

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 Rubu’ al-Mujayyab 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 Effect of Using Audio Visual Media on Students' Vocabulary Mastery

Resti Citra Dewi
English Applied Linguistics Study Program
Medan State University
Medan, Indonesia
citradewiresti@rocketmail.com

Abstract- This study deals with the effect of using audio visual media on students' vocabulary mastery. The objective of the study was to investigate the effect of using audio visual media on students' vocabulary mastery. This study was conducted in private primary school. The population of this study was the fourth grade students which consisted of two parallel classes with the total number of the students was 40 students. All students were used as sample in this study (class IV-A and IV-B). This study used experimental research. The instrument used in collecting data was multiple choice test. The total items of the test was 20 items. The finding showed that t-test (6.60) was higher than t-table (2.10) with the level of significance 0.05 and the degree of freedom (df) = 18. It shows that the hypothesis alternative (H_a) was accepted. It means that there was significant effect of using audio visual media on students' vocabulary mastery.

Keywords: vocabulary mastery, audio visual media

I. INTRODUCTION

Mastering vocabulary is important for learners since vocabulary mastery, as one of the basic components, plays an important role in the four language skills. It gives contribution to learners to perform their skill better. It is impossible for the students to perform their English appropriately, if their vocabularies are very weak. It means that by having limited vocabularies, the students will find difficulty to master the language skills, since a good store of words is crucial for understanding and communicating. Therefore, vocabulary mastery must be at the first priority in English language learning.

When the researcher did teaching found out that there were some students' problems in vocabulary mastery. The first reason the researcher chose this title because the students had difficulties in learning vocabulary mastery. Their scores do not achieve Minimum Passing Grade (MPG). The problem arose because English is still foreign for them, the second reason was because without vocabulary mastery, oral communication cannot run well. The third reason was because the teachers had difficulties to find the effective materials to increase the students' vocabulary mastery. The teachers often use the conventional way in teaching vocabulary mastery. Sometimes, they still ask the students to memorize some

vocabularies. It can make the students feel bored and they are not interested in vocabulary mastery.

Cameron (2001: 94) says that a major resource for language teaching terms, the development of words, the meaning and the links between them will be covered under the term vocabulary. According to Cakir (2006), audio-visual materials can encourage foreign language learning and they help in stimulating and facilitating learning English. It makes learning dynamic, experience, and more realistic, it has developed since 1920s by drawing on new technologies of communication.

In this case, the researcher used audio visual media as an effort to achieve maximum learning results. So the researcher was interested in research the effect of using audio visual media on students' vocabulary mastery of the fourth grade students of SDIT UMMI AIDA Medan (Private Primary School) of the academic year of 2017/2018.

The research question to guide this study is:
Is there any significant effect of using audio visual media on students' vocabulary mastery?

A. Description of Audio Visual Media

Robert Heinich (2002: 9-10) explains media is a medium (plural, media) is a channel of communication. Derived from the latin word meaning "between" the term refers to anything that carries information between a source and a receiver. Examples include video, television, diagrams, printed materials, computers, and instructors.

Audio-visual is more efficient than the other media to use in the process teaching and learning process. It has an integral part of good education. Good teachers have always recognized that education and life are one and have used everything at their command to vitalize the learning process through the five sense. In other words, such media can be both seen and listened.

Meanwhile, Elliot et al in Rina (1998: 491) states that audio-visual aids are the technology usually used to present information in several different formats usually supplementing a teacher presentation; for example: TV and video players. Based on the definitions above, it can be concluded that audiovisual is the technology usually used in supplementing a teacher presentation both in the audio and visual form. The strengths of audio-visual aids are to add, maintain and stimulate interest; to save time; to clarify and

clear up problems of ambiguity; to reinforce the concepts you are trying to communicate in words; to be useful in conveying emotive elements; to aid in memorization; to provide 'proof' and make an issue 'real'. The weaknesses of audio-visual aids are as follows:

- 1) Production cost for video material can be expensive
- 2) Material goes out-of-date quickly
- 3) It may require special equipment and space for viewing and listening
- 4) The equipment will require regular servicing to minimize breakdowns, inclined to 'sit on the shelf'.

Media can be classified into three categories: visual, audio, and audio visual.

1) Visual media

There are two kinds of visual media; those are unprojected media and projected media.

a) Unprojected media

Unprojected media can be divided into:

- (1) Realia or real thing. The object must not be presented in class, but students should be able to see and observe them. For example the students observe the ecosystem, plant, the diversity of living thing, et cetera. These media are able to give real experiences to the students.
- (2) Model. Model is the imitation of real thing presented in three dimension form as substitution of the real thing. This medium helps the teacher to present the object that cannot be brought into the class, for example digestion system, respiration system, excretion system, et cetera.
- (3) Graphic. The functions of graphic are to catch the students' attention, clarify the lesson, and illustrate the fact or forgettable concept. There are many kinds of graphic, such as picture, sketch, scheme, chart, and graph.

b) Projected media

There are two types of projected media:

- (1) Transparency of OHP. This is stated as the real media because the teacher must not change the layout of the class and still able to face the students. Transparency media includes software (OHT) and hardware (OHP).
- (2) Bordered film or slide. This is a transparent film that usually has measurement of 35mms and border 2x2 inches. The use of this medium is the same as OHP, but the visualization of this medium is better than OHP.

2) Audio media

There are two kinds of audio media that are commonly used:

- a) Radio. Radio is an electronic tool that can be used to listen to the news, new important events, life problems, et cetera.
- b) Audio cassette. This tool is cheaper than the other because the supplying and the treatment cost are relatively cheap.

3) Audio visual media

There are many kinds of audio visual tool:

- a) Video. This is one kind of audio visual media, besides film. In learning process, this tool is usually presented in the form of VCD.
- b) Computer. This tool has all the benefit of the other media. Computer is able to show text, picture, sound and picture, and can also be used interactively. Even, computer can be connected to internet to browse the unlimited learning sources.

B. The Use of Audio Visual Media in Learning English

According to Gruba (1997) in his research that the effect of video materials which he explains as the combination of sound and dynamic visual elements and multimedia applications on the assessment of listening comprehension. The use of video media in evaluating listening comprehension makes its more challenging. Mayer (2003) investigated the role of visual materials in second language learning among English as a Foreign Language (EFL) students using pictorial stimuli corresponding with text, and discovered that the use of pictures does help in second language acquisition. De Bot, Lowie, and Verspoor (2005) suggested that students' positive attitudes towards language learning affect the target language learning. Based on Mutar (2009), the use of power point slides help the teacher to send their lectures in dynamic ways which becomes interesting to the learners. Potosi et al. (2009) did a research to see the impact of video on listening skill and towards video. The mission of the program was to prepare professional English teachers to increase the educative level of the region in the learning of English as a foreign language. They consider video materials as authentic which provide real situations, intonations, hesitations, rephrasing and other authentic features of native speakers' speech which give to easier understanding of pronunciation. It is concluded that implementing video material to advance listening skill has important effect on listening comprehension, awareness of English language pronunciation, stress and intonation. Also, videos promoted learners' motivation.

Mathew and Alidmat (2013) considered a study on the usefulness of audio-visual aids in ELT in Saudi Arabia context. They found how the use of audio visual materials helps the language teacher in EFL classroom at undergraduate level. The result of their study indicates that using audio-visual materials in language teaching is helpful for both the teachers and the students. Ismaili (2013) did a different study to observe the effect of movies to make learners to be more involved in reading activities. The study aimed to explain and analyze the effectiveness of using movies on improvement of language competence and performance of learners in academic settings. Also the study aimed to examine whether movies may provide as a bridge between learning skill and language objectives or performances of learners. Through the questionnaires the learners' attitude towards movie-based teaching and learning were investigated. Naraghizadeh and Barimani (2013) examined a research to see the effect of Call on the vocabulary learning of Iranian EFL learners. Their study was concluded to consider the effectiveness of call on

Iranian EFL learners' vocabulary learning as compared to those students receiving traditional instruction using the printed text materials. The results of descriptive statistics showed that the group who received Computer Assisted Language Learning was more significant in this study.

C. Hypothesis

The hypothesis of this research as follows:

Ha: There is a significant effect of using Audio Visual Media on students' vocabulary mastery.

Ho: There is no a significant effect of using Audio Visual Media on students' vocabulary mastery.

II. METHODS

The experimental quantitative research was applied in this research. The experimental research is a study of two different groups, experimental that consisted of 20 students and control group consisted of 20 students. In this research, the experimental group was taught by using audio visual media and the control group was taught by using traditional way. The design can be seen in the table 1 below.

Table 1. Research Design

Class	Pre-Test	Treatment	Post test
IV-A	√	Using audio visual media	√
IV-B	√	Using traditional way	√

Where;

IV-A = Experimental Group

IV-B = Control Group

In this experimental study, which aims to investigate the effect of using audio visual media on students' vocabulary mastery. The population of this study was taken from the fourth grade students of SDIT Umami Aida Medan (Private Primary School) of 2014/2015 academic year, which consisted of two parallel classes. Every class consisted of 20 students. So the total number of the students were 40 students. In this study all of the population used as participants. In this case, there were 40 students became the sample of the research. The total number of the students were divided into two groups, namely 20 students for experimental group and 20 students for control group.

In this research multiple-choice test was used as the instrument in collecting the data. The media that was used as the source of the data was video as audio visual media. The test consisted of 20 items, each item of the test consisted of 4 options, namely a, b, c, and d. To validate the instrument of this research, the validity and reliability of the test were established. These two factors should be fulfilled by a test before they were used to derive valid data in a research. Validity is a measurement that show in the high level of capability or validity measurement. There are 20 respondents of the validity of the test at the fourth grade students of private primary school of the academic year of 2017/2018. To

examine the validity of the test, the researcher used correlation product moment from significant;

The other thing was reliability is the consistency and dependability of measure obtained from the test. A test can be said as valid if the test could be reliable, consistency or stable and productive. This mean progressively reliable of the test has conditioned, so progressive certainly researcher can be said that in result of the test has same result when will be done retest.

The data collected was analyzed using SPSS and a t-test was computed to ensure the groups equivalence. Firstly, pretest was conducted to find out the students' vocabulary mastery before having treatment. Secondly, in teaching vocabulary different treatment was conducted to the experimental group and the control group. Thirdly, post-test was given to both groups, the experimental and the control group after having the treatment. The post test is the same as the pre-test. The final test in the research, especially in measuring the treatment, whether it is significant or not, it is applied to know the effect of teaching vocabulary in both classes. It means to find out the differences scores of both the experimental and the control group before and after giving the treatment.

In this research, descriptive quantitative technique was applied to analyze the data, and the steps were:

1. Scoring the students' answer.
2. Listing the score into tables, first for the experimental group scores and the second for the control group scores.
3. Calculating the total score post-test in experimental group and control group.

III. RESULT AND DISCUSSION

This study investigated the effect of using Audio Visual media on students' vocabulary mastery. The scores obtained from the participants' vocabulary mastery pre- and post-tests were compared. The results are presented in accordance to the research question.

In order to answer the research question, descriptive analysis and paired samples t-tests were used to investigate any statistically significant differences in the results of the post-test compared with those of the pre-test for both groups. For the control group, table 2 below reports the paired samples t-test results for listening comprehension scores.

Table 2. Paired t-test results for control group (differences between pre- and post-test)

Variable	Test	No	Mean	Std. Deviation	t value	Sig.(2-tailed)
Vocabulary Mastery	Pre	20	58,00	16,34	31,66	0,000*
	Post	20	67,00	17,65		

**significant at 0.05 level

Table 2 shows that the performance of the students in the control group improved significantly in vocabulary mastery scores [t=31.66,p=0.000]. There are significant differences

between the students' vocabulary mastery in favor of the post-test scores at the level of $p < .05$.

For the experimental group, table 3 below reports the paired samples t-test results for vocabulary mastery scores.

Table 3. Paired t-test results for experimental group (differences between pre- and post- test)

Variable	Test	No	Mean	Std. Deviation	t value	Sig.(2-tailed)
Vocabulary Mastery	Pre	20	62,50	15,17	12,03	0,000**
	Post	20	75,75	17,79		

**significant at 0.05 level

Table 3 reveals that the experimental group affect significantly in vocabulary mastery [$t = 12.03, p = 0.000$] at the level of $p < .05$ in favor of the post-test results. The results of both groups showed that there were significant effect on students' vocabulary mastery. Based on the data of this research, table 4 is the result of post-test of experimental and control group.

Table 4. The Result of the Post-Test of Experimental and Control Group

Test	N	Mean	Std. Deviation	T	Df	Sig.(2-tailed)
Post-Test Experimental	20	77,75	17,79	6,60	18	0,000**
Post-Test Control	20	67,00	17,65			

**significant at 0.05 level

The result of the test in table 4, showed whether audio visual had significant effect on the students' vocabulary mastery. The value of the compared by the , $> (6.60 > 2.10)$. it meant that H_a was accepted and H_0 was rejected. So, it can be concluded that, there was significant effect of using audio visual media on students' vocabulary mastery.

Based on the data analysis, the finding of this research showed that there was a significant effect of using audio visual on teaching vocabulary, it was shown be the (6.60) was higher than the (2.10) at and $= 0.05$ or $(6.60 > 2.10)$. So, the null hypothesis was rejected and the alternative hypothesis was accepted. It meant that there was a significant effect of vocabulary mastery by using audio visual media.

IV. CONCLUSION

After analyzing the data, the result showed that the students who were taught by using audio visual media got better achievement than those taught by using traditional way, and it was proved by the result of post-test both of groups. The highest score of post-test in experimental group was 95 and the lowest score was 65, while the highest score of post-test in control group was 85 and the lowest score was 55. And there was a significant effect of using audio visual on the

students' vocabulary mastery, which was proven by the result of the test. ($>$) from significant; at and 5% or $5.09 > 2.02$.

After analyzing the data, the result showed that the students who were taught by using audio visual media got better achievement than those taught by using traditional way, and it was proved by the result of post-test both of groups. The highest score of post-test in experimental group was 100 and the lowest score was 30, while the highest score of post-test in control group was 100 and the lowest score was 20. And there was a significant effect of using audio visual on the students' vocabulary mastery, which was proven by the result of the test. ($>$) from significant; at 18 and 5% or $6.60 > 2.10$

REFERENCES

- [1] Cameron, Lynne. 2001. *Teaching Languages to Young Learners*. New York: Cambridge University Press.
- [2] Çakir, D. I. (2006). The use of video as an audio-visual material in foreign language teaching classroom. *The Turkish Online Journal of Educational Technology*, 5(4), 67-72. Retrieved from <http://www.tojet.net/articles/v5i4/549.pdf>
- [3] De Bot, K., Lowie, W., & Verspoor, M. (2005). *Second language acquisition: An advanced resource book*. London: Routledge.
- [4] Gruba, P. (1997). The use of video media in listening assessment. *System*, 25(3), 335-345.
- [5] Heinich, R., Molenda, M., Russell, J. D., & Smaldino, S.E. (2002). *Instructional Media And Technology For Learning, 7th Edition*. New Jersey: Prentice Hall, Inc.
- [6] Ismaili, M. (2013). The effectiveness of using movies in the EFL classroom: A study at South East European University. *Academic Journal of Interdisciplinary Studies*, 2(4), 121-132.
- [7] Mayer, R. E. (2003). The promise of multimedia learning: Using the same instructional design methods across different media. *Learning and Instruction*, 13, 125-139.
- [8] Naraghizadeh, M., & Barimani, S. (2013). The effect of Call on the Vocabulary Learning of Iranian EFL Learners. *Journal of Academic and Applied Studies*, 3 (8), 1-12