

ISSN: 2807-7245

Proceedings Book

International Conference on Mathematics and Learning Research (ICOMER)

*Technology-Based Experiential Learning to
Enhance 21st Century Math Skill*

Editors:

Mohamad Waluyo, Naufal Ishartono, M Noor Kholid

Surakarta, August 11st 2021

Copyright@2021 ICOMER

ISSN: 2807-7245

**Proceedings Book of
International Conference on Mathematics and Learning Research (ICOMER) 2021**
Technology-Based Experiential Learning to Enhance 21st Century Math Skill

Surakarta, August 11st 2021

ICOMER2021 Secretariat
Mathematics Education Department
Universitas Muhammadiyah Surakarta
Email: icomer@ums.ac.id
Website: icomer.ums.ac.id

PREFACE

Assalamu'alaikum Warahmatullahi Wabarakatuh

Alhamdulillah, Allah SWT has bestowed an outpouring of his grace, pleasure, and guidance so that the Proceedings of The International Conference on Mathematics and Learning Research (ICOMER) is held by mathematics education Universitas Muhammadiyah Surakarta Indonesia is well resolved. It is a follow-up activity of the National Conference on Mathematical Research and Learning (KNPMP) V (see: knmp.ums.ac.id). The first international theme is "Technology-based Experiential Learning to Enhance 21st Century Math Skills". The conference aims to provide a platform for researchers in mathematics and mathematics education to share research results to be used to solve various problems in the community. The ICOMER proceedings contain a whole collection of papers that have been presented and discussed at the conference. We recognize that there are still many shortcomings and errors in the Proceedings. Therefore, all suggestions, inputs, and criticisms are always expected for improvement in the future. Finally, hopefully, this proceeding can provide benefits for readers, especially observers of mathematics and learning.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Surakarta, August 11 2021

Chairman

Dr. Muhammad Noor Kholid, M.Pd

List of Content

	Page
Cover page	i
Preface from chairman	iii
List of content	iv
Paper of Mathematics Education	
ERROR ANALYSIS OF CLASS VIII STUDENTS IN UNDERSTANDING MATHEMATICS PROBLEMS IN THE PISA MODEL AT MTS TERPADU NURUL HIDAYAH TANGEN FOR THE 2020/2021 ACADEMIC YEAR	
Nanda Mudi Astuti, Slamet Hw	1
STUDENTS' MATHEMATICAL CRITICAL THINKING ABILITY IN GROUP ALGEBRA STRUCTURE COURSE DURING THE COVID-19 PANDEMIC	
Evi Riayuliatun, Sri Sutarni	7
MATHEMATICAL REASONING ABILITY OF JUNIOR HIGH SCHOOL STUDENTS DURING THE COVID-19 PANDEMIC IN SOLVING HOTS QUESTIONS FOR CIRCLE MATERIAL	
Haris Wahyu Pamungkas, Sri Sutarni	12
HYPOTHETICAL LEARNING TRAJECTORY (HLT) TO BUILD UNDERSTANDING OF MATHEMATICS EDUCATION STUDENTS ABOUT WHAT IS AND HOW TO APPLY PROBLEM BASED LEARNING (PBL) TO LEARN MATHEMATICS	
Francisca Yenuacrista Surya, Friesca Pra Utami Dewi, Hongki Julie	18
ANALYSIS STRATEGY ONLINE LEARNING OF APPLIED MATHEMATICS AT CIVIL ENGINEERING OF POLITEKNIK NEGERI MALANG	
Mutia Lina Dewi, Rif'atul Khusniah, Rofila El Maghfiroh	26
THE DEVELOPMENT OF PROBLEM-BASED STUDENT WORKSHEETS TO IMPROVE MATHEMATICAL REASONING ABILITY IN CLASS XI STUDENTS OF SMA NEGERI 6 SURAKARTA	
Intan Rofi'ah	30
THE DEVELOPMENT OF STEAM-INTEGRATED TEXTBOOK IN STATISTICS MATERIALS	
Risma Gita Maharani Putri, Mohammad Asikin	40
PRESERVICE PRIMARY TEACHERS' COMMON ERRORS IN SOLVING MATHEMATICS LITERACY PROBLEMS	
Enditiyas Pratiwi, A. Wilda Indra Nanna, Mardyanto Barumbun	45

**MAINTAINING CHARACTER EDUCATION DURING AND AFTER
PANDEMIC**

Abdul Aziz, Iswahyudi Joko Suprayitno, Rully Charitas Indra Prahmana, Puguh Wahyu Prasetyo 53

Papers of Mathematics and its applied

**VISUALIZATION OF RECTIFIED SINE WAVES AND TRIGGERING ANGLES
ON THYRISTOR USING GEOGEBRA**

Djoko Untoro Suwarno 62

**DEVELOPMENT OF WAREHOUSE DATA MODELS TO SUPPORT JNE
DELIVERY SERVICES**

Maria Atik Sunarti Ekowati, Kristyana Dananti 69