

ISSN : 2548 - 4613
Vol. 4. Desember 2019

Proceedings

The 4th Annual INTERNATIONAL SEMINAR on Transformative Education and Educational Leadership

Theme : Education Innovation in Indonesia Context Focused
on Disruptive Technology of Industrial Revolution 4.0.

23 - 24 September 2019

Garuda Plaza Hotel - Jln. Sisingamangaraja No. 18
Medan, North Sumatra - Indonesia

Supported by :

Committee

Advisors

Dr. Syamsul Gultom, S.KM.,M.Kes (Rector of Unimed)
Prof. Dr. Bornok Sinaga, M.Pd (Director of Postgraduate Program of Unimed)
Prof. Dr. Sahyar, MS.,MM (Vice Director 1 of Postgraduate School of Unimed)
Dr. Darwin, M.Pd (Vice Director 2 of Postgraduate Program of Unimed)

Conference Chairperson	: Dr. Rahmad Husein, M.Ed
Secretary	: Dr. Juniastel Rajagukguk, M.Si
Trasurer	: Dedi Agus Syahputra, SE
Secretariat	: Vivi Emilawati, SE.,M.Si
	1. Erika, S.Pd.,M.Pd
	2. Nurul Fazrika, S.Pd.,M.Pd
	3. Amir Husin Sitompul, S.Pd.I
	4. Agus Harriyanto
Papers and Proceedings	: 1. Dr. R. Mursid, ST.,M.Pd
	2. Dr. Anni Holila Pulungan, M.Pd
	3. Dr. Saronom Silaban, M.Pd
	4. Dr. Tumiur Gultom, M.Si
	5. Mangaratua Simanjorang, M.Pd.,Ph.D
	6. Indra Hartoyo, S.Pd.,M.Hum
	7. Dra. Meisuri, MA
	8. Dr. Hermawan Syahputra, M.Si
Program/Event	: 1. Dr. E. Elvis Napitupulu, M.Si
	2. Dr. Rachmat Mulyana, M.Si
	3. Dr. Elmanani Simamora, M.Si
Plenary Session	: 1. Prof. Amrin Saragih, M.A.,Ph.D
	2. Prof. Dr. Abinus Silalahi, M.S
	3. Prof. Dr. Abdul Hasan Saragih, M.Pd
Moderator for Parallel :	1. Prof. Dr. Edi Syahputra, M.Pd
	2. Prof. Dr. Anita Yus, M.Pd
	3. Prof. Dr. Paningkat Siburian, M.Pd
	4. Dr. Edy Surya, M.Si
	5. Dr. Fauziyah Harahap, M.Si
	6. Dr. Rahmatsyah, M.Si
	7. Dr. Arif Rahman, M.Pd
	8. Dr. Ir. Nurfajriani, M.Si
	9. Dr. Hidayat, M.Si
	10. Dr. Fitrawaty, SP.,M.Si
	11. Dr. Albadi Sinulingga, M.Pd
	12. Dr. Abdurrahman Adisaputera, M.Hum
	13. Dr. Imran Ikhamad, M.Pd
	14. Dr. Arfan Ikhsan, M.Si
	15. Dr. Saidun Hutasuhut, M.Si
	16. Dra. Jubliana Sitompul, M.Hum
Poster Session	: 1. Dr. Anni Holila Pulungan, M.Hum

2. Dr. Syamsidar Tanjung, M.Pd
 3. Dr. Sukarman Purba, M.Pd
 4. Dr. Ajat Sudrajat, M.Si
 5. Dr. Ratih Baiduri, M.Si
 6. Dr. Muhammad Fitri Ramadhana, M.Si
 7. Dr. Mulyono, S.Si.,M.Si
 8. Dr. Daulat Saragi, M.Hum
 9. Dr. Tumiur Gultom, SP.,MP
 10. Dr. Derlina, M.Si
 11. Dr. Wisman Hadi, M.Hum
 12. Dr. Nurhayati Simatupang, M.Kes
 13. Dr. Amir Supriadi, M.Pd
 14. Ali Fikri Hasibuan, SE.,M.Si
 15. Drs. Thamrin, M.Si
 16. Junita Friska, S.Pd.,M.Pd
- Public relations** : 1. Muhammad Surip, S.Pd.,M.Si
2. Jihan Siska
- Accommodation** : 1. Ater Budiman Sinaga, M.Si
2. Hendry Dalimunthe, MA
3. Yandri Imanuel Siburian, SE., M.Si.
4. Jasmi Assayuti, SHi
- Equipment** : 1. Eko Budianto
2. Sofianto Gultom
3. Suhana Nasution
4. Farid Ma'ruf Harahap
5. Isachar Adry Utomo
6. Diky Arisandi
7. Herianto Samosir, S.Pd
8. Ahmad Rosyadi Nasution, S.Pd
9. Hizrah Saputra Harahap, S.Pd
10. Muhammad Isnaini, M.Pd
11. Nasiruddin, S.Pd
- IT & ICT** : 1. Jerry S. Pauned, S.Si
2. Mulyanto Duha
- Transportation** : 1. Hisar P. Sianturi, SH
2. Sari Purnamawati Siregar, M.Hum
3. Yutia Hafwenny, S.KM
- Consumption** : 1. Fitria Ramadhani
2. Azizi Apri Indaya, S.Pd
3. Susiani, S.Sos
4. Siti Rohana, M.Pd
5. Yutia Hafweny, S.KM
6. Tiarma Nova, M.Pd.
- Receptions** : 1. Nisa Ansyari Gultom, S.Pd
2. Desi Yulian, S.Pd
3. Siti Rohana, S.Pd.,M.Pd
4. Cecilia Tampubolon, S.Sos

Rundown of The 4th Annual Internatioanal Seminar on Transformative Education and Educational Leadership (AISTEEL) 2019
Garuda Plaza Hotel, Medan, 23 – 24 September 2019

1st day (Monday, September 23, 2019)

Time	Activities	PIC
15.00 – 20.00	Registration in Garuda Plaza Hotel	committee

2nd day (Tuesday, September 24, 2019)

Time	Activities	PIC/Moderator
07.00 – 08.30	Poster Sessions 1	Section Poster 1
08.30 - 09.00	Opening Ceremony 1. MC Speech 2. Traditional Welcome Dance 3. Indonesian National Anthem 4. Pray 5. Chairperson Report 6. MoU signing between Unimed and PSU - Thailand 7. Welcoming speech of Director of Postgraduate School 8. Welcoming speech and official opening of Rector of State University of Medan	MC
09.00 – 09.40	Plenary Lecture 1: Prof. Dr. Syawal Gultom, M.Pd (State University of Medan– Indonesia)	Moderator Section
09.40 – 10.25	Plenari Lecture 2 Prof. W. L. Quint Oga-Baldwin (Department of Education, Faculty of education and Integrated Art and Sciences, Waseda University - Japan)	Prof. Amrin Saragih, PhD (Panel)
10.30 – 11.15	Plenari Lecture 3 Prof. Dr. Wu-Yuin Hwang (Graduate Institute of Network Learning Technology National Central University, NCU - Taiwan)	
11.15 – 12.00	Plenari Lecture 4 Prof. Dr. Ekkarin Sungtong (Dean of Faculty of Education Prince of Songkla University - Thailand)	Mangara Simanjorang, PhD (Panel)
12.00 – 12.45	Plenari Lecture 5 Asst. Prof. Patcharin Panjaburee, Ph.D. (Mahidol University – Thailand)	
12.45 – 13.30	Lunch Break/ Poster Sessions 2	Section Poster 2
13.30 – 15.30	Parallel Session 1	
15.30 – 16.00	Break/ Poster Sessions 3	Section Poster 3

15.50 – 18.00	Parallel Session 2	Moderator/Operator
18.00 – 19.00	Break/ Prayer	
19.00 – End	Banquet (Gala Dinner) - Announce of Best Presenter - Announce of Best Poster	Consumption Section

Proceedings of the 4th Annual International Seminar on Transformative Education and Educational Leadership (AISTEEL 2019)

Preface

The 4th Annual International Seminar on Transformative Education and Educational Leadership (AISTEEL 2019) was held in Garuda Plaza Hotel, Medan City-Indonesia on 23-24 September 2019. This seminar is organized by Postgraduate School, Universitas Negeri Medan and become a routine agenda at Postgraduate program of Unimed now.

The AISTEEL is realized this year with various presenters, lecturers, researchers and students from universities both in and out of Indonesia participating in, the seminar with theme “Education, Learning and Leadership Innovation.”

The plenary speakers coming from various provinces in Indonesia have been present topics covering multi disciplines. They have contributed many inspiring inputs on current trending educational research topics all over the world. The expectation is that all potential lecturers and students have shared their research findings for improving their teaching process and quality, and leadership.

The fourth AISTEEL presents a keynote speaker and 4 distinguished invited speakers from Indonesia, Japan, Taiwan, and Thailand. In addition, presenters come from various Government and Private Universities, Institutions, Academy, and Schools. Some of them are those who have sat and will sit in the oral defence examination.

There are 310 articles submitted to committee, some of which are presented orally in parallel sessions, and others are presented through posters. The articles have been reviewed by double blind reviewer and 172 of them were accepted for published by Atlantis Press indexed by International Indexation and 96 papers are published by digital library indexed by google scholar.

The Committees of AISTEEL invest great efforts in reviewing the papers submitted to the conference and organizing the sessions to enable the participants to gain maximum benefit.

Grateful thanks to all of members of The 4th Annual International Seminar on Transformative Education and Educational Leadership (AISTEEL 2019) for their outstanding contributions. Thanks also given to publisher for producing this volume.

The Editors

Bornok Sinaga
Rahmad Husein
Juniastel Rajagukguk

Table of Content

Title And Authors	Page
Learning Media Development of Foklore Text Which is Based on Digital in the 10th Grade of Vocational High School PAB 1 Helvetia <i>Yogi Andriyan Zunaeidy</i>	1-3
Translation Shift in the English Version of Musabaqah Tafsir Quran <i>Muhajirah Binti Jamaluddin</i>	4-8
Types of Lexical Creation in Iis Dahlia's Slang Words in Mamaku Hits <i>Filzah Farhana Hasibuan</i>	9-12
The Effect of Learning Strategies and Achievement Motivation on Entrepreneurship Learning Outcomes of Scout Special Unit Education and Culture Program BP-PAUD and DIKMAS Sumatera Utara <i>Johanes Pasaribu</i>	13-16
Analysis of Student's Science Process Skill on Respiration System Topic in Langsa City- Aceh <i>Ajeng Lola Prianti</i>	17-20
Meaning Equivalence in Abdullah Yusuf Ali's Translation of Surah al waqiah from English into Indonesian <i>Wirdatul Mardhiah</i>	21-22
Developing an Authentic Assessment Instrument of Exposition Text Based on Higher Order Thinking Skills (HOTS) in Class X Students of Senior High School <i>Yuli Novita Sari</i>	23-26
Sentence Acquired by Children of 2 – 2.6 Years Old in Bilingual Environment <i>Laura Agustina Simamora</i>	27-29
Development of Study Peripheral Base on the Realistic Approaches to Increase Ability of Mathematical Reasoning of Student Junior High School State 6 Medan <i>Melisa</i>	30-35
Effectiveness of Ecology and Environment Textbook Based on Science Literacy and North Sumatra's Local Potency to Improve High School Student Science Literacy <i>Ivandi Sitompul</i>	36-39
Deposit Determinant Analysis in Bank Sumut <i>Mangaradot Saur A Sinaga</i>	40-47
Development of Teaching Materials Based on Guided Discovery Learning Methods to Increase Mathematical Problem Solving Ability <i>Rianta Ananta Sitepu</i>	48-55
Development of Mathematical Learning Devices Based on Model Problem Based Learning (PBL) to Improve Mathematical Communication Skills of School IT Jabal Noor Students Class VII	56-65

Rizka Putri Rahayu

Development of Thematic Teaching Materials Based on Local Culture at The Fourth Grade of Primary Schools in North Padang Lawas District 66-69

Rahimul Harahap

The Maintenance of Mandailing Language Kecamatan in Torgamba

Putri Nurul Rahmadani Siregar 70-76

Enhancing Students Mathematical Conceptual Understanding by Applying Guided Discovery Learning and Direct Learning Model 77-82

Sri Rahwany Marbun

Development of Learning Devices Based on Realistic Mathematic Education to Improve Mathematical Communication of Students at Senior High School 83-86

Karina Hajar Hutasuhut

The Developing of Interactive Learning Media in Improving The Learning Creativity of 4-6 Year-Old Playgroup Students in PAUD Kenanga Raya Medan 87-89

Romi

The Influence of Learning Approaches and Interest in Learning Against the Results of Learning English in Class VIII Medan SPK Middle School T.A 2018/2019

Juni Triana Sitompul 90-94

Determinant Analysis of Sharia Banking Efficiency in Indonesia

Rahmat Putra Ahmad Hasibuan 95-99

The Development of Interactive Instructional Media Based on Behavioral Perspective to Improve the German Skills of Senior High School Students Grade X 100-102

Hadijah Handayani Sibuea

Development of Guided Inquiry Green Chemistry Practicum Guides 103-106

Ekin Dwi Arif Kurniawan

The Development of Adobe Flash Media Integrated Problem Based Learning on Salt Hydrolysis 107-110

Indriati Aulia

The Effect of Learning Strategy and Interpersonal Communication on the Students Achievement Reading Comprehension English Language at SMP Negeri 1 Selesai Kabupaten Langkat Tahun Ajaran 2018 / 2019 111-115

Husna Lubis

Cognitive Consideration in Persuading Readers in Argumentative Writing 116-119

Betharia br. Sembiring Pandia

The Role of the Single Mother of Parenting in Informal Education in Javanese Ethnic Families in Kualuh Hulu District Labuhanbatu Utara Regency 120-122

Suriyanti Siagian

Understanding of Female Prisoners Character Education Through Formal 123-125

Socialization at Labuhan Ruku Penitentiary

Dian Puspita Sari Sirait

Local Wisdom-Based Education Marsialapari Salak Farmers Sibangkua Angkola Barat Tapanuli Selatan 126-128

Desy Andarini

Rituals at the Tomb of Datuk Darah Putih as a Media for Nonformal Education to Respect Ancestors (Case Study Chinese Ethnic in Aur Village Medan Maimun District Medan City) 129-131

Gadis Anastasia

Interactive Multimedia-Based Learning Materials Innovation for Teaching Basic Techniques in Analysis 132-134

Yuni Chairani

The Effect Model of Learning and Learning Interest Against the Results of Learning the Knowledge of Nature Primary School (SD) in Medan T.A 2019/2020 135-139

Mida Lishanata

Development of Interactive Media in Arabic on the Material Read Class VIII of MTs Darul Hikmah T.A 2019/2020 140-143

Nurul Amri

The Influence of Leadership Behavior, Work Motivation, Job Stress, and Job Satisfaction on Lecturers' Performance 144-146

Hanafiah

Developing Big Book as Reading Materials Based on Thematic Approach for Fourth Grade Students at SD Negeri 028068 Binjai East Binjai Regency Langkat 147-149

Utari

The Development of Textbook Based on Research About the Insect Pollinator on Chili Paper (*Capsicum annum L.*) 150-154

Fitriatul Aspahani

Gratitude Expressions and Responses used by the Characters in the Vow Movie 155-158

Sabrina Octavia Pandingan

Subtitling Strategies Used in The Meg Movie Texts 159-164

Devi Sucina Nirwana

Lexical Metaphor in Novel and Film Critical Eleven 165-167

Indah Christiani Silitonga

The Types of Modality in Teaching Learning Process 168-169

Harnida Tanjung

The Effect of Teaching Strategies and Students Motivation on Reading Comprehension Achievement 170-173

Zulkarnain Batu Bara

The Types of Flouting Maxim by Governor Candidates of North Sumatera in Election Debate 2018	174-176
<i>Tri Wita Indah Sari</i>	
The Effect of Teaching Strategies and Students' Interest on Reading Comprehension of Recount Text of Eighth Grade Students of MTs Qur'an Kisaran	177-179
<i>Ahmad Fauzi</i>	
Flouting Maxims in the Courtroom of Administrative Court	180-182
<i>Aminah Ari Fadhila</i>	
Development of Adobe Flash Learning Media Based on Cooperative Learning to Improve Student's Spatial Ability at Chandra Kumala Secondary School	183-188
<i>Fajar Sukma Harsa</i>	
Improving Results in Learning Bahasa for Poetry Readings with the Implementation of a Direct Learning Model for Fifth Grade Elementary School	189-192
<i>Dr. Mayske Rinny Liando, S.Pd., M.Pd</i>	
Development of Learning Materials Based on Problem Based Learning to Improve Students Problem Solving Ability	193-197
<i>Poppy Amalia</i>	
Analysis Of The Economic Bilateral Relationship Indonesia – China On Balance Of Payments In Indonesia	198-201
<i>Sri Wulandari</i>	
Community Participation in Preservation of City Park The Case of Binjai City, Indonesia	202-204
<i>Widya Afriani Wiliskar</i>	
The Types of Gender Arguments in Instagram (A Case Study of Donald Trump's Political Status)	205-207
<i>Putri Permata Sari Samosir</i>	
The Analysis of Monetary Policy Transmission Mechanism by Exchange Rate Channel in Influencing The Inflation in Indonesia	
<i>Putry Sari Rahmadyah Pulungan</i>	208-214
Translation Technique Applied in Translating the First Call from Heaven Novel	215-222
<i>Sudariyani</i>	
Education Cultural in Bona Pasogit (Ethnographic Study of Education Cultural Inheritance in the Toba Batak Society Marga Panjaitan in Pematangsiantar)	223-225
<i>Tripresar Jhon Tuan Panjaitan</i>	
Evaluation Of Tiered In Order To Increase PAUD Teacher Competence In Medan City	226-230
<i>Rehmenda Christy</i>	
Women Politeness Strategies of Bargaining "Media Credit Store" in Tanjung	231-233

Morawa

Nahdyah Sari Daulay

Toba Batak Language Shift in Rantau Selatan

Helfi Vinawari S

234-236

Development of Interactive Multimedia Digital Storytelling in English Subjects

237-239

Juanda

The Effect of PLAN (Plan, Locate, Add and Note) Strategies on Students' Achievement in Reading Comprehension

240-244

Neneng Nurhamidah

Unggah-Ungguh Code Switching in Kartini Movie

Yutika Sari

245-247

Metaphors in Umpasa of the Toba Batak Wedding Ceremony

248-250

Sactica Oktavyani Sagala

The Effect of Model learning and Gender Against Piano playing Skills for class V SMK Negeri 11 Medan T.A 2019/2020

251-255

Gufran Nurman

The Effect of Cooperative Learning Model Based on Aceh Culture to Improve the Generic Science Skills of Student

256-260

Safitri Raufa

Gender Conversation in Workplace Context

Aisyah Fitriani Dasopang

261-265

Management and Development Quality of Teacher Performance Through Teacher Competence in the First Middle School in Banda Aceh

266-268

Faisal Anwar

Modality used in Beauty Product Advertisements on Instagram Caption

269-272

Indah Eka Sari

Attitudinal Appraisal in Ahok's Speech

Firdha Sabrina

273-276

Appraisal Attitudes by the Judges on Indonesian Idol "Grand Final" Session

Mieta Setieya

277-280

The Development of Virtual Laboratory-Based Learning Media of Biology on The Topic of Bacterial for High School Students

281-284

Lailatussyifa

Analysis of Economic Opening on Rupiah Exchange Rate on United States Dollars (2008-2018)

285-289

Sri Wahyuni

The Manners of Cognitive Process in Translating English Phrasal Verbs Into

290-293

Indonesian

Fitri Ervina Tarigan

Javanese Addressing Terms Maintenance by the Teenager Speakers in Bukit Malintang 294-298

Sudarti Rahayu Ningsih

Appraisal in Students' Argumentative Writing 299-302

Ika Vanesia Siagian

Speech Pauses Used by Male and Female Students in English Oral Examination 303-305

Lamia Deareni

The Development of Guidance and Integrated Science Practicum Kit Integrated Guided Inquiry Model bases Science Process Skills for Class VII Semester I 306-309

Fretty Nafratilova Hutahaeen

Analysis of Biomolecular Practicum Guides According to KKNi Curriculum 310-313

Nurul Indah Pratiwi

The Cognitive Process of Different Gender in Writing Argumentative Text 314-318

Surya Teriadi Tarigan

The Development of Chemistry Lab Guide Book for High School Based on Guided Inquiry to Measure Scientific Attitudes and Science Process Skill 319-325

Gorat Victor Sibuea

The Unnaturalness of the Translatio of Indonesian Tourist Resorts Signs Into English in Parapat and Bukit Lawang 326-328

Iis Aprianti

Grammatical Error of Speech by Students in Bilingual Program of Ma'had Al Jami'ah UIN North Sumatra 329-332

Riyah Shibha Nasution

Speech Functions Used by Male and Female Tour Guides in Their Touring Interaction with Tourists in Bukit Lawang 333-336

Widya Ningsih

Analysis of the Influence of Economic Openness to Indonesia Growth 337-340

Zando Silaban

Design Development and Standard Operational Procedure for Training Model Management of 3 Diploma Mechanical Engineering University of Medan 341-345

Mindo Judica Pangaribuan

The Euphemism in "Sambah Manyambah" Tradition of Minangnese Wedding Ceremony 346-348

Muhammad Fauzi

Analysis of Factors That Influence the Interdiction of District/City in the Province 349-354

North Sumatra

Muhammad Yulhelmy Isra

Development of Interactive Learning Media Based on Adobe Flash CS 6 in Geographic Lessons 355-360

Mardimpu Sihombing

The Comparison between Predict Observe Explain (POE) and Think Pair Share (TPS) Learning Model on Students Learning Achievement, Activity, and Critical Thinking Skill on Human Circulatory System 361-367

Remli Nelmian Simarmata

Metaphor Translation in English and Indonesian Version of Surah Ali Imran 368-371

Uswatun Hasanah

Development of Learning Devices Based on Realistic Mathematic Education to Improve Mathematical Communication of Students at Senior High School

Karina Hajar Hutasuhut
Post Graduate Mathematics Education
State University of Medan, Indonesia

Hasratuddin
Mathematics Education
State University of Medan, Indonesia

E. Elvis Napitupulu
Mathematics Education
State University of Medan, Indonesia

Abstract--This research is intended to describe: 1) validity, practically and effectivity of devices which is developed by using Realistic Mathematic Education; 2) Enhancement of student's mathematical communication which used teaching and learning devices developed. It used 4-D model which consists of four stages: defining, designing, development and disseminate. The subject is grade X of Senior High School 1 Barumon Tengah. The result of test I and test II showed that (1) Teaching and learning tools developed is valid both in terms of content and construct; (2) Teaching and learning Devices developed was easily used seen by students' and teacher's response; (3) Teaching and learning Devices developed is effective, seen by student's mathematical communication; (4) an increase of student's mathematical communication in test I is 76,91 raised into 82,16 in test II.

Keywords: Learning Devices, Realistic Mathematic Education, Communication

I. INTRODUCTION

Education is very important and cannot be separated from life. The importance of education, so that it becomes a benchmark for the progress of a nation. A developed nation is a nation that has quality human resources, both in terms of spirituality, intelligence and skill. So that with quality human resources a nation will be able and proactively answer the challenges of an ever-changing era. To develop quality human resources, quality education is needed too. One way that can be done to achieve these goals is continuous reform in the field of education, especially mathematics.

Mathematics is one of science that's basically develops community's life and really needed in the development of science and technology. [1] There are five reasons mathematics is important to learn is: (1) thinking medium's clear and logic; (2) the medium to solve daily life problem; (3) the medium to know the relation forms and experience generalization; (4) the medium to develop the creativity; and (5) the medium to improve the awareness to the culture development.

[2] Helping students succeed in mathematics is a very important national goal to be achieved. But despite a lot of research in mathematics learning, there are shortcomings in the form of breadth and reliability and the lack of information obtained from these studies as a guide to improving math skills at school.

Given the importance of mathematics, students must also feel the importance of mathematics in themselves. To achieve this, students need to experience the benefits of mathematics directly. This can be achieved if students are given learning activities that enable students to learn actively so they can do math to find and build mathematics in themselves which is certainly facilitated by the teacher in learning activities.

One part of mathematics is mathematical communication. [3] For students grades 9-11 states that: *Changes in the workplace increasingly demand teamwork, collaboration, and communication. Similarly, college-level mathematics courses are increasingly emphasizing the ability to convey ideas clearly, both orally and in writing. To be prepared for the future, high school students must be able to exchange mathematical ideas effectively with others. However, there are more-immediate reasons for emphasizing mathematical communication in high school mathematics. Interacting with others offers opportunities for exchanging and reflecting on ideas; hence, communication is a fundamental element of mathematics learning. For that reason, it plays a central role in all the classroom episodes*

From the explanation above, it appears that mathematical communication skills are abilities that students really need to have. Furthermore [4] at least two important reasons why communication in mathematics needs to be developed among students. First, mathematics as language, meaning that mathematics is not just a tool to aid thinking, a tool to find patterns, solve problems or draw conclusions, but mathematics is also a valuable tool for communicating ideas clearly, precisely and carefully. Second, mathematics learning as social activity, meaning as a social activity in learning mathematics, mathematics is also a vehicle for interaction

between students, as well as communication between teachers and students.

The above explanation shows that many problems or information are conveyed in mathematical language, for example presenting problems or problems into mathematical models that can be diagrams, mathematical equations, graphs, or tables. Communicating ideas with mathematical language is actually more practical, systematic and efficient. The importance of mathematical language as communication so that mathematical language is part of the language used in society.

[4] Evaluation standards for measuring communication skills are: (1) the ability to express mathematical ideas through oral, written, demonstrating and visualizing; (2) the ability to understand, interpret and evaluate mathematical ideas both verbally, in writing and in other visual forms; (3) the ability to use terms, mathematical notation and its structures to present ideas, describes relationships with situations models. Based on the explanation above, it can be concluded that mathematical communication indicators are able to write mathematical ideas in the form of images, able to connect images into mathematical ideas and be able to write mathematical ideas into mathematical models and solve problems.

Based on the granting of mathematical communication questions to 23 students of class XI SMA at Barumon Tengah on October 30, 2017, the results showed that students who had a score of more than 65 for indicators were able to write mathematical ideas in the form of 30.4% (7 students), indicators are able to connect images to mathematical ideas of 43.5% (10 students), and indicators are able to write mathematical ideas into mathematical models and solve problems by 26.1% (6 students). From the results of the percentage, it can be seen that students' communication skills are still low.

If this condition continues to be allowed, it is feared that students will find it increasingly difficult to understand mathematics since mathematics is a tiered science. If the first material of the student is not complete, then in the next material the students will be more difficult. This situation will be like a snowball roll that is getting bigger and bigger until it forms an opinion in the mind of students that math subjects are difficult, uninteresting, and difficult.

[2] To achieve the main goals in the learning process of mathematics, it is necessary to change some components of mathematics education in schools. Especially about learning tools, learning materials, assessment, teacher education and professional development and socializing the education system carried out together to ensure the participation of all students in learning mathematics from elementary and secondary education. So that it can be concluded to improve the quality of learning, we need a learning tool that supports these abilities.

A good learning tool must meet certain quality criteria. [5] The quality criteria of a device are validity, practicality, and effectiveness. So that it can be stated that a quality device that fulfills all three aspects. [6] Validity obtained from the

validation of devices by experts and peers contained content, construct and language validation. Furthermore practicality means that learning devices can be applied by the teacher in accordance with planned and easily understood by students. While effectiveness is seen from the results of authentic assessment which includes an assessment of the learning process and learning outcomes.

II. MATHEMATICAL COMMUNICATION

According to Suriansyah (2014) [7] communication is an activity that is always carried out by everyone wherever he is, because communication is one of the needs of humans as social beings. Furthermore Greenes and Schulman [4] explain mathematical communication is: ability (1) express mathematical ideas through speech, writing, demonstration, and visualize them in different types, (2) understand, interpret, and assess ideas presented in writing, oral, or in visual form, (3) constructing, interpreting and linking various representations of ideas and their relationships. From the expert opinion above, it can be concluded that communication is a process or way of delivering ideas, views, thoughts or explaining understanding between fellow persons, namely communicators with communicants.

Mathematical communication skills in this study are students' ability to connect real objects, images, and diagrams into mathematical ideas, explain ideas, situations and mathematical relations both orally and in writing in the form of images or graphics; explain and make questions about mathematics learned from a given situation. The indicators that show mathematical communication skills in this study are: (1) Writing mathematical ideas in pictures, (2) Linking images to mathematical ideas or connecting mathematical ideas into images, and (3) Writing mathematical ideas into mathematical models and solve the problem.

III. REALISTIC MATHEMATICS EDUCATION

Realistic mathematic education (RME) approach come from contextual issues, in this situation student a should has the active role in learning activities, while teacher plays as facilitator. Teacher and student has a different role. Students can express and communicate the ideas to each other and teacher will help and support to compare the idea and also to make a decision. Which idea are the best among other. With those kind of characteristics, Indonesian realistic mathematic approach has a good prospect to applied. It is good among structural is, empiric, or mechanical approach. So, that expectation that RME is the answer to the problem of mathematic approach in Indonesia.

Realistic mathematics education is a education approach has developed more than 40 years in the field of sciences and mathematics. Activities from a unit to develop student understanding of logarithms are used to exemplify the RME design principle of progressive formalization. Starting from contexts that elicit students' informal reasoning, a series of

representations and key questions were used to build connections between informal, pre-formal and formal representations of mathematics. RME offers more than a way to support student transition from the concrete to the abstract. RME instructional sequences are conceived as “learning lines” in which problem contexts are used as starting points to elicit students’ informal reasoning. That is, the context is a source for new mathematics.”

Explanation above describe that RME is competent to improve the understanding of mathematic, computation ability, and communication ability. Characteristic of RME according to Gravameijer (2010) [9] like:

1. Guided discovery through a progressive process of mathematic:

Guided discovery Ahmadi (2011) [10] is a learning activity that involve whole students capacity of thinking to locate and investigate something systematically, critically, logically, and analitically. And finally students able to formulate their discovery with fully of confident.

2. Using a didactic phenomenon:

Didactical phenomom concept Suprijono (2009) [11] is a phenomom / concept that helping teachers to associate between theory an real world situation that encourage students to build the assosiation between knowledge they had and the application in their real life as a family member or a society member

Papakadis, Kalogiannakis, and Zaranis. (2017) [12] found that “*Holistically, our results suggest that teaching of realistic mathematics is a didactic approach with a positive effect, on the development of mathematical competence in kindergarten*”.

Noviani, Syahputra, and Murad (2017) [13] found that “*improving students' spatial skills taught with Realistic Mathematics Education is better than conventional learning*”

From a number of previous studies, it has been shown that researchers have carried out studies on the development of learning devices, using realistic approaches to improve mathematical abilities. From the results of this relevant study it was concluded that the development of devices based on realistic mathematical approaches to improve communication skills was not an impossible thing to do.

IV. RESEARCH METHOD

The research method is the development research to the teaching material through 4-D model by Thiagarajan, Semmel and Semmel. The researcher had developed the teaching devices in statistic. The learning tools developed in this research is teaching devices through RME model. The developed model which is stated by.Thiagarajan, Dorothy S. Semmel, dan Melvyn I. Semmel (1974) [14] include of four step called *define step, design step, develope step and the disseminate step*. The teaching material development can be seen int thisfollowing picture:

Fig -1: Development procedure of 4-D Model
(Source: Adapted from Thiagarajan 1974: 6-9) [14]

V. RESULTS AND DISCUSSION

The results of the research that show that the devices developed have met the criteria of valid practical and effective. The results of the validity seen from the results of expert validation are used as a basis for revising and improving the learning device. Experts who carry out validation are called validators, amounting to 5 people consisting of 3 UNIMED lecturers and 2 high school math teachers. The validator performs validation which includes the format, content and language of the learning device.

Validation is done by assessing learning devices on a scale of 1-5. The results of expert validation indicate that the average validation of RPP, student books and LKS sequentially is 4.03; 4,11; 4.13. These results indicate that the assessment of all learning devices is in the valid category.

Furthermore, the validator also adds notes in the form of improvements to the RPP, students' books and LKS around the time, repairing images, illustrations and typing. This note is an improvement material to improve the learning device developed. Then a trial is carried out by applying learning devices directly to classes outside the research location. With the trial obtained a valid and reliable test. In addition, problems will also be obtained in unexpected learning.

The results of the practicality of trials I and II showed that student’s responses to the device were more than 80% and the learning tools developed made the teacher interested and motivated in teaching. This shows that learning devices developed practically for teacher use in the learning process. Previously the practical criteria by student’s had also been fulfilled. The conclusion from the results of practicality of trial II is that the learning devices developed have met practical criteria.

Based on the results of tests of mathematical communication skills in trials I and II, the results showed that in the first trial conducted in class XI IPA-1 Barumun Tengah

1 Senior High School the average score of students was 76.91 and the percentage of classical learning completeness was 81.82%. Then in the second trial in class XI IPA-2 Barumun Tengah 1 High School, the average score of students was 82.15 and the percentage of classical learning completeness was 93.3%. It showed that the learning tools was effective.

Based on the average value and percentage of classical completeness in the two trials, it shows that student's mastery of mathematical communication skills increased from trial I to trial II. The increase in the average value of students is 5.24 points and an increase in the percentage of classical learning completeness of students is 10.49%. This result is in accordance with the study Papakadis, Kalogiannakis, and Zaranis. (2017) [12] also concluded the results of his research that in general teaching with RME had a positive effect on the development of early childhood mathematical competencies. The two studies above show that RME affects the cognitive abilities of students even students who are introduced to mathematics from an early age.

Furthermore, the research of Saleh, Prahmana, Isa and Murni (2018) [15] concluded that achievement and improvement of student's reasoning abilities using RME were better than conventional learning. This is in line with the results of research by Noviani, Syahputra, and Murad (2017) [13] which states that the spatial ability of student's with RME is better than ordinary learning. From the results of the above research, it appears that RME contributes to improving student's cognitive, in this case mathematical communication skills.

VI. CONCLUSION

Based on this research we can conclude that relevant to this research

1. Increased mathematical communication skills of trial I to trial II of 5.25, namely from 76.91 to 82.16.
2. The effectiveness of learning devices developed on mathematical communication skills is seen from the fulfillment of effective criteria in trial II which shows that 93.3% of student's have mathematical communication skills with a minimum score of 65. These results indicate that learning devices are developed effectively to improve mathematical communication skills.

VII. SUGGESTIONS

Based on the results of the research and the conclusions above, several things can be suggested as follows:

1. The teachers can use RME-based learning tools as an alternative to learning mathematics in statistical material in the classroom.
2. The RME-based learning tool developed can be used as a reference to make a learning device with other materials to develop students' mathematical abilities, both the same and different levels of education.

3. For other researchers who want to conduct research using the same learning model with this study, it is recommended to examine other abilities in mathematics such as connection, and representation

REFERENCES

- [1] Abdurrahman, M. 2009. *Pendidikan Bagi Anak Berkesulitan Belajar*. Jakarta: Rineka Cipta
- [2] Kilpatrick, J dan Swafford, J. 2002, *Helping Children Learn Mathematics*, Washington, DC: National Academy Press
- [3] *National Council of Teachers of Mathematics*. 2000. *Curriculum and Evaluation Standard for School Mathematics*. Reston, VA: NCTM
- [4] Ansari, B. I. 2009. *Komunikasi Matematika Konsep dan Aplikasi*, Jakarta: Pena
- [5] Akker, J. V. D. 1999. *Principles and Methods of Development Research*. Dalam Plomp, T; Nieveen, N; Gustafson, K; Branch, R.M; dan Van Den Akker, J (eds). *Design Approaches and Tools in Education and Training*. London: Kluwer Academic Publisher
- [6] Tati, 2009, *Pengembangan Perangkat Pembelajaran Berbasis Kontekstual Pokok Bahasan Turunan di Madrasah Aliyah Negeri 3 Palembang*, *Jurnal Pendidikan Matematika*, 3 (1): 75-89
- [7] Suriasyah. 2014. Hubungan Budaya Sekolah, Komunikasi dan Komitmen Kerja Terhadap Kinerja Guru sekolah Dasar Negeri. *Cakrawala Pendidikan*, 1(3): 16-31
- [8] Webb, David C. et.al. 2011 *Design Research in the Netherlands: Introducing Logarithms Using Realistic Mathematics Education*. Netherland: University of Colorado at Boulder,
- [9] Gravemeijer, K. 2010. *Developing realistic mathematics education*. Utrecht: Freudenthal Institute,
- [10] Ahmadi, L. K., dkk. 2011. "*Strategi Pembelajaran Berorientasi KTSP*". Jakarta: Prestasi Pustakarya,
- [11] Suprijono, A. 2009 "*Cooperative Learning Teori & Aplikasi PAIKEM*". Yogyakarta: Pustaka Pelajar,
- [12] Papadakis, S., Kalogiannakis, M., dan Zaranis, N., 2017, Improving Mathematics Teaching in Kindergarten with Realistic Mathematical Education, *Early Childhood Educ J*, 45(1): 369-378
- [13] Noviani, J., Syahputra, E., dan Murad, A., 2017, The Effect of Realistic Mathematic Education (RME) in Improving Primary School Students' Spatial Ability in Subtopic Two Dimension Shape, *Journal of Education and Practice*, 8(34): 112-126
- [14] Thiagarajan, S., Semmel, D.S & Semmel, M.I. 1974. "Instructional Development for Training Teachers of Exceptional Children Minneapolis". Minnesota: Leadership Training Institute/Special Education, University of Minnesota.
- [15] Saleh, M. 2012. Pembelajaran Kooperatif Dengan Pendekatan Pendidikan Matematika Realistic (PMR). *Jurnal Pendidikan Serambi Ilmu*, 13(2): 58-73

