


ISSN: 2548 - 4613
Vol. 2, December 2017

PROCEEDINGS AISTEEL 2017

THE 2nd ANNUAL INTERNATIONAL SEMINAR ON TRANSFORMATIVE EDUCATION AND EDUCATIONAL LEADERSHIP

Educational Research to Endorse Productive and Innovative Generation in the 21st Century

16-17 October 2017

Ball Room Grand Mercure Hotel, Medan - Indonesia

Organized by:
Post Graduate School
State University of Medan
North Sumatera, Indonesia

Supported and Coordinated by:


Indexing By


THE
Character Building
UNIVERSITY


9 772548 461 001


Proceedings of The 2nd Annual International Seminar on Transformative Education and Educational Leadership (AISTEEL 2017)

“Educational Research to Endorse Productive and Innovation Generation in The 21th Century”

Grand Mercure Hotel, Medan City, North Sumatera, Indonesia

October 16-17, 2017

Editorial Board

Editorial-in-Chief

Dr. Juniastel Rajagukguk, M.Si (State University of Medan, Unimed)

Deputy Editor

Dr. Saronom Silaban, M.Pd (State University of Medan, Unimed)

International Advisory Board / Scientific Committee

Prof. Dr. Kala Saravanamuthu (University of Newcastle, Australia)

Prof. Arjen EJ Wals (University of Gothenburg, Sweden)

Prof. Dr. Bornok Sinaga, M.Pd (Unimed, Indonesia)

Prof. Dr. Aytekin Isman (Sakarya University, Turkey)

Prof. Peter Charles Taylor, Ph.D., Med., B.Sc., Dip.Ed (Murdoch University, Australia)

Prof. Dr. Mukhlas Samani, Ph.D (Indonesia)

Prof. Dr. Jailani bin Md. Yunos (University Tun Hussein on Malaysia)

Prof. Dr. Nurahimah Mohd. Yusuf (UTM, Malaysia)

Assoc. Prof. Dr Pedro Isaias (University of Queensland, Australia)

Assoc. Prof. Elisabeth Taylor, Ph.D (Murdoch University, Australia)

Dr. Bambang Sumintono, M.Ed (Universiti Malaya, Malaysia)

Dr. Isma Widyaty, M.Pd (UPI, Indonesia)

Prof. Dr. Syahrul R, M.Pd (UNP, Indonesia)

Prof. Amrin Saragih, MA., Ph.D (Unimed, Indonesia)

Assoc. Prof. Ade Gafar Abdullah, M.Si (Universitas Pendidikan Indonesia)

Eng. Asep Bayu Dani Nandiyanto (Universitas Pendidikan Indonesia)

Prof. Dr. Hartono, M.Pd (Universitas Negeri Semarang)

Please cite the proceeding as “Proceeding of the First Annual International Seminar on Transformative Education and Educational Leadership Vol. 2” with the following abbreviation: *Proc. Aist.*, **2**

Preface

The 2nd Annual International Seminar on Transformative Education and Educational Leadership (AISTEEL with web link is <http://aisteel2017.unimed.ac.id/>) was held on October 16 -17, 2017 in Medan City, Indonesia. This conference was organized by Postgraduate School, State University of Medan (Unimed) and is the routine agenda at Unimed now. The Second Annual International Seminar on Transformative Education and Educational Leadership is realized this year with various presenters, researchers, lecturers and students from universities both in and out of North Sumatera participate in the theme of which is “Educational Research to Endorse Productive and Innovative Generation in the 21st Century.”

2nd AISTEEL is the annual international seminar with main aim is to discuss of recent research special for Transformative Education and Education Leadership. Several topics like: Teachers Education Model, Research Global Issue in Education, Mathematics and Science Education, Social, Language Education, Vocational Education, Curriculum, Economic, History and Management Education have been discussed at the 2nd AISTEEL 2017. 2nd AISTEEL international seminar provided experts’ view on transformative education and educational leadership as well as curriculum article presentation. There were five keynote speakers have been came Professor Keiichiro Yoshinaga, Dr. Bambang Sumintono, Dr. Sitti Maesuri Patahuddin, and Dr. Yulia Rahmawaty. The organizer had been use online submission system to receive all abstract, full paper and also communication with authors. All of information include with comment of reviewer can be cheked real time by author.

Chairperson

Dr. Rahmad Husein, M.Ed


Welcoming Speech of Director of Postgraduate School State University of Medan

The Second Annual International Seminar on Transformative Education and Educational Leadership (AISTEEL)

The honorable,

- *Rector of State University of Medan, Prof. Dr. Syawal Gultom, M.Pd.*
- *Vice Rectors of UNIMED*
- *Professor Keiichiro Yoshinaga, PhD, Institute of Liberal Arts and Science, Kanazawa University – Japan*
- *Dr. Bambang Sumintono, M.Ed., University Malaya – Malaysia*
- *Dr. Sitti Maesuri Patahuddin, Faculty of Education, Science, Technology and Mathematics, University of Canberra – Australia*
- *Yuli Rahmawati, Chemistry Education Program, Universitas Negeri Jakarta*
- *Deans of Faculties of Education, Languages and Arts, Social Sciences, Natural Sciences and Mathematics, Engineering, Sports Sciences, and Economics*
- *Vice Directors of Postgraduate School of UNIMED*
- *All speakers, lecturers, researchers, students, and participants*

Good Morning

Welcome the honorable guests speakers Professor Keiichiro Yoshinaga, Dr. Bambang Sumintono, Dr. Sitti Maesuri Patahuddin, Assoc. Prof. Emilia Zulmira de FAN, and other speakers, lecturers and students from outside and inside Unimed to this international seminar which is the routine agenda at Postgraduate program of Unimed now. I'm glad that 'The Second Annual International Seminar on Transformative Education and Educational Leadership' is realized this year with various presenters, lecturers and students from universities both in and out of North Sumatera. and participate in the theme of which is "Educational Research to Endorse Productive and Innovative Generation in the 21st Century."

Ladies and Gentlemen,

In this second seminar exels the first one related to the administration by online and the publication index by either Thomson Reuters or Google Scholar. By the new policy on student's publication, postgraduate program really matches the system, particularly for the students who will sit in the oral defence examination. Through the seminar, the postgraduate students improve their article journal writing and it is proved by many articles are submitted by the students.

The plenary speakers coming from 15 provinces in Indonesia will present topics covering multi disciplines. They will contribute a lot of inspiring inputs and new knowledge on current trending educational research topics all over the world. The expectation is that all potential lecturers will share their research findings to educational scientists and researchers as well for improving their teaching process and quality. Thus, this will contribute to the next young generation researchers to produce innovative research findings in education and educational leadership contexts.

This second seminar continues the promotion of the first sequel 'Developing Future Teachers' Education Model. Therefore, the propose of this second seminar on the transformative education and educational leadership research will trigger the young professional lecturers and educators to compete in the invention of inovative educational teaching and learning strategies, techniques and leadership.

I hope that the scientific attitude and skills through research will promote Unimed to be a well-known university which persists to be developed and excelled in the future.

Thank you the Rector of Unimed who always supports us in organizing the seminar. Thank you all guest and plenary speakers. Special thanks to both steering and organizing committee who have well-coordinated and collaborated in actualizing the seminar.

Director of Postgraduate Unimed

Prof. Dr. Bornok Sinaga, M.Pd

TABLE OF CONTENTS

	PP
The Effect of Using Collaborative Learning Strategy on The Student’s Achievement in Writing Descriptive Text	1
<i>Nursyah Handayani</i>	
The Development of Multicultural Based Teaching Materials on the Observation Report Text for Senior High School Student	5
<i>Nurhasanah Permata Sari Sembiring, Khairil Ansari, Mutsyuhito Solin</i>	
The Power Behind Advertisement	10
<i>Endang Larasati</i>	
The Effect of Using Audio Visual Media on Student’s Vocabulary Mastery	13
<i>Resti Citra Dewi</i>	
Ideational Taxonomic Relation of Hata Pangupa in Tapanuli Selatan Wedding Ceremony	17
<i>Mutia Nasution</i>	
Pal’s Leadership Style and Teacher’s Performance of Islamic Junior High State School (MTsN) Hamparan Perak Deliserdang Distric	21
<i>Nurmala, Maria Ulfah Handayani, Denny Khairani, Desi Prawita</i>	
The Influence of Work Motivation on Teacher’s Job Performance of Vocational High School in Medan	24
<i>Darmawati, Sri Melfayetti, Selamat Triono Ahmad</i>	
Error Analysis by Using Tenses of Senior High School	28
<i>Hariyanto</i>	
The Traditional Custom and Ceremonial Tradition in Suku Anak Dalam Language	32
<i>Putri Ayu Lestari</i>	
The Impact of Internet Marketing on Success of Women Micro, Small and Medium Enterprises Innovation as Intervening Variable	36
<i>Fivi Rahmatus Sofiyah, Ami Dilham</i>	
The Effect of Cooperative Integrated Reading and Composition (CIRC) Technique on Students Reading Comprehension	40
<i>Linda Efrina Nasution</i>	
Translation Shifts in Translating Didong from Gayonese in to Bahasa Indonesia	44
<i>Wike Yurida</i>	
The Effect of Team Assisted Individualization (TAI) Strategy on Student’s Reading Comprehension	48
<i>Khairuni Syafitri</i>	
The Effect of Organizational Culture on Working Disciplines of Madrasah Ibtidaiyah Head Master in Deliserdang	53
<i>Muhammad Rifa’i, Syafaruddin Sahaan, Siman Nurhadi</i>	
Student’s Achievement on Reading Comprehension in Narrative Text by Using Think Pair Share Technique (TPS) at SMPN 1 Lubuk Pakam	58
<i>Eprima Lestari Hutabarat</i>	
Ideational Taxonomic Relations of Hobar on Parpokatan Orja of South Tapanuli	63
<i>Novria Grahmayanuri</i>	
The Effect of Using Task Based Learning Method on the Student’s Achievement in Reading Comprehension	69
<i>Nilam Ulami Siregar</i>	
Relationship of Initiation Structure and Consideration with Effectiveness Leadership	72
<i>Wanti Simanjuntak, Syaiful Sagala</i>	
The Effect of Storytelling Method on Students Writing Narrative Text Ability at the Eleventh Grade Students of MAN Panyabungan	77
<i>Armita Novriana Rambe</i>	


The Implementation of Curriculum 2013 in Vocational High School 4 Takengon.....	80
<i>Zainal Arifin, Herbert C.B. Manalu, Rini Deliana, Fitri Ariyanti</i>	
The Difference of Mathematical Problem Solving Ability by Using Student Teams Achievement Division (STAD) and Direct Instruction on System Linear Equation Two Variable in Grade VIII SMP Negeri 11 Medan.....	84
<i>Faradilla Bafaqih, Cecep Nandar</i>	
The Influence of Problem-Based Learning and Every One is A Teacher Here Models on Higher Order Thinking Skills in Environmental Pollution Topics.....	89
<i>Kurnia Putra, Hasruddin, Ahmad Rafiqi Tantawi</i>	
The Effect of Applying Task Based Learning (TBL) Approach on The Student's Ability in Writing Descriptive Paragraph.....	94
<i>Vijay Khana</i>	
Teacher's Language Style in English Course Class.....	98
<i>Dyan Yosephin Hutagalung</i>	
Differences Between Students Mark Taught With Co-Operative Learning Model Type TGT With Guess The Words Media Compared With Students Mark Taught With Co-Operative Learning Models With Words Square Media in Hydrocarbon Subject.....	101
<i>Hariani Siregar, Gulmah Sugiharti</i>	
Language Used by Male and Female of Darul Ilmi Murni.....	107
<i>Syukri Hidayati</i>	
The Use of Journal Writing in Improving Student's Writing Skill of Recount Text.....	110
<i>Muhammad Ilham Adha</i>	
Teacher and Student Perceptions Toward Practical Implementation Obstacles at Learning Chemistry	114
<i>Septra Pajar, Ramlan Silaban, Zainuddin Muchtar</i>	
The Analysis of of the Implementation and Problems of Lab Work on Chemistry Learning.....	120
<i>Elvira Lastri, Iis Siti Jahro, Marham Sitorus</i>	
The Implementation of Using Library Card and ICT Based Library Service System in Increasing Reading Interest of Primary School Students at Tanjung Gading of Batu Bara Regency	125
<i>Suci Amalia, Asih Menanti</i>	
Project Based Learning Tools Development on Alcohol and Ether Materials at Natural Science Faculty State University of Medan.....	132
<i>Nadia Armina Ramud, Jamalum Purba</i>	
The Development of Teaching Material to Write Explanation Text Based on Mind Map.....	138
<i>Pienti Mala Ningsih Manalu, Biner Ambarita, Rosmawaty Harahap</i>	
Improvement of Student Learning Outcome Using Model of Collaborative Based Lesson Study with Student's Worksheet on Materials Hydrolysis.....	141
<i>Agus Muliaman, Laila Majnun Hutagaol</i>	
The Application of Comic Learning Media to Improve Student's Achievement on Reduction and Oxidation Reaction Topic.....	146
<i>Anggi Desviana Siregar, Rini, Herdini</i>	
The Application of Cooperative Learning Round Robin to Improves Student Learning Achievement on the Subject of Electrolyte-Nonelectrolyte and Redoxin Class X SMAN 1 Seberida.....	150
<i>Nora Santi, Betty Holiwarni, Johni Azmi</i>	
The Effect of Combination Cooperative Learning Models Toward Learning Result.....	154
<i>Sapnita Idamarna Daulay</i>	
The Maintenance of Hokkien Among Chinese Speakers in Stabat.....	159
<i>Widya Ningsih</i>	
Effect of Blended Learning Model and Learning Style to Civic Education Learning Results in Class VII in Junior High School Panca Budi Medan.....	164
<i>Madina Qudisia Lubis, Reh Bungana Br.Perangin-angin, Mursid</i>	
EFL Student's Uses of Um as Fillers in Speaking.....	169
<i>Eka Riana</i>	

The Influence of Role Playing Method and Self Concept of Social Skills of 5-6 Years Old Child.....	172
<i>Rabitah Hanum Hasibuan, Anita Yus, Yusnadi</i>	
The Effect of Learning Approach and Personality Type Towards Learning Outcomes.....	178
<i>Dwhy Dinda Sari, Julaga Situmorang, Busmin Gurning</i>	
The Effect of Learning Models and Critical Thinking Skills on Social Science Learning Outcomes.....	183
<i>Juriah Siregar, Julaga Situmorang, Baharuddin</i>	
The Effect of Suggestopedia Method on Student's Achievement in Vocabulary.....	188
<i>Heppy Yersin Digita Purba</i>	
Application of Active Learning Strategy Type <i>Everyone is A Teacher Here (ETH)</i> to Increase Student Activity and Learning Outcomes in Chemistry on Salt Hydrolysis.....	193
<i>Wilta Fajrina, Darra Utari Ningsih, Sri Adelila Sari, Habibati</i>	
The Effect of Learning Strategy and Type of Personality on Student's Achievement in Economic Science.....	198
<i>Dewi Shara Dalimunthe</i>	
Development of Learning Tools Based on Realistic Mathematics Education of Ethnomatematics Nuances to Improve Mathematical Communication Skill Students in Junior High School 2 Percut Seituan.....	202
<i>Rizqi Jamiah, Edi Syahputra, Kms. M. Amin Fauzi</i>	
The Impact of Cooperative Learning Strategy and Learning Interest Toward the Learning Result of Second Year of Senior High School Students in 2016/2017.....	208
<i>Riswan Sianturi, Abdul Muin Sibuea, Edward Purba</i>	
The Development of Flash Program as a Media of Chemistry Learning on Chemical Equilibrium.....	210
<i>Lenni Khotimah Harahap, Albinus Silalahi, Iis Siti Jahro</i>	
The Ethnic Mandailing Tradition of Courtship (<i>Markusip</i>) and Revitalization Efforts in the Formation of the Character Youth.....	214
<i>Riadi Syafutra Siregar, Ratih Baiduri, Robert Sibarani</i>	
The Effect of Education on Unemployment Rate in Indonesia.....	218
<i>Rahmat Putra Ahmad Hasibuan, Dede Ruslan, Fitrawaty</i>	
Development of Explanatory Text Materials Based on Problem Solving in Senior High School Pematangsiantar.....	222
<i>Tiarma Nova Intan Malasari, Biner Ambarita, Malan Lubis</i>	
Learning Model of Strengthening Vocational Life Skills With Entrepreneurship Knowledge to Improve Student Learning Outcomes.....	226
<i>Husni Wardi Tanjung</i>	
A Critical Discourse Analysis Wardah Halal Beauty Advertisements.....	229
<i>Ayu Lestari Siregar, Mei Lastri E.F. Butar-Butar</i>	
Influence of Creative Problem Solving (CPS) Mathematics Learning Model to Mathematical Problem Solving and Self Efficacy Students of SMA Negeri 3 Binjai.....	232
<i>Nurchahaya Hutasoit, Martua Manullang, Ani Minarni</i>	
Differences in Mathematics Problems Solving Students With Implementing Learning Model Think Pair Square and Group Investigation in Junior High Schools.....	236
<i>Abdul Halim, Edy Surya</i>	
The Acquisition of Nouns and Verbs of Mandailingnese by Two-Year-Old Mandailing Children.....	240
<i>Marwah, Amrin Saragih, Sri Minda Murni</i>	
Utilization of ICT Learning in Senior High School Teladan Medan.....	244
<i>Tengku Salwa Miranti</i>	
The Effect of Cooperative Learning Model Based Interactive Media and Interpersonal Communication on Student's Achievement.....	248
<i>Catur Ayu Wulandari, Efendi Napitupulu, Keysar Panjaitan</i>	
Developing of Learning Material Based on Problem Based Learning to Increase Student's Mathematical Reasoning Ability and Self-Efficacy in Grade X SMA Negeri 1 Medan.....	253
<i>Anggi Paramita Daulay, Dian Armanto, Waminton R</i>	

Efforts to in Crease A Motivation to Learning Math Using “Program” Learning Model.....	257
<i>Linda Sari, Edi Syahputra</i>	
The Eford of Improving Mathematics Learning Outcome on Quadrilateral and Triangle Matter by Using Gradually Exerscise Strategy with The Assistance of Image Media.....	261
<i>Ady Putra, KMS. Muhammad Amin Fauzi, Yulita Moliq</i>	
The Difference on Students’ Mathematical Creative Thinking Ability Between Realistic Approach with Conventional in The State Madrasah Tsanawiyah 2 of Medan.....	264
<i>Siska Lestari, Zul Amry, Hasratuddin</i>	
Developing Learning Materials Using Realistic Mathematics Education to Increase Junior High School Students’ Mathematical Disposition and Connection Ability.....	269
<i>Syu’aida Hazar Nasution, Izwita Dewi, E.Elvis Napitupulu</i>	
Developing Learning Materials Using Problem Based Learning to Increase Senior High School Student’s Mathematical Disposition and Representation Ability.....	275
<i>Dewi Khairani, Mulyono, Izwita Dewi</i>	
The Effect of Question Students Have Strategy on The Result of Students Learning in Mathematics....	281
<i>Yuliani Aruan, Edi Syahputra</i>	
Analysis of Academic Supervision Competence and Managerial Supervision in Improving the Performance of Vocational High School Supervisors in Langsa City.....	284
<i>Muhammad Hendra, Saut Purba, Mian Siahaan</i>	
The Use in Active Learning Strategy of Learning Starts with a Question Type in the Mathematics Learning.....	289
<i>Jeni Putria Efil, Ani Minami, Pardomuan Sitompul</i>	
Improving the Ability to Learn Math by Using <i>Rubu’ al-Mujayyab</i> Media.....	293
<i>Muhammad Hidayat, Edi Syahputra, E.Elvis Napitupulu</i>	
The Impact of Education Cost and Government Spending the Interest Rate of Bank Indonesia Subtitle.....	297
<i>Julika Rahma Siagian, Dede Ruslan, Arwansyah</i>	
The Implementation of Problem Based Learning Models to Improve Mathematical Problem Solving Ability of Students on Arithmetic Materials in Class VII Junior High School.....	301
<i>Elidar Tanjung, Izwita Dewi, Mulyono</i>	
The Effect of Learning Strategies to Trial By Jury in Participationt Mathematics Learning Student of Junior High School.....	305
<i>Rizka Putri Rahayu, Ani Minami, Zul Amry</i>	
The Differences Between The Effect of Realistic Mathematics Learning Approach to Conventional Learning with The Students Mathematics Learning Outcomes in Junior High School of 38 Medan Grade VII.....	309
<i>Diah Ari Saputri, Syafari</i>	
The Effect of Value National Exam Standards at Learning Achievement of Students at Senior High School.....	312
<i>Nurdiana Fahmi, Bornok Sinaga, W. Rajagukguk</i>	
The Effect of Open Unemployment Rate and Level of Vocational High Education to Poverty in North Sumatera Province.....	315
<i>Zulaili, Indra Maipita</i>	
The Application of Cooperative Learning of Think-Pair-Share (TPS) Type to Increase the Students’ Ability of Problem-Solving.....	320
<i>Mudriqah Fadhilah Siregar, Zul Amry, Syafari</i>	
The Relationship Between Metacognitive With the Results of Learning Outcomes on the Fungi Topic..	324
<i>Elizabeth, Herbert Sipahutar, Syahmi Edi</i>	
Comparison of DNA Isolation Methods from Economically Valuable Plants in Indonesia.....	327
<i>Chairiyani Rizka, Fauziyah Harahap, Syahmi Edi</i>	
Development of Learning Device Based on Realistic Approach to Improve Problem Solving Ability Mathematic of Student at Junior High School.....	333
<i>Susanna Romaria Harahap</i>	

Efforts to Improve Understanding and Use Concept of Additive Fractions and Reduction Using Media Comics on Model Cooperative Learning Type Student Team Achievement Division (STAD).....	339
<i>Ratu Natalia Perangin-angin, Sahat Siahaan</i>	
The Effect of Cooperative Learning Type Games Teams Tournament (TGT) of Mathematics Learning Outcomes in the Fractions Matter.....	342
<i>Ansori Hasibuan, Asmin Panjaitan, Asrin Lubis</i>	
Development of Authentic Mathematics Assessment in Application of Problem Based Learning Model to Improve Problem Solving Ability and Understanding of Student Mathematics Concept at Namorambe Secondary Private Middle School Junior High.....	347
<i>Kartika Sari, Asmin, Bornok Sinaga</i>	
The Increasing of Student's Mathematics Problem Solving Ability and Learning Motivation Through Problem Based Learning Model.....	351
<i>Ridha Maulida</i>	
Dialect of Bataknese Language Used by Senior High School Students'.....	358
<i>Rafika Nur Rahman</i>	
The Effectiveness of Tandur Method of Improving Students' Learning Ability in Junior High School..	362
<i>Rahimatul Islam Elmujahidah, Mulyono, H. Banjarnahor</i>	
The Effect of Reciprocal Teaching Approach to Student Achievement on Ecosystem Topic in Junior High School.....	365
<i>Nilawati, Nurtika Dewi</i>	
Improvement of Student Learning Result by Using Cooperative Learning Model of Teams Games Tournament Type on Algebra Fuction Limit.....	367
<i>Rismalyah Manalu, E.Elvis Napitupulu, Martua Manullang</i>	
Noun Phrase of Culture Articles in The Jakarta Post.....	371
<i>Misdiana</i>	
Application of Cooperative Learning Model Type Think Pair Share for Improved Communication.....	374
<i>Nurhasanah</i>	
Implementation Model of School Policy in Constructing Behavior of Troubled Students.....	378
<i>Khairtati Purnama Nasution, H. Syaiful Sagala</i>	
Efforts to Improving Creativity and Mathematics Learning Outcomes of Students With SPLET Strategy.....	382
<i>Antoni</i>	
The Influence of Physical Education in Establishment of Self Esteem.....	386
<i>Yustinus Tarigan, Tarsyat Nugraha</i>	
The Improvement of Dance Art Learning Achievement for Deaf Students Through Total Communication Application (Gesture/Signal) in Sekolah Luar Biasa (SLB) - E Negeri Pembina Tingkat Provinsi Sumatera Utara.....	390
<i>Siti Maryam</i>	
Innovation of Media Video Compact Disc Instructional Pencak Silat for High School.....	393
<i>Marli Perangin-angin, Imran Akhmad, Agung Sunarno</i>	
Achievement Strategy of the Indonesian National Qualification Framework Based Curriculum Generic Description of Sport Education Postgraduate Program Universitas Negeri Medan.....	397
<i>Muhammad Supriadi Siregar, Nurhayati Simatupang, Albadi Sinulingga</i>	
The Effect of Teaching Styles and Motor Ability as The Result of Study Dribbling Football.....	401
<i>Muhammad Fajar Doli Siregar</i>	
Semantic Analysis of English Loan Words in Indonesian Electronic Paper (Analisa).....	404
<i>Putri Nurul Rahmadani Siregar</i>	
Analysis of Empowerment of Competence Sinergy on Optimization of Education System.....	408
<i>Rameyanti Tampubolon</i>	
Inquiry-Based Video Learning Media For Overcoming Student Learning Difficulty (Case Study at State Junior High School 3 Lubuk Pakam Deliserdang District).....	412
<i>Megawati</i>	

The Development of Mathematics learning Tool Oriented on Problem Based Learning to Enhance Mathematics Problem Solving Ability and Self Efficacy.....	416
<i>Solawati Nainggolan, Mulyono, Hasratuddin</i>	
The Effectiveness of Contextual Inquiry-Based Worksheet on the Matter of Fungi on Food Towards Students' Higher-Order Thinking and Science Process Skills of Biology Education.....	422
<i>Nurjamiah Siregar, Hasruddin, Syahmi Edi</i>	
The Function of Limits Mastery on Mathematics Learning Achievement in Derivative Subject at the Eleventh Grade of Madrasah Aliyah Yayasan Pendidikan Karya Setia Padangsidempuan.....	426
<i>Hasna Dewi Ritonga</i>	
Effect of Education Level, Income, Inflation on Community Consumption Pattern in North Sumatera Province.....	431
<i>Nelly Hutajulu, Fitrawaty, M.Fitri Rahmadana</i>	
Application of Problem Based Learning Model Assisted by Cabri Software to Improve Problem Solving Ability of Mathematics Students.....	437
<i>Ahmad Darmawan, Edi Syahputra, Kms. M. Amin Fauzi</i>	
Optimization of Academic Supervision Competence of High School Supervisor in Karo Regency with Critical Events Model (CEM).....	441
<i>Karyawan Keliat, Yasaratodo Wau, Irsan</i>	
The Concept of Physics Learning Media Based Computer Animation.....	446
<i>Ratna Tanjung, Mukhtar, Efendi Napitupulu</i>	
Cultivating Children's Critical Attitude with Educational Philosophy.....	451
<i>Daulat Saragi</i>	


The Power Behind Advertisement (The Secret Message of Cigarette Advertisement Products)

Endang Larasati

Department of English Applied Linguistics
Universitas Negeri Medan
William Iskandar Street Medan, Indonesia
E-mail: larashe@gmail.com

Abstract-Critical Discourse Analysis (CDA) aims at examining the dominant culture in a society to discover the mechanisms that have made that culture dominant, and to criticize of those mechanisms. This paper aimed at analyzing five different cigarette advertisements to analyze the secret message of cigarettes advertisement products. Methods of Critical Discourse Analysis (CDA) appear as a useful approach for they offer excellent methods, not only for analyzing texts and images adequately, but also video for putting them in analyzable relations to socio-cultural processes and changes. Norman Fairclough's 3-D model was used to analyze the data. Thus, the results of the present study showed that so many the secret message of cigarettes advertisement products and all of those purposed fact asking and inciting them smoker in order want to buy and share cigarettes for their friends. However, it could be understood from the results that the producers, generally tend to try to use their power and ideology to change people's behavior and thought.

Keywords: *discourse analysis, critical discourse analysis, ideology, advertisement analysis*

I. INTRODUCTION

Advertising refers to a promotion which is commonly used by a company in doing promotion to the audience but not all ads are justified to show the real form of products or services offered, one of which is the advertisement of cigarette products. This has been determined through cigarette advertisements of all television commercials, mostly cigarette advertisements featuring adventure and life style themes that emphasize the masculine side of a man, but some tobacco companies have different themes such as social critics. TV Advertisement do not always promote a form of thing or service, but also create an image of the product and not infrequently it is present in a light and entertaining package will remain full of meaning and criticism. Davidson (1992: 3) defines advertising as "a social language, a genre of spectator / reader experience and a technique of persuasion ..."[2] For many people advertising is something that intends to invite people to buy a product. But actually, ads have other intentions such as informing or just reminding. Cook (1992: 199) argues that "advertising is not a remote and specialized discourse, but a prominent discourse type in contemporary society." [1]

Regardless of the nature of the advertisement itself, it turns out as a television ad lover, especially cigarette ads sometimes arise different perceptions different from the general public about the intent or idea of the cigarette advertisement. Where we know most advertisements television enterprising in promoting products to offer such as color, shape, size and taste. But the cigarette advertisement we see from TV is completely different. The producers of cigarette advertisements never show how the form of cigarettes itself, although they use the famous artist in cigarette advertising. Often the general public is confused with the idea of the story or the intent of the cigarette advertisement. So, the author writes this paper intends to analyze some cigarette advertisements to find the true meaning behind the cigarette advertisements.

Discourse has been described by Gee (2005: 1) as "language (oral or written) in use with more socio-politically oriented meaning." Fairclough (1989: 42) goes further and defines it as "just a particular form of social practice" that in its center power and ideology influence and interact with one another. [3] In order to investigate the use of power and ideology in discourse, critical discourse analysis (CDA) can be considered a useful tool. This study would use analytical paradigm of CDA described by Fairclough (1989, 1992, 1995a, 1995b). For researcher, CDA offers a powerful arsenal of analytic tools that can be deployed in the close reading of editorials, advertisements, and other public texts.

Fairclough is considered to have contributed to the field of CDA most significantly. His model may be the core section of the entire field of CDA, because he was the first to create a theoretical framework, which provided guidelines for future CDA research. His belief that the language is an irreducible part of social life is the main part of his framework. The dialectic relation between language and social reality is realized through social events (texts), social practices (orders of discourse) and social structures (Fairclough, 2003). [7] Fairclough attempts to uncover ideological and power patterns in texts in his research method of analysis. He is the only CDA scholar who defines the relationship between power and language (social power and ideology) in his research (Fairclough, 1989). [3] CDA aims at developing an insight into the discursive structures of various texts and genres along with their socio-political effects. Moreover, it aims at raising awareness of the readers and listener to hidden parts of discourses. Discourse

analysts want their recipients to play an active critical role when exposed to a text and do not just the "tip of the ideological iceberg" (Van Dijk, 1997). [11] People usually view the text as the true reflections of realities and facts.

Critical analysis of the texts attempts to create a sensitivity and consciousness about the implicitly left, invisible section, misinformation, manipulation, and misinterpretation practiced by some writers and speakers. Another implication of CDA studies is a call for the readers to be aware and conscious of different aspects a text production such as the writer's socio-political background, the historical setting, and the cultural tendencies. These elements are the essential ingredients of critical thinking and self-actualization as the ultimate goal of all educational enterprise (Reichenbach, 2001). It is a powerful method against limited-sighted, closed- minded mentalities which is the cornerstone of most educational systems. Texts are not ideologically neutral rather that are replete with ideologically motivated materials which can be brought the readers' and listeners' views through CDA studies.

II. METHODOLOGY

A. Materials

Five different cigarette advertisement products had been selected for analyzing. Since the aim of the study was to see the power and ideology and the secret message behind cigarette advertisements. They have more visuals and less text (Plamenatz, 1970). In other words, they communicate through image and talk. These advertisements are:

1. A MILD 'NANTI LO JUGA TAU'
2. DJI SAM SOE 'MAHAKARYA'
3. LUCKY STRIKE 'SEE THINGS DIFFERENTLY'
4. SAMPOERNA A MILD 'STEPS'
5. SURYA PRO MILD 'THE RUSH'

B. Fairclough's 3D model analysis

Critical Discourse Analysis (CDA) attempts to uncover hidden meaning and message of a text which certainly has an intention for its receivers. Fairclough (2003) defines 3 dimensions for every discursive event: 1) a spoken or written text, 2) a discursive practice which includes production and interpretation of a text, and 3) a piece of social practice [7]. Fairclough was the first to create a theoretical framework, which provided guidelines for future CDA research. Fairclough provides a three- dimensional framework for the analysis of text and discourse: 1) the linguistic description of the formal properties of the text; 2) the interpretation of the relationship between the discursive processes/interaction and the text, where text is the end product of a process of text production and as a resource in the process of text interpretation and lastly, 3) the explanation of the relationship between discourse and social and

cultural reality. By studying the forms of the language, we can discover the social processes and also the specific ideology embedded in them. This leads to the exploration of power relations that exist in the society or community. He believes in a "hidden agenda".

The term text, however, is not only linguistic units of sentences or clauses. All semiotic indications such as images, different colors, signs, sounds, etc. are considered as text. The second dimension can be described as "the processes by which the object is produced and received (writing/speaking/designing and reading/listening/viewing) by human subjects" [8] (Janks, 1997: 26). This will be done by using questions like "who are the producers?" and "what are their objectives?" and finally, the third dimension of discourse could be described as „power behind discourse“ or as social practices, because it is containing "the socio-historical conditions that govern these processes [of production and reception]" [8] (Janks, 1997: 26). It seeks to answer questions like: "with what kind(s) of discourse(s) or social practice(s) is the object of investigation interrelated?"

C. Procedure

Each advertisement was analyzed based on the three dimensions of Fairclough's 3D model, i.e. description, interpretation, and explanation.

III. DATA ANALYSIS AND RESULTS

A Mild 'Nanti Lo Juga Tau'

This one minute duration, the advertisement contains about Active Youth activities, we can see that there are disappeared as a Cigarette, so a smoker will have some creative ideas so can make any kind of others. The full color we see from this video illustrates the young spirit to go ahead in pursuit of dreams with the passionate music, the producer wants to convince the viewer how great and spirited the smoker's soul is, so many of his followers. A phrase that is displayed at the end of the video shows the characteristic of this advertisement, so no matter how much trouble we understand this cigarette advertisement will eventually know the answer or intent of this advertisement.

B. Dji Sam Soe 'Mahakarya'

This brand can be said is the first cigarette before the birth of new brand cigarettes. So, showing it is the old product in Indonesia, seen in the ads that display an old man can be more experience in making cigarette product, also we can look the advertisement shows us some materials have good quality because that made by experienced man. This cigarette will still provide the original flavor despite the number of new cigarettes output. Displaying some Indonesian culture in this advertisement, it seems the producer wanted to inform that smoking is one of Indonesian culture. By continuing to show the positive side of this advertisement, the

purposed is to invite young man and old to join Indonesia along with the spirit of smoking, thus making cigarettes as one of Indonesia's masterpieces.

C. *Lucky Strike 'See Things Differently'*

As can be seen in the video, there is an alarm clock ring, as a sign that the morning is coming. This advertisement featuring a woman and three men start their activities with different professions ranging from a photographer, an officer to a mechanic. Everything is done not because it is a job to do, but a pleasure that is done without coercion. Producers want to make sure that smoking makes people more enthusiastic and enjoyable in their work, regardless of our profession. During almost people running their lives not special things. This advertisement wants to show how smoke can make people to brave try new something in our life by different ways. Thus, the smoker could be more enjoy their lives than no smoker.

D. *Sampoerna A Mild 'Steps'*

Our steps as wake up from our sleep. No seldom some problems come to us in our daily life, whether we can be down or keep ready our steps or face those problems. This smoke presenting, people consume this cigarette product will choose the thousand steps to go ahead without step down.

E. *Surya Pro mild 'The Rush'*

This smoke can be as a close friend, so whatever our problems in life we must keep enjoying. In the situation; sad, busy, or a lone. Pro Mild always be on as a close friend.

It can be concluded of the five ads analyzed that the producer has the power to give a good picture or positive side of the cigarette itself. Producers can be especially convincing to cigarette lovers that, cigarettes can and still be consumed in everyday life. And vice versa for viewers who are unable to read the messages behind these cigarette advertisements, they feel that there is no power of any of these cigarette advertisements so viewers can only see advertisements but are not provoked to smoke.

IV. DISCUSSION AND CONCLUSION

Language plays a crucial role in expressing, changing and particularly reproducing ideologies. Language is not produced in a context free vacuum, but in discourse contexts that are constructed with the ideology of social systems and institutions. Since language operates within this social dimension, it tends to reflect and construct ideology. Therefore, if we want to know what ideologies are, how they work, and how they are created, changed, and reproduced, we need to investigate their discursive manifestations because discursive practices are embedded in social structures, which are mostly constructed, validated, naturalized, evaluated and legitimized in and through language i.e., discourse. CDA is an appropriate method for the detection of biased and

manipulative language, and can be used as a powerful device for deconstructing the texts to come up with their intended ideologies. Fairclough provides a three-dimensional framework for the analysis of text and discourse: 1) the linguistic description of the formal properties of the text; 2) the interpretation of the relationship between the discursive processes/interaction and the text, where text is the end product of a process of text production and as a resource in the process of text interpretation and lastly, 3) the explanation of the relationship between discourse and social and cultural reality. [3] Fairclough's (1989) analysis has gone beyond the "whatness" of the text description towards the "how" and "whyness" of the text interpretation and explanation. It can be concluded that a lot of hidden messages contained in cigarette advertisements and some proven to invite and interesting for the viewer programmed or instigated to smoke, while for viewers who are unable to read the message behind this cigarette advertisement, they feel there is no power of any tobacco advertising this is so viewers can only see ads without not incited to smoke. However, it could be understood from the results that the producers, generally tend to try to use their power and ideology to change people's behavior and thought.

REFERENCES

- [1] Cook, G. (1992). *The Discourse of Advertising*. London and New York: Routledge.
- [2] Davidson, M. (1992). *The consumerist manifesto. Advertising in postmodern times*. London and New York: Routledge.
- [3] Fairclough, N. (1989). *Language and Power*. London: Longman.
- [4] Fairclough, N. (1992). *Discourse and Social Change*. Cambridge: Polity Press.
- [5] Fairclough, N. (1995a). *Media Discourse*. London: Arnold.
- [6] Fairclough, N. (1995b). *Critical Discourse Analysis: The Critical Study of Language*. London: Longman.
- [7] Fairclough, N. (2003). *Analysing Discourse: Textual Analysis for Social Research*. London: Routledge.
- [8] Janks, H. (1997). *Critical Discourse Analysis as a research tool*. *Discourse: Studies in the Cultural Politics of Education*, 18(3), 329-342. <http://dx.doi.org/10.1080/0159630970180302>
- [9] Kress, G., & van Leeuwen, T. (1996). *Reading images. The grammar of visual design*. London: Routledge.
- [10] Plamenatz, J. P. (1970). *Ideology*. New York: Praeger.
- [11] Van Dijk, A.T. (1997). *Discourse as structure and process of discourse studies: A multidisciplinary introduction*. Volume I. SAGE Publications, London.