

BOOK-1

PROCEEDING
ISBN 978-602-73626-4-2

**INTERNATIONAL CONFERENCE
ON EDUCATION AND TRAINING**

**FACULTY OF EDUCATION
STATE UNIVERSITY OF MALANG**

theme:

**Improving the Quality of Education and Training
through Strengthening Networking**

**INTERNATIONAL CONFERENCE
ON EDUCATION AND TRAINING**

4-6 NOVEMBER 2016

ISBN : 978-602-73626-4-2

PROCEEDING
INTERNATIONAL CONFERENCES
ON EDUCATION AND TRAINING

**2nd ICET Theme:
“IMPROVING THE QUALITY OF EDUCATION AND
TRAINING THROUGH STRENGTHENING
NETWORKING”**

**Malang, 4-6 November 2016
at A3 Building Universitas Negeri Malang**

BOOK 1
PROCEEDING
INTERNATIONAL CONFERENCES
ON EDUCATION AND TRAINING

2nd ICET Theme:
“IMPROVING THE QUALITY OF EDUCATION AND
TRAINING THROUGH STRENGTHENING
NETWORKING”

Malang, 4-6 November 2016
di A3 Building State University of Malang

FACULTY OF EDUCATION
STATE UNIVERSITY OF MALANG

INTERNATIONAL CONFERENCE PROCEEDINGS 2nd ICET
Improving The Quality of Education and Training Through Strengthening Networking

Book 1

xviii, 713 pages; 21 x 29,7 cm

ISBN: 978-602-73626-4-2

Streering Committee	: State University of Malang - Indoensia MDF Training and Consultancy - Nedherland Guangxi Normal University - China Instituto Superior Cristal Dili – Timor Leste Asean Integrated Training (AIT) Network - Indonesia UNICEF – United State Government of Batu City, East Java – Indonesia Government of Malang City, East Java - Indonesia
Organization Committee	: State University of Malang - Indoensia MDF Training and Consultancy - Nedherland Guangxi Normal University - China Instituto Superior Cristal Dili – Timor Leste Asean Integrated Training (AIT) Network - Indonesia
Reviewer	: Prof. Dr. H. M. Efendi, M.Pd., M.Kes (State University Of Malang) Dr. Ach. Rasyad, M.Pd (State University Of Malang) Dr. H. Adi Atmoko, M.Si (State University Of Malang) Dr. Sulthoni, M.Pd (State University Of Malang) Drs. Imam Nawawi, M.Si (State University Of Malang) Teguh Triwiyanto, S.Pd., M.Pd (State University Of Malang) Prof. Dr. Hj. Nur Hidayah, M.Pd (State University Of Malang) Prof. Dr. Sa’dun Akbar, M.Pd (State University Of Malang) Dr. H. Burhanuddin, M.Ed., Ph.D (State University Of Malang) Prof. Dr. Andi Mappiare AT, M.Pd (State University Of Malang) Dr. M. Ramli, M.A (State University Of Malang) Saida Ulfa, S.T., M.Edu., Ph.D (State University Of Malang)
Keynote Speakers	: Muhadjir Effendy (Minister Of Education and Culture Of Indonesian) Bart Van Halten (MDF Nedherland) James Ong Chye Hin (New Zealand) Anabelie V. Valdez (Mindanao State University – Phillipiness) Monica Elsen (United State) Sylvia Van Der Camen (Nedherland)

Layout & Design Cover: Nia Windyaningrum; Arif Prastiawan

Publisher : Faculty of Education, State University of Malang
Address : Jalan Semarang No 5 Malang, East Java, Indonesia

@Copyrights are Protected the Act

PREFACE

The International Conference on Education and Training (ICET), Faculty of Education, State University of Malang, 2016 took place in Malang, Indonesia, between 4 and 6 November, 2016. ICET is an international conference covering research and development in the field of education and training. The conference aims at creating a forum for further discussion for an education and training field incorporating a series of issues and/or related to quality improvement in education and training. Therefore, the call for papers was addressed to scholars and/or professionals of the field of education and training. Driven by the fast-paced advances in the education field, this change is characterized in term of its impact on the education implementation.

During the conference, 4 keynotes speakers were held in order to advance and contribute to specific research areas in the field of education. More than 250 pre-registered authors submitted their work in the conference. The ICET 2016 finally accepted and hosted 200 original research papers. All papers submitted to the conference were reviewed using a double-blind peer review process. The conference committee decided about the acceptance or not of the submitted papers, with the contribution of competence and expertised reviewers.

We would like to thank all members that participated in any way in the ICET 2016, especially: (a) the Inderscience Publisher for supporting and receiving the selected papers to be published as the Special Issues Edition of the International Journal of Innovation in Education; (b) the Co-organizing Universities and Institutes for their support and development of a high-quality conference; (c) the members of the scientific committee that honored the conference with their presence and provided a significant contribution to the reviewer of papers as well as for their indications for the improvement of the conference; and (d) all members of the organizing committee for their willing to organize the conference as good as possible.

Dean,

Prof. Dr. Bambang Budi Wiyono, M.Pd

TABLE OF CONTENTS

The Leadership Of Headmaster In Building A Work Culture Based On Pesantren Akmal Mundiri	1-7
School Environment And Culture Based Charracter Education Ahmad Nurabadi; Juharyanto	9-14
Ulama Participation In Local Politics And Governance: The Case Of The Province Of Lanao DL Sur Abdulrahman M. Taher	15-18
Leader Problem And Its Curing Strategyin Organizational Change Management Achmad Supriyanto	19-22
Factors Affecting The Teaching Of Public High School Mathematics Teachers In The Provinces Of Lanao Del Sur And Maguindanao Acsara A. Gumal	23-34
Comparative Descriptive Analysis Of Texts With Translation Production Texts Help Machine Translation Agus Rofi`i	35-44
Learning Object On On-line Learning In Educational Technology Department Agus Wedi	45-50
The Utilization Of Drosophila Melanogaster As A Model Organism In Genetics I And Genetics Ii Courses In Faculty Of Mathematics And Natural Science, State University Of Malang Ahmad Fauzi; Aloysius Duran Corebima; Siti Zubaidah	51-56
Islamic Boarding School Lesson Planning (Case Study At Pondok Pesantren Roudhotut Tholibin Leteh Rembang, Central Java) Ahmad Hariyadi	57-64
Lesson To Reading Letter Of Java Using RPG Games Ahmad Pramudiyanto; Siti Wahyuni	65-67
Strengthening Of Principal Competence Through Implementation Of Instructional Supervision Ahmad Yusuf Sobri	69-72

Policy And Primary Education Curriculum Development Alif Mudiono	73-78
Education And Indigenous People Of Indonesia Ambara S.	79-88
An Expedition To Quality Education Anabelie V. Valdez	89-92
Module Of Maintenance Fuel Injection System Using The Fi Diagnostic Tool For Vocational High School Of Technology Students In Balung Jember Andika Bagus N.R. Putra; Agus Sholah; Muh. IdamKholid	93-98
Pioneering Toward An Integration Of Leadership: Servant And Instructional Leadership Aneke A. Salam	99-105
Vocational Skills Development Model With Internship In Home Industry For Deaf Children In Class Xii Slb Abcd Ysd Polokarto Year 2016 Ani Sri Minata; Munawir Yusuf	107-113
Hotel Servicers' Implementation Of English Communication: Implication For English Teaching In Hotel Accommodation Major Of Vocational High School Anik Irmawati; Fahrinawati	115-118
Medicinal Plant Usage Among Select Msu-Main Campus Mothers Anne Jay J. Villa; Anabelie V. Valdez; Dayamon T. Magdara	119-121
Integration Of Technology In Learning Anselmus J.E Toenlio	123-128
Education Value In Kliwon Dialog In The Java Theatrical Script Melik Nggendhong Lali By Udyn Upewe Anton Kurniawan	129-131
Enhancing 'Deep-Dialogue' In Education And Character Building Antonius Denny Firmanto	133-136
Learning Management System Department Of Technology Education In The Perspective Of Learning Arafah Husna	137-140
Change Of Parenting Patterns To Realization Indonesia Gold Generation At 2045 Asep Sunandar	141-145

Interactive Media Development Of Recognize Hijaiyah Letters For Early Santri At Taman Pendidikan Al-Qur'an Ashabul Khairi	147-151
An Attitude And Character Learning Development Based On Curriculum 2013 In Secondary School Badeni	153-160
The Role Of Character Education In Developing Students' Behavior Bagus Subambang	161-165
Learning Method Based On Local Wisdom For Language Learning Javanese Bagus Wahyu Setyawan	167-172
The Influence Of Pedagogic Competence And School Culture Through Work Motivation Towards Work Productivity Of State Elementary School Teacher Baharuddin	173-181
The Implementation Of Supervision For Teachers In Indonesia, Based On Principle, Technique, And Approach Bambang Budi Wiyono	183-187
Counseling On Reading, Writing, And Singing Blasius Boli Lasan	189-195
Entrepreneurial-Based Partisipative Training Through Business Partnership Mentoring For Local Community Economic Empowerment In Karawang Dayat Hidayat	197-204
Principal Empowerment Through Soft System Methodology Approach Desi Eri Kusumaningrum, Raden Bambang Sumarsono, Imam Gunawan	205-211
Teacher's Attitude In Religious School To Inclusive Education Dian Atnantomi Wiliyanto; Munawir Yusuf	213-216
The Perceptions Of Internalizing The Banjarese Culture Into English Teaching In Banjarmasin Dini Noor Arini	217-221
Integrating Al-Qur'an With Rational Emotive Behavior Therapy In Counseling Muslim Students Diniy Hidayatur Rahman	223-228

Misinterpretation In Use Of Javanese Djoko Sulaksono	229-231
Improving The Learn Result On Integers Matter Through The Application Of Bamboo Dancing Model For The Fourth Grade Of Kebonsari 1 Primary School Dyah Tri Wahyuningtyas	233-236
Effort Of Parents To Develop Moral And Religious Values For Early Childhood Edi Widiyanto	237-241
Student Learning Through Autonomy Perspectives On Communication With Audio And Visual On Demand Technology Eka Adi Pramono	243-248
Development Preparation, Implementation, And Evaluation Of The Regional Diversity-Oriented Thematic Learning For 3 Grade Of Elementary School In Malang Endang Setyo Winarni	249-253
EFL Students' Recognition Of Words In Spoken And Written Modes Erfan Muhamad Fauzi	255-258
Validity Of Media Development Based Learning Computer In Course Management Information Systems On The Study Program Information And Computer Engineering Education At University FKIP Bung Hatta Eril Syahmaidi; Rini Widyastuti	259-264
A Discourse Analysis Of Jafar Shahih, A General Secretary Of ICMI: Speech Act Approach Ersha Novita Widyasari; Irena Ardelia	265-268
Educational Institutions In Containers Of Character Development Nations Children Erwin Bakti	269-273
The Role, Implementation, And Potential Of Ict In Early Childhood Education Evania Yafie	275-281
Using Cooperative Integrated Reading And Composition As A Strategy In Improving Reading Comprehension Evha Nazalatus Sa'adiyah Sy	283-286
Integrative Character Building In Forming Students' Resilient Personality Fauziah	287-294

A Motivation Training To Enhance Self-Confidance Ferril Irham Muzaki	295-296
Improving The Lower Achievers' Writing Ability Through Whatsapp Messenger Group Fikri Asih Wigati	297-298
Improving Students' English Achievement Using Treffinger Model In Teaching English Firdaus Ditya Pamungkas; Rizqi Akbarani	299-301
The Role Of Student Diagnostic Assessment To Enhance Students' Engagement In CLT Firdianti Citra Siwi; Narima Hapsari	303-309
An Analysis Of The Character Building Values On The Ron Clark Story Movie Script Viewed From Indonesian National Character And Cultural Education Fujiono	311-314
The Analysis Of Elementary School Students' Thinking Process In Comprehending Math Counting Operation Application By Providing Scaffolding Geri Syahril Sidik; Fajar Nugraha; Dina Ferisa	315-319
Development Of Scientific Approach In The Implementation Of Curriculum 2013 At Elementary School In Blitar Hadi Mustofa	321-325
The Development Of Cultural Sensitivity Training Guide To Prevent The Potential Conflicts Of Culture For Junior High School Student Hariyadi Kusumo; Arbin Janu Setiyowati; Yuliati Hotifah	327-330
The Formulation Of Laduni Quotient Teaching And Learning Theory In Shaping Ulul Albab Generation And Pancasila Nurul Anam; Villatus Sholikhah	331-338
Kyai Leadership In Improving Organizational Performance In Pesantren Hefniy	339-346
The Acceptability Of Thematic Learning Models Integration With Character In Elementary School Hendri Purwito; Titik Harsiati; Wayan Utama	347-351

The Acceptability Of Thematic Learning Models Integration With Character In Elementary School Henry Praherdhiono	353-357
The Implementation Of Audio Visual Media With Video Critic Method To Enhance Students' Writing Poetry Skill Of Second Year Students At SMA Negeri 3 Of Bengkulu City Heny Friantary	359-362
The Decentralization Of Education Policy And The Potential Of Regional Educational Financing Heri Susanto	363-368
The Quality Improvement Of Inclusive Education Through Performance Of School Supervisor Hermanto; Bambang Budi Wiyono; Ali Imron; Imron Arifin	369-372
The Elementary School Teachers' Ability Of In Interpreting And Ordering Fraction Hongkie Juli	373-377
The Effect Of Show And Tell Method On The Improvement Of Speaking Skills For Mental Retardation Children Humairah Wahidah An-Nizzah; Munawir Yusuf	379-382
Leadership 360 Degrees Persefektif The Hindusm Value Toward To Organization Education Hindu Professional I Gede Sedana Suci	383-386
Enhance Learning Theme "Diriku" First-Grade Elementary Schoolbased On Curriculum 2013 School Year In Malang I Made Suardana	387-391
The Influences Of Dormitory As A Non Formal Educational Institution To Religious Social Attitudes From Young Generation Of Hindu In The Sambirenteng Village, Buleleng I Putu Suarnaya	393-397
Self-Cultivation Through Yoga Education: Tourist Learning Phenomenon In Bali I Wayan Suyanta; Muhadjir Effendy; S. Mundzir; Hardika	399-406
Model Development And Training Materials In Efforts To Improve Primary School Teacher Competence In Managing LearningIn School Inclusion Ichsan Anshory AM; Erna Yayuk; Bayu Hendro Wicaksono	407-411

Actualizing Clean And Healthy Elementary Schools And Paikem By Professional Learning Community Ida Yuastutik	413-417
The Impact Of Changes Management In Higher Education Into Employment Policy Ika Korika Swasti; Ahmad Sonhadji; Ibrahim Bafadal; Achmad Soepriyono	419-422
The Role Of Javanese Culture In Character Building At Elementary School Ika Maryani; Nurul Eka Pramesti	423-426
Education And Development Of Students' Character Based On Personality Genetics Ikhsan Gunadi	427-433
Perspectives Of Pancasila: Leadership Education's Values And Ethics Imam Gunawan	435-438
Pesantren Based Character Education Management In The Face Of Asean Economic Community Imron Arifin	439-447
Analysis Of The Use Of Local Government Accounting Information: A Test From The Perspective Of Internal Organization And Role Of Regulation AA Mira Lestari; Lilik Handajani; Endar Pituringsih	449-456
The Effects Of The Domino Math Game Towards The Ability Of Number Introduction For Students With Intellectual Disability Endro Wahyuno; Wiwik D. Hastuti; Dwiki A. Restanti	457-460
The Acquisition Of Paraphrasing And Its Impact In Teaching And Learning English To Avoid Plagiarism Irena Ardelia; Ersha Novita Widyasari	461-466
Cinema-Education Techniques For Optimizing Guidance And Counseling Services In School Irene Maya Simon	467-470
Description Of Approach In Learning Science The Scientific Beginning Irvin Novita Arifin	471-476
The Strategy In Empowering The Institution Character By Headmaster As An Educational Leader Juharyanto	477-484

Validation Of The Psychological Resilience Scale And Implication For Guidance And Counseling Practice Kadek Suranata; Adi Atmoko; Nur Hidayah	485-490
The History Of Turkey In The Novel Of Api Tauhid Written By Habiburrahman El Shirazy Khaerunnisa; Mutiarani; Iswan	491-496
Neurocounseling Through Eeg Electro Encephalo Graphy: The Brain Waves Description On The Student With The Phobia Behavior Khilman Rofi Azmi	497-501
Formative Assessment Using Feedback: Effects On Students' Self Esteem Improvement And Learning Outcomes In Physical Education Arini Ayuningrias Wulandari; Komarudin	503-506
The Differentiated Instruction In Dance Learning And The Problem Kusnadi	507-510
Implementation Of Information System On Authentic Assessmentin Pre-School And Kindergarten Raudhatul Jannah Waru Sub District, Sidoarjo Leni Gonadi	511-515
Best Practices And Problems In The Initial Implementation Of The K+12 Curriculum Among Teachers In Infanta, Quezon: Implicationsto An Effective Implementation Of Senior High School Leonardo F. Combalicer; Clover R. Demin	517-532
Development Model In Islamic Education Through Social Problem Strategy To Form Student's Social Intelligence Lilik Nur Kholidah	533-537
Effectiveness Of Teachers' Collegial Activities In Supporting Professional Development Luki Emiliya Hidayat	539-543
Application Traditional Game "Cublak Cublak Suweng" In Group Guidance Services To Inculcate Gratitude Muhammad Alfarizqi; Nizamuddin Ghiffari; Utari Widya Pratami; Zuhro Nur Maftuha; Sri Hartini	545-550
A Group Solution-Focused Guided Imagery Counseling To Overcome Elementary School Students' Problem M. Ramli	551-555

Peace Education, The Way Of Religion And Spirit “ The Unlimited Ocean Of Love” M Thoriqul Chaer	557-563
Implementation Of One-Roof School In Mountain Remote Area (A Case Study At One-Roof Public Middle School Wlingi Blitar) Mahura Mayangsari; Munawir Yusuf	565-569
The Critical Analysis Of School Based Management Policy To Be Autonomous School Maryono; Ainur Rifqi	571-575
Utilizing Of Facebook To Improve Students' Writing Skill Masykur	577-583
Reading Development On Early Childhood Maya Rahmaningtyas	585-588
Mapping Career Opportunities Of Educators Milka	589-593
Pattern Of School Refusal Behavior On Student; Background, Triggers, And Treatment Mochamad Nursalim; Nur Hidayah; Adi Atmoko; and Carolina L. Radjah	595-604
Active Learning To Improve The Creative And Innovative Thinking Skills Mohammad Efendi	605-608
Evaluation Of Education Management Of MA Az-Zahri Tlanakan Pamekasan Muhammad Darrin Zuhri	609-614
Character Development Model-Based Learning Ict Smp Padang City State Muhammad Sahnun, Ashabul Khairi	615-621
Principal Visionary Leadership In Organizational Culture Muhammad Ubaidillah; Ali Imron; Bambang Budi Wiyono; Kusmintardjo	623-629
The Misconceptionsof Natural Science (Ipa) In Primary School Teachers In Rural Areas Of North Kalimantan Muhsinah Annisa	631-634
A Study Of Gifted Students' Academic Preference And The Implications Of Development Process Munawir Yusuf; Grahita Kusumastuti	635-639

Implementation Of Arcs Learning Model In Learning Basic Concept Analysis Of Social Science At The Elementary School Murtiningsih	641-646
Discovery-Inquiry Learning Approachstudy On The Implementation Of The National Curriculum On Learning Activities Nandang Hidayat; Husnul Khotimah	647-653
The Effect Of Group Guidance Service With Role Playing Technique On The Ability Of Nonverbal Communication On Class XI IPS Nani Barorah Nasution	655-658
Student's Perspective In Using Quipper In Teaching And Learning Activities For Senior High School In Jakarta Neneng Zubaidah; Yosi Andarin	659-661
Contextual Teaching And Learning Of Geometry In Elementary School Ni Luh Sakinah Nuraini	663-665
Primary Teachers' Ability In Designing And Solving Contextual Problems In Division Whole Numbers Niluh Sulistyani; Hongki Julie; Veronika Fitri Rianasari	667-670
Synecitic Model Implementation To Improve Creative Thinking Skill Of Counselor Candidate Nur Hidayah; Mirza Alfira	671-676
Developing The Capabilities Of The Logic Of Inquiry Student Teachers In The Field Of Research Through The Integrated Learning Model Of Shared Based Gallery Project Nurul Ulfatin; Amat Mukhadis	677-680
Images Of Educational Implementation At Vocational High School (SMK) BASED Islamic Boarding School In Trenggalek Pungki Widi Utomo	681-683
Impressions Of Student And Teacher In Blended Learning Puri Selfi Cholifah	685-692
Parents And Schools Partnership For Quality Education (Case Study On Excellent Schools In Malang) Raden Bambang Sumarsono	693-697

Effectiveness Of Training Ways To Build Character In Early Childhood Radhiya Bustan; Nila Fitria	699-703
Assessing Faculty Development Needs: The Case Of Mindanao State University Rasid M. Paca; Engr. Maryam Q. Manalundong	705-710
English Curriculum In Indonesia: Teachers' Perceptions Eva Fitriani Syarifah	711-713

PRIMARY TEACHERS' ABILITY IN DESIGNING AND SOLVING CONTEXTUAL PROBLEMS IN DIVISION WHOLE NUMBERS

Niluh Sulistyani; Hongki Julie; Veronika Fitri Rianasari

Sanata Dharma University, Yogyakarta

E-mail: niluh@usd.ac.id

ABSTRACT

This study was aimed to describe primary school teachers' ability in designing and solving contextual problems especially in division of whole numbers. This research was held in KanisiusDemangan primary school in Yogyakarta with the subject 14 teachers. Data collection was gathered in the form of the written test at the end of the workshop. The test showed that there were 8 teachers that had good ability in designing and solving contextual problems in division whole numbers, 3 teachers not written the contextual problem, and the other, 3 teachers had study to design contextual problem in division whole numbers. From the analysis, we found that a teacher is struggling in understanding the concept of the division on whole numbers and there were 5 strategies used by the teachers in solving the problems. The strategies are multiplication invers, using horizontally repeated subtraction, vertically repeated subtraction, and modeling the contextual problem using pictures that closely related to the context.

Keywords: primary teachers, ability in designing and solving problem, contextual problems, division.

Nowdays, the quality of mathematics educations in Indonesia needs to be improved. The result of PISA and TEAMS shows that the competence of students in mathematics is still lacking. Indonesia was in rank of 64 from the 65 participating countries in 2012 and in 2015 Indonesia was in rank 69 from the 75 countries participating in PISA. PISA evaluates literacy skills, the skill to solve contextual problems in mathematics and application problems in mathematics. From the result indicates that ability in solving contextual problems in mathematics is still lacking.

TIMSS evaluates mathematics ability on 8th grade student in the content of number, algebra, geometry, data and change. One of competence in number especially whole numbers is compute (+, -, ×, ÷) with whole numbers (Gronmo, et all, 2015). The result of TIMS shows that mathematics achievement of Indonesia students was in rank 36 from the 49 countries in 2007 and in 2011 was in rank 39 from the 43 countries participating in TIMSS. We can say that ability in numbers domain is still lacking.

There are many factors that influence the lacking of ability both on numbers ability or literacy ability that include ability to solve contextual problems. One of the factors is teacher, especially primary teachers. Campbell, et all (2014) said that mathematics ability and pedagogy ability of primary teachers have positive correlation with student achievement in mathematics. Primary teachers teach basic competence in mathematics for the children, they formalize thinking pattern in

mathematics to the students. Because of that, it is necessary to improve mathematics skill of primary teachers.

The result of study that done by Hadi (2002) shows that developing model to improve teacher's professionalism is introducing a new approach in learning mathematics that can enrich knowledge and increase teachers ability in mathematics. That approach is PMRI. Learning trajectory in PMRI is illustrated as ice-berg that concludes of mathematical world orientation, model material, building stone; number relations, and formal notation (Atmini, 2010). Mathematical world orientation means using contextual or daily problems to construct mathematics thinking. The solving of that problem is using model material, number relations, and formal notation. Based on the reasons, this study aims to describe primary school teachers' ability in designing and solving contextual problems especially in division of whole numbers. KanisiusDemanganBaru primary school wants to improve students achievement in mathematics, so this study is held in KanisiusDemanganBaru primary school.

PMRI is adapted from RME, Realistic Mathematics Education that occurred in Netherland. Realistic mathematics education is founded by Freudenthal. RME take starting point in the activity of mathematics, whether pure or applied mathematics. Activity of mathematics is as an activity of problem solving, looking the problems and organizing a subject matter-whether mathematical matter or data from reality. Marpaung... said that Learning trajectory in PMRI is illustrated as ice-berg that concludes of mathematical world orientation, model material,

building stone; number relations, and formal notation (Atmini, 2010).

The key process and goal for realistic mathematics education is mathematizing, this can involve mathematizing mathematics and mathematizing reality. Realistic mathematics education elaborates three key principles that can be seen as heuristics for instructional design. They are 1) reinvention/mathematizing, 2) didactical phenomenology, and 3) self-developed models (Gravemeijer, 1994).

Reinvention/mathematizing similar solution procedures create the opportunity for the reinvention process. Reinvention process can be look at figure below.

Figure 1. Reinvention (Gravemeijer, 1994: 94)

According to didactical phenomenology, situations where a given mathematical topic is applied are to be investigated to reveal the kind of applications that have to be anticipated in instruction and to consider their suitability as points of impact for a process of progressive mathematics (Gravemeijer, 1994: 90). Self-developed models play in bridging the gap between informal knowledge and formal mathematics.

The three principles of realistic mathematics education approach explain that to learn a material such as long division is based on student activities. First, division is associated with real-life activities, here students bring on their situation knowledge and strategies and apply them in the situation. This step is not boundaries by procedure. The next, students create a model of this situation, division problem is modelled by repeated subtraction. The last, the students write algorithm for long division.

From the explanation of realistic mathematics education, PMRI also based on the

mathematics philosophy that mathematics as human activity. Similar with in realistic mathematics education, in PMRI a problem is called realistic problem if that problem can be imagine by students. PMRI approach is a method used in teaching and learning mathematics by associating learning to imaginable situation by students or to daily life problems (Wijaya, 2011).

METHOD

The subject is 14 KanisiusDemanganBaru primary teachers. The teachers are not only mathematics teacher but also class teachers. This is a qualitative research and data collection was gathered in the form of the written test. Primary teachers' ability in designing and solving contextual problems in division of whole number is based on PMRI approach which to explain division whole number must be presented in contextual problems in real life before be solve with many strategies. Based on PMRI, there are many strategies to solve division problem. There are informal procedures (dividing on a geometrical basis, distributing one by one, grouping, using multiplications fact) and formal procedures (repeated subtraction and long division). Data are analyzed qualitatively by data reduction, data presentation, and conclusion (Miles and Huberman, 1994).

FINDING AND DISCUSSION

After primary teacher school is introduced about PMRI approach, they do test to measure ability in designing and solving contextual problems. Based on PMRI theory, teaching and learning must be associated with imaginable problems or daily life (Wijaya, 2011). First problem in test is how to design contextual problem $48 \div 6$. After designing in contextual problem, teachers solve the problem. There are many solutions wrote by teachers.

Figure 2. Error Sample in Modeling Contextual Problem in Division

Figure 2 shows that teacher has problem in solving contextual problem especially modelling the problem. Modelling the problem is unstructured procedure to make imaginable problem for students. The correct one, division number i.e 6 must illustrate the number of circle and not number of apple. Besides that, teacher only write the contextual problem without solve the problem.

Figure 3. Correct Sample in Designing Contextual Problem in Division

Figure 3 shows that teacher can design the contextual problem and solve the contextual problem. The contextual problem solve by horizontally repeated subtraction strategy. 6 other teachers, 3 of them don't write the contextual problem and 3 of them had study to design contextual problem as a Figure 3. The similar error also is found on answering other division problem in figure below.

Figure 4. Other Error Sample in Modelling Problem

After teacher designing the division problem to contextual problems, the teachers solve the contextual problems. Data test show that there are many strategies used to solve the division problems. The strategies are horizontally repeated subtraction, vertically repeated subtraction, long division, and using multiplication invers. The strategies can be seen in many figures below.

Figure 5. Horizontally and Vertically Repeated Subtraction Strategies

Figure 6. Vertically Repeated Subtraction Strategy and Multiplication Invers Strategy

Figure 7. Long Division Strategy

Although many teachers can write the solution in division problems, many of them only write a strategy to solve contextual program. The completely data about primary teachers' ability in designing and solving contextual problem in whole number can be seen in table below.

Table 1. Completely Data of Primary Teachers' Ability

	Ability in Design CP			Strategies to solve CP
	Correct	Incorrect	No Solution	
T1			√	-
T2	√			Long Division(1), Horizontally Repeated Subtraction(2)
T3			√	Multiplication invers(3), Vertically Repeated Subtraction(4)
T4		√		Modelling (5)
T5		√		Not Correct in modelling (5)
T6			√	-
T7		√		Vertically Repeated Subtraction (4)
T8	√			Horizontally Repeated Subtraction(2)
T9	√			
T10	√			-
T11	√			Vertically and Horizontally Repeated Subtraction (2) and (4)
T12	√			Modelling (5)
T13	√			Vertically Repeated Subtraction (4)
T14	√			-

From the table, researcher can't conclude the ability of T1 and T5 in design and solving contextual problem of division. But there is one teacher that misunderstanding in solving division problems.

CONCLUSION

The test showed that there were 8 teachers that had good ability in designing and solving contextual problems in division whole numbers, 3 teachers not written the contextual problem, and the other, 3 teachers had study to design contextual problem in division whole numbers. From the analysis, we found that a teacher is struggling in understanding the concept of the division on whole numbers and there were 5 strategies used by the teachers in solving the problems. The strategies are multiplication invers, using horizontally repeated subtraction, vertically repeated subtraction, and modeling the contextual problem using pictures that closely related to the context.

REFERENCES

Atmini, D. (2010). *Pembelajaran Matematika dengan Pendekatan Matematika Realistik (PMR)*. <http://staff.uny.ac.id/Sites/Default/Files/Tmp/Makalah%20PMRI%202010.Pdf>.

Campbell, P. F., et all. (2014). The Relationship Between Teachers' Mathematical Content and Pedagogical Knowledge, Teachers' Perceptions, and Student

- Achievement. *Journal for Research in Mathematics Education*, Volume 45, No. 4, pp. 419 – 459.
- Gravemeijer, K. (1994). *Developing Realistics Mathematics Education*. Utrecht: Freudenthal Institute
- Gronmo, et all. (2015). *TIMSS 2015 Mathematics Framework*. Boston: TIMSS & PIRLS International Study Center. timssandpirls.bc.edu/timss2015/downloads/T15_FW_Chap1.pdf
- Hadi, S. (2002). *Effective Teacher Professional Development For The Implementation of Realistic Mathematics Education in Indonesia*. Doctoral Dissertation, University of Twente.
- Miles, M.B. and Huberman A. M. (1994). *Qualitative Data Analysis*. 2nd ed. California: SAGE Publication, Inc.
- Wijaya, A. (2012). *Pendidikan Matematika Realistik*. Yogyakarta: Graha Ilmu.

2nd ICET

CERTIFICATE OF APPRECIATION

No. 7.11.33/UN32.1/TU/2016

Awarded to

HONGKI JULIE

Who has presented the paper:

**PRIMARY TEACHERS' ABILITY IN DESIGNING AND SOLVING CONTEXTUAL PROBLEMS IN
DIVISION WHOLE NUMBERS
in the 2nd ICET**

International Conference on Education and Training

Held on November 4th - 6th 2016 at Universitas Negeri Malang - East Java – Indonesia

Universitas Negeri Malang

Malang, 7th November 2016

[Signature]

Dean,
Prof. Dr. H. Bambang Budi Wiyono, M.Pd

F.NIP. 19640312 199001 1 001

