

PROCEEDINGS

THE 3RD INTERNATIONAL CONFERENCE ON EDUCATION AND TRAINING (ICET 2017) on "Global and Local Based Education and Training"

Malang, September 30th – October 1st 2017 Royal Orchid Hotel Batu, Malang, East Java, Indonesia

Themes: GLOBAL AND LOCAL BASED EDUCATION AND TRAINING

TABLE OF CONTENTS

Welcoming Speech by Rector of State University of Malang
Invited Speakersi
Conference Schedule
Presentation Schedule
Organizing Committee
Condition and Shaping of Student Personality in Educational Process Through Transpersonal
Psychology Perspective Alfaiz, Ryan Hidayat Rafiola, Rezki Hariko, Zulfikar
Awareness and Practices on Solid Waste Management among College Students in Mindanao State University Maigo School of Arts and Trades Margarita C. Paghasian
Management of Student Elementary School in Java Island Indonesia Mustiningsih
Need Analysis Mapping of Entrepreneurship Training of University Student Sunarni, Wildan Zulkarnain, Djum Djum Noor Benty
Destination Management of Religious Tourism in Cirebon Indonesia Tanti Kustiari, M. Taufik H
Development of Instructional Design ICARE Assisted Learning Management System to Enhance the Learning Process Wikan Budi Utami, Fikri Aulia, M. Arif Budiman S
Potential Analysis of Building Child Friendly Regency in Accelerating the Implementation of the Convention on the Rights of the Child in Informal Education (Case Study in Nganjuk, East Java, Indonesia)
Zulkarnain
Impacted Factors of Academic Achievement of the Timorese Student Studying in Indonesia Augusto da Costa, Fattah Hanurawan, Adi Atmoko, Imanuel Hitipeuw, Nur Hidayah
Indonesian Curriculum 2013: Instructional Management, Obstacles Faced by Teachers in Implementation and the Way Forward Imam Gunawan
A Literature Review of Indonesian Life Concept Linuwih Based on the Teachings of Adiluhung Raden Mas Panji Sosrokartono Bakhrudin All Habsy, Nur Hidayah, Blasius Boli Lasan, Muslihati
Market Segmentation of Industry-Education Partnership Classes Dwi Kartikasari
Scientific Approaching in Development Policy of Elementary School Curriculum Alif Mudiono
Tadaluring Microteaching Learning Model (TMLM): Designing, Developing and Field Testing Arifmiboy, Jamaris Jamna, Mega Iswari, Agustina
Improvement of Social Science Learning Result Using Index Card Match Learning Model Devi Afrivani Yonanada

Feni Tutut Wahyuningsih, Raden Bambang Sumarsono
Portfolio Assessment to Enhance Students' Achievement in Learning Physical Education Komarudin
The Use of Story Calendar Media to Increase Reading Comprehension Skill in Elementary School Krisna Anggraeni
Reusing the Product Oriented Writing to Enhance the First Year EFL Undergraduate Field Independent Students' Writing Achievement Sujito, Rina Widjajanti
The Role of Self-Control and Self-Adjustment on Academic Achievement Among Junior High School Students Asep Agung Judistira, Hariz Enggar Wijaya
Synectics Learning and "Tringo" Model for Blended Learning System Application Dedi Kuswandi, Henry Praherdhiono, Anselmus J. E. Toenlioe
Measurement Model of Student Well-Being Durrotunnisa
Leading Entrepreneurship Education-Based Primary Schools Suryaman, Hari Karyono
Self-Hypnosis Training to Improve Self Confidence in Students for Speaking in Public Jainal Ilmi, Yudi Suharsono, Tri Muji Ingarianti
Principal Spiritual Leadership in Strengthening Character Education Through the Teachings of Shalawat Wahidiyah at Vocational High School Ihsanniat Jombang Indonesia Rofiatul Hosna, Imron Arifin
New Culture Integration Process of Successful Educational Organizations in Merger Achmad Supriyanto, Burhanuddin
The Influence of Motoric Ability Development on Child Aggressive Behavior is Reviewed from Social Class Level Evania Yafie
The Influence of Famliy Socio-Economic Condition on Learning Motivation in Ensino Basico Central Daisoli Aileu District Timor Leste Sebastião Pereira, Helena A. Salsinha
Management of Quality-Based Education in Facing Asian Economic Community Abduloh, Yousep Bani Ahmad
Local Wisdom as Integration of the Cosmic and the Metacosmic Perspectives in Indonesian Philosophy of Education Antonius Denny Firmanto, Nerita Setiyaningtiyas
The Critical Thinking Skills Profile of Preservice Biology Teachers in Animal Physiology Astuti Muh. Amin, Aloysius Duran Corebima, Siti Zubaidah, Susriyati Mahanal
Developing Adaptive Mobile Learning with the Principle of Coherence Mayer on Biology Subjects of High School to Support the Open and Distance Education Ence Surahman, Dessy Alfindasari

Developing Partnership Based on Hospitable Schools for Children Haromain The Effectiveness of Labyrinth Game in Improving Interpersonal Intelligence of Children with Autism Heavy Evasari, Yuana Maulidia, Phylia Gita Crisantinum Chaerunnisa The Development of Learning Media Réception Écrite Élémentaire WEB-Based Hesti Fibriasari, Evi Eviyanti, Faisal Abas Siregar The Use of SQ3R Method in Improving Quality and Result of Social Sciences Learning in XI Grade SMAN 3 Kendari Southeast Sulawesi Indonesia Inaniludin, Darnawati, Junatin, Waode Ade Sarasmita Uke The Condition of Management Developing Based on School to Improve Learning Quality in Indonesia Teguh Triwiyanto Perceived Problems on Employment Selection Process: Study on Recent University Graduates Nugraha Arif Karyanta, Pratista Arya Satwika, Shelly Astriana Analysis of Learning Process in Early Childhood Age 4-5 Years Old Pramono, Nurhasan, Nining Widyah Kusnanik The Development of Written Language Skills (Reading and Writing) Material Based KKNI Curriculum Rita Suswati Understanding the Different Educational and Teaching Systems at Schools in Palestine Shadi Emad. A. Alhaleh The Level of Early Childhood Teacher Education and its Relationship with the Moral Quality of the People in Dompu Town, West Nusa Tenggara, Indonesia Siti Zeanab Building A Community of Inquiry (Col) Through the Implementation of Lesson Study in Higher Education Level Taufik Ikhsan Slamet, Ahmad Supriyanto Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa' adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency Sabili Muttaqien Kediri East Java Indonesia Budi Sety Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin In	f Fourth Grade Students 'uyun Dwi Haryanti
Heavy Evasari, Yuana Maulidia, Phylia Gita Crisantimum Chaerunnisa The Development of Learning Media Réception Écrite Élémentaire WEB-Based Hesti Fibriasari, Evi Eviyanti, Faisal Abas Siregar The Use of SQ3R Method in Improving Quality and Result of Social Sciences Learning in XI Grade SMAN 3 Kendari Southeast Sulawesi Indonesia Iamiludin, Darnawati, Jumatin, Waode Ade Sarasmita Uke The Condition of Management Developing Based on School to Improve Learning Quality in Indonesia Teguh Triwiyanto Perceived Problems on Employment Selection Process: Study on Recent University Graduates Nugraha Arif Karyanta, Pratista Arya Satwika, Shelly Astriana Analysis of Learning Process in Early Childhood Age 4-5 Years Old Pramono, Nurhasan, Nining Widyah Kusnanik The Development of Written Language Skills (Reading and Writing) Material Based KKNI Curriculum Rita Suswati Understanding the Different Educational and Teaching Systems at Schools in Palestine Shadi Emad. A. Alhaleh The Level of Early Childhood Teacher Education and its Relationship with the Moral Quality of the People in Dompu Town, West Nusa Tenggara, Indonesia Siti Zenab Building A Community of Inquiry (Col) Through the Implementation of Lesson Study in Higher Education Level Iaufik Ikhsan Slamet, Ahmad Supriyanto Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa'adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbib Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabili Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency	
Hesti Fibriasari, Evi Eviyanti, Faisal Abas Siregar The Use of SQ3R Method in Improving Quality and Result of Social Sciences Learning in XI Grade SMAN 3 Kendari Southeast Sulawesi Indonesia Jamiludin, Darnawati, Jumatin, Waode Ade Sarasmita Uke The Condition of Management Developing Based on School to Improve Learning Quality in Indonesia Teguh Triwiyanto Perceived Problems on Employment Selection Process: Study on Recent University Graduates Nugraha Arif Karyanta, Pratista Arya Satwika, Shelly Astriana Analysis of Learning Process in Early Childhood Age 4-5 Years Old Pramono, Nurhasan, Nining Widyah Kusnanik The Development of Written Language Skills (Reading and Writing) Material Based KKNI Curriculum Rita Suswati Understanding the Different Educational and Teaching Systems at Schools in Palestine Shadi Emad. A. Alhaleh The Level of Early Childhood Teacher Education and its Relationship with the Moral Quality of the People in Dompu Town, West Nusa Tenggara, Indonesia Siti Zenab Building A Community of Inquiry (Col) Through the Implementation of Lesson Study in Higher Education Level Taufik Ikhsan Slamet, Ahmad Supriyanto Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa' adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabili Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	
At Grade SMAN 3 Kendari Southeast Šulawesi Indonesia Jamiludin, Darnawati, Jumatin, Waode Ade Sarasmita Uke The Condition of Management Developing Based on School to Improve Learning Quality in Indonesia Teguh Triwiyanto Perceived Problems on Employment Selection Process: Study on Recent University Graduates Nugraha Arif Karyanta, Pratista Arya Satwika, Shelly Astriana Analysis of Learning Process in Early Childhood Age 4-5 Years Old Pramono, Nurhasan, Nining Widyah Kusnanik The Development of Written Language Skills (Reading and Writing) Material Based KKNI Curriculum Rita Suswati Understanding the Different Educational and Teaching Systems at Schools in Palestine Shadi Emad. A. Alhaleh The Level of Early Childhood Teacher Education and its Relationship with the Moral Quality of the People in Dompu Town, West Nusa Tenggara, Indonesia Siti Zaenab Building A Community of Inquiry (CoI) Through the Implementation of Lesson Study in Higher Education Level Taufik Ikhsan Slamet, Ahmad Supriyanto Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa'adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabili Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	
Perceived Problems on Employment Selection Process: Study on Recent University Graduates Nugraha Arif Karyanta, Pratista Arya Satwika, Shelly Astriana Analysis of Learning Process in Early Childhood Age 4-5 Years Old Pramono, Nurhasan, Nining Widyah Kusnanik The Development of Written Language Skills (Reading and Writing) Material Based KKNI Curriculum Rita Suswati Understanding the Different Educational and Teaching Systems at Schools in Palestine Shadi Emad. A. Alhaleh The Level of Early Childhood Teacher Education and its Relationship with the Moral Quality of the People in Dompu Town, West Nusa Tenggara, Indonesia Siti Zaenab Building A Community of Inquiry (Col) Through the Implementation of Lesson Study in Higher Education Level Taufik Ikhsan Slamet, Ahmad Supriyanto Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa'adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabilil Mutaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	I Grade SMAN 3 Kendari Southeast Sulawesi Indonesia
Nugraha Arif Karyanta, Pratista Arya Satwika, Shelly Astriana Analysis of Learning Process in Early Childhood Age 4-5 Years Old Pramono, Nurhasan, Nining Widyah Kusnanik The Development of Written Language Skills (Reading and Writing) Material Based KKNI Curriculum Rita Suswati Understanding the Different Educational and Teaching Systems at Schools in Palestine Shadi Emad. A. Alhaleh The Level of Early Childhood Teacher Education and its Relationship with the Moral Quality of the People in Dompu Town, West Nusa Tenggara, Indonesia Siti Zaenab Building A Community of Inquiry (CoI) Through the Implementation of Lesson Study in Higher Education Level Taufik Ikhsan Slamet, Ahmad Supriyanto Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa'adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabilil Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	
Pramono, Nurhasan, Nining Widyah Kusnanik The Development of Written Language Skills (Reading and Writing) Material Based KKNI Curriculum Rita Suswati Understanding the Different Educational and Teaching Systems at Schools in Palestine Shadi Emad. A. Alhaleh The Level of Early Childhood Teacher Education and its Relationship with the Moral Quality of the People in Dompu Town, West Nusa Tenggara, Indonesia Siti Zaenab Building A Community of Inquiry (CoI) Through the Implementation of Lesson Study in Higher Education Level Taufik Ikhsan Slamet, Ahmad Supriyanto Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa'adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabilil Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	
Understanding the Different Educational and Teaching Systems at Schools in Palestine Shadi Emad. A. Alhaleh The Level of Early Childhood Teacher Education and its Relationship with the Moral Quality of the People in Dompu Town, West Nusa Tenggara, Indonesia Siti Zaenab Building A Community of Inquiry (CoI) Through the Implementation of Lesson Study in Higher Education Level Taufik Ikhsan Slamet, Ahmad Supriyanto Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa'adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabilil Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	
Shadi Emad. A. Alhaleh	
of the People in Dompu Town, West Nusa Tenggara, Indonesia Siti Zaenab Building A Community of Inquiry (CoI) Through the Implementation of Lesson Study in Higher Education Level Taufik Ikhsan Slamet, Ahmad Supriyanto Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa'adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabilil Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	- · · · · · · · · · · · · · · · · · · ·
Exotica Pagatan Weaving as A Learning Source in Establishing Values and Local Wisdom Yudha Adrian, Sa'adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabilil Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	f the People in Dompu Town, West Nusa Tenggara, Indonesia
Yudha Adrian, Sa'adah Erliani, Rahidatul Laila Agustina Emotion Focussed Cognitive Behavioral Therapy: An Attempt to Resolve Emotional Deficiency and Strengthen Cognitive Behavioral Therapy Efficacy Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabilil Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	n Higher Education Level
Arbin Janu Setiyowati Management of Special Education: Study of Effectivenes on Inclusion Education Service Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabilil Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	
Asep Sunandar, Ade Dian Firdiana Implementation Model Assure to Utilize Local Wisdom for Learning Science at Pesantren Sabilil Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	nd Strengthen Cognitive Behavioral Therapy Efficacy
Sabilil Muttaqien Kediri East Java Indonesia Budi Setyo Margono Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study Burhanuddin Influential Variables in Learning Assessment to the Vocational Competency Enhancement, Character Education and Formation of Student Creativity	
Burhanuddin	abilil Muttaqien Kediri East Java Indonesia
Character Education and Formation of Student Creativity	

Parenting Efficacy of Married Moms Working with Early Childhood Ellyn Sugeng Desyanty, Sri Wahyuni	285
Character Building in Early Childhood Through Traditional Games Eny Nur Aisyah	292
Constructing Learning Results as Learning Object Through Open Learning System Henry Praherdhiono, Eka Pramono Adi	295
Need of Cognitive-Behavior Counseling Model Based on Local Wisdom to Improve Meaning of Life of Madurese Culture Junior High School Students Nur Hidayah, M. Ramli Value and Character Learning Through Playing Egrang: Qualitative Study at Tonaker Playground	301
Ledokombo Jember Indonesia Sa'dun Akbar	308
Correlation Between A Self-Regulated Learning to Student Workers Academic Achievement Yuzarion Zubir, Desta Fandri	313
The Effect of Work Environment and Motivation on Morale of Teacher in Ensino Básico Central Afaça, Quelicai - Timor Leste Agostinho dos Santos Gonçalves, Calisto Moreira	316
Hindu Illumination Learning Model Development Based Spiritual Tour Guide I Putu Suarnaya	322

Welcoming Speech by Rector of State University of Malang

Assalamu' alaikum warahmatullahi wabarakatuh. Good morning and greetings to all of us

Dear audiences, the honorable keynote speakers that are coming from several neighboring countries, the distinguished presenters and participants of the ICET conference.

First of all let us praise and thank the presence of Allah Almighty, for the abundance of grace and the joy of all of us can still gather in this opening ceremony of ICET 2017 which is held by faculty of education of State University of Malang without any barriers at all and in good health. Not forgetting the sholawat and greetings we pour out to the Prophet Muhammad who has brought us out of the dark ages to the era of bright light today.

On the behalf of the committee, I would like to personally welcome you all both presenters and participants of the third ICET conference today. I would also like to express my gratitude to the all member of committee who has worked hard to prepare and implement the ICET 2017 very well.

Global and local based education, and training theme in the third ICET 2017 is considered an interesting aspect to be studied comprehensively which are related to current economical and political issues nowadays, moreover on the development of Indonesia's education sector, nationally or globally. The 21st century as the beginning of the third millennium in the history of mankind, the world is doing a lot of changes in between countries relation policies. The decision indicates that every head of state is well aware that every country will not be able to address the needs and demands of its citizens, and each country must jointly manage the world for the citizens of the world.

Indonesia itself has participated in various affiliations, including the ASEAN Economic Community (MEA) agreement signed by ten countries in Bali in 2003. Indonesia also has joined the Asia-Pacific Economic Cooperation Agreement (APEC), involving 21 countries, including the United States, Canada, Australia, New Zealand, Russia, Papua New Guinea, Mexico, Chile and Peru. The rest are the countries of Asia; Japan, South Korea, China (RRC), Taiwan (PRC), Hong Kong (PRC). Meanwhile, from ASEAN countries that have participated in the agreement are Indonesia, Singapore, Malaysia, Thailand, Philippines, Brunei Darussalam and Vietnam.

The higher the dynamics of the global economy, the greater the demand in education sector to prepare their pupils to enter local, regional and even global markets. For that, education should be designed with a multiliteracy pedagogical planning and prepare learners to have various competencies, including:

- 1. Have competencies for cross-country, cross-cultural, religion and linguistic collaboration, and have good diversity competencies so that they can collaborate with anyone in the world.
- 2. Has competence in global communication, can use language that can be understood by the world community, both verbal and nonverbal communication.
- 3. Has a good access to technology; both information and communication. A good information delivery to the public and even to save the data needed to be opened every time, movable, and accessible anytime, anywhere. So it will be very helpful in the process of taking decision.

- 4. Have good critical thinking skills, able to turn problems into opportunities, creative innovative thinkers and even have good problem solving skills, all of which can be developed by training in the learning process, or special training outside the regular schedule of subjects that are usually science-based discipline.
- 5. Have the ability to explore local potential to be developed into a global potential with a very high competitiveness. Indonesia with BHINEKA TUNGGAL IKA in terms of language, culture, art, natural wealth, and potential in each region, should strive to become an advanced developed nation.

Education is one of the most important sectors implemented universally for human infestation. It has a role to enhance the quality of life of people. The development of education and trainings contributes to the level of individual performance, and has intervening effects on the success of the transformation processes for the nation building programs.

As rector of State University of Malang I would like to reaffirm few things that are part of the effort to achieve the vision and mission of State University of Malang to overcome the global issue and at the same time our efforts in helping the intellectual life of the nation. Based on data released by Director General of Higher Education, Ministry of Research, Technology and Higher Education, UM is ranked 14th from all universities in Indonesia. On the basis of this reality UM strives to continue to improve its ranking nationally with various strategies and concrete efforts, especially in the fields of scientific development, technology, art, and improvement of its human resources

UM targets optimistically increasing the number of funded research and published lecturers' articles in accredited journals both nationally and internationally reputations, as well as an increasing number of scientific papers that can be presented in various scientific activities such as seminars as well as at ICET conferences which we are currently going to carry out together. The ICET 2017 conference we are currently taking part in, is a form of scientific activity to accommodate a number of scientific articles from the research results of UM lecturers and students.

The report submitted by the Dean of FIP that for the year 2017 ICET committee has been working with Atlantis Press, DOAJ, and Thomson Reuters, as an indexer of international reputable scientific journals. For that I would like to express my gratitude and extraordinary appreciation for FIP UM academic community, and hopefully can be followed up with the provision of quality proceedings as well.

At the request of the committee, by reading Bismillah hirrahman nirrahim, I officially opened the third International Conference in Education and Training (ICET) in 2017.

Wallahu muwafiq ila aqwamit thoriq. Wassalamu'alaikum Warahmatullahi Wabarokatuh.

Malang, 29 September 2017 Rector,

Prof. Dr. Ahmad Rofiuddin NIP 196203031985031002

Welcoming Speech by Dean of Faculty of Education State University of Malang

Education, as the foundation of a nation, needs to be improved on an on-going basis. Various steps have been taken to achieve a better quality of education that can align with developed countries around the world. Improving the process of education, research development, expansion of community service, the improvement of scientific activities, including scientific conferences, are the efforts to improve the quality of education.

This third International Conference on Education and Training (ICET) is one step in disseminating knowledge that is set at a scientific meeting in the field of education and training. The conference provides a channel for lecturers, researchers, teachers, principals, students, education and training practitioners

to share knowledge in order to improve the quality of education. This conference is a continuation of the first conference in 2015 and the second conference in 2016, organized by the Faculty of Education Universitas Negeri Malang

This year, the 3rd ICET 2017 theme is GLOBAL AND LOCAL BASED EDUCATION and TRAINING which is conducted 2 days from September 30, 2017, to 1 October 2017 at the Royal Orchid Hotel Batu-Malang Indonesia. This conference features keynote speakers from various countries including Malaysia, South Korea, Canada, and Indonesia. For this conference, as many as 69 articles have been sent to the committee and 57 articles are selected and published in the proceedings of this conference.

This conference involves various institutions including Faculty of Education Universitas Negeri Malang, Ministry of Research, Technology, and Higher Education of The Republic of Indonesia, Universiti Putra Malaysia, UNESCO, Hankuk University of Foreign Studies - Seoul, Korea, International Indonesia Forum, Canada. Henceforth, we thank you for the cooperation that has been given in this conference. Hopefully, this conference can contribute to improving the quality of education in Indonesia in particular and global education in general.

On behalf of the Organizing Committee, Dean of Faculty of Education,

Prof. Dr. Bambang Budi Wiyono, M.Pd NIP 196403121990011001

Invited Speaker

Prof. Intan Ahmad, Ph.D

Prof. Intan Ahmad, Ph.D. since 30 June 2015-now serves as Director General of Learning and Student Affairs, Ministry of Research, Technology and Higher Education. Previously he was the Chairman of the Academic Senate Institut Teknologi Bandung (2012-2015), Chairman of Senate School of Biological Science and Technology ITB (2011-2015), Dean School of Life Sciences and Technology ITB (2006-2010), Dean of Faculty of Mathematics and Natural Sciences ITB (2004-2005), Head of ITB Information Center (2003-2004), Assistant Director III of Postgraduate Program of ITB (1999-2003), Head of Department of Biology ITB (1998-1999), and Vice Dean III of FMIPA ITB (1993-1998), Coordinator of the Asian Internet Interconnection Initiatives (AIII) [1996-2005), Asst. Research Biologist at Illinois Natural Histroy Survey, USA (1989-1991), and Sr. Marketing Executive, The Wellcome Foundation

Ltd (1982-1986). Since 1994, many have been involved in various task forces in the Directorate General of Higher Education (various grant programs of competition / development), and have been members of the Council of Higher Education (2002-2007), often invited to speak about Higher Education abroad. He has also been a World Bank consultant / reviewer: Improving Relevance and Quality of Undergraduate Education (IRQUE, World Bank), Ministry of Education's Democratic Socialist Republic of Sri Lanka (2004-2006). Since 2008, he has been actively involved in the International Deans' Course (IDC) as a committee and international expert program. Intan Ahmad obtained a bachelor's degree in Biology from ITB (1982) and Ph.D. in the field of Entomology from the University of Illinois at Urbana-Champaign, USA in 1992. For the field of Entomology, he is known as the authority for urban pest management in Indonesia. During this time he has written more than 40 scientific papers, including 16 published in international journals. As a Karate athlete representing West Java, he obtained the Gold Medal (PON X, 1981) and Silver (PON XI, 1985).

LIM Kim Hui Hankuk University of Foreign Studies, Seoul

Lim Kim Hui received his PhD from University of Hamburg, Germany in 2002 under the full scholarship of *Deutscher Akademischer Austausch Dienst* (DAAD). He worked as a lecturer and research fellow at National University of Malaysia from 1994 to 2010. His interest in the beauty of different cultures, languages and philosophy led him to travel and work in Germany, Japan and South Korea. Lim was a Visiting Japan Foundation Japanese Studies Fellow 2007/2008. He is currently a Professor at the Department of Malay-Indonesian Studies, Hankuk University of Foreign Studies, Seoul, Korea. He is also a fellow of the Alexander von Humboldt-Foundation and an associate fellow at the Department of Southeast Asian Studies, Goethe University of Frankfurt, Germany. His research interests are in Malay-Indonesian rhetoric, Malay philosophical thought and cultural philosophy.

Miroslava Matjanova

Lecturer Ms. Language and the Market Department of Foreign Languages Faculty of Modern Language and Communication Tel - Office: 03 8946 8047

Mobile: 019 241 8410

mira@fbmk.upm.edu.my; www.fbmk.upm.edu.my/~mira

Year of Appointment: 2008

Working Experience (As Academician): 10 years

Administrative Position (If Any)

Coordinator of Student Exchange Program for German Language

Qualifications

- M. A. German studies (with the focus on German Literature; Linguistics and Didactics
- within the scope of teaching German as a foreign language); State examination in
- Pedagogy; Constantine the Philosopher University, Nitra, Slovakia

Professional Affiliation(s)

- Member of Society For Cinema and Media Studies
- Specialisation(s)
- Sociolinguistics
- German as a Foreign Language

Expertise

- Identity (theoretical framework as well as the actual perceptions and validations of identity in
- Teacher Training (teaching German as a foreign language)

Christopher Allen Woodrich

Christopher Allen Woodrich born at 15 March 1989 from Windsor, Ontario, Canada.

Educational history

High School : J. L. Forster Secondary School (2002–06)
Bachelours' : Sanata Dharma University (2008–12)
Masters : Gadjah Mada University (2012–14)
Doctorate : Gadjah Mada University (2015–present)

Work history

- 1. Chief Administrative Coordinator, International Indonesia Forum (2013–present)
- 2. Guest Lecturer (English), Darussalam Institute of Islamic Studies (2013)
- 3. School teacher (English), Hagios School of Life (2012–present)
- 4. School teacher (English), SMP Budi Utama (2012–2013)
- 5. Freelance translator (2011–present)
- 6. Wikipedia trainer, Lontar Foundation, Jakarta (2011)
- 7. Wikipedia editor (2005–present) and administrator (2012–present); member of Wikimedia Indonesia (2015–present)

Publications and presentations:

- 1. Baryadi, I. Praptomo and Chris Woodrich (trans.). 2011. General Morphology: An Indonesian-language Perspective. Yogyakarta: Sanata Dharma University Press.
- 2. Woodrich, Christopher. 2012. "Pengaruh Kerusuhan Mei 1998 dalam Novel Putri Cina Karya Sindhunata". Sanata Dharma University (undergraduate thesis).
- 3. Udasmoro, Wening, Philippe Grangé, and Chris Woodrich (eds.). 2013. *Teenager from the Perspectives of Literature, Linguistics, and Culture*. French Department, Faculty of Cultural Sciences, Universitas Gadjah Mada in Collaboration with Université de la Rochelle, France: Yogyakarta.
- 4. Woodrich, Christopher. 2014. *«Ekranisasi Awal*: Adapting Films to the Silver Screen in the Dutch East Indies". Universitas Gadjah Mada (graduate thesis).

Gunawan Zakki National Professional Officer, UNESCO Jakarta

Gunawan Zakki, serves as National Professional Officer, UNESCO Jakarta since 2016. Mr. Zakki has the responsibility to provide technical assistance for the implementation of SDG4-Quality Education in Indonesia, the Philippines, Brunei Darussalam, Malaysia and Timor-Leste, as the Cluster Countries of UNESCO Jakarta. Mr. Zakki expertise in the area of Education Policy, Peace Education, Inclusive Education and Education for Sustainable Development. Mr. Zakki persued his degree from the School of Internasional Development, University of East Anglia, United Kingdom. He has ranged working experience in some Internasional Organisations such as UN Women, UNICEF, UNDP, GIZ, Oxfam GB, and many others.

Conference Schedule

3rd International Conference on Education and Training (ICET) Faculty of Education, Universitas Negeri Malang Royal Orchid Garden Hotel and Condominium-Kota Batu September 30th – October 1st 2017

NO	TIME SCHEDULE	DETAIL	PIC
DAY 1			
		Registration and check in	Committee
		Announcement to participants	MC
	09.00 - 10.15	OPENING CEREMONY	Committee
1	09.00 - 09.05	Formal Opening	MC
2	09.05 – 09.10	Singing out National Anthem "Indonesia Raya" Mars UM	Dirigent – Choir (Paduan Suara FIP)
3	09.10 - 09.20	Welcome Dance - Traditional Art Performance from students of State University of Malang	
4	09.20- 09.30	Welcome Speech by Dean (Opening remarks from the Dean of Faculty of Education)	Prof. Dr. Bambang Budi Wiyono, M.Pd.
5	09.30 - 09.45	Opening speech from The Rector of State University of Malang, and ceremonial opening	Prof. Dr. Ahmad Roffi'udin, M.Pd.
6	09.45 – 09.55	Pray	Committee
	09.55 - 10.00	CLOSING CEREMONY	
7	10.00- 10.25	Morning coffee break	Committee
8	10.25 – 10.30	Transition Time to Plenary / Conference Session	Committee
9	10.30 – 11.00	Photo session	Committee
		PLENARY/CONFERENCE SESSION	
10	11.00 – 12.00	Plenary session 1 Keynote Speaker: Menristek Dikti	Moderator Dr. Dany MH., MA
11	12.00 – 13.00	Lunch Break & Pray	Committee

		Plenary session 2	
		Keynote Speaker:	Moderator
12	12.00 15.00		Dr. Miriam
12	13.00 – 15.00	Prof. Lim Kim Hui	Anugerahwati, MA.
		Dr. Miroslava Majtanova	
13	15.00 – 15.30	Coffee Break	Committee
		Plenary session 3	
		Keynote Speaker:	
14	15.30 – 17.30	Christopher Allen Woodrich	Moderator Nunung Suryati,
		Gunawan Zakki – National Professional	M.Ed., Ph.D
		Officer for Education, UNESCO –Indonesia	
15	17.30 – 19.00	Dinner Break & Pray	Committee
16	19.00 – 21.00	Cultural Night	Committee
10	17.00 - 21.00	Pembagian Sertifikat Peserta	Committee
DAY 2			
17	07.30 – 11.00	Parallel Seminar	Parallel Seminar Team (4)
18	11.30 – 12.00	CLOSSING CEREMONY: The Dean Doorprize	MC Committee
19	12.00 – end	Lunch Break	Committee

3rd ICET will be held in **Royal Orchid Garden Hotel and Condominium** in a beautiful city of Batu, East Java, Indonesia. The conference will be delivered on two days, from September 30th to October 1st, 2017.

Presentation Schedule

Room 1

No	Author 1	Paper Title
1	Alfaiz	Condition and Shaping of Student Personality in
		Educational Process Through Transpersonal Psychology
		Perspective
2	Augusto da Costa	Impacted Factors of Academic Achievement of the Timor
		Leste Student are Studying in Indonesia
3	Bakhrudin All Habsy	A Literature Review of Indonesian Life Concept Linuwih Based on the Teachings of Adiluhung Raden Mas Panji
		Sosrokartono
4	Asep Agung Judistira	The Role of Self-Control and Self-Adjustment on Academic
		Achievement Among Junior High School Students
5	Jainal Ilmi	Self-Hypnosis Training to Improve Self Confidence
		Students to Speaking in Front of Public
6	Sebastião Pereira	He Influence of Famliy Socio-Economic Condition on
		Learning Motivation in Ensino Basico Central Daisoli Aileu
		District Timor Leste
7	Heavy Evasari	The Effectiveness of Labyrinth Game in Improving
		Interpersonal Intelligence of Children with Autism
8	Pramono	Analysis of Learning Process in Early Childhood Age 4-5
		Years Old
9	Yudha Adrian	Exotica Pagatan Weaving as A Learning Source in
		Establishing Values and Local Wisdom
10	Arbin Janu Setiyowati	Emotion Focussed Cognitive Behavioral Therapy: An
		Attempt to Resolve Emotional Deficiency and Strengthen
		Cognitive Behavioral Therapy Efficacy
11	Eddy Sutadji	Influential Variables in Learning Assessment to the
		Vocational Competency Enhancement, Character Education
		and Formation of Student Creativity
12	Eny Nur Aisyah	Character Building on Earlychildhood Through Traditional
		Games
13	Nur Hidayah	Need of Cognitive-Behavior Counseling Model Based on
		Local Wisdom to Improve Meaning of Life of Madurese
1.4	V ' 7.1'	Culture Junior High School Students
14	Yuzarion Zubir	Correlation Between A Self-Regulated Learning to Student
		Workers Academic Achievement

Presentation Schedule Room 2

No	Author 1	Paper Title
1	Sa'dun Akbar	Value and Character Learning Through Playing Egrang: Qualitative Study at Tonaker Playground Ledokombo Jember Indonesia
2	Sunarni	Need Analysis Mapping of Entrepreneurship Training of University Student
3	Tanti Kustiari	Destination Management of Religious Tourism in Cirebon Indonesia
4	Zulkarnain	Potential Analysis of Building Child Friendly Regency in Accelerating the Implementation of the Convention on the Rights of the Child in Informal Education (Case Study in Nganjuk, East Java, Indonesia)
5	Durrotunnisa	Measurement Model of Student Well-Being
6	Achmad Supriyanto	New Culture Integration Process of Successful Educational Organizations in Merger
7	Evania Yafie	The Effect of Rich Motoric Development of Agression of Children Which Social Classes of Parents as Intervening Variables
8	Antonius Denny	Local Wisdom as Integration of the Cosmic and the Metacosmic Perspectives in Indonesian Philosophy of Education
9	Jamiludin	The Use of SQ3R Method in Improving Quality and Result of Social Sciences Learning in XI Grade SMAN 3 Kendari Southeast Sulawesi Indonesia
10	Siti Zaenab	Fulfilling Teacher Education Early Children Early can Improve the Moral Quality of the People in the Dompu, West Nusa Tenggara, Indonesia
11	Taufik Ikhsan Slamet	Building A Community of Inquiry (CoI) Through the Implementation of Lesson Study in Higher Education Level
12	Asep Sunandar	Management of Special Education: Study of Effectivenes on Inclusion Education Service
13	Budi Setyo Margono	Implementation Model Assure to Utiliize Local Wisdom for Learning Science at Pesantren Sabilil Muttaqien Kediri East Java Indonesia
14	Ellyn Sugeng Desyanty	Parenting Efficacy Married Moms Working with Early Childhood

Presentation Schedule

Room 3

No	Author 1	Paper Title
1	Dedi Kuswandi	Synectics Learning and "Tringo" Model for Blended
		Learning System Application
2	Devi Afriyuni	Improvement of Social Science Learning Result Using
		Index Card Match Learning Model
3	Margarita C. Paghasian	Awareness and Practices on Solid Waste Management
		among College Students in Mindanao State University
4	Komarudin	Maigo School of Arts and Trades Portfolio Assessment to Enhance Students' Achievement in
+	Komaruum	Learning Physical Education
5	Krisna Anggraeni	The Use of Story Calendar Media to Increase Reading
		Comprehension Skill in Elementary School
6	Sujito	Reusing the Product Oriented Writing to Enhance the First
		Year EFL Undergraduate Field Independent Students'
<u> </u>		Writing Achievement
7	Astuti Muh. Amin	The Critical Thinking Skills Profile of Preservice Biology
		Teachers in Animal Physiology
8	Ence Surahman	Developing Adaptive Mobile Learning with the Principle of
		Coherence Mayer on Biology Subjects of High School to
		Support the Open and Distance Education
9	Yuyun Dwi Haryanti	Application of PAKEM Approach Assisted Beads to
		Increase Interest and Learning Achievement of Fourth Grade Students
10	Hesti Fibriasari	The Development of Learning Media Réception Écrite
	Tiesti i ioriasari	Élémentaire WEB-Based
11	Rita Suswati	The Development of Written Language Skills (Reading and
		Writing) Material Based KKNI Curriculum
12	Shadi Emad. A. Alhaleh	Understanding the Different Educational and Teaching
		Systems at Schools in Palestine
13	Henry Praherdhiono	Constructing Learning Results as Learning Object Through
		Open Learning System
14	Dwi Kartikasari	Market Segmentation of Industry-Education Partnership
		Classes

Presentation Schedule

Room 4

No	Author 1	Paper Title
1	Agostinho dos SantosThe Gonçalves	Effect of Work Environment and Motivation on Morale of Teacher in Ensino Básico Central Afaça, Quelicai - Timor Leste
2	I Putu Suarnaya	Hindu Illumination Learning Model Development Based Spiritual Tour Guide
3	Burhanuddin	Behaviours of the Effective Leadership in Universities: Findings of a Meta-Analysis Study
4	Teguh Triwiyanto	The Condition of Management Developing Based on School to Improve Learning Quality in Indonesia
5	Nugraha Arif Karyanta	Perceived Problems on Employment Selection Process: Study on Recent University Graduates
6	Haromain	Developing Partnership Based of Hospitable Schools for Children
7	Abduloh	Management of Quality-Based Education in Facing Asian Economic Community
8	Rofiatul Hosna	Principal Spiritual Leadership in Strengthening Character Education Through the Teachings of Shalawat Wahidiyah at Vocational High School Ihsanniat Jombang Indonesia
9	Feni Tutut	Community Participation in the Implementation of School Programs
10	Suryaman	Leading Entrepreneurship Education-Based Primary Schools
11	Alif Mudiono	Scientific Approaching in Development Policy of Elementary School Curriculum
12	Arifmiboy	Tadaluring Microteaching Learning Model (TMLM): Designing, Developing and Field Testing
13	Imam Gunawan	Indonesian Curriculum 2013: Instructional Management, Obstacles Faced by Teachers in Implementation and the Way Forward
14	Wikan Budi Utami	Development of Instructional Design ICARE Assisted Learning Management System to Enhance the Learning Process
15	Mustiningsih	Student Management Elementary School in Java Island Indonesia

Paralel Session Guidelines and Procedures

Submission:

- Please send all digital files (.ppt or .pptx) needed for your presentation to the email address by September 27. The subject line of your email should be: ICET 2017 Oral Presentation
- In case you cannot send us your presentation prior to the conference or if you have any updates, please come to the conference secretariat room to upload your presentation (bring the presentation on a USB stick)
- Please name the presentation as follows: Authors_Title Full Paper.ppt/pptx
- Language for presentation: English
- All oral presentations MUST be in MS PowerPoint format
- To avoid time -consuming switching from one laptop to another, presenters will NOT be allowed to use their own laptops
- Please bring a backup of your presentation either in CD or in USB drives, just in case unvoidable technical glitches occur

Parallel Session Procedures:

- Moderator will open the session with brief introductions
- Each session consist of 3 panel members
- Speaker should finish his/her presentation in 10 minutes. There are signs indicating "5 minute" and "time's up" which will be notified by the session staffs
- The Q & A will be after all speakers have presented their paper in each session with the duration is 10 minutes

Organizing Committee

Prof. Dr. Bambang Budi Wiyono, M.Pd

Dr. Maisyaroh, M.Pd

Dr. Juharyanto, M.Pd

Desi Eri Kusumaningrum, S.Pd., M.Pd

Dr. Hardika, M.Pd

Dr. Dedi Kuswandi, M.Pd

Prof. Dr. Nur Hidayah, M.Pd

Dr. Burhanuddin, M.Ed., Ph.D

Saida Ulfa, S.T., M.Edu., Ph.D

Dr. Muslihati, S.Ag., M.Pd

Teguh Triwiyanto, S.Pd., M.Pd

Dr. Henny Indreswari, M.Pd

Dra. Komariyah

Retno Tri Wulandari, S.Pd., M.Pd

Irene Maya Simon, S.Pd., M.Pd

Taufik Ikhsan Slamet, S.Pd., M.Pd

Arafah Husnam S.Pd., M.Med.Kom

Yuliati Hotifah, S.Psi., M.Pd

Imam Gunawan, S.Pd., M.Pd

Rofi Azmi, S.Pd., M.Pd

Arif Prastiawan, S.Pd

Dwi Nur Nikmah, S.Pd., M.Pd

Eko Pramudya Laksana, S.Pd

Yayuk Erniati, S.E

Kuntari Ani Syambika

Dr. Zulkarnain, M.Pd

Gandhi Dwi Mardianto, S.Kom

Nia Windyaningrum, S.Sn

Dra. Usna Nurindrias Tutik

Wachid Ismanuadi

Ropiah

Adcha Maziyah

Ir. Sugeng Santoso

Agus Prasetyo

Santoso

Sajianto

3rd International Conference on Education and Training (ICET 2017)

Indonesian Curriculum 2013: Instructional Management, Obstacles Faced by Teachers in Implementation and the Way Forward

Imam Gunawan

 $\label{lem:potential} Department of Educational Administration, State University of Malang, Indonesia imam.gunawan.fip@um.ac.id$

Abstract: This research aims to determine: (1) the processes of instructional management based on Curriculum 2013; (2) the constraints faced; and (3) the efforts of its solution in Elementary School in Malang City, Indonesia. This research used a qualitative approach. The research instrument is the researcher himself. Data collected by means interview, observation, and documentation. Informants in this research are supervisors, principals, and teachers. The findings of the research indicate: (1) the process of instructional management applied is from lesson activities plan, the implementation of learning activities, and learning evaluation; (2) the constraints faced by the teachers lesson plans are still not referring to the Curriculum 2013; application of learning the scientific approach by teachers less than optimal; teachers are less than optimal in applying the learning model; and teachers are not optimal assess student learning outcomes that cover three domains of learning that is the attitude, knowledge, and skills; and (3) an alternative solution of the problems faced is the need to organize assistance activities to teachers on the implementation of Curriculum 2013, which discusses the lesson plan, teaching models, scientific approach, and assessment of student learning outcomes.

Keywords: curriculum 2013, instructional management

I. INTRODUCTION

Good learning is, learning that is able to increase the competence of learners, in accordance with the formulation of learning outcomes that have been formulated previously. When implementing the learning activities, the teacher should focus on the harmony of the learning materials, media, and learning methods which are going to bein the classroom [19]. Learning is the main core educational services provided by schools to students [19]. Learning activities undertaken by teachers should be based on certain rules. Before teacher implement instructional activities, they prepare everything needed at the time of teaching in the classroom, so that learning activities can be conducted properly and achieve the desired learning objectives. Teacher must prepare the programs of learning, if they are to be implemented in class [7]. Teachers need of the lesson plan and teaching materials which integrated with education [59]. Teachers have to consider what kind of good learning for their students ([49], [19]).

Instructional materials which developed by the teacher will assist the learning process and can be used as the examination tool for student learning in classrooms [44]. It is important for the teacher to practice instructional management while conducting a class [19]. The learning activities will be meaningful when prepared properly by the teacher. The teacher should also be considering the prevailing Curriculum 2013, when developing learning activities. There are still pros and cons found in implementing the Curriculum 2013 particularly in the academic community [3]. The objective of Curriculum 2013 is creating productive, creative, innovative, through strengthening affective attitudes, skills, and integrated knowledge for Indonesians [48]. Nevertheless, despite the complexity of the Curriculum 2013, there are also some opportunities which can positively influence the teaching and learning practice [43].

Curriculum 2013 is proposed to produce Indonesians citizen with religious tolerance and mental health; it is based on the fact that recently, a lot of young generation citizens lack such character, no more tolerance and empathy for others [41]. Curriculum 2013 emphasize greatly in building students' characters, developing relevant skills based on students' interests and needs, and developing a thematic approach that benefits students' cognitive abilities ([45], [14], [15]). One of the verses said in Curriculum 2013 is to accomplish the curriculum, the learning method are based on cultures value of the province, so that the competitiveness and character are build [27]. The development characteristic of Curriculum 2013 emphasize on the equality of spiritual, social, curiousity, creativity, and knowledge and psychomotor collaboration [37].

Instructional management is the process of wielding all the resources that can be used by teachers during instruction to achieve learning objectives [19]. The curriculum is designed to provide guidance in managing the school curriculum and the learning to be undertaken by the school [19]. Schools must implement curriculum management, because the curriculum is a reference to the learning process. Curriculum development requires the management to produce a curriculum that meets the societal needs [46]. The teacher should be ready in implementing the Curriculum 2013 in teaching and learning activities, because it has greater influence in supporting the process of the curriculum when implemented [2]. The implementation of Curriculum 2013 will run well with the support of teachers/teaching staff ([29], [19]).

The curriculum is a set of plans and arrangements concerning the purpose, content and learning materials and how to use as a guide for learning activities to achieve specific educational goals [42]. The lessons will not be properly taught if there is no curriculum. Therefore, instructional management must be applied by the teachers when designing learning activities. Teachers would face obstacles in implementing instructional management. Curriculum 2013 in implementation cannot be separated from the problem [8]. These constraints are affected by the implementation of the current curriculum, such as the

readiness and teachers' understanding of the curriculum. The research questions of this study, is: (1) how the process of instructional management based Curriculum 2013? (2) What is the constraints that encountered by the teacher? and (3) What is the attempt to resolve these challenges?

II. METHODS

This research used a qualitative approach. The design of qualitative research was mainly located within constructivism paradigm, which was also used interchangeably with interpretivism ([9], [5], [35]). The presence of researchers as a key instrument research and also in search of information to obtain valid data, so that the data obtained is compiled into a report that can be accounted for ([19], [34]). This research was conducted in seven Elementary School in Malang City, East Java Province, Indonesia. The research instrument is the researcher himself. Data was collected through observation, and documentation. interviews, Informants in this research were teachers, principals, and supervisors. When referring to its nature, the data source is divided into two, namely human and nonhuman. The human data sources contain words or actions through interviews and observations, while nonhuman data sources were written source in the form of documents, archives, photographs, and information that support the data from the research informants. The documents analyzed included schools annual program, the semester program, syllabus, lesson plans, and assessment instruments.

The analysis of data was performed with the data collected from the research subject, using purposive sampling technique. Data analysis was performed through three steps as proposed by Miles and Huberman [36], are: (1) data reduction; (2) data display; and (3) conclusion. Qualitative data analysis carried out simultaneously with the process of data collection, meaning that these activities held during and after data collection [16]. Observation, documentation, and interview triangulated to ensure the same data. Researcher engaged in a domain analysis [53] of the file documentation, interview transcripts, and the field notes. First, researcher read through the entire data set, and then organized our data set around three topics based on specific research questions.

III. RESULTS

The curriculum used by the four schools as a subject of this study is Curriculum 2013 and put forth by the Government at 2013 according to Permendikbud Number 81A Year 2013 about Curriculum Implementation [38]. The first findings, the process the management in the learning is lesson activities plan, the implementation of learning activities, and learning evaluation (Figure 1). Teachers in the lesson plan consider the characteristics of Curriculum 2013, especially in elementary school. The characteristics of Curriculum 2013 is: (1) competence is expressed in the form of core competencies (kompetensi inti) that are detailed further in the subject's basic competencies (kompetensi dasar); (2) the balance of spiritual and social attitudes, knowledge, and skills, and to apply them during various situations in schools and communities; (3) the life-based learning; (4) scientific approach; (5) learners produce work (products) through project-based learning; (6) mastery learning; (7) a student-centered learning; (8) authentic assessment; and (9) the teacher as a facilitator.

Figure 1 **Instructional Management Based Curriculum 2013**

Teacher

In addition, there are also teachers who make little notes about the condition of the class they teach. The records used as an opinion in preparing lesson plans in the future. The notes are set forth in the daily work plan. The following conversation between the researcher and the teacher are:

Researcher: How the teacher view about the characteristic

of Curriculum 2013?

: Curriculum 2013 is a development from Teacher Curriculum 2006 (Kurikulum Tingkat Satuan

Pendidikan, KTSP). Curriculum 2013 in the implementation has a charateristic: giving priority to spiritual and affective values of the students, dan the learning process implement scientific methods.

Researcher: What processes implemented by the teacher in Curriculum 2013?

> : Beside using scientific methods, curriculum ask the students to be active in learning processes. The teacher can not directly give the learning material, but has to give the students

opportunity to seek the material on their own. Teacher are just a fasilitator and confirm the the students about what they have learnt, it mean confirm that are the concept they learn are the correct one.

Researcher: What are the strategies develop by the teacher to makes the students active in the class?

Teacher

: Students ask to do some project, for example, in the science class, they are asked to recycle the garbage in a group. The project done by the students in recycling are reported in writing report. Such learning activities are the core of life based learning.

In preparing lesson plan, the teacher form small groups according to subject area that they teach. In every group, teacher give each other suggestions and constructive criticism to the design of the instruction that will be applied by a teacher in one semester. In addition, there are also some discussions among the teachers about the effectiveness of certain methods and media in learning activities. Suggestions, criticisms, and also a teacher's question is about the development of materials, media, and the method performed by a teacher. Without teacher lesson plan, the creative and meaningful learning activities do not run properly. Teachers need to know about what is contained in the teaching Curriculum 2013 when preparing learning activities. The following is the part of interview trancribe beetween the researcher and the teacher about the processes of developing the learning media for Curriculum 2013.

Researcher: How the teacher arrange the instrument for learning pembelajaran) (perangkat

Curriculum 2013?

Teacher

: We develop the sillabus has been arrange by the Ministry of Education and Cultures, because the teacher are free to develop or arrange by itself their instrument for learning. Through the "Kelompok Kerja Guru" (Teacher Forum in Elementary School), the teacher from the same subject arrange the instrument for learning. Start from the annual program, semester program, syllabus, lesson plan, until the test instrument.

Researcher: Are there a disccusion forum between the teacher, about how to implement an effective

Teacher

: Yes, the teacher give an advice eacher other how to implement an effective learning. How to choose a learning strategy for the learning processes are also the disscusion topic for the teachers.

The second result obtained was the constraints faced by teachers in the implementation of Curriculum 2013 which are: (1) lesson plan are still not referring to the Curriculum 2013; (2) the teacher is less than optimal in applying the learning model; (3) the application of learning the scientific approach by the teacher is not optimal; and (4) the teacher is not optimal in assessing student learning outcomes that cover three domains of learning, i.e., attitudes, knowledge, and skills. The lesson plan is not fully referring to the Curriculum 2013, because its content and format are still referring to the Curriculum 2006.

Core competences (kompetensi inti) were not covered in the lesson plan. Teachers are still not referring to the taxonomy of learning such as Bloom's Taxonomy in describing the basic competence (kompetensi dasar).

The following are the interview transcribe between the teacher and the researcher about the obstacle encountered in implementing Curriculum 2013.

Researcher: What are the obstacle encountered by the teacher in implementing Curriculum 2013?

Teacher

: We have many obstacle. Sometimes are difficult for us to arange the leson plan because we have some difficulties in describe the core competense and based competence become the indicators, which have to be parralel with the revised Bloom Taxonomy. Our lesson also not fully scientific.

Researcher: What do you mean?

Teacher

: Some times we are confuse when formulating the learning indicator. In the lesson processes, sometimes we not implementing the scientific approach for it cost many time allocation. Eventhough we design the time allocation in our lesson plan, it not enaugh when we implement it in class.

Application of learning the scientific approach by the teacher is less than optimal, because teachers do not fully understand the scientific learning process, which is commonly abbreviated with the acronym 5M such as: mengamati (observe), mengumpulkan informasi (gather information), menanya (ask), mengkomunikasikan (communicate), and mengasosiasi (associate). Teachers believe that the scientific approach can only be implemented on the subjects of natural sciences, while other subjects are less precise. The assumption of such teachers is due, to name the approach as 'scientific approach'. Another cause is the teacher has uncorrect view about one step of scientific processes, espescially in observing step. Teachers assume that the observation can be done only through eye sight. Therefore, although the teacher has designed learning, but they tend to use conventional teaching methods that use a lot of lectures. This was the cause of learning that added to the non-orientation of the learner to follow Curriculum 2013.

Teachers also less than optimal in applying the learning model. This is due to the teachers who do not know the creative and innovative model and learning methods. Teachers still tend to apply the lecture method. Teachers are still unfamiliar with the model of learning, such as cooperative learning model. Cooperative learning model is commonly used only by students who are doing Practice Teaching Experience. While the teachers are still not optimal, there are only few teachers at all times implement cooperative learning model. However, the teachers are still less than optimal in time management. So sometimes when the lesson gets over in spite of the unfinished learning, the allocation of subject teachers next time reduced.

Teachers did not assess the student learning outcomes in an optimum manner that cover three domains of learning, i.e., attitudes, knowledge, and skills. Teachers, in their assessments of learning to students, still tend to prioritize the realm of mere

knowledge. It can be seen from the evaluation techniques and evaluation instruments used by teachers to measure student learning outcomes. The teachers use test instruments to evaluate the students through few questions during exams. However, there are teachers who pay attention to the attitude of the students as well. This is consistent with the school culture, which prioritizes religious values. Schools designing learning characterized by religion, which is planting a good attitude to the students. The following are interview trancribe between the principal and the researcher about the obstacles face by the teachers in implementing Curriculum 2013.

Principal: The teacher are still dominant in assessing cognitive domain when evaluate their students, not fully touch the affective domain as expected by the Curriculum 2013.

Researcher: Why is that happen?

Principal : The obsacle face by the teachers in arrange the assessment rubric are the can not formulate the assesment indicator for affective domain. Beside that, the teacher are still oriented in the material aspect. Lesson plan are important issues to discuss for the teacher before it implemented.

Figure 2 and Figure 3 is an illustration instructional management (the first finding) and the constraints faced by teachers in the implementation of Curriculum 2013 (the second finding).

Figure 2 The Findings Framework of Lesson Plan

Figure 3 The Findings Framework of Learning Implementation

Based on Figure 2, it can be seen that supervisors, principals, and teachers have the same perception-based learning Curriculum 2013 should be prepared by preparing a lesson plan that takes into components of the lesson plan; the format of lesson plan; procedures used to lesson plan; and using media and methods appropriate to the learning materials.

Based on Figure 3, it can be seen that the implementation of learning must be based on the lesson plan, but not yet implemented all activities optimally. The optimal learning results are not achieved i.e. touching the three domains of learning, such as attitudes, knowledge, and skills. The need for integrated comprehensive and effort among supervisors, principals, teachers, and to implement Curriculum 2013 with an optimal.

In harmony with the findings of the first and the second, the solution implemented by the school to resolve the constraints in the implementation of Curriculum 2013 is to mentor teachers, particularly related to the development of devices-based learning of Curriculum 2013, the scientific approach, models of learning, and assessment of student learning outcomes. The third finding is still sporadically implemented by schools, the assistance given from supervisors and the school teachers in designing learning. However this is still less than optimal, because the intensity of the superintendent or the principal to meet with the teacher and the teacher discusses the learning device is also lacking. Supervisors, principals, and teachers are busy with administrative tasks, so the time to do the work of educational (teaching) to be reduced.

The following are interview trancribe between the supervisor, principal, and teacher about the solution to accomplish the obstacles when implemented Curriculum 2013.

Teacher

: Eventhough we face many obstacles, we will commit to implement Curriculum 2013. We attend the trainings, for example the training conducted by Universitas Negeri Malang, which is a lesson study training. The result of the training are implemented in school.

Researcher: How about the obstacles faces by the teacher for implementing the scientific approach which

is the characteristic of Curriculum 2013?

Principal

: The teacher from the same subject made a small group, disccuss how the effective ways to implement scientific learning. Lesson study is the first alternative, because it made the teacher learn from the teacher of model, how to implement scientific methods.

Teacher : Through lesson study, we revisited our lesson

nlan.

Supervisor: We fully support our school program which priorities the effort of the school to raise the learning qualities. We will try to help the teacher by implementing clinical supervision.

Teacher

: The supervision did by the supervisor are really help us, espescially in how we manage our learning, arrange the interaction of the students, and implement the effective learning models.

In addition, based on interviews with teachers, in order to resolve problems in the implementation of Curriculum 2013, there are some teachers who took initiatives to form a lesson study club at school. Teachers with lesson study activities can study along with other teachers, such as learning how to plan, manage classes, organize student interaction, the application of learning methods, and set the time allocation. Teachers in lesson study activities can brainstorm how you can do that in accordance with the essence of the learning Curriculum 2013.

IV. DISCUSSION

Instructional management is the process of cooperation in order to achieve the learning objectives effectively and efficiently. Applied instructional management process is of instructional plan, the implementation of learning, and learning evaluation [19]. Based on these findings, it can be concluded that the management of applied learning is good, because it refers to the management process. Learning should be prepared in advance, because it's unlikely that this will affect student achievement ([50], [25]).

Implementation of learning should be prepared well to improve learning effectiveness in achieving the learning objectives ([19], [31]). The process in question is: (1) before the learning, the stage reached before the start of the learning process; (2) the learning phase, the phase of the provision of learning materials that can be identified with some of the activities; and (3) the evaluation phase or follow-up phase of learning [55]. Instructional management in order to develop the multiple intelligences of learners includes the planning, implementation, and evaluation [47]. The integrative topics in some subjects in learning process as one of

the main point in new Curriculum 2013 [51]. In the implementation of Curriculum 2013, there are three related dimensions, they cannot be separated, they are planning, teaching learning process, and learning evaluation [29].

The frequency or duration of principals' classroom walkthroughs relates to the instructional climate of the school or student achievement [28]. The Curriculum 2013 is supposedly meant to minimize the school based curriculum drawbacks by: (1) refining it with relevant competency; (2) organizing it with essential learning materials; (3) implementing students' active learning; (4) providing contextual learning paradigm; (5) designing textbooks which contain content and process of learning; and (6) administering authentic assessment to learning process and outcome [57].

Instructional management is the heart of activities in the school [19]. The learning activities that are managed properly will have a positive impact on the mastery of competencies learners. So it takes a instructional leadership of the principal. Instructional leadership is a factor that affects the performance of teachers to teach. Performance will influence the teacher's teaching on the development of competence of learners. Instructional leaders also influence the quality of school outcomes through the alignment of school structures (academic standards, time allocation, and curriculum) and culture with the school mission ([22], [54]). A different view of instructional leadership emphasizes organizational management for instructional improvement rather than day-to-day teaching and learning [32].

Constraints faced by teachers in the implementation of Curriculum 2013 were: too many administrations that must be completed by the teacher; the development of the lesson plan should include three approaches; one lesson plan used for one meeting or one subject; learning are not always completed in one meeting, but one subject must be completed in one day; teachers find it difficult to split time between the implementation of learning and administration; and the difficulty in assessing teacher because enough votes ([40], [19]).

Constraints faced by teachers in implementation of Curriculum 2013 were: (1) lesson plan are still not referring to the Curriculum 2013; (2) the application of learning the scientific approach by the teacher is not optimal; (3) the teacher is less than optimal in applying the learning models; and (4) the teacher is not optimal assess student learning outcomes that cover three domains of learning, ie, attitudes, knowledge, and skills [19].

The school principal has an important role to help teachers resolve the constraints faced in the implementation of Curriculum 2013 [19]. The applied instructional leadership by principals becomes important. Instructional leadership is a model of school leadership that prioritizes learning in leadership [19]. The school principal has a duty to help teachers understand, choose, and formulating educational goals to be achieved ([17], [19]. Problems of teachers in the implementation of Curriculum 2013 in achieving

content standards, process standards, competency standards and assessment standards [33]. For the newly implemented curriculum, Curriculum 2013 is perceived by the teachers in six broad perspectives, namely: (1) the view of practicality; (2) the students' acceptance; (3) learning activities; (4) learning materials; (5) scientific approach; and (6) authentic assessment [1].

The principal's role becomes very important in the implementation of Curriculum 2013. The principal is the key person in the management of curriculum and learning. Instructional leadership becomes an alternative model of leadership that is applied by the principal. Instructional leadership is a leadership that focuses on efforts to influence the school head teachers in developing effective and efficient learning [19].

The underlying conceptualization assumed that school would improve if principals were able to create clear academic goals, motivate teachers, and students to work towards those goals, monitor progress, and align teaching and learning activities to achieve the desired academic outcomes [23]. Instructional leaders both lead through building a mission and manage through activities that increase alignment of activities with those purposes [21]. Instructional leaders require knowledge and frameworks to guide their schools in the use of accountability data and structures that result in systematic improvements in student learning ([24], [13], [19]).

When referring to the turn of the curriculum are accompanied by the emergence of problems, such as lack of understanding of the teacher as the spearhead of implementing the curriculum, the need for mentoring activities for teachers related to the implementation of Curriculum 2013 in schools or educational units [30]. The right solution applied in resolving the constraints mainly faced by teachers in the implementation of Curriculum 2013 is to mentor teachers (mainly related to the development of devices based learning Curriculum 2013, the scientific approach, the models of learning, and assessment of student learning outcomes); and implementation of lesson study. The third finding is still sporadic implemented by schools, the assistance given from supervisors and the school teachers in designing learning. The aim of lesson study is the development of instructional quality in the class ([39], [19]).

The one of aspect in the implementation of Curriculum 2013 is the development of learning tools that refers to the policy of Curriculum 2013 [19]. The development of devices based learning of Curriculum 2013 is often the complaints and problems faced by teachers in the field. Mentoring the development of devices based learning of Curriculum 2013 became urgent matters are implemented [19].

Learning device that made teachers will affect the successful implementation of the curriculum at the level of the class. Learning tools is an attempt to determine the activities to be done in achieving the expected competencies and should be owned by learners ([19], [20]; [10]). Lesson study is the teachers coaching models for the developing instruction. The implementation of lesson study in the school is very relevance with the implementation of Curriculum

2013. Whereas most studies of lesson study in teacher education seem to report on success stories [4].

Lesson study is defined as a model of professional development for educators by studying teaching and learning collaboratively and continually, based on the principles of collegiality and mutual learning to develop a learning community among educators [26]. Lesson study has gained momentum with the government's commitment to increase teacher competencies and professional careers [26] and to develop the capacity and synergy of all stakeholders involved [8] through collaboration between teachers and school members in improving teaching practices.

It indicates the beginning of a learning community among educators, where they learn from each other and obtain additional value in professional development ([56], [12], [19]). Lesson study is a staff development program, as the implementation leaves a significant impact on the quality of teachers and teaching, this concept has been adopted by other countries and has become a model to improve the quality of education and teaching ([6], [11], [19]).

The aim of lesson study is the development of instruction. Lesson study activities are: (1) identifying a lesson study goal to focus on; (2) conducting a small number of "study lessons" that explore this goal; and (3) reflecting about the process, including producing written reports ([58], [39], [19]). Lesson study cycle can be done through a series of activities: Plan-Do-See [52]. Plan, teachers think about their students and identify important gaps between the aspirations they have for them and the results that they are actually achieving with these students ([58], [39], [19]).

The implementation stage (do) lesson study aims to implement the learning design. The implementation stage (do), the model teacher in charge to deliver the material in accordance with the lesson plan, while teachers observer observing to learning. See, the group comes together to discuss the instruction witnessed and what it taught them about the goal they set out to explore ([58], [39], [19]).

V. CONCLUSION

Based on the results of this research we concluded that: *the first*, the management process applied learning is the learning of planning activities, implementation of learning activities, and evaluation of learning activities.

The second, the constraints faced by the teachers' lesson plans are still not referring to the Curriculum 2013; application of learning with a scientific approach by the teacher is not optimal; teachers less than optimal in applying the learning model; and teachers are not optimal assess student learning outcomes that cover three domains of learning, namely the attitude, knowledge and skills.

And *the third*, alternative solutions to resolve the problems faced is the need to make mentoring to teachers on the implementation of Curriculum 2013 (which deals with lesson plans, scientific approach, models of learning, and assessment of student learning outcomes) and conducting lesson study club.

ACKNOWLEDGMENTS

Thank to Dean Faculty of Education, Prof. Dr. Bambang Budi Wiyono, M.Pd.; Chairman of Educational Administration, Dr. Ahmad Yusuf Sobri, S.Sos., M.Pd; Prof. Dr. Ibrahim Bafadal, M.Pd., Department of Educational Administration; and Chairman of Educational Office, Malang City, Dra. Zubaidah, MM; which give the task as appraisal team for Principal Performance Appraisal 2016, Malang City, East Java Province, Indonesia. The data research from the Principal Performance Appraisal 2016.

REFERENCES

- [1] Ahmad, D. 2014. Understanding the 2013 Curriculum of English Teaching through the Teachers and Policymakers Perspectives. *International Journal of Enhanced Research in Educational Development*, 2(4), 6-15
- [2] Arbie, S. 2015. The English Teachers' Perception of the Implementation Curriculum 2013 in SMK Negeri 1 Limboto. Retrieved July 15, 2016, from http://kim.ung.ac.id/index.php/KIMFSB/article/downlo ad/7483/7373.
- [3] Arif, N. 2015. Removing English as Compulsory Subject from Primary Schools on the 2013 Curriculum Based on Teachers' Opinion. *International Journal of Scientific and Research Publications*, 5(8), 1-5.
- [4] Bjuland, R., and Mosvold, R. 2015. Lesson Study in Teacher Education: Learning from a Challenging Case. *Teaching and Teacher Education*, 52, 83-90.
- [5] Bogdan, R. C., and Biklen, S. K. 2003. Qualitative Research for Education: An Introduction to Theories and Methods. New York: Pearson Education.
- [6] Copriady, J. 2013. The Implementation of Lesson Study Programme for Developing Professionalism in Teaching Profession. Asian Social Science, 9(12), 176-186.
- [7] Crocco, M. S., and Marino, M. P. 2017. Promoting Inquiry-Oriented Teacher Preparation in Social Studies Through the use of Local History. *The Journal of Social Studies Research*, 41(1), 1-10.
- [8] Firman, H. 2007. Critical Success Factors for Developing MGMP Based Lesson Study: A Lesson from Kabupaten Sumedang. The paper presented in the National Seminar on Exchange of Experiences on Best Practices of Lesson Study, FOMASE IUE, Bandung, 27 Juli.
- [9] Guba, E. G., and Lincoln, Y. S. 2005. Paradigmatic Controversies, Contradictions, and Emerging Confluences. In Denzin, N. K., and Lincoln, Y. S. (Ed.), The Sage Handbook of Qualitative Research (3rd Edition), (p. 191-216). Thousand Oaks: Sage Publications.
- [10] Gunawan, I. 2007. Hubungan Keterlibatan Guru dalam Musyawarah Guru Mata Pelajaran dan Kemampuan Mengelola Kelas dengan Motivasi Belajar Siswa di SMA Negeri se-Kota Malang. Thesis. Malang: Faculty of Education, State University of Malang.
- [11] Gunawan, I. 2008. Pendidikan Perdamaian. Banjarmasin Post, p. 6.
- [12] Gunawan, I. 2009. Sertifikasi Guru antara Harapan dan Kenyataan. Banjarmasin Post, p. 6.
- [13] Gunawan, I. 2010. Hubungan Ketersediaan, Alokasi Penggunaan, dan Ketaatan Peraturan Penggunaan Dana dengan Mutu Pendidikan SMA Negeri Se-Kota Malang. Thesis. Banjarmasin: Postgraduate Program, Lambung Mangkurat University.

- [14] Gunawan, I. 2011a. Evaluasi Program Pembelajaran. Jurnal Pendidikan, 17(1), 52-70.
- [15] Gunawan, I. 2011b. Merekonstruksi Fitrah Pendidikan. Komunikasi, Majalah Kampus Universitas Negeri Malang, 33(276), p. 32.
- [16] Gunawan, I. 2014. Metode Penelitian Kualitatif Teori dan Praktik. Jakarta: PT Bumi Aksara.
- [17] Gunawan, I. 2015. Optimalisasi Peran dan Tugas Kepala Sekolah dalam Implementasi Kurikulum 2013. Prosiding Seminar Nasional Implementasi Kebijakan Ujian Nasional, Dualisme Kurikulum, dan Sistem Seleksi Masuk Perguruan Tinggi Negeri, Fakultas Ilmu Pendidikan Universitas Negeri Malang, Malang, May 16.
- [18] Gunawan, I. 2016. Model of Educational Leadership in the Implementation of Curriculum 2013. Proceedings The 4th International Conference Language, Society, and Culture in Asian Contexts (LSCAC 2016) on Cultivating and Casting Asian Diversities: Empowering the Asians, Hotel Atria Malang, East Java, Indonesia, May 24-25.
- [19] Gunawan, I. 2017. Instructional Management in Indonesia: A Case Study. *Journal of Arts, Science and Commerce*, 8(1), 99-107.
- [20] Gunawan, I., and Benty, D. D. N. 2007. Musyawarah Guru Mata Pelajaran dan Kemampuan Mengelola Kelas untuk Meningkatkan Motivasi Belajar Siswa. Manajemen Pendidikan, 20(1), 21-31.
- [21] Hallinger, P. 2005. Instructional Leadership and the School Principal: A Passing Fancy that Refuses to Fade Away. Leadership and Policy in Schools, 4, 1-20.
- [22] Hallinger, P., and Heck, R. 1996. The Principal's Role in School Effectiveness: A Review of Methodological Issues. In Leithwood, K., (Ed.), The International Handbook of Educational Leadership and Administration (p. 723-784). Dordrecht, Netherlands: Kluwer.
- [23] Hallinger, P., and Heck, R. 2002. What do You Call People with Visions? The Role of Vision, Mission and Goals in School Improvement. In Leithwood, K., (Ed.), The Second International Handbook of Educational Leadership and Administration. Dordrecht, The Netherlands: Kluwer.
- [24] Halverson, R., Grigg, J., Prichett, R., and Thomas, C. 2007. The New Instructional Leadership: Creating Data-Driven Instructional Systems in School. *Journal* of School Leadership, 17, 159-194.
- [25] Hartini, Gunawan, I., and Suraya, S. N. 2012. Persepsi Mahasiswa terhadap Kualitas Pelayanan Pendidikan FIP IKIP PGRI MADIUN. *Jurnal Pendidikan*, 18(1), 37-66.
- [26] Hendayana, S., Suryadi, D., Karim, M. A., Sukirman, Ariswan, Sutopo, Supriatna, A., Sutiman, Santosa, Imansyah, H., Paidi, Ibrohim, Sriyati, S., Permanasari, A., Hikmat, Nurjanah, and Joharmawan, R. 2007. Lesson Study: A Strategy in Improving Educators' Professionalism (An IMSTEP-JICA Experience). Bandung: UPI Press, IMSTEP-JICA Experience.
- [27] Ilma, Z., and Pratama, R. K. 2015. Transformation in Indonesian Language Curriculum: Pros and Cons between KTSP 2006 and Curriculum 2013 in Indonesia. International Conference on Trends in Economics, Humanities and Management, Singapore, March 27-28.
- [28] Ing, M. 2008. Using Informal Classroom Observations to Improve Instruction: Describing Variability Across Schools. School Leadership Research, Working Paper 08-1. Stanford, Calif.: Institute for Research on Education Policy and Practice.

- [29] Khasanah, I. N. 2015. The Implementation of 2013 Curriculum by the English Teacher and its Barriers. Retrieved December 16, 2016, from http://eprints.walisongo.ac.id/4572/1/113411021.pdf.
- [30] Kusumaningrum, D. E., Soetopo, H., Arifin, I., and Gunawan, I. 2015. Pendampingan Pengembangan Perangkat Pembelajaran Berbasis Kurikulum 2013 di MIS Kecamatan Lowokwaru Kota Malang. Reports Community Service. Malang: LP2M Universitas Negeri Malang.
- [31] Kusumaningrum, D. E., Triwiyanto, T., and Gunawan, I. 2016. Educational Management of Natural Disaster Response at Lapindo Mudsidoarjo East Java. *Journal of Basic and Applied Scientific Research*, 6(4), 1-8.
- [32] Loeb, S., and Horng, E. 2010. New Thinking about Instructional Leadership. Retrieved January 12, 2016, from http://journals.sagepub.com/doi/pdf/10.1177/00317217 1009200319.
- [33] Maisyaroh, Zulkarnain, W., Setyowati, A. J., and Mahanal, S. 2014. Masalah Guru dalam Implementasi Kurikulum 2013 dan Kerangka Model Supervisi Pengajaran. Manajemen Pendidikan, 24(3), 213-220.
- [34] Mantja, W. 2007. Etnografi Desain Penelitian Kualitatif Pendidikan dan Manajemen Pendidikan. Malang: Elang Mas.
- [35] Mertens, D. M. 1998. Research Methods in Education and Psychology: Integrating Diversity with Quantitative and Qualitative Approaches. London: Sage.
- [36] Miles, M. B., and Huberman, A. M. 2014. *Qualitative Data Analysis: A Methods Sourcebook*. New York: SAGE Publications, Inc.
- [37] Ministry of Education and Cultures. 2013a. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 69 Tahun 2013 tentang Kerangka Dasar dan Struktur Kurikulum Sekolah Menengah Atas/Madrasah Aliyah. Jakarta: Ministry of Education and Cultures.
- [38] Ministry of Education and Cultures. 2013b. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 81A Tahun 2013 tentang Implementasi Kurikulum. Jakarta: Ministry of Education and Cultures.
- [39] Mursidik, E. M., Tryanasari, D., and Gunawan, I. 2013. Pengembangan Buku Pedoman Microteaching Berbasis Lesson Study. *Jurnal Pendidikan*, 19(1), 1-26.
- [40] Ningrum, E. S., and Sobri, A. Y. 2015. Implementasi Kurikulum 2013 di Sekolah Dasar. *Manajemen Pendidikan*, 24(5), 416-423.
- [41] Ningsih, N. A. 2016. The Issues of the Implementation of 2013 Curriculum in Teaching English at Junior High School Level. Proceedings The 4th International Conference Language, Society, and Culture in Asian Contexts (LSCAC 2016) on Cultivating and Casting Asian Diversities: Empowering the Asians, Hotel Atria Malang, East Java, Indonesia, May 24-25, 2016.
- [42] Nugraheni, A. S. 2015. Controversy a Policy Change in the Curriculum in Indonesia in Terms of the Point of View of Indonesian Language Subject. *Journal of Education and Practice*, 6(2), 53-61.
- [43] Nur, M. R., and Madkur, A. 2014. Teachers' Voices on the 2013 Curriculum for English Instructional Activities. *International Journal of English and Education*, 1(2), 119-133.
- [44] Pollock, V. O. S., and Finkelstein, N. 2010. A physics Department's Role in Preparing Physics Teachers: The Colorado Learning Assistant Model. *American Journal* of *Physics*, 78(11), 12-18. http://doi.org/10.1119/1.3471291.
- [45] Putra, K. A. 2014. The Implication of Curriculum Renewal on ELT in Indonesia. *Parole*, 4(1), 63-75.

- [46] Prastyo, G. W. 2012. Manajemen Kurikulum Berbasis Informatika di Sekolah Menengah Kejuruan. Manajemen Pendidikan, 23(6), 504-512.
- [47] Rahayu, E. F. 2015. Manajemen Pembelajaran dalam Rangka Pengembangan Kecerdasan Majemuk Peserta Didik. Manajemen Pendidikan, 24(5), 357-366.
- [48] Ramadhan, M. A., and Ramdani, S. D. 2015. Vocational Education Perspective on Curriculum 2013 and its Role in Indonesia Economic Development. Retrieved December 30, 2016, from http://eprints.uny.ac.id/24449/1/A-19.pdf.
- [49] Rhodes, C. 2002. The Most Important Lesson. The Physics Teacher, 40(120), http://doi.org/10.1119/1.1457320.
- [50] Rosalina, T. 2012. Pengaruh Manajemen Pembelajaran Full Day School terhadap Motivasi Belajar. Manajemen Pendidikan, 23(6), 434-435.
- [51] Sahiruddin. 2013. The Implementation of the 2013 Curriculum and the Issues of English Language Teaching and Learning in Indonesia. Official Conference Proceedings The Asian Conference on Language Learning 2013, pp. 567-574. Retrieved December 9, 2016, from http://iafor.org/archives/offprints/acll2013-offprints/ACLL2013_0362.pdf.
- [52] Saito, E., Harun, I., Kuboki, I., and Tachibana, H. 2006. Indonesian Lesson Study in Practice: Case Study of Indonesian Mathematics Science Teacher Education Project. *Journal of In-Service Education*, 32(2), 171-84.
- [53] Spradley, J. P. 1979. The Ethnographic Interview. California: Wadsworth Publishing Company.
- [54] Southworth, G. 2002. Instructional Leadership in Schools: Reflections and Empirical Evidence. School Leadership and Management, 22(1), 73-92.
- [55] Sudjana, N. 2012. Penilaian Hasil Proses Belajar Mengajar. Jakarta: PT Remaja Rosdakarya.
- [56] Suratno, T. 2012. Lesson Study in Indonesia: An Indonesia University of Education Experience. International Journal for Lesson and Learning Studies, 1(3), 196-215.
- [57] Tantra, D. K. 2015. Teaching English as a Foreign Language in Indonesia: A Literature Review. *Lingual: Journal of Language and Culture*, 4(1), 1-5.
- [58] Yoshida, M., and Fernandez, C. 2016. Lesson Study: An Introduction. Tokyo: Global Education Resources.
- [59] Zulfaneti, Rismen, S., and Suryani, M. 2016. Validity Analysis of Development Lesson Plan and Student Worksheet Based Realistic Mathematics Education. AIP Conference Proceedings. American Institute of Physics, 1707(1), 1-7.