

in
cooperation
with

INDONESIA

Universiteit Utrecht

NETHERLANDS

الجامعة الإسلامية العالمية ماليزيا
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA
يونسفوسنتي: الإسلام: البكالريج: مساجد: خلد: مساجد

MALAYSIA

THAILAND

PAKISTAN

3rd ImCoSS

THE THIRD INTERNATIONAL MULTIDISCIPLINARY
CONFERENCE ON SOCIAL SCIENCES

5 - 7 JUNE 2015

BANDAR LAMPUNG UNIVERSITY
INDONESIA

PROCEEDINGS

Hosted by :

- Faculty of Teacher Training and Education
- Faculty of Economics and Business
- Faculty of Law
- Faculty of Social and Political Sciences

universitas
bandar lampung
SOLUTION FOR PRESENT AND FUTURE

3rd IMCoSS 2015

**THE THIRD INTERNATIONAL MULTIDISCIPLINARY
CONFERENCE ON SOCIAL SCIENCES**

5, 6 June 2015
Bandar Lampung University (UBL)
Lampung, Indonesia

PROCEEDINGS

Organized by:

Bandar Lampung University (UBL)
Jl. Zainal Abidin Pagar Alam No.89 Labuhan Ratu, Bandar Lampung, Indonesia
Phone: +62 721 36 666 25, Fax: +62 721 701 467
website : www.ubl.ac.id

PREFACE

The Activities of the International Conference are in line and very appropriate with the vision and mission of Bandar Lampung University (UBL) to promote training and education as well as research in these areas.

On behalf of the **The Third International Multidisciplinary Conference on Social Sciences (The 3rd IMCoSS) 2015** organizing committee, we are very pleased with the very good response especially from the keynote speaker and from the participants. It is noteworthy to point out that about 112 technical papers were received for this conference.

I would like to express my deepest gratitude to the International Advisory Board members, sponsor and also to all keynote speakers and all participants. I am also grateful to all organizing committee and all of the reviewers who contribute to the high standard of the conference. Also I would like to express my deepest gratitude to the Rector of Bandar Lampung University (UBL) who give us endless support to these activities, so that the conference can be administrated on time

Bandar Lampung, 6 June 2015

Mustofa Usman, Ph.D
Chairman of 3rd IMCoSS 2015

PROCEEDINGS

3rd IMCoSS 2015

The Third International Multidisciplinary Conference
on Social Sciences
5, 6 June 2015

INTERNATIONAL ADVISORY BOARD

M. Yusuf S. Barusman, Indonesia

Andala R.P. Barusman, Indonesia

Mustofa Usman, Indonesia

Khaliq Ahmad, Malaysia

Muhammad Azam, Pakistan

John Walsh, Thailand

Agus Wahyudi, Indonesia

Harpain, Indonesia

Susanto, Indonesia

Hayyan Ul Haq, Netherlands

Ida Madhieha A Ghani Azmi, Malaysia

Andrik Purwasito

Antonius PS. Wibowo, Indonesia

Torla Bin Hj.Hassan, Malaysia

Lintje Anna Marpaung Indonesia

Bambang Hartono, Indonesia

Erlina B, Indonesia

Zulfi Diane Zaini, Indonesia

Agus Wahyudi, Indonesia

Harpain, Indonesia

Khomsahrial Romli, Indonesia

Ida Farida, Indonesia

I Gusti Ayu Ketut Rahmi, Indonesia

Zainab Ompu Jainah, Indonesia

Iskandar AA, Indonesia

Habiburahman, Indonesia

M. Achmad Subing, Indonesia

Angrita Denziana, Indonesia

PROCEEDINGS

3rd IMCoSS 2015

The Third International Multidisciplinary Conference
on Social Sciences
5, 6 June 2015

GENERAL COMMITTEE

Executive Advisory

Dr. Ir. M Yusuf S. Barusman, MBA
Dr. Andala Rama Putra, SE, M.A, Ec.
Dr. Lintje Anna Marpaun, SH., MH.
Drs. Thontowie, MS

Chairman

Dr. Hery Riyanto, MT

Secretary

Bery Salatar, S.Pd.

STREERING COMMITTEE

Chairman

Mustofa Usman, Ph.D

Secretary

Susanto, SS, M.Hum, MA, Ph.D

Technical Committee of Law Division

Dr. I Gusti Ayu Ketut Rachmi Handayani, SH., MH
Dr. Erina Pane, SH., MH
Dr. Bambang Hartono, SH., M.Hum.
Dr. Zulfi Diane Zaini, SH.,MH
Dr. Zainab Ompu Jainah, SH., MH
Dr. Tami Rusli, SH.,M.Hum
Dr. Erlina B, SH.,M.Hum

*Technical Committee of Economics, Business,
and Management Division*

Prof. Dr. Sudarsono
Dr. Andala Rama Putra, M.A, Ec.
Dr. Lindrianasari, S.E., M.Si., Akt. CA
Dr. Angrita Denziana, SE., MM., Ak, CA
Dr. Iskandar Ali Alam, MM
Tina Miniawati, SE., MBA.
Dra. Rosmiati Tarmizi, MM, Ak.
Afrizal Nilwan, SE., M.Ec., Akt.

Technical Committee of Social Sciences Division

Dr. Yadi Lustiadi, M.Si.
Dr. Supriyanto, M.Si.
Dr. Ahmad Suharyo, M.Si.
Dr. Wawan Hernawan, M.Pd.
Dr. Dra. Ida Farida, M.Si.

Technical Committee of language, Teaching and Education

Susanto, SS, M.Hum, MA, Ph.D
Deri Sis Nanda, SS., MA., Ph.D
Hery Yufrizal, Ph.D
Harpain, MA
Helta Anggia, MA
Yanuaris Yanu Dharmawan, M.Hum
Dameria Magdalena S., M.Pd

PROCEEDINGS

3rd IMCoSS 2015

The Third International Multidisciplinary Conference
on Social Sciences
5, 6 June 2015

ORGANIZING COMMITTEE

Chairman

Drs. Harpain, MAT, MM

Secretary

Tissa Zadya, SE, MM

Treasure

Samsul Bahri, SE

Administration

Proceedings and Certificate Distribution

Dina Ika Wahyuningsih, S.Kom

Tri Nuryati, S.Kom

Ida Nahdaleni

Vida Cancer

Agung Saputra

Desi Anggraini

Indah Satria, SH

Nurdiawansyah, SE

Receptionist and Registration

Rifandy Ritonga, SH, MH

Dra. Agustuti Handayani

Haninun SE, MS. Ak

Hepiana Patmarina, SE., MM

Kartini Adam, SE

Cyntia Jonathan

Sponsorship & Public Relation

Ir. Indriati A. Gultom, MM

Yulia Hesti, SH.,MH

Indah Satria, SH

Special Event

Deri Sis Nanda, SS., MA., Ph.D
Helta Anggia, S.Pd., MA
Dameria Magdalena S, M.Hum
Khairudin, SE., M.S.Ak
Aminah, SE. M.S.Ak
Tia Erisna, SE. M.Si., Ak
Olivia Tjoener, SE. MM.
Drs. Suwandi, MM
Dra. Azima D., MM
Risti Dwi Ramasari, SH.,MH
Siti Rahmawati, SE
Arnes Yuli V., S.Kom., .M.Kom
Recca Ayu Hapsari, SH., MH
Benny Karya, SH., MH
Mellisa Safitri, SH., MH

Transportation & Accommodation

Irawati, SE
Zainal Abidin, SE
Desi Puspitasari, SH

Consumption

Dra. Yulfriwini, MT
Susilowati, ST., MT

Documentation

Noning Verawati, S.Sos, MA
UBL Production

Table Of Content

Preface.....	ii
International Advisory Board	iii
Steering Committee.....	iv
Organizing Committee	vi
Table of Content	viii
Keynote Speaker :	
1. Cultural Tourism and Trade in Indigenous People's Art and Craft: A Gap Analysis of International Legal Treatise and National Legislation – Ida Madieha bt. Abdul Ghani Azmi	I-1
2. Contrasting Islamic Leadership Styles (An Empirical Study Of Muslim Majority And Minority Countries) - Khaliq Ahmad	I-10
Paper Presenter :	
ECONOMICS :	
1. An Analysis of The Influence of Aggregate Expenditure Regional Gross Domestic Product Growth In The Lampung Province – H.M.A. Subing	II-1
2. Effect on The Quality of Passenger Satisfaction (Study in Radin Inten II Airport South Lampung) – Ardansyah and Stefanny Ellena Rushlan	II-7
3. Factors That Affect Longevity Of Business Relationships – Margaretha Pink Berlianto and Innocentius Bernarto.....	II-12
4. Millennials Green Culture: The Opportunity And Challenge (A Case Study Of Higher Education Student) - Ika Suhartanti Darmo	II-21
5. Preferences Prospective Students In Choosing The Study Program (University X In Bandar Lampung) - Indriati Agustina Gultom and Wahyu Pamungkas	II-29
6. The Effect Of Growth, Profitability And Liquidity To Bond Rating Of The Banking Firms Listed On The Indonesian Stock Exchange (Period 2009- 2013) - Syamsu Rizal and Winda Sutanti	II-34
7. The Influences Of Investment On Regional Gross Domestic Product (RGDP) In Lampung - Habiburrahman	II-42
8. The Influences Of Bank Product Socialization And Electronic Payment System Quality On Intention To Use E-Money In Indonesia - Cynthia Jonathan, Rina Erlanda and Zainal Arifin Hidayat	II-46
9. The Influence Of Inflation, GDP Growth, Size, Leverage, And Profitability Towards Stock Price On Property And Real Estate Companies Listed In	

Indonesia Stock Exchange Period 2005-2013 - Herry Gunawan Soedarsa and Prita Rizky Arika	II-50
10. The Influence Of Investment Opportunity Set (IOS) And Profitability Towards Stock Return On Property And Real Estate Firms In Indonesia Stock Exchange - Grace Ruth Benedicta, Herlina Lusmeida	II-57
11. The Influence Of Prosperity And Finacial Performance With Respect To Equalization Funds Of The Government District/City In All Southern Sumatra Regions - Rosmiati Tarmizi, Khairudin and Felisya Fransisca	II-66
26. The Influence of The Financial Performance and Macroeconomic Factors To Stock Return - Angrita Denziana, Haninun, and Hepiana Patmarina.....	II-73
27. The Economical Analysis Of Mechanization In Land Preparation For Plantation - M.C. Tri Atmodjo	II-81
28. The Performance of Undiversified Portfolio In Indonesia Stock Exchange - Budi Frensidy	II-84
29. An Analysis of Fast Improvement Program of Human Resources for Employee Satisfaction of PT. PLN (Persero), Bandar Lampung Power Sector - Sapmaya Wulan and Kiki Keshia	II-89
30. Engineering Model of Economic Institution Insugarcane Agribusiness Partnership (Case Study on Sugar Cane Agribusiness Partnership between Farmers Cooperative and Sugar Factory in Way Kanan Regency of Lampung Province-Indonesia) – Syahril Daud and Adrina Yustitia	II-97

LAW :

1. Analysis Of Convict's Rights In Judicial Review Of Narcotics Criminal Case - Yulianto	III-1
2. Comparison Of Authority Of The Conditional Court In India And Thailand In Judicial Review – Indah Satria	III-4
3. Criminal Law Policy As An Effort Of Overcoming Crime Towards Protected Animals - Benny Karya Limantara and Bambang Hartono	III-9
4. Decentralization Evaluation in Indonesia : The Dynamics of Relation Central Government and Local Government - Dewi Nurhalimah	III-15
5. Denial Of Labor Rights By Liberal Legal Regime In The Outsourcing System - Cornelius C.G, Desi Rohayati and Ricco Andreas	III-20
6. Design Of The Special / Special For Inclusion In The System Of The Republic Of Indonesia By Constitution Of The Republic Of Indonesia 1945 - Baharudin.....	III-22
7. Dilemma of State Sovereignty Protecting the Homeland Indonesia (Studies Agrarian Constitution) - FX. Sumarja	III-27
8. From State Sovereignty To People Sovereignty: The Development of State Control Doctrine in Indonesia Constitutional Court Decision - Utia Meylina	III-32

9. Law Function As Instrument To Build a Stability of Moral Economy in
Globalization Era - Hieronymus Soerjatisnanta and M Farid Al-Rianto III-36
10. The Analysis Of Criminal Liability For Crimes Perpetrators Of The Crime
Of Human Trafficking – Dharma Saputra III-45
11. The Death Penalty: Pancasila, With Efforts To Eradicated Drugs -
Anggun Ariena R. and Ade Oktariatas Ky III-48
12. The Existence of Government Regulation in Liew of Law or Peraturan
Pemerintah Pengganti Undang-Undang (Perppu) in Legal Systems of the
Republic of Indonesia - Rifandy Ritonga III-53
13. The Fulfilment Of The Right To Health Services Through Control Of
Ombudsman Functions In The Region - Agus Triono III-57
14. The Tort Of Multimodal TransportatioAgreement -
Dio Adewastia Fajaranu III-64
15. Uprising Of Village Democracy: Challenge And Opportunities For Village -
James Reinaldo Rumpia III-70
16. Comparative Law of Cartels between Indonesia and Japan (Review of Act
No. 5 of 1999 concerning Prohibition of Monopolistic Practices and Unfair
Business Competition and the Act Concerning Prohibition of Private
Monopoly and Maintenance of Fair Trade" (Act No. 54 of 14 April 1947))
- Recca Ayu Hapsari III-77
17. The Role Of Adat Community As The Part Of Normative Systems In Paser
- Melisa Safitri III-83

SOCIAL SCIENCE :

1. An Using E-CRM To Improve Market Value Companies (Research Study at
EF Bandar Lampung) - Ruri Koesliandana, Arnes Y. Vandika, and Dina Ika
Wahyuningsih IV-1
2. Analysis Of The Quality Of Public Health Field – Siti Masitoh IV-4
3. Charges Of Indonesia Labor / Workers Against Proper Living Needs That
Can Meet The Minimum Wage – Agustuti HandayaniIV-13
4. Community Response On Changes Regional Head Election System (Study
On Environmental Public Housing Way Kandis Bandar Lampung) -
Wawan Hernawan and Mutia Ravenska.....IV-16
5. Compensation Policy Implementation Of Fuel Oil, In The District Konawe,
Southeast Sulawesi Province (Study on Implementation of Direct Cash
Assistance) – Malik and Noning VerawatiIV-21
6. Crowd Funding, Social Entrepreneurship and Sustainable Development -
Hery Wibowo.....IV-29
7. Euphoria and Social Media Related to Organizational Effectiveness, Based
on Gangnam Style Case - Astadi Pangarso and Cut Irna SetiawatiIV-32

8. Financial Management In Public And Private Junior High Schools -
Suwandi and SoewitoIV-40
9. Gender Mainstreaming In Glasses of Public Administration at Banten
Province - Ipah Ema JumiatiIV-47
10. Impact From Social Media To Social Life -
Eka Imama N, Ade Kurniawan, Yoga Dwi Goesty D.S, and Arnes Y. VandikaIV-56
11. Implementation of Public Private Partnership in The Management Market
RAU (Rau Trade Center) In Serang City - RahmawatiIV-59
12. The Values Of Democracy In The Implementation Local Political Agenda
In Kendari - Jamal BakeIV-67
13. Evaluation Of Health Services Regional Public Hospital Besemah in Pagar
Alam City of South Sumatra -
Yuslainiwati, Budiman Rusli, Josy Adiwisastra, and Sinta NingrumIV-77
14. The Impact Of It Social Network Path In The Students Of Community -
Arnes Yuli VandikaIV-82
15. The Development of Women's Participation in Political Life -
Azima DimiyatiIV-86

EDUCATION :

1. An Analysis of Students' Gramatical Error in Using Passive Voice at Grade
Ten of SMA Persada Bandar Lampung 2014 - Ildhias Pratiwi Putri..... V-1
2. An Error Analysis of Speaking Present Tense on English Conversation on
Program of PRO 2 Radio Bandar Lampung – Maryana Pandawa V-5
3. Developing Students' Writing Skill by Diary Writing Habit -
Fatima A. Putri, Bery Salatar, and Susanto..... V-8
4. Discourse Analysis Of Gettysburg Address -Yanuaris Yanu Darmawan V-11
5. Error Analysis of SMA Pangudi Luhur Bandar Lampung Students'
Translation in Using Meaning-Based Translation. – Kefas Ajie Bhekti V-18
6. Improving Students Affective Domain Through Asian Parliamentary
Debate Technique – Purwanto V-24
7. Online Authentic Materials For Learning English - AgniaMuti, Ezra
Setiawan, and Ida Oktaviani V-36
8. Politeness Strategies As Persuasive Tool In Magazine Advertisements
Circulated In Lombok Tourism Spots – Lalu Abdul Khalik and Diah
Supatmiwat V-39
9. Simple Past Tense Of The First Grade Students Of SMP Negeri 1 Seputih
Banyak In Academic Year Of 2014/2015 - Qory Fahrnis Firdaus V-47
10. Supporting Learners' Autonomy Through Distance Language Learning -
Dameria Magdalena S V-51

11. Teaching Poetry in ELT Classrooms: Some Challenges and Solutions - Bastian Sugandi and Husnaini	V-54
12. Teaching Vocabulary By Using Hypnoteaching To Second Semester Students Of Bandar Lampung University - Fransiska Anggun Arumsari	V-58
13. The Application Of Brainstorming To Improve Student's Writing Skill - Ita Brasilia Nurhasanah, Ria Martin, and Rizky Amalia	V-65
14. The Application Of Using Letter Land Technique Towards Students Vocabulary Mastery - Budianto, Elis Munawaroh, Fitri Anggraini, and Yuni Arifah	V-68
15. The Application of Quiz Team Technique to Improve Students' Understanding on Simple Present Tense at Grade Seven at SMPN 26 Bandar Lampung – Rosdawati	V-71
16. The Art Of Seduction Of Giacomo Casanova An Analysis Of “The Story Of My Life” - Helta Anggia	V-75
17. The Effect Of The Application Of The News Presentation Towards Students' Speaking Ability Of Grade Eleven At SMK Negeri 1 Seputih Agung - Risdiana Yusuf	V-78
18. The Effect Of The Teacher's Feedback Approach Towards Students' Descrptive Writing Skill At Grade Tenth Of SMK Bhakti Utama Bandar Lampung - Nila Kurnijanti	V-83
19. The Improvement Of Students' Vocabulary Achievement By Using Direct Method Of SMP Wiyatama Bandar Lampung - Putri Nurhayani	V-85
20. The Influence Of Lampungnese Ethnicity Accent On Dialect A To Lampungnese Students' Pronunciation Ability At English Education Study Program - Anggi Okta Dinata	V-88
21. The Influence of Using Scrambled Pictures to Improve Students' Ability in Writing Narrative Text of Eleventh Grade Students of SMK Bhakti Utama Bandar Lampung - Novita Uswatun Khasanah	V-91
22. The Use of Letterland Method in Teaching Reading at Early Year Level to Pre-School Students in an Informal Education in Bandar Lampung - Alfiana Rochmah	V-94
23. TheInfluence of Using Short Video Towards the Students' Speaking Skill at Grade VII of SMPN 22 Bandar Lampung - Dita Oktapiana	V-101

THE APPLICATION OF USING LETTERLAND TECHNIQUE TOWARDS STUDENT'S VOCABULARY MASTERY

Budianto¹, Elis Munawaroh^{2**}, Fitri Anggraini³, Yuni Arifah⁴

^{1,2,3,4}English Language Education Study Program, Faculty of Teacher Training and Education, Bandar Lampung University

**Corresponding author email: elismunawaroh28@gmail.com

ABSTRACT - Vocabulary is one of elements which is important in language learning. Teaching vocabulary requires an effective way especially for teaching children. The paper describes the application of using Letterland technique for teaching children English vocabulary. Participants are students at Elementary school of MIMA 7 Labuhan Ratu Grade 2, Bandar Lampung. It is found that there is good influence of using letterland technique towards the students' vocabulary mastery.

Keywords: Letterland, vocabulary, language learning, language teaching

1. INTRODUCTION

Language is tool that is using to communicate with the people. One of the elements that English has is vocabulary. According Yusup (2002) vocabulary is the component word to build speaking, listening, reading, writing skill. In teaching vocabulary, teachers need appropriate technique. One of techniques to teach vocabulary is Letterland. It is proved from the observation done by the writer to the second grade students in MIMA 7 Labuhan Ratu, Bandar Lampung. They do not have a lot of vocabulary, they just have a number of vocabulary mastery that makes them difficult to communicate. This research focuses on how students can improve vocabulary.

Judi Manson and Mark Wendon state that letterland is a phonic based system, this mean that children learns the actual sounds that letters make in words by using the special letterland character's name (e.g. Clever Cat 'c'). The letterland pictogram activate every learning channel, links all the things that the children love-social interaction, movement, art, craft, rhyme, directly to letter knowledge. Teaching vocabulary will be effective by using letterland technique. Why it will be effective because it can motivate students and they can memorize the words. Because letterland is new in Indonesia, so the writer only got one person who use same technique in doing research. The research was done by researcher Siti Maisyaroh, in 2007, entitled "Using Letterland as a Technique in Teaching Vocabulary to Playgroup in Pondok Indah Jakarta". The method used in this research is comparative method. The form of research used in accordance with this research is a form of survey (survey studies). The nature of this research is A Classroom Action Research. The result of this research shows that there is an improvement in the students' activity.

2. METHODOLOGY

This research is using action research. The subjects that involve are students who study at MIMA 7 labuhan Ratu, Bandar Lampung in academic year 2014/2015.

(Daryanto, 2011:1). Action research is started from the level of designing after the problems have been found in learning and teaching activity and it will be continued by action, observation and reflection.

Hypothesis is used to predict temporary answer about the question on the impact of using letterland technique towards students; vocabulary mastery at grade two in MIMA 7 Labuhan Ratu, Bandar Lampung. Therefore, on the basis of this theory, the hypothesis is formulated as follows: the null hypothesis (H_0) and the alternative hypothesis (H_a). The null hypothesis (H_0) is applied if there is no To analyze the data that got the research will use the simple formulation:

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

Notes :

X : Average Value

$\sum X$: Number of Students' Scores

$\sum N$: Number of Students

The category of mastery in learning when students can pass of kkm (the minimum of pass category) it has been fixed by this school as much as 65. Calculating of learning mastery will use *One Sample T Tes* in SPSS 16.0 (*Statistical product and service solution*). In addition to determine the investigator assessment using interval data.

Table 1: Interval of value (Fauzy, 2009)

Letter	Percent
A	80 – 100
B	69 – 79
C	60 – 68
D	50 – 65
E	≤ 49

3. RESULT AND DISCUSSION

Collecting the Students' Scores

After conducting the class about 3 until 5 meetings, the researchers have done the test (cycle 1) to determine if the students can understand the material very much or not. Form cycle 1 has been got the scores as follows:

Table 2: the result of cycle 1

No	Subjects	Scores	Letter	A	B	C	D
1	Dicky Saputra	60				1	
2	Dimas Rizky Syaputra	70			1		
3	Habib Mahesa Putra	65				1	
4	Hamdan Ilyas Maulana	40					1
5	Harvam Khosyi'ilKholis	50					1
6	M. Fadhil Prayoga	60				1	
7	M. Ukhei Affandi	70			1		
8	Muammar Hidayah	60				1	
9	Muhammad Rizaki Al-Akbar	75			1		
10	Mukhlis Saputra Farhan	50					1
11	Novely Chera	45					1
12	Reza Aditia	50					
13	Siti Holizah	65				1	
14	Azza Al Aqila	60				1	
	Total of score	820					
	Avarage of score	59			21,4%	43%	29%

Table 3: the percentage of the result cycle 1

80 – 100 = A	
69 – 79 = B	3 students or 21,4%
60 – 68 = C	6 students or 43%
50 – 65 = D	4 students or 29%

Table 4: the cycle 2 result

No	Subjects	Scores	Letter	A	B	C	D
1	Dicky Saputra	80		1			
2	Dimas Rizky Syaputra	75			1		
3	Habib Mahesa Putra	75			1		
4	Hamdan IlyasMaulana	85		1			
5	Harvam Khosyi'ilKholis	70			1		
6	M. Fadhil Prayoga	75			1		
7	M. Ukhei Affandi	80		1			
8	Muammar Hidayah	70			1		
9	Muhammad Rizaki Al-Akbar	85		1			
10	Mukhlis Saputra Farhan	70			1		
11	Novely Chera	65				1	
12	Reza Aditia	75			1		
13	Siti Holizah	80		1			
14	Azza Al Aqila	85		1			
	Total of score	1070					
	Avarage of score	76,4		43%	50%	7%	

Table 5: Percentage of result cycle 2

80 – 100 = A	6 students or 43%
69 – 79 = B	7 students or 50%
60 – 68 = C	1 student or 7%
50 – 65 = D	

Before implementing cycle 1, the researcher administered pre-test by asking the students to produce the vocabularies. The result of the test indicates that most students can not produce vocabulary. Based on the observation and interview to the students, the problem is that they are difficult to find an idea to mention the vocabularies based on pictures of letter.

In cycle 1 the researcher presented the Letter land and how can produce the vocabularies by using picture series (letter). First of all, the students are given some pictures with incomplete words. Based on the pictures the students complete the words. After that, the students are given some pictures without any clue. The students produce the words their own vocabularies based on their understanding about the pictures.

When the students were producing the vocabularies by using word that exists in *Letter Land Technique*, the writer observed the students activities. It is done to know the students motivation and their activeness in doing the task as influence of the use of picture series media. In this activity, the researcher wrote the students' development happened during the observation.

The result of the implementation of cycle 1 shows that the students' writing ability is improved, but it has not achieved the criteria of success. The minimal standard criteria of the students' mastery of vocabularies when the mean score of all the students is 65 but the result had low only about 59 in average, most of them got C. It means that the study has not been successful yet. From table above, it can be known that researchers have 14 students but students can pass score (B) only 3 students and the others get lower score.

Based on the data presented in the table above, it can be stated that the implementation of Letter Land Technique to improve the students' ability in increase vocabularies mastery is not successful yet. The criterion of success is if the mean score of the students is at least 7.00 and the students are active in the vocabularies mastery. In terms of the students' activeness in activity, the result of observation shows that some students are active, but some others are not active in the activity. Although some students show their improvement in vocabulary learning motivation and score of vocabulary, the cycle 2 needs to be conducted. This is done because some students get score under the standard which is determined. Many students get score below 7.00.

In cycle 2, researchers used Letterland Technique to present how to produce the words (vocabularies). The result shows that some students get improvements in their scores and in their activeness in producing vocabularies activity, but some others are still under the target or the criteria.

In cycle 2, the researcher still used letterland to teach vocabulary. But in this cycle, the strategy used is different from the strategy applied in cycle 1. The strategy applied is the researcher gave more examples of how to produce words by using *Letterland* technique. After the students understand and have confident, the researcher gave them again picture series, and the students were asked to produce vocabulary.

Based on the table above can be explained that only one student that failed, only got 65 if we compare most students got scores more than KKM. 7 students got B (50%) and 6 students got A (43%).

4. CONCLUSION

The study has shown that there is good influence of using letterland technique towards the students' vocabulary mastery. The technique can also motivate students in teaching learning process.

REFERENCES

- [1] Arikunto, S. 1997. *Procedur Penelitian Suatu Pendekatan Praktis*. RinekaCipta,: Jakarta.
- [2] Daryanto. 2011. *Penelitian Tindakan Kelas dan Penelitian Tindakan Sekolah* (Classroom Action Research and School Action Research). Yogyakarta: GavaMedia.
- [3] Harmer, J, in Hendro. 1983. *The practice of English Language*, Longman Group UK, Limited.
- [4] Hornby, A, S. 1984. *Oxford Advance Learned Dictionary of Current English*, Oxford University Press.
- [5] Maisyaroh, S. 2007. *Using Letterland as a Technique in Teaching Vocabulary to Playgroup*, FKIP Islamic University Syarif Hidayatulloh. Jakarta.
- [6] Manson, J. & Mark.W. 2003. *Early Year Handbook*. Longman: London.
- [7] Thobury, Scott. 2002. *How to Teach Vocabulary*, Eglan Pearson Education Limited.
- [8] Wallace, M. J. 1982. *Teaching Vocabulary*, Heineman. London: Educational Books.

Bandar Lampung, Indonesia

3rd IMCoSS
THE THIRD INTERNATIONAL MULTIDISCIPLINARY
CONFERENCE ON SOCIAL SCIENCES

www.imcoss.ubl.ac.id

