take them lightly...
HAH : I think that we had some serious teamwork going...
JSJ : Our two years of working together allowed us to work in sync. We were really in sync today.
YJS : If this is how we felt for the first race, we may have been able to pull it off.
HAHA : Just acknowledge this that they're not easy opponents.
YJS : Of course! I will admit that for sure. Even though they are the best our teamwork can't be taken lightly either.
RM : Okay! You're right!
KJK : The reason why is, it's because I spoke to you all earlier, and all of your superpowers came out without you guys even realizing it.
JSJ : I think we won just so that we don't get scolded by him.
KJK : I'm being serious about this right now.
PD : For the last competition at the final destination, there are First attack and Second attack. When you find out what they are later, you'll see how important they are. And the team that wins this mission will be able to take on that First attack.
HAHA : Really?
PD : Third game is an underwater hurdle. If you pass a member through the hurdle and cross over all three... Just pass over one member through. The member that goes over the last hurdle and runs over here to pull the flag is the winner.
[Idol Team overflowing with excitement at the sight of water]
KJK : The most important thing is everyone gathers around. That's right! That was good! That's right! That was good!
YJS : Jae Suk... I think we can just be ready for the next move over there.
IDOL : Yeah, that... That... What did they just say?
HAHA : Hey, the Idols are copying us!
JSJ : Eun Jung has a lot of fear...
PD : At the sound of the whistle, we'll start the match. Now, 1,2,3.!

KJK : Hurry, hurry, hurry!
[Running Man Team moving in an orderly fashion at Coach Kook's commanding order]
LKS : Step on me!
[Eun Jung succeeds]
[Ji Hyo succeeds the first obstacle by throwing her body into it]
[Blank Ji being dragged through the water now even before she knows what's going on]
[Flying like a bird...]
[Easily passing through the second obstacle with time to spare]
GARY : Ji Hyo... Get on him... Step on him! Ji Hyo, We have to get to the last one!
[The Idol Group is already ahead by obstacle]
LKS : Do it quickly! Hurry up and jump! Hurry up and jump!!
[This is their chance to catch up to the Idol team while they're flubbing around]
[Eun Jung rising up to challenge at the 3rd and final obstacle]
[Succeeds by throwing her whole body into it!]
RM : Run! Run! Run!!
[Eun Jung also succeeds almost at the same time!]
[Now on the move to take the flag at the finish line!]
[Towards the flag at the finish line!]
[Eun Jung vs. Ji Hyo... Just who will win?]
[Ji Hyo arrives first!]
[Running Man wins the first round!]
PD : This time, the bar is going up a little higher.

YJS : Running Man, fighting! We have to end it right now!
RM : Let's end it right now! Let's go!! Fighting!!
[Second round competitors are... Running Man's Kwang Soo vs. Idol's Si Wan]
JSJ : You have to step on his shoulders...
[Fails from dropping the bar]
LKS : Jong Kook, bend down a little. Bend down.
[During this time, Si Wan passes through the 2nd obstacle too]
[Now off to the third and the last obstacle]
[Running Man Team still on the first obstacle]
[Submerging again with the bar]
LKS : This is too hard! This is just too hard!
JSJ : What the heck is this? Seriously, can we switch out the person?
KJK : This is too hard on me!
[Running Man already feeling defeated]
YJS : I told you that he won't work because he's too heavy! Just what in the world are we doing?
[Human jumping board, the tiger explodes]
[Submerging together]
LKS : I can do this... I can do this!!
[In the meantime, Si Wan easily passes through the 3rd obstacle too]
[The giraffe is only practicing on how to submerge a tiger...]
KJK : I told you that he's too heavy!
LKS : I can do this!
[Idol team wins the second round!]
[Current score Running Man Team 1- 1 Idol Team]
YJS : You can't... You're too heavy. It has to be a lighter person. I told you that you're too heavy!
[Yooruce Willis chosen as the final competitor]
[Competitor this time around is Eun Hyuk]
LKS : We have to win no matter what this time. This really is our last chance.

HAHA : I really want to win!
YJS : It's okay! We can do it!!
RM : Let's win!!
IDOL : Gather around! Idol... Yeah!
[Underwater hurdle final round Start!]
[A victory lost in a maze of chaos]
[Jae Suk rising to the challenge again]
[Eun Hyuk also rises almost at the same time]
[Jae Suk heading off to the finish line]
[Running Man Team's victory over the 3rd round!]
[Running Man Team wins the underwater hurdle!]
LKS : We really were awesome!
JSJ : Kwang Soo, you did a great job!
 : This really is disappointing.
[Hansung museum]
KJK : Are those hats?
JSJ : There are hats in front of the entrance. It's offense and defense.
[Shifting hide and seek]
[Once the allotted time is over, the offensive and defensive teams switch, The team with a surviving member wins]
JSJ : I think we get to choose.
[The offense and defense switch time is every minutes!]
PD : You can choose which one you'd like. Either offense or defense.
YJS : Let's go with the offense.
HAHA : I think hiding first would be better. The thing we're really good at we know where good hiding places are...
YJS : Then let's vote on it.
RM : Okay, okay...
YJS : Those who'd like to be on the offense first?
[Show of hands of those wanting to attack first]
HAHA : And that's a unanimous vote! A lot of people wanting to be on the offense.
[Idol Team's entrance]
EHYUK: Attack all you want...!
JSJ : You guys just wait.
EHYUK: Doo Joon, the front of your hair doesn't move at all!
EJ : Is that his pride or something?
[The bells making their appearance for the first time in a very long time!]
JSJ : You'll get to know what Running Man is about when you run into Jong Kook at a dead end.
Seeing Jong Kook then is what real Running Man is about...
[Idol team who's on the defense first is given 3 minutes to hide]
YJS : Hey kids... Be careful of this sound!
[Idol Team runs off to hide!]
NICK : This place is rather small...
EJ : There aren't any places to hide! Where should I go? This is scary.
YJS : Let's all move our right foot around a little. Run, Si Wan...!
SIWAN : Wow... This is really nerve wracking.
EHYUK: I can feel my heart shrinking.
HAHA : I really want to get going...
YJS : Since this shirt has Korea written on it... Tearing off the name tag...
[Feeling as if name ripping pursuit has become an Olympic sport...!]
[Feeling as if they've been chosen as the national representative for the sport]

LKS : This is what a lot of people wanted. This is the first time we've been united on the same team like this...

YJS : I...never knew that you'd ever say unity.

LKS : I don't do betrayals anymore...

GARY : What do you mean, you don't?

HAHA : Let's do a "Fighting." Running Man time!

RM : Fighting!

[Running Man Team making their move!]

SJH : I'm really full of emotion over this right now.

[Offense team, time to attack]

EJ : What to do? I feel like I'm going to go crazy right now.

[Time left until the switch]

HAHA : Make sure to hide really well, for I can see your hair strands! Nice...! I know one of you is in here!

KJK : I saw a shadow just pass by!

[Mr. Capable locking in on his prey by the movement of a shadow!]

HAHA : No one came through here? Did you see someone?

JSJ : No one came through this way.

LJOON : Hurry! Hurry!

[Discovers Si Wan!]

YJS : Si Wan... Si Wan...

SIWAN : Hello.

YJS : Si Wan... No need to be nervous. Where did everyone go?

[Si Wan attempting to escape from Yooruce Willis!]

[Gary lying in await]

YJS : Gary! I got you!!

SIWAN : I've barely had a few minutes...!

YJS : We felt as though we should tear at least one name tag off to get started...! Si Wan, you shouldn't be like this.

SIWAN : There's seriously no place to hide in here! Whenever I watch the show, there's always so many places to hide in, but why aren't there any here?! What am I going to do in jail by myself?

GARY : Alone? You're going to get to see your friends soon. You did a great job.

[Idol Team, Si Wan Out!]

[Running Man Team 7-6 Idol Team]

[Im Si Wan, Out. Im Si Wan, Out]

EHYUK: This is no joke...

[Nichkhun trying to make his hiding place even better by making a blockade]

NICK : If by any chance they come down here, come this way. Turn off the light. Yes, I like this!

This is perfect! Maybe we can hide under here for now.

[Two members of the Idol Team cautiously treading around]

[The sound of the bells ringing!]

SJH : Oh! Jung Yong Hwa! There's Jung Yong Hwa! 2nd floor! He's on the 2nd floor!

KJK : Hey! Hey! Yong Hwa! Get him! Get him! Gary, where are you?

JSJ : He's so fast!

[Idol Team, Yong Hwa Out!]

[Running Man Team 7:5 Idol Team]

SJH : Jong Kook, it's almost time for the switch. We have to find them quickly!

JSJ : Let's go in this way.

LKS : Which way?

[Idol Team's Doo Joon's attempt at escape!]

JSJ : Doo Joon! Doo Joon!
[Time to switch off. Time to switch off. 15 minutes have passed. Offense and defense role to be changed! Idol Team that's been in hiding can now attack to their hearts desire!]
YJS : Look at Doo Joon's eyes!
DJOON : Are you scared?
[Idol team completes switching tags to mark their offense and attaching the bells]
LJOON : I'm going to go catch them all like crazy.
EHYUK: Here I go making my move!
[Start!]
JSJ : Don't run. Don't come any closer.
YJS : That bell sound... He's done too!
[Giraffe Kwang Soo captured by Doo Joon]
[The sight of giraffe being captured by the cheetahs]
LJOON : This... This was in my hand...
LKS : I tore it off, Jae Suk...
LJOON : Pretty soon, we'll go back to being on the defense... But I'm going to get them all right now before that happens.
NICK : Aren't you on our team? Who is it? What are you doing in there? I'll help you, I'll help you. He scared me!
DJOON : Should we sit diagonally from each other?
HAHA : How about like this?
NICK : Have you been well?
HAHA : Nichkhun! Just come have a seat for now. We were just talking...
NICK : Why don't we have a seat for now?
HAHA : Nichkhun and I are, ever since he was little, I knew him. I also know his parents. And I even know all his younger siblings too. Why else would I mention this? I'm just going to walk out of here. You can send me off. I'm in no way running away! I'm just saying that I'm going to leave... You can tear it off anytime!
Djoon : I'll walk you out.
HAHA : Doo Joon, you can just stay here. Why don't we just walk you out though? Let's go!
NICK : Why don't you take the lead?
[Ha Ha taking the lead confidently]
HAHA : I trust you guys. I'll let you guys know where Suk Jin is. Then it's even... Unconditionally. Okay. Let's go. We're HaB. HaB!
[The truth is, Haroro is the master of betrayals]
[He's seriously showing them where Running Man team members are hiding!]
[Ha Ha starts his escape!]
NICK : Doo Joon, take care of it.
HAHA : I can't believe this is where I escaped to. This is such a relief. I want you guys to survive this...
[The ultimate swindler, Ha Ha Out!]
[Time for the switch over]
Ljoon : I'm so hot! I seriously almost passed out.
[Running Man Team 4-5 Idol Team]
Gary : Time to switch? Okay!!
[Countdown to the switch off!]
Gary : Lee Joon...!
[Gary showing his chasing skills! Pursuing Lee Joon at full speed!]
Kjk : Coming... They're coming!
Ljoon : What the heck. He scared me! Why did it have to be Jong Kook of all people...?

Gary : I was shocked too! Seeing Jong Kook spring out like that. All of a sudden, Lee Joon started screaming as soon as he turned the corner! So I was like, what the heck!?! And I saw him there with his mouth opened up this wide! I just saw him collapsing to the floor.

Ehyuk : Let's rest for just a little bit.

Djoon : Let's take a little rest break.

[The approach of the bells ringing that won't even give them a moment's rest]

Gary : Let's get out of here for now. Getting out of here would be best. They're on the move!

[The Monday couple from the past is on the move after chasing them out!]

Sjh : This way, we need to go this way.

Gary : Let's wait for them here.

Djoon : We just need to run from them right now.

Jsj : Hey guys...! Where are you guys going? Hey! Come back here!
Hey, come here Gary.

Gary : Doo Joon! It's time to give in, you don't even have anywhere else to go to.

[Running Man Team 4-3 Idol Team]

Sjh : Suk Jin! If you take too much time, I'm going to leave.

Jsj : Ji Hyo, I can't. I think you need to tear it off.

[Ace Ji Hyo, stepping up to handle it herself]

[Running Man Team 4-2 Idol Team]

Ej : By any chance, is there a way I can be on your team?

[Eun Jung Out. Eun JungOut]

Nick : I'm okay. I'm good at escaping. Someone's here... Someone's here!

Kjk : Suk Jin... Look over there. Start up from down there.

Nick : It's Jong Kook!

Kjk : It's easier to hide out here since it's dark.

[The siren alerting them of the switch!]

Nick : Hey! Stop!

[Time to switch over!]

[Running Man Team 4-2 Idol Team]

Nick : Suk Jin, are you ready?

Jsj : You're going to oust me?

Nick : Yes.

Jsj : No way... You can't do that.

Nick : You work out a bit, don't you?

Jsj : What are you doing right now? Seriously... That kid...!

Nick : Get ready! Let's do this then.

[Countdown to the switch over!]

[Idol Team's attack begins!]

Nick : Jong Kook, why aren't you running from me?

Kjk : Because you came alone.

NICK : I've got 15 minutes, Jong Kook.

Kjk : I know.

[Mr. Capable vs. Nichkhun. [Strength vs. strength]

NICK : I can smell the medicated patch. You're not well, are you?

KJK : To me, the smell of medicated patches is like scent of perfume. I'm reminded of the time in Thailand. Do you remember that?

[Someone else...is coming!] [Idol Team's Eun Hyuk joining!]

Kjk : This is trouble!

[The tiger being surrounded by 2 young cheetahs!]

KJK : You know this isn't right! Guys... Guys!

[Jong Kook Out!]

Ehyuk : Jong Kook, I'm sorry!
KJK : I had no idea that you'd come. How did you know to come? If it was Nichkhun alone, I could've done it.
Ehyuk : Hey! We got Jong Kook!
[Kim Jong KookOut. Kim Jong KookOut]
JsJ : Kim Jong Kook is out?!
Ehyuk : Ah... So there are places like this around...
JsJ : Eun Hyuk, it's you.
Ehyuk : Yes, Suk Jin.
JsJ : I had some business here. I have a meeting here.
Ehyuk : Isn't it stuffy in here? The reason I have to delay the time here a little bit is...
[Ji Suk Jin Out. Ji Suk JinOut]
[Running Man Team Idol Team]
Nick : Shall we go towards the theater? Shall we try the hall?
[Siren for the switch off going off! 15 minutes are up!]
Gary : It's good. It's good. It's good! Didn't someone hit it? Didn't someone?
Nick : Oh! That's crazy!
Gary : When he hit the box, I let my body get moved around along with it. You didn't know?
Nick : No, I didn't know!
Gary : I thought my heart was seriously going to drop. You're ready to run, right? Nichkhun! I see you right there! I got it!
[Countdown to the switch over]
[Start!]
Gary : Ji Hyo! Ji Hyo!
Sjh : Where is he?
Gary : Over there! He's over there! Hurry! Hurry!!
[Nichkhun escapes easily]
Yjs : It seriously has been so long since we've done the bell thing.
Haha : It is fun. First of all, that sound... It's exciting. That sound is really exciting.
Yjs : Eun Jung?
Ej : Yes?
Yjs : Why don't you have one?
Ej : But you already started eating it.
Yjs : There's some behind you. You really thought that I would tell you to eat this one? Eun Jung, seriously...!
Haha : Jae Suk treats us often to things like this.
Ej : Really?
Haha : Didn't you know that he bought IU a car?
Ej : Did you really buy her a car? Did you do it? You weren't just talking about doing it, but you actually bought her a car?
Yjs : It's not that I bought her one...
Haha : I'm telling you that he's generous.
YHWA : We're going to be moving to a different dormitory soon... Refrigerators are nice.
YJS : Refrigerator?
Kjk : No way. You think he'll do it?
Yjs : Ok, in that case...
All : Wow!!
[The atmosphere is as if it's already been purchased]
Ljoon : I live at home with my parents and we haven't had an air conditioner at home in more than 10 years...!
[This time an air conditioner...!]

Yjs : You picked a good one. Okay, then an air conditioner.
Haha : Stand in line. Form a line!
Siwan : There are 7 of us living together and the dormitory is very small.
Yjs : So...?
Lks : A house?!
Yjs : Okay then!
Haha : Jae Suk, you're seriously so cool!
Ej : I want a massage chair that massage all the way down to my feet.
Yjs : How many times a week would you use it?
Ej : I'd use it every day. Seriously, thank you so much, Jae Suk! I'm going to call my mom and tell her!
Yjs : Kwang Soo... Can you lend me \$2000? If I'm to buy all this stuff for the kids..
Lks : there's no borrowing money amongst family!
Ehyuk : Come and tear my name off, Gary!
Gary : Oh, okay!
Sjh : Let's get one of them right now.
Gary : Go after one of them?
Nick : Come on up here! There's not much time left now.
Gary : We know that.
[Running Man Team starts their attack!]
[Gary succeeds at tearing off Eun Hyuk's name tag!]
[Eun HyukOut. Eun HyukOut]
Sjh : No, it was just Eun Hyuk being ousted!
Gary : You know that we're doing this once he says start, right?
[Start!]
SJH : Run Gary! Hurry up and run!
[Ji Hyo Out!]
[Now the final face off!]
[Running Man's Gary vs. Idol Team's Nichkhun!]
GARY : I don't have a shoe!
Sjh : We lost. Kang Gary had to run for it and leave his shoe behind...
Yjs : Really? That's really crazy.
Gary : Khun! My foot is killing me!
All : Someone's here! Someone's here!
Yjs : He's walking in with him in hand... It's still on your back.
Gary : I... I promised him.
[Tearing it off in front of everyone for all to witness!]
[Running Man Olympics vs Idol Team, the ultimate winner!]
[A real gold medal to the winning team]

CURRICULUM VITAE

The researcher, Ulfa Syahrani was born in Kupang 15-09-1995, South Sulawesi Province. From the marriage of her parents, Ambo Wellang and Asmawaty, she is the first child of one sister.

A simple woman who was called upeks started her education at Elementary School of SDI Darul Hikmah , then Junior High School was in MTsN Negeri Model Makassar and Senior High School in SMAN 1 Makassar. After finishing her studying in Senior High School, she continued her study to Alauddin State Islamic University of Makassar. In Alauddin State Islamic University of Makassar the researcher chose English Education Department, Tarbiyah and Teaching Science Faculty as her major.

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