

ACHITS 2019

Proceedings of the 1st Asian Conference on Humanities,
Industry, and Technology for Society

Surabaya, Indonesia

30-31 July 2019

Proceedings of the 1st Asian Conference on Humanities, Industry, and Technology for Society

30-31 July 2019, Surabaya, Indonesia

ACHITS 2019

General Chairs

Dr. Amirul Mustofa (Chair)
Daniel Susilo, S.I.Kom., M.I.Kom. (Co-Chair)
Jovi Iristian, M.M. (Frontdesk)
Veronika Nugraheni, M.M.(Frontdesk)
Yustisia Amalia, M.M. (Frontdesk)
Muhammad Masruri, S.Kom. (Frontdesk)
Rusdi Hamidan, S.Kom. (Frontdesk)
Fedyanti Augustinah, M.Si. (Purchasing Team)
Dian Trilus, M.Kes.(Purchasing Team)
Victor Lumban Tobing, M.Pd. (Manpower Division)
Andry Herawati, M.Si. (Manpower Division)
Dr. Sri Astutik (Manpower Division)
Dr. Suhartawan (Supporting Team)
Anik Vega Vitianingsih, M.T. (Supporting Team)
Sri Oetami Madyowati, M.Si. (Supporting Team)
Haryono, M.Pd. (Supporting Team)
Imron Abdulah, M.Pd. (Supporting Team)

Scientific Committee

Prof. Dr. Eddy Yunus (Dr. Soetomo University, Indonesia)

Prof. Takao Urano (Setsunan University, Japan)

Prof. Leon Shyue-Liang Wan (National University of Kaohsiung, Taiwan)

Prof. Mutjaba M. Momin (American University of Middle East, Kuwait)

Prof. Peter Newcome (University of Queensland, Australia)

Prof. Sedarmayanti (Dr. Soetomo University, Indonesia)

Prof. Aminullah Assagaf (Dr. Soetomo University, Indonesia)

Dr. Carolina D. Ditan (De La Salle Araneta University, Philippines)

Dr. Narumit Hinshiranan (Chiang Mai University, Thailand)

Pratanna Srisuk, Ph.D. (ICUTK, Thailand)

Dr. Mohd. Lizam Mohd Diah (University Tun Hussein Onn, Malaysia)

Board of Trustee

Dr. Bachrul Amiq

Dr. Siti Marwiyah

Dr. Slamet Riyadi

Dr. Suyanto

Dr. Meithiana Indrasari

Conference Organization

Steering Committee

Prof. Dr. Eddy Yunus (Dr. Soetomo University, Indonesia)

Prof. Takao Urano (Setsunan University, Japan)

Prof. Leon Shyue-Liang Wan (National University of Kaohsiung, Taiwan)

Prof. Mutjaba M. Momin (American University of Middle East, Kuwait)

Prof. Peter Newcome (University of Queensland, Australia)

Prof. Sedarmayanti (Dr. Soetomo University, Indonesia)

Prof. Aminullah Assagaf (Dr. Soetomo University, Indonesia)

Dr. Carolina D. Ditan (De La Salle Araneta University, Philippines)

Dr. Narumit Hinshiranan (Chiang Mai University, Thailand)

Pratanna Srisuk, Ph.D. (ICUTK, Thailand)

Dr. Mohd. Lizam Mohd Diah (University Tun Hussein Onn, Malaysia)

Organizing Committee

General Chair

Dr Amirul Mustofa Dr. Soetomo University

General Co-Chairs

Daniel Susilo Dr. Soetomo University

Front desk Team

Jovi Iristian Dr. Soetomo University

Veronica Nugraheni Dr. Soetomo University

Yustisia Amalia Dr. Soetomo University

Muhammad Masruri Dr. Soetomo University

Rusdi Hamidan Dr. Soetomo University

Purchasing Team

Fedyanti Augustina Dr. Soetomo University

Dian Trilus Dr. Soetomo University

Manpower Team

Dr. Sri Astutik Dr. Soetomo University

Victor Lumban Tobing Dr. Soetomo University

Andry Herawati Dr. Soetomo University

Supporting Team

Dr. Suhartawan Dr. Soetomo University

Anik Vega Vitianingsih Dr. Soetomo University

Sri Oetami Madyowati Dr. Soetomo University

Haryono Dr. Soetomo University

Imron Abdullah Dr. Soetomo University

Preface

Today, we are facing the rapid growth of Asian countries on development of technology and sciences. We saw China and US trade war and impacting neighborhoods countries. We are facing with uncertainty of food supply and millennials future. The implementation of 5G and Society 5.0 on Asia. The rapid change on Asia demanding us as academician for change. Change to more adaptive with the global trend and update with current issue on Asia.

This is a challenge for Academician to bridging the Asian Culture and Rapid growing of Industry and Technology. We will discuss our future with academician from several countries. From Indonesia, The Philippines, Thailand, Malaysia, Taiwan, Japan, Turkey, United States of America, Singapore, and other countries. We contextualize our idea in great discussion atmosphere.

I hope it will be a great opportunity for us to reach joint research, exchange the ideas, and discuss about our future on Asian research.

Thank you for coming in Asian Conference on Humanities, Industry, and Technology for Society, enjoy your meaningful discussion, hope you will make progress for your academic excellence.

Dr. Amirul Mustofa

Contents

Establishing Backup Fish Stock Kerapu (Blue-lined seabass) Suspended Situbondo <i>Samsul huda, Siti Naviah, Yola Berta Calvinanda, Samrotul fikriyah</i>	1
Making Better Indonesia's Thin Capitalization Rules (Lesson Learn from China) <i>Neni Susilawati</i>	8
Fantasy Themes in Peasants Movement <i>A. Pratiwi, S. Sarwoprasodjo, E. Soetarto, N. K. Pandjaitan</i>	24
The Fullfillment of The Social Rights for Child Client With Parole Status at Correctional Center in South Jakarta-Indonesia <i>Sarinah Sarinah, Fentiny Nugroho, Desi Setiana</i>	35
Analysis Of Credit Risk Measurement Using CreditRisk+ Method (Study of PT XYZ (Persero) Tbk SME Loans For 2016-2018) <i>Andrey Carver, Ferdinand D Saragih, Bernardus Yulianto Nugroho</i>	40
Implementation of The JKN Programs on The Community Health Center at Level 1 (Descriptive study of the implementation of the JKN program at the Pucang Sewu Health Center, Gubeng District, Surabaya City) <i>Sri Roekminiati, Sapto Pramono, Nihayatus Sholichah, Ika Devy Pramudiana</i>	46
The Implementation of Deep Learning for White Blood Cell Subtype Classification from Microscopic Images <i>Yustisia Amalia, Miftahul Khairoh, Arkha Rosyaria B, Budi Santoso</i>	53
The Application of Omotenashi in Japanese-Conceptualized Company in East Java <i>Cicilia Tantri Suryawati, Isnin Ainie, Ni Nyoman Sarmi</i>	60
The Challenges of Government Public Relations and Abuse of Power over Indonesia <i>Suwandi Sumartias, Nurtyasih Wibawanti Ratna Amina</i>	66
The Impact Of Double Role Conflict and Job Satisfaction to Work Performance of The Woman Employees in PT Bio Farma (PERSERO) <i>Sedarmayanti Sedarmayanti, Nitta Aprilianti Ashari, Fedianty Augustinah, Meithiana Indrasari</i>	79
Difable Literacy: Analysis of Difable Representation in Indonesian Media <i>Hanna Nurhaqiqi</i>	87
Information Technology Strategy in Applying and Developing Knowledge Management Systems (R & D Study to Improve the Quality of Lecturers' Performance in Higher Education) <i>A T R Rosa</i>	96
Financial Technology Readiness: Strategic Innovation Management in the Service Industry 4.0 <i>J T Purba, H Hery, V N S Lestari</i>	108

15 Pillars of Islamic Good Corporate Governance for The Corporate Level <i>Maulidah Narastri</i>	121
The Relationship between Ethical Work Climate and Organizational Innovation <i>Adibah Abdul Kadir, Fadillah Ismail, Asad Khan, Adnan Ali Hassan Humaid AlHosani, Nor Syafiqah Izzati Zaidi</i>	128
The Modified Conceptual Understanding Layer "PKS" Model As An Alternative Assessment Tool On Hots Type Problems <i>Viktor Sagala, Ahmad Hatip, Sucipto Sucipto, Kusmiyati Kusmiyati</i>	150
The Role of Teachers in Utilizing Learning Media as A Learning Source for Millenial Students <i>Talizaro Tafonao, Setinawati Setinawati, Ezra Tari</i>	158
Education Literacy Expectations on Technology Industry Development of Humanities Revolution society 5.0 Era <i>Ade Tutty Rokhayati Rosa</i>	166
The Effect of Compensation and Benefits Towards Employee Performance <i>Adibah Abdul Kadir, Adnan Ali Hassan Humaid AlHosani, Fadillah Ismail, Norseha Sehan</i>	171
Forecasting of Vivo and Advan Handphone Sales Using Cheng Fuzzy Time Series Method <i>Anisah Anisah, Mas'amatz Zahrah, Qurrotul Aini, Tony Yulianto</i>	187
Determining The Types Of Tiles Based On Building Location And Building Elevation Using Fuzzy Weighted Product (WP) Methods <i>Sayyidah Sayyidah, Nurul Huda Maksum, Sarmiatul Hasanah, Tony Yulianto</i>	205
Forecasting the Number of Tuberculosis (TBC) Using Fuzzy Prey Predator <i>Subaidah Subaidah, Putri Ukhrowi, Achmad Alam, Tony Yulianto</i>	213
Key Determinants of Online Product Purchase Decisions for Students in Surabaya City (Case Study at FEB Students, Dr. Soetomo University) <i>Firdaus Firdaus, Sukesi Sukesi, Windyra Fitriani, Meithiana Indrasari, Sugiyanto Sugiyanto</i>	229
Blusukan and Personal Branding of Regional Head Election Candidates in Solo City <i>Betty Gama, Bani Sudardi, Wakil Abdullah, Mahendra Wijaya</i>	238
The Wage Gap for Women Homeworkers and Their Role in Family Resilience <i>Intan Fatma Dewi, Fentiny Nugroho</i>	250
Implementation of The Democracy Culture for Fulfillment of The Social Economic Rights for The Correctional Clients at Correctional Center in Central Jakarta-Indonesia <i>Dina Setyani, Fentiny Nugroho</i>	247
The Implication of "Ewuh Pakewuh" Cultural in OCB Implementation of Service Employee at Pesantren Sub District of Kediri City <i>Restin Meilina, Dodi Kusuma Hadi</i>	252
Design of Health Telemonitoring System on Vital Sign Patient's Web-Based <i>Mery Subito, Alamsyah Alamsyah, Ardi Amir</i>	258

Rating of Bottled Drinking Water (AMDK) Sellers in Local and National in Madura Using Fuzzy TOPSIS <i>Tony Yulianto, M. Rofiqi Mudassir, Faisol Faisol</i>	267
Can Regional Free-Trade Bring Positive Impact on Local Farmers? (A Study on the Ornamental Fish Farmers in Depok City, West Java, Indonesia) <i>Fentiny Nugroho, Marsudi Marsudi</i>	277
Implementation of the Government Credit Card Policy in the Ministry of Foreign Affairs of the Republic of Indonesia <i>Paramita Nur Kurniati, Bernardus Yulianto Nugroho, Ferdinand D. Saragih</i>	281
Dimension of Management Control in Entrepreneurial University <i>Wirawan ED Radianto, Oscarius Yudhi Ari Wijaya</i>	287
The Influence of Education on The Depressing of Unemployment and The Increasing of The Society Economy in East Java <i>Suyanto Suyanto, Bambang Purnomo, Rahmawati Erma Standsyah</i>	292
The Effectiveness of The Use of The "Kartubarpel" Media in Learning Calistung Mentally Disabled Children Based on Learning to Play in "Tunas Kasih" SLB Lidah Kulon Surabaya <i>Wahyu Widayati, Viktor Sagala, Sri Utami, Ardianik Ardianik</i>	299
Communicating Environmental Issue: Movie as Medium on Earth Conservation <i>Redi Panuju, Daniel Susilo</i>	304
Effect of Organizational Culture on Individual Work Performance and Organizational Performance (Study at PT. Kramayudha Tiga Berlian Motors) <i>Pebri Tuter Srihadi, Ferdinand Dehoutman Saragih, Bernardus Yulianto Nugroho</i>	309
Atmospheric Impact Analysis of Work on Employee Performance Through Aspects of Employee Welfare <i>Agustiawan Djoko Baruno, Meithiana Indrasari, Dandy Patrija Wirawan, Jovi Iristian</i>	316
Effect of Organizational Commitment and Work Motivation on Job Satisfaction and Individual Performance <i>Sarwani Sarwani, Andry Herawati, Liling Listyawati, Damajanti Sri Lestari</i>	327
Da'wah Ethics in Candra Malik's Sufistic Literature <i>Imron Amrullah, Hetty Purnamasari, Ni Nyoman Sarmi, Imayah Imayah</i>	336
Determinants of Stock Returns on the Indonesian Stock Exchange <i>Aminullah Assagaf, Meithiana Indrasari, Eddy Yunus</i>	343
Improvement of Human Resources Performance Through Online Presence Applications Based on Android Using UML - Iconix process <i>Amirul Mustofa, Achmad Muzakki, Slamet Kacung, Eny Haryati</i>	356
Orientalism on Malay People in Kipling's Limitation of Pambe Serang <i>Hariyono Hariyono, Putut Handoko, Sanhari Prawiradiredja, Meithiana Indrasari</i>	368

Do Technological Innovation Capabilities Contribute to New Product Development Performance? A Conceptual Framework <i>Gogor Arif Handiwibowo</i>	374
Islamic Higher Education and Human Capital Development (The Study of Ma'had Aly As Education Training for 'Ulama') <i>Fatah Syukur, Abdul Wahib, Mahfud Junaedi</i>	381
Weighted sum model for Spatial Analysis in Classification of Areas Prone to Diphtheria Tetanus <i>Anik Vega Vitianingsih, Achmad Choiron, Dwi Cahyono, Suyanto Suyanto</i>	387
The disparity of Economic Development and Social in Coastal Area of East Java <i>Totok Hendaro</i>	397
The Importance of Thinking Skills for Islamic Education <i>Meithiana Indrasari, Bambang Raditya, Bambang Purnomo, Iwan Sugianto, Lusiana Prastiwi</i>	406
The Effect of Quality of Products and Services on Trust and Decision of Customers to Choose Banks (Study at Sampang Bank Rakyat Indonesia Branch) <i>Bambang Raditya, Meithiana Indrasari, Sri Handini, Susanto Soekiman</i>	414
Right of Workers are Guaranteed in the Constitution <i>Siti Marwiyah, M. Syahrul Borman, Bachrul Amiq, Vieta Imelda Cornelis</i>	425
Government policy in giving land procurement replacement for development <i>Wahyu Prawesthi, Meithiana Indrasari, Basoeki Nugroho, Nur Syamsudin</i>	429
Addition of Foam Agent Using Polyester and Polystyrene Waste for Lightweight Mixed <i>Safrin Z, Bambang S, Budi H, Wisnu A, Riky Sim</i>	432
The Implementation of the Street Vendor Arrangement Policy on Jalan Diponegoro, Bandung <i>Rezky Afihtul Barokah, Sedarmayanti Sedarmayanti, Kurhayadi Kurhayadi, Amirul Mustofa</i>	445
Identification of Nutrition, Phytochemicals and Antioxidants Taro (<i>Colocasia</i> sp) <i>Arlin, B. D., Fadjar, K. H., Nunuk, H.</i>	459
Implementation of the Authority of Financial Services Supervision in Legal Protection of Customers Storing Funds in Sharia Banks <i>Sri Astutik, Irawan Soerodjo, Ach. Rubaie, Bachrul Amiq</i>	464
Patterns of Use of Social Media in the Culinary Community "Langsungenak" <i>Zulaikha Zulaikha, Achmad Muzzaki, Jovi Iristian, Meithiana Indrasari</i>	472
Opinion Polarisation in Indonesia Politics <i>Senja Yustitia, Muhammad Edy Susilo, Subhan Afifi</i>	478
Effect of Corporate Social Responsibility Disclosure, Capital Structure, and Ownership Structure on Value of The Firm with Intervening Variables of Financial Performance and Dividend Policy in Manufacturing Companies Listed in Indonesia Stock Exchange <i>S Rahayuningsih, D R Prihastuty, Hwihanus Hwihanus</i>	488

Estimation Cost Method Using Cost Significant Model On Channel Work in The Public Work In Sidoarjo <i>W Oetomo, J Rochyantine, K Koespiadi, H T Tjendani</i>	497
Conceptual Review of Rethinking Marine Tourism Visit Intention from Word of Mouth, Destination Image dan Destination Branding <i>A Y A Fianto, C Candraningrat</i>	510
Radical Detection on Student Knowledge Using Classification Supervised Learning Method <i>Asantoso Asantoso, F Rodli, R N Sari, S Hadayatullah, A Prasnowo, S Sehman</i>	519
Natural Vs. Synthetic Food: Which Is Better? <i>A Wangsa, H. Hery, J T Purba</i>	527
The Influence of Quality of Services, Innovation of Products, Prices and Trust on Customer Satisfaction Telkomsel In Surabaya <i>F A B K Panjaitan, T Andjarwati, S Sumiati, H Panjaitan</i>	532
The Use of The Semanding Tuban Limestone as A Partial Replacement of Coarse Aggregate in Concrete Mixes <i>N Rochmah, G Sarya, F Setiawan</i>	542
Reflection: Using Photovoice to Encourage Mastering Vocabularies for Computer Science Students <i>F Nurhidayati, A Cipto, H Hafid, S Mahmudah, M. A. Gunawan</i>	548
Language Ideology of Tengger Community in Tukur District <i>H Hariyono, P Handoko, C T Suryawati, C Pujimahanani</i>	553
The paradigm of Character Building Between Hope and Challenge <i>H Hendri, R Handoko, A Darmawan, L Y Prakoso, GS Achmad Daengs</i>	557
Corruption of Regional Heads in Indonesia; Anatomy, Causative Factors, And Solutions <i>H Agustina, A Sutarih</i>	564
Investment Analysis for Replacement Premium Economy Trains into Executive Trains of Argo Parahyangan A Case Study of PT Kereta Api Indonesia (Persero) <i>R Irwanto, A H Anggono</i>	573
The Effect of Human Capital, Social Capital, and Competency on Women Entrepreneur Success in Surabaya Indonesia <i>S Mujannah, A Kusmaningtyas, Candraningrat Candraningrat</i>	585
Risk Level Analysis Using The Job Safety Analysis Method In Manufacturing System Laboratory <i>S Sastrodiharjo, Q Sholihah, E L Zedniawan</i>	593
Design and Control Self Balancing Robot <i>S Santoso, S Yuliananda</i>	600
Developing Spatial Intelligence by Utilizing City Park Green Open Space for Educational Functions <i>S Fadjarajani, R As'ari</i>	606

Influence of Length Variation in Bamboo Fiber on Tensile Strength and Compressive Strength of Concrete <i>R Trimurtiningrum, Faziz Faziz, Lendah Lendah</i>	613
The Spirit of Islam in the Development of Good Governance and Anti-Corruption Concepts <i>Ulul Albab</i>	620
An Analysis of The Level of Information Technology (TI) Service Satisfaction (A Case Study of Gojeck Application) <i>Lin Yan Syah, Siti Nurhayati Nafsiah</i>	628
Effect of Compensation and Work Environment on Employee Performance (Study at PT Segar Murni Utama, Mojokerto Regency) <i>Bambang Raditya, Meithiana Indrasari, Agus Surya, Maulida Hardianti Bandi</i>	636

The Modified Conceptual Understanding Layer "PKS" Model As An Alternative Assessment Tool On Hots Type Problems

Viktor Sagala¹, Ahmad Hatip², Sucipto³, Kusmiyati⁴

{viktor.sagala@unitomo.ac.id¹, ahmad.hatip@unitomo.ac.id², sucipto@unitomo.ac.id³}

^{1,2,3,4}Universitas Dr. Soetomo Surabaya, Indonesia

Abstract. The purpose of this paper is to explain the results of the study of the possibility of applying the Modified Conceptual Understanding Layer Pirie-Kieren-Sagala (PKS) Model as an alternative assessment tool. This literature research uses research subjects in the form of several articles which have been published in various scientific journals. Five articles have been selected, compiled, compiled, reduced, classified and concluded according to the assessment model proposed. The articles focus on learning the PRAKTAK model, the results of the HOTS type problem solving and the conceptual understanding layer. The results of the analysis show that the subjects in the six research results reached a score of 0, 1, 2, 3, 4, 5, 6 and 7. Therefore, the Modified Conceptual Understanding Layer "PKS" Model can be applied as an alternative assessment of the mathematics learning outcomes of HOTS type problems. The indicators of each layer of understanding can be used to differentiate the fulfillment of the learner's understanding layer, with seven scoring scales.

Keywords: Understanding layer, modified PKS understanding layers model, alternative assessment, PRAKTAK learning model, HOTS mathematical learning outcomes.

1. Introduction

Research on the understanding layer is still only developing in the past three years in Indonesia. The understanding layer hypothesized by Pirie-Kieren [1] consists of primitive knowing, image-making, an image having, property noticing, formalizing, observing, structuring, and inventing [2]. Then the model was developed by cognitive psychology experts and researchers, including Meel [3], Manu [4], Droujkova [5], Martin [6], Parameswaran [7], Sagala [2], and Sagala [8]. They add and refine the indicators, so the latter is called the Pirie-Kieren-Sagala (PKS) Modification Understanding Layer Model, while the hypothesized model was originally called the Pirie-Kieren (PK) Original Understanding Layer Model. The Pirie-Kieren-Sagala (PKS) Modification understanding layer model will be used as an alternative assessment tool.

Modified „PKS“ Model, originally intended by Pirie-Kieren to describe the growth of concepts that students have [1]. After the model was refined by researchers since 2003 up to Meel [3] to Sagala 2017 [8], in this final phase, Sagala & Hatip [9] and Sagala, Kusmiyati & Sucipto [10] designed and applied to learn practicum-axiomatic (PRAKTAK) models to improve the achievement of the student's understanding layer.

2. Understanding Layer

Understanding one's mathematical concepts is the ability to carry out abstracting, constructing and representing concepts [8]. As explained in the introduction, that the Modified "PKS" Model has 21 (twenty-one) indicators for 8 layers, as in the following table.

Table 1. The indicators of each understanding layer are modified Pirie-Kieren-Sagala models [2]

Layer	Indikator of understanding	Coding
Primitive knowing	Make an initial effort in understanding the new definition	Pk1
	Bringing prior knowledge to the next layer of understanding,	Pk2
	Through actions that involve definitions or represent definitions	Pk3
Image-making	Make a picture based on previous knowledge	Im1
	Develop certain ideas	Im2
	Make a picture of a concept through pictures or examples	Im3
Image having	Have a description of a topic	Ih1
	Make a mental picture of a topic without having to work on examples	Ih2
Property noticing	Mampu mengkombinasikan aspek-aspek dari sebuah topik untuk membentuk sifat yang relevan dan spesifik	Pn1
	Able to combine aspects of a topic to form relevant and specific traits	Pn2
Formalizing	Making abstractions of a mathematical concept based on the characteristics that arise	Fo1
	Able to understand a formal definition or algorithm of the Mathematics concept	Fo2
Observing	Able to coordinate formal activities at the previous level so that they can use them on related problems	Ob1
	Able to associate understanding of mathematical concepts with new knowledge structures	Ob2
	Able to make formal statements about a mathematical concept	Ob3
	Able to look for a pattern to determine an algorithm or theorem	Ob4
Structuring	Able to associate the relationship between a theorem and other theorems and be able to prove it based on logical arguments	St1
	Being able to prove the relationship between a theorem and the other theorems is axiomatic	St2
Inventing	Having a complete structured understanding	In1
	Being able to create new questions that can grow into a new concept	In2
	Being able to create new questions that can grow into a new concept	In3

An overview of the original model's understanding layer and the results of modifications are presented below.

Fig. 1. The Original Pirie-Kieren (PK) Original Conceptual Understanding Layer Model [2]

Fig. 2. The Modified Pirie-Kieren-Sagala (PKS) Conceptual Understanding Layer Model [8]

The PRAKTAK learning model that was developed by Sagala [10] was applied in Geometry learning in the Mathematics Education Study Program, Faculty of Teacher Training and Education, Dr. Soetomo University Surabaya (Program Studi Pendidikan Matematika, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Dr. Soetomo), . PRAKTAK is a learning model that combines practicum and axiomatic methods. As is known that practicum methods are usually applied to science learning [11], while axiomatic methods are usually applied in mathematics learning. The syntax of PRAKTAK learning is presented as follows :

Table 2. The Syntax of PRAKTAK Learning Model [10]

Step	Lecture's Action	Student's Action
Preliminary	1) Presenting problems and learning objectives	Pay attention to the problems and objectives presented
	2) Submitting practicum instructions	Noting the delivery of practical instructions
Core	3) Facilitating, observing and giving guidance in the implementation of practical findings and proof of formulas/theorems	carry out practical findings and proof of formulas/theorems
	4) Facilitating, observing and giving guidance on the presentation of practical work results	Carry out the presentation of practical work results
	5) Carry out axiomatic proof/formula theorem (explain facts, concepts, principles, mathematical procedures)	Carry out axiomatic proof/formula theorem (explain facts, concepts, principles, mathematical procedures)
Closing	6) Together with students to carry out evaluations, reflections/conclusions, and delivery of follow-up	Together with the lecturers, they conducted evaluations, reflections/conclusions and delivered follow-up

The characteristics of HOTS type revealed Miri [12] include non-algorithmic, complex, many solutions, involving a variety of decision-making and interpretation, applying many criteria, and requiring a lot of effort. Conklin [13] states the characteristics of HOTS as follows: "characteristics of higher-order thinking skills: higher-order thinking skills encompass both critical thinking and creative thinking" meaning that the characteristics of high-level thinking skills include critical thinking and creative thinking. Critical and creative thinking are two very basic human abilities because both of them can encourage someone to always look at each problem faced critically and try to find answers creatively so that a new thing that is better and beneficial to their life is obtained [14]; Miri [12]. Conclik [13] divides the level of ability to solve HOTS questions into 4 levels, namely level 1 to level 4. Level 1 is described as the level of withdrawal where facts, information, or procedures are recalled. This requires the lowest level of thinking. Level 2 is described as a level of skill or concept. Usually, students classify, organize, estimate, collect, display, observe, and compare data. They use the information they know. This level requires deeper thinking from level 1. Level 3 is characterized by strategic thinking. Reasoning, planning, and making guesses. Open tasks do not always make this level of activity high-level thinking. Students must give reasons to choose their answers. Students describe conclusions, support them with evidence, or determine which concepts will be applied to solve the problem. Level 4 is described as expanded thinking and is the highest level of thought. This is characterized by complex reasoning that students use to make interdisciplinary connections. Often activities at this level take a long time, must only because a project requires a specified time period. This level requires investigation of a kind of project that shows the results of complicated thinking.

If we look at the indicators of the problem of High Order Think Skill (HOTS), there is a conformity with the understanding layer of the Pirie-Kieren-Sagala (PKS) Modification model. There is a red thread between indicators of HOTS questions with indicators of the Pirie-Kieren-Sagala (PKS) understanding layer in table 1.

3. Research Method

The approach of this research is qualitative descriptive. The data collected from several published studies in the form of articles is linked to one another, then reduced, classified, concluded [15] its suitability for the possibility of using the model proposed as an alternative assessment. Given that this seven-scale assessment has been applied to the assessment of lecturers' performance and perceptions [16], the rating scale is proposed as follows:

Table 3. Categorization of Compliance with the Pirie-Kieren-Sagala Model Understanding Layer Indicator

Understanding Layer	Comprehension indicators are met	Score	Category
Primitive Knowing	Pk1, Pk2, Pk3	0	Does not meet
Image-making	Pk1, Pk2, Pk3, Im1, Im2, Im3	1	Very poorly fulfilled
Image having	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2	2	Less fulfilling
Property noticing	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2	3	Rather fulfilling
Formalizing	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2	4	Enough to fulfill

Observing	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4	5	Fulfill well
Structuring	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4, St1, St2	6	Fulfill it very well
Inventising	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4, St1, St2, In1, In2, In3	7	Fulfill it perfectly

4. Results and Discussion

Some data sources used include articles (1) Profil Lapisan Pemahaman Konsep Turunan Fungsi dan Bentuk Folding Back Mahasiswa Calon Guru Berkemampuan Matematika Tinggi Berdasarkan Gender Jurnal MUST Vol 1, No 2 (2016) UM Surabaya [2], (2) Struktur Lapisan Pemahaman Konsep Turunan Fungsi Mahasiswa Calon Guru Matematika Jurnal Didaktik Matematika ISSN 2355 4185 (print) 2548 8546(online) <http://jurnal.unsyiah.ac.id/DM> [8], (3) Profil Lapisan Pemahaman Konsep Siswa SMP Terkait Garis Tinggi Segitiga, Jurnal Ilmiah : SOULMATH, Vol 6(2), Oktober 2018 [17], (4) Peningkatan Lapisan Pemahaman Konsep Bangun Datar Mahasiswa Calon Guru Dengan Penerapan Model Pembelajaran PRAKTAK MUST: Journal of Mathematics Education, Science and Technology Vol. 3, No. 2, Desember 2018 [10], (5) Peningkatan Lapisan Pemahaman Konsep Luas Bangun Datar Mahasiswa melalui Model Pembelajaran PRAKTAK, Jurnal Didaktik Matematika Vol.5, No.2, September 2018 ISSN2355-4185(p), 2548-8546(e) UNSYAH Banda Aceh [9], (6) Layers of Conceptual Understanding of Fractions among Elementary Student i-Manager's Journal on Educational Psychology; Nagercoil (Nov 2018-Jan 2019) [18].

Article 1 shows that high capable male and female subjects meet the primitive knowing until the structuring indicator plus one of inventising indicator, namely In1. Both subjects meet the inventising layer (namely inventisingoid) [2]. Article 2 shows that the two subjects meet the primitive knowing layer indicator until structuring to inventory. Both subjects meet the Structuring layer [8]. Article 3 shows that the conceptual understanding of junior high school students is related to the high line of triangles as follows: 1) on concepts related to the understanding of the line of high triangles of highly capable subjects (S1) in the Inventising layer, moderate ability (S2) in the Structuring layer and low capable subjects (S3) in the Formalizing layer; 2) in the related concept of drawing a high line of pointed triangle of high-ability subject (S1) in the Inventising layer, medium-capable subject (S2) in the Structuring layer and low-ability subject (S3) in the Image Having layer; and 3) on the concepts related to drawing a high line of blunt triangles of high-ability subjects (S1) in the Structuring layer, moderate-capable subjects (S2) in the Property Noticing layer and low-ability subjects (S3) in the Image Having layer [17]. Article 4 shows that the subject meets the primitive knowing layer until property noticing, before applying PRATAK learning. Article 4 shows that the subject meets the primitive knowing layer until property noticing, before applying PRATAK learning. Furthermore, after the application of PRATAK learning, the subject fulfilled all the primitive knowing to formalizing layer indicators, as well as two of the four 6th layer indicators (observing), namely Ob1 and Ob2. Thus the subject meets the semi-observing layer. Article 5 shows that the subject meets the primitive knowing layer until property noticing, before applying PRATAK learning. Furthermore, after the application of PRATAK learning, the subject fulfilled all the indicators of the primitive knowing layer until observing, thus the subject filled the observing layer. Article 6 shows that, based on the work done by the

students, the results show that in terms of layers of conceptual understanding, from the beginning of the interview to the end of the interview; Subject 1 demonstrated understanding layers from Primitive Knowing (Pk) through Property Noticing (Pn), Subject 2 demonstrated understanding layers from Image Making (Im) through Property Noticing (Pn); and Subject 3 demonstrated understanding layers from Image Making (Im) through Formalizing [18]. Scoring recapitulation obtained from the six articles can be presented below:

Table 4 Recapitulation of Compliance with the Pirie-Kieren-Sagala Model Understanding Layer Indicator according to Six Articles

Article	Understanding indicators are met	Condition	Layer Fulfillment Category	Score
1	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4, St1, St2, In1		<i>Inventisingoid</i>	7
2	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4, St1, St2		<i>Structuring</i>	6
3	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4, St1, St2, In1, In2, In3	Definition of triangle height ST	Inventising	7
	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4, St1, St2	Definition of triangle height SS	Structuring	6
	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2	Definition of triangle height SR	Formalizing	4
	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4, St1, St2, In1, In2, In3	Definition of the height of a pointed triangle ST	Inventising	7
	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4, St1, St2	Definition of the height of a pointed triangle SS	Structuring	6
	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2,	Definition of the height of a pointed triangle SR	Property noticing	3
	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2,	Definition of the height of a pointed triangle SR	Image having	2
	Pk1, Pk2, Pk3, Im1, Im2, Im3, Ih1, Ih2, Pn1, Pn2, Fo1, Fo2, Ob1, Ob2, Ob3, Ob4, St1, St2	Definition of the height of blunt triangle ST	Property noticing	3
4	Pk1, Pk2, Pk3, Im1, Im2, Im3,	before the implementation	Observing	4

	Ih1,Ih2, Pn1,Pn2, Fo1,Fo2	of PRAKTAK learning model		
	Pk1, Pk2, Pk3, Im1,Im2, Im3, Ih1,Ih2, Pn1,Pn2, Fo1,Fo2 , Ob1,Ob2,Ob3, Ob4	after implementation of PRAKTAK learning model	Formalizing	5
5	Pk1, Pk2, Pk3, Im1,Im2, Im3, Ih1,Ih2, Pn1,Pn2, Fo1,Fo2	before implementation of PRAKTAK learning model	Semi observing	4
	Pk1, Pk2, Pk3, Im1,Im2, Im3, Ih1,Ih2, Pn1,Pn2, Fo1,Fo2, Ob1,Ob2	after implementation of PRAKTAK learning model	Formalizing	5
6	Pk	Subject 1 (beginning)	Primitive Knowing	0
	Pk, Im, Ih, Pn	Subject 1 (ending)	Property noticing	3
	Pk, Im	Subject 2 (beginning)	Image making	1
	Pk, Im, Ih, Pn	Subject 2 (ending)	Property noticing	3
	Pk, Im	Subject 3 (beginning)	Image making	1
	Pk, Im, Ih, Pn, Fo	Subject 3 (ending)	Formalizing	4

The table above shows that the subjects in various articles meet the layers of understanding of the PKS model with varying scores, namely 0,1,2,3,4,5,6,7. The table above shows that the subjects in various articles meet the layers of understanding of the „PKS“ model with varying scores, namely 0,1,2,3,4,5,6,7. This shows that the modified „PKS“ understanding layer model is suitable to be applied as an alternative assessment tool for learning outcomes of HOTS type questions.

5. Conclusion

The results of the analysis show that the subjects in the six research results reached a score of 0, 1, 2, 3, 4, 5, 6 and 7. Therefore, the Modified Conceptual Understanding Layer “PKS“ Model can be applied as an alternative assessment of the mathematics learning outcomes of HOTS type problems. The indicators of each layer of understanding can be used to differentiate the fulfillment of the learner's understanding layer, with seven scoring scales.

References

- [1] S. Pirie and T. Kieren, “Growth in Mathematical Understanding: How we can characterize it an How can Represent Education Studies in Mathematics,” vol. 9, pp. 160–164, 1994.
- [2] V. Sagala, “Profil Lapisan Pemahaman Konsep Turunan Fungsi dan Bentuk Folding Back Mahasiswa Calon Guru Berkemampuan Matematika Tinggi Berdasarkan Gender,” *MUST J. Math. Educ. Sci. Technol.*, vol. 1, no. 2, pp. 183–198, 2016.
- [3] D. . Meel, “Model and Theories of Mathematical Understanding: Comaring Pirie-Kieren’s Model of the Growth of Mathematical Understanding and APOS Theory,” *C. Issues Math. Educ.*, vol. 12, 2002.
- [4] Manu, “Language Switching and Mathematical Understanding in Tongan Classrooms: An Investigation,” *J. Educ. Stud.*, vol. 27, no. 2, 2005.
- [5] A. Droujkova, B. Berenson, K. Slaten, and S. Tombes, “A Conceptual Framework for Studying Teacher Preparation : The Pirie-Kieren Model, Collective Understanding an Metafor,” in *Proceeding of 29th Conference of the International Group for the Mathematical Education*, 2011, vol. 2, pp. 289–296.

- [6] L. C. Martin, "Folding back and the dynamical growth of mathematical understanding: Elaborating the Pirie–Kieren Theory The Journal of Mathematical Behavior," vol. 27, no. 1, pp. 64–85, 2008.
- [7] R.] Parameswaran, "Expert Mathematicians Approach to Understanding Definition," *Math. Educ.*, vol. 20, no. 1, pp. 45–51, 2010.
- [8] V. Sagala, "Struktur Lapisan Pemahaman Konsep Turunan Fungsi Mahasiswa Calon Guru Matematika," *J. Didakt. Mat.*, vol. 4, no. 2, 2017.
- [9] V. Sagala and A. Hatip, "Peningkatan Lapisan Pemahaman Konsep Luas Bangun Datar Mahasiswa melalui Model Pembelajaran PRAKTAK," *J. Didakt. Mat.*, vol. 5, no. 2, 2018.
- [10] V. Sagala, Kusmiyati, and Sucipto, "Peningkatan Lapisan Pemahaman Konsep Bangun Datar Mahasiswa Calon Guru Dengan Penerapan Model Pembelajaran PRAKTAK," *MUST J. Math. Educ. Sci. Technol.*, vol. 3, no. 2, pp. 152–164, 2018.
- [11] M. Nur, "Ketrampilan-ketrampilan Proses Sains," *Pus. Sains dan Mat. Sekol. UNESA*, 2011.
- [12] B. Miri, B. David, and Z. Uri, "Purposely teaching for the promotion of higher-order thinking skills: A case of critical thinking," *Res. Sci. Educ.*, vol. 37, no. 4, pp. 353–369, 2007.
- [13] W. Conclin, *Strategies for Developing Higher-Order Thinking Skills*,. 2012.
- [14] A. Budiman and Jailani, "Pengembangan Instrumen Asesmen Higher Order Thinking Skil (HOTS) Pada Mata Pelajaran Matematika SMP Kelas VIII Semester 1, Jurnal Riset Pendidikan Matematika UNY," vol. 1, no. 2, pp. 139–151, 2014.
- [15] M. J, "Metodologi Penelitian Kuantitatif Edisi Revisi Bandung PT Remaja Rosdakarya," 2010.
- [16] Ristekdikti, "PEDOMAN PEMBERIAN SKOR DESKRIPSI DIRI DOSEN," 2017. [Online]. Available: <https://diahsastri.files.wordpress.com/2017/12/pedoman-pemberian-skor-deskripsi-diri-dosen.pdf>.
- [17] R. . Safitri, S. Mulyani, and N. Ratu, "Profil Lapisan Pemahaman Konsep Siswa SMP Terkait Garis Tinggi Segitiga," *J. Ilm. SOULMATH*, vol. 6, no. 2, pp. 65–78, 2018.
- [18] S. Rahayuningsih, C. Sa'dijah, Sukoriyanto, and Abadyo, "Layers of Conceptual Understanding of Fractions among Elementary Student," *i-Manager's J. Educ. Psychol. Nagercoil*, vol. 12, no. 3, 2019.