

ABSTRAK

Maitri Dhammayanti Chandrika (Pendidikan Bahasa Mandarin)

Mahasiswa mengalami banyak hambatan saat proses pembelajaran Bahasa Mandarin berlangsung. Penulis meneliti menggunakan metode yang lain dari biasanya dan yang tepat sehingga bisa meningkatkan minat dan melatih keterampilan berbicara, yaitu dengan metode suggestopedia. Metode suggestopedia adalah menciptakan suasana kelas yang rileks dan menarik sehingga siswa bisa lebih fokus di kelas.

Peneliti menerapkan metode suggestopedia dalam kelas percakapan Bahasa Mandarin semester II Program Studi Pendidikan Bahasa Mandarin Universitas Widya Kartika. Peneliti melakukan observasi sebanyak 4 kali pertemuan dan pelaksanaan sebanyak 3 kali pertemuan, dilanjutkan dengan melakukan wawancara terstruktur pada mahasiswa semester II Program Studi Pendidikan Bahasa Mandarin Universitas Widya Kartika

Dari hasil penelitian serta hasil wawancara, dapat terlihat bahwa metode suggestopedia dapat meningkatkan hasil nilai serta minat belajar mahasiswa semester II Program Studi Pendidikan Bahasa Mandarin Universitas Widya Kartika dalam belajar bahasa Mandarin. Sehingga dapat disimpulkan bahwa metode suggestopedia ini efektif untuk diaplikasikan di kelas percakapan Bahasa Mandarin semester II.

Kata kunci : Bahasa Mandarin, Metode Suggestopedia, Efektivitas

ABSTRACT

Maitri Dhammayanti Chandrika (Pendidikan Bahasa Mandarin)

The students must through so many obstacles while they're learning chinese language at university. Author want to used another learning method, so that can improve the students's speaking ability and increase them to be more interest to learning chinese language. That learning method is called suggestopedia method. Suggestopedia method is to make a relax and an interesting class so the student can be more focus in the class.

The author use this suggestopedia method in a Chinese language conversation class 2nd semester of Chinese languange Education Faculty of Language and Literature Education at Widya Kartika University. Author did the observationfor 4 times and the execution for 3 times, and then Author did an interview with 2nd semester college students of Chinese languange Education Faculty of Language and Literature Education at Widya Kartika University.

From the results of the research and interviews, it can be seen that the suggestopedia method can improve the results of grades and interest in learning for 2nd semester college students of Chinese languange Education Faculty of Language and Literature Education at Widya Kartika University in learning Mandarin. So it can be concluded that this suggestopedia method is effective to be applied in the second semester Mandarin conversation class.


Key words : Chinese Language, Suggestopedia Method, Effectiveness

摘要

Maitri Dhammayanti Chandrika (汉语教育系)

智星大学汉语教育系二年级的学生们在学汉语里遇到了几个困难。因此，他们的成绩算的不太满意，特别是学生们的发音和声调。所以，为了提高他们的口语水平和他们对学汉语更感兴趣，研究者在他们的口语课用不一样的教学法来教他们，那就是 Suggestopedia 教学法。Suggestopedia 教学法是做了一个放松和有趣的班。

研究者在智星大学汉语教育系二年级的口语课用 Suggestopedia 教学法来教他们。研究者过了四次的观察和三次的实践，然后研究者采访智星大学汉语教育系二年级的学生们。

从这个研究的成果和采访，可以知道 Suggestopedia 教学法会提高了学生们的成绩，也可以让他们对学汉语更感兴趣。因此可以得出结论，Suggestopedia 教学法有效地应用在二年级的口语课。

关键词 : 汉语、Suggestopedia 教学法、效用

UWIKA