

PROCEEDING

8th PEDAGOGY INTERNATIONAL SEMINAR 2017

ENHANCEMENT OF PEDAGOGY IN CULTURAL DIVERSITY
TOWARDS EXCELLENCE IN EDUCATION

INSTITUT PENDIDIKAN GURU KAMPUS ILMU KHAS, KUALA LUMPUR
19-20 SEPTEMBER 2017

JOINTLY ORGANISED BY

INSTITUT PENDIDIKAN GURU KAMPUS ILMU KHAS, KUALA LUMPUR

KOLEJ UNIVERSITI ISLAM ANTARABANGSA SELANGOR

&

UNIVERSITAS PENDIDIKAN INDONESIA, BANDUNG

KOLEJ UNIVERSITI ISLAM
ANTARABANGSA SELANGOR

INSTITUT PENDIDIKAN GURU
KAMPUS ILMU KHAS KUALA LUMPUR

PROSIDING SEMINAR ANTARABANGSA
PEDAGOGI KE-8 (PEDA8) 2017

*“ENHANCEMENT OF PEDAGOGY IN CULTURAL
DIVERSITY TOWARDS EXCELLENCE
IN EDUCATION”*

Anjuran Bersama:

INSTITUT PENDIDIKAN GURU KAMPUS ILMU KHAS, KUALA LUMPUR
KOLEJ UNIVERSITI ISLAM ANTARABANGSA SELANGOR
UNIVERSITAS PENDIDIKAN INDONESIA, BANDUNG

Sidang Penyunting:

Dr. Chin Mei Keong

Dr. Lee Leh Hong

Dr. Ramesh Rao a/l Ramanaidu

Prosiding Seminar Antarabangsa Pedagogi Kali Ke-8 (PedA8)

Cetakan Pertama September 2017

Hakcipta Jabatan Ilmu Pendidikan, Institut Pendidikan Guru Kampus Ilmu Khas, Kuala Lumpur, Kolej Universiti Islam Selangor, Selangor dan Fakultas Ilmu Pendidikan, Universitas Pendidikan Indonesia, Bandung, Indonesia.

Semua hak terpelihara. Tiada mana-mana bahagian jua daripada penerbitan ini boleh diterbitkan semula atau disimpan dalam bentuk yang diperolehi semula atau disiarkan dalam sebarang bentuk dengan apa cara sekalipun termasuk elektronik, mekanikal, fotokopi, rakaman atau lain-lain tanpa mendapat izin daripada penerbit.

Perpustakaan Negara Malaysia Data Pengkatalogan - dalam- Penerbitan Prosiding Seminar Antarabangsa Pedagogi kali Ke-8 (PedA8) / Jabatan Ilmu Pendidikan, Institut Pendidikan Guru Kampus Ilmu Khas, Kolej Universiti Islam Selangor dan Fakultas Ilmu Pendidikan, Universitas Pendidikan Indonesia, Bandung, Indonesia.

ISBN: 978-967-5580-04-8

Muka Taip Teks: New Times Roman saiz 11

Penerbit:

Jabatan Ilmu Pendidikan,
Institut Pendidikan Guru Kampus Ilmu Khas, Jalan Yaacob latif,
56000 Kuala Lumpur.
Tel: +603-91318160

Dengan kerjasama

Kolej Universiti Islam Selangor, Bandar Seri Putra, 43000 Kajang, Selangor Darul Ehsan.
Tel: +60389254688

dan

Fakultas Ilmu Pendidikan, Universitas Pendidikan Indonesia
Jalan Dr.SetiabduhimNo. 299 Bandung, Indonesia.

Tel: +62-22-2013163

Dicetak:

Syarikat Perniagaan Weng Sing
Lot 452, Jalan 18/2A, Taman Sri Serdang, 43300 Sri Kembangan, Selangor Darul Ehsan

No	Tajuk	Muka Surat
		1-5
	A Tactical Approach To Improving The Physical Fitness Of Primary School Students	6-11
	Analyzing Students' Need-Based Reading Material: An Initial Study At English Education Department Of UIN SMH Banten	12-17
	ANGKLUNG As Music Art Learning Media In Primary School	18-24
	Board Games In Teaching Pronunciation For English Foreign Learners	25-29
	CEFR From The Teachers' Eyes	30-37
	Development Of Thematic Student Worksheet The Beautiful Friendship Theme Based On Guided Inquiri	38-42
	Educating In Order To Shape/To Build The Characters Of PD, BL, & RAT Through The Competition Program: PPI	43-47
	Effect Of Quality Learning Media On Student Motivation At Student's SMK Negeri 13 Jakarta	48-52
	Elementary School Students' Mathematical Intelligence Through Learning Mathematics By Using Romantic Classical Backsound Music	53-62
	Feasibility Analysis Rubric Through Observation: Use Of Learning Implementation Video Recording Fragments	63-67
	Implementation Approach Contextual Teaching And Learning (CTL) To Improve Student Learning Outcomes IPA Class V SD Laboratory Pilot UPI	68-71
	Implementation Of Traditional Games Congklak To Develop The Ability Of Counting Of Early Childhood	72-76
	Improved Of Application Values Al-Islam And The Kemuhammadiyahaan To Early Chilhood Through Integrated Learning	77-83
	Internalization Of Character In Natural Science Learning As A Preservation Of Local Wisdom And Strategy Improving Global Competitiveness	84-85
	Labschool Management Model	86-90
	Literacy Development In Learning At Primary School	91-96
	Questioning The Questions In The ESL Classrooms	97-99
	Reading Workshop Approch To Student Reading Skill Development At Cipatat 4 Senior High School (SMPN Cipatat 4)	100-106
	The Application Of Portfolio-Based Assessments To Improve Students' Social Skills In Early Childhood Emotional, Social, Religious And Moral Development Course (A Case Study On Early Childhood Teacher Education Program (PG PAUD) Of The Fourth Semester Students)	107-113
	The Development Of Civic Education Teaching Instruction Using Cooperative Learning Types Tgt Based On Atong For Primary Students	114-119
	The Feedback Of Using Edmodo Application In Teaching And Learning Of Moral Education In Secondary School	120-125
	The Implementation Of Contextual Teaching And Learning (CTL) Approach To Improve Students' Learning Achievement On Kinetic Energy In Elementary School Science	126-131
	The Implementation Of Scientific Approach In Improving Creative Writing Skills Of Elementary School Student	

24	The Quality Improvement Of Learning Processes And Achievements Through The Read-Answer-Discuss-Explain-And Create Learning Model Implementation	132-139
	Towards Effective Teaching Of Multicultural Education In Indonesia	140-144
	Use Of Local Language In Learning Process In Elementary School	145-150
	Whats Apping Reflection Towards Success	151-158
	Writing Learning Model Based Strategy "Brainstorming" In Elementary School	159-164
	Youtube In Music Education Teacher Training: Feasible Or Not?	165-170
	Development Of Monopoly Pantun UPIN IPIN Game In Learning Of 21st Century At Elementary School	171-177
	Didactic Design For Developing Students' Creative Thinking Skill On The Topic Of Area Of Polygons In Elementary School	178-184
	Implementation Of HOTS In The Language Classroom: Teachers' Perception	185-191
	Undergraduates' Perception On Critical And Creative Thinking Skill Course Via Massive Open Online Course	192-201
	Children's Parenting Patterns In Family	202-206
	Differences In Effectiveness Between Adlerian Group Play Counseling And Classical Counseling Services In Enhancing Interpersonal Attraction Dimensions: Mix-Method Study Of Primary Grade V Students	207-214
	"GEOPARK CILETUH" Culture Diversity (Ethnoliteracy) As Media And Source Of Social Sciences Study At Elementary School	215-219
	How To Measure Organization Health (An Overview Of Organizational Health)	220-226
	Profil Of Female Children Author And Its Implication Toward Affirmation Of Litteracy In Elementary School	227-231
	REACT Model (Relating, Experiencing, Applying, Cooperating, And Transferring) Environmental Based As An Effort To Improve The Quality Of Social Education In School	232-236
	The Concept Of Rudolf Steiner's Waldorf Education In Global Society's Cultural Diversity	237-241
	The Development Of Indonesian Interest Materials In Integrated Al Islam And Kemuhammadiyahahan To Improve Pgsd Students 'Literature Learners	242-246
	The Differences Kindergarten Teacher Professionalism Between Certified And Uncertified (Research In Cisata, 2016)	247-251
	The Implementation Of Technology Enhanced Conceptual Change Texts On Student's Activity And Understanding Of Electric Force	252-255
	The Quality Of Elementary School Science Examination Test On Cognitive Process Dimensions In Curriculum 2013	256-261
	Traditional Games Revitalization Of The Origins Through Creative Dance	262-267
	Connecting Concepts Learning To Increase Students' Logical Thinking Ability On Geography Subject	268-274
	Literacy In Inclusivity: IPGKIK TESL Perspective	275-279

Kaedah Pengajaran Terus Nilai Ke Atas Penerapan Semangat Patriotisme Dalam Aktiviti Kokurikulum Bagi Unit Beruniform Dalam Kalangan Pelajar Sekolah Menengah	280-286
Kebekersanan Permainan Jawi Braille Dalam Pembelajaran Jawi	287-291
Keberkesanan Bidang Pedagogi Dan Budaya Terhadap Kualiti Siswa Guru Di Institut Pendidikan Guru Zon Tengah, KPM	292-299
Keberkesanan KIT Magic Maths Dalam Meningkatkan Penguasaan Operasi Darab Murid Pemulihan Khas: Kajian Rintis	300-309
Keberkesanan LMS <i>Schoology</i> Dalam Pembelajaran Bukan Bersemuka Kursus Tamadun Islam Dan Tamadun Asia (TITAS-MPU3052)	310-316
Keberkesanan Strategi Pelajar Dalam Mempraktikkan Kemahiran Menulis Tugas Akademik.	317-325
Magnetix Touch: Satu Sentuhan, Satu Bunyi, Satu Pengalaman	326-331
Nasihat Efektif Dalam Pendidikan Anak-Anak Berdasarkan Surah Luqman	332-339
Pedagogi Inklusif: Meraikan Kepelbagaian Murid Di Dalam Bilik Darjah	340-348
Pendedahan Muzikal Dan Kreativiti Siswa Guru Pendidikan Muzik Institut Pendidikan Guru	349-355
Pendidikan Seni Visual Dalam Kalangan Pelajar Orang Asli	356-362
Penggunaan Bahan Bantu Mengajar (BBM) Dalam Program Literasi Dan Numerasi (LINUS) Di Sekolah Rendah	363-368
Penggunaan E-Komik Membantu Murid Tahun 5 Menjelaskan Isi Kandungan Piagam Madinah	369-379
Penggunaan Model STEP Untuk Meningkatkan Pemikiran Kritis Semasa Merancang Sesi Pengajaran Dan Pembelajaran Dalam Kalangan Siswa Guru Pendidikan Jasmani	380-384
Penguasaan Peribahasa Dan Makna Menggunakan PISATUM: Satu Kajian Tindakan	385-390
Penilaian Terhadap Aspek Konteks Dan Input Berkaitan Tahap Penguasaan Hukum Tajwid Alif Lam Qamariah Dan Alif Lam Syamsiyah Di Sekolah Kebangsaan Rembang Panas, Negeri Sembilan	391-406
Peningkatan Pengkonsepsian Geometri Optik Murid Tingkatan 4 Dengan Ketidakupayaan Penglihatan Menggunakan KIT Pembelajaran KONAR Enhancing Conceptualization Of Form 4 Students (Visually Impaired) In Optic Geometry Using KONAR Learning KIT	407-415
Penjajaran Konstruktif: Analisis Proses PDPC Siswa Guru PISMP	416-422
Strategi Pengintegrasian Ilmu Naqli Dan Aqli Menggunakan Pendekatan 'Lesson Study' Dalam Pengajaran Guru Syariah Islamiah	423-429
Tahap Kefahaman Dua Pendekatan Pengajaran Bahasa Melayu Untuk Murid-Murid Masalah Pendengaran	430-448
Aplikasi KBAT Dalam Pengajaran Dan Pembelajaran Mata Pelajaran Pendidikan Moral Di Institut Pendidikan Guru Kampus Ilmu Khas, Kuala Lumpur	449-455
Aplikasi Pengamalan SPA-21 (Sistem Pendidikan Abad Ke-21) Dalam Mentransformasikan Pedagogi Guru Secara Efektif.	456-463
Kebolehgunaan E-Pembelajaran Teradun Fotografi (e-DuFoto) Di Institut Pendidikan Guru: Tinjauan Dari Perspektif Siswa Guru	464-472

- 71 Persepsi Pelajar Program Ijazah Sarjana Muda Pendidikan 473-478
Terhadap Keberkesanan Aktiviti Pembelajaran Abad Ke 21 Dalam Pengajaran
Dan Pembelajaran Kursus Pendidikan Islam (MPU3092)
- 72 Sikap Terhadap Matematik Dan Kemahiran Abad Ke-21 Dalam Kalangan Guru 479-486

Tahap Kemahiran Pedagogi Abad Ke 21 Dalam Pengajaran Dan 487-495 Pembelajaran
Bahasa Melayu

Penilaian Refleksi Jurulatih Muda KBAT Terhadap Bengkel Pemantapan JU 496-501
Muda KBAT 2017
- 75 Budaya Belajar Dalam Kalangan Siswa Guru IPG Kampus Ilmu Khas, Kuala Lumpur 502-509

Cabaran Menjadikan Penguasaan Bahasa Arab Sebagai Nilai Tambah 510-518
Terhadap Guru Pendidikan Islam
- 77 Kebimbangan Pelajar Tingkatan 4 Terhadap Matematik 519-528
- 78 Kematangan Kerjaya Siswa Guru: Satu Korelasi Dengan Kursus 529-537
Perkembangan Kanak-Kanak (EDUP 3023)
- 79 Konsep Pemikiran Sejarah Untuk Ke Arah Mencapai Kemahiran Berfikir 538-544
Dalam Kalangan Murid-Murid Tentang Pemahaman Peristiwa Sejarah
- 80 Maklum Balas Pelaksanaan Modul 10 Minit Perhimpunan 545-553
- 81 Masalah Menulis Karangan Naratif Bahasa Cina Dalam Kalangan Guru 554-563
Pelatih Pengajian Cina Di Sebuah Institut Pendidikan Guru
- 82 Penaakulan Bersyarat Dalam Konteks Yang Berbeza 564-571

Persepsi Guru-Guru Terhadap Penyeliaan Kurikulum Di Sekolah Menengah 572-582
Daerah Subang : Membantu Guru-Guru Menghadapi Cabaran Transformasi Kurikulum
- 84 Sekolah Sebagai Pusat Rujukan Utama Penggunaan Bahan Bantu Mengajar 583-590
Dalam Kalangan Guru Pendidikan Islam Di Sekolah Bestari
- 85 Sikap Pelajar Terhadap Kemahiran Menulis Tugasan Akademik 591-598

Standard Guru Malaysia : Penerapan Nilai Melalui Pengelolaan Aktiviti 599-604
Kokurikulum Larian 7K Di IPG Kampus Ilmu Khas
- 87 Hubungan Dan Sumbangan Kursus Budaya Dan Pembelajaran Kepada 605-611
Kualiti Siswa Guru Di IPG, Zon Tengah, KPM
- 88 Keberkesanan Pelaksanaan Pameran Budi Melalui Kerja Kursus Amali Seni 612-616
Dan Pengurusan : Satu Tinjauan

THE DIFFERENCES KINDERGARTEN TEACHER PROFESSIONALISM BETWEEN CERTIFIED AND UNCERTIFIED (Research in Cisata, 2016)

Chandrawaty
Muhammadiyah University Prof. Dr. HAMKA, Jalan Tanah Merdeka. East Jakarta
chandrawatydikdas@yahoo.com

ABSTRACT

This study aims to determine professionalism differences between certified and uncertified kindergarten teacher. The total population in the study was 46 certified teachers and 46 non-certified teachers in Menes Sub-district. The writer selected the population by using purposive sampling techniques. This study used an ex-post facto. Based on the interpretation category scores revealed by Riduwan, the finding shows that the certified kindergarten teacher meets the category which is 4773% while the result of the professionalism of teachers who uncertified is 4226%. The Hypothesis testing used was t-test. The finding shows that $t = 71,373$ and $table = 2,368$ thus $t = 71,373 > table = 2,368$ and it can be concluded that there are differences in the professionalism of kindergarten teachers who are certified and uncertified.

Keywords: teacher professionalism, certification

BACKGROUND

Kindergarten is one of formal education level. Educational institutions have a great responsibility to develop the ability and skills of students. But, the problems arises when Indonesian teachers do not teach maximal so that the output from teaching and learning process is not good.

Director General of Teachers and Education Personnel (GTK) of the Ministry of Education and Culture Sumarna Surapranata said that there are 166,770 teachers who have not been certified because of several factors. For instance, they have not met the basic requirements; take a diploma of four (IV) or Bachelor degree (S1). "Those who have not certified because they have not completed diploma and strata one education," said Sumarna. It is said, according to the main data of education (*dapodik*) the total number of teachers there are 3,015,315 people consisting of 721,124 non-permanent teachers (GTT) who have not been eligible and 2,294,1091 teachers of civil servants and permanent foundation teachers who have been recorded feasible. Educators or teachers are said to be professional if they already have good teaching quality. Being a teacher may be everyone can, but being a teacher who has expertise in educating or teaching needs adequate education, training and flight hours. To become a teacher with qualified teachers must have adequate intellectual ability, ability in transferring knowledge, understanding the concept of child development or child psychology, and creative in educating. Based on data from the Teachers Association of the Republic of Indonesia (PGRI), there are currently 1.6 million teachers from a total of 3 million teachers who have not been able to certificate educators. If until the end of December 2015 or 1 January 2016 the teachers have not been certified or or have educator certificates, they are in danger of not teaching. Reported earlier, Head of Human Resources Development Agency for Education and Culture and Education Quality Improvement Kemendikbud, Syawal Gultom said according to the Law of Teachers and Lecturers, all teachers who have not S1 should complete their education, if not they are forbidden to teach, this for teacher competence index is clear. Teachers who are not certified and not S1, according to the provisions of the law are prohibited from teaching. But, we must be careful to implement this because it can lead to the lack of teachers. One example is in Pandeglang-Banten area, especially in District of Menes, not all kindergarten teachers have certification. Should not teachers who have not certified is also motivated to continue a minimum education diploma (D IV), so they are not threatened not to teach. In addition to certification can get professional tunjangan, they will also get a useful knowledge for teaching capital and have the ability to educate their students in a professional manner. Therefore, the researcher is interested to conduct a research about the difference of professionalism of certified teacher with uncertified in Kecamatan Menes Pandeglang-Banten.

Problem Formulation

Based on the above description of the problem, it can be stated the formulation of the problem of "Is There a Difference of Professionalism of Certified Kindergarten Teens with Uncertified in Kecamatan Menes".

Research Objectives

Based on the problems that have been described above, the research aims to determine empirical data on the Differences of Professionalism of Certified Kindergarten Teens with Uncertified in Menes Sub-district.

THEORETICAL STUDY

A. Theory Description

1. Master

Education is the most important thing for every human being, from the human being is still aged until they are adults, and the teacher is the most meritorious and the most important in the world of education. According to Umbo Tagela and Sumardjono Padmomartono (2014):

"Teachers are all people who are authorized and responsible for the education of students, individually and classically, both at school and outside school. The teacher here includes all pre-school teachers (Kindergarten) to the professors in higher education, who are civil servants and private employees. "

According to Hamzah B. Uno (2014) interpreted that the teacher is a person who has the responsibility, and the teacher is a person who has the ability in teaching his students well so as to achieve the desired educational goals. According to some experts above can be concluded that the teacher is a person who has the responsibility to educate and a teacher is a person who has the ability in the field such as teaching, guiding and managing the class well so that the creation of learning fun.

2. Teacher's Duty

The task of the teacher as a profession involves educating in the sense of continuing and developing the value of life. Teaching means continuing and developing science and technology, while training means developing skills to learners. The task of the teacher in the humanitarian field includes that teachers in schools should be able to become second parents, can understand learners with development tasks ranging from as being played (Homoludens), as a creature of adolescent / work (Homopither), and as thinking beings / adult (Homosapiens). Assisting learners in transforming themselves as an attitude-building effort and assisting participants in self-identification of the participants themselves.

3. Teacher Professionalism

As an educator, teachers are required for professionals. They must be responsible for their profession. They are educators who must have a professional soul in him. According to Agus F. Tamyong (2010: 15)

"A professional teacher is a person who has special skills and expertise in the field of teacher training so that he is able to perform duties and functions as a teacher with maximum ability. Or in other words, professional gruru is a well-educated and well trained person, and has a rich knowledge in his field. "

According Kunandar (2007) that professional teachers have responsibility to learners in the learning process. Professional teachers should be able to prepare teaching materials to be given to learners. And teachers should always know how to give the best teaching both learners.

4. Certification

Certification is a reward for educators or teachers who have expertise and already have certain requirements so that teachers can have certification. According to Martinis Yamis (2006) "Certification is the process of providing educator certificates for teachers and lecturers or formal proofs as recognition given to teachers and lecturers as professionals.

Furthermore, according to E Mulyasa (2010) that teacher certification is a written proof that has been given to educators or teachers who have qualified competencies that must be owned by every educator or teacher. Meanwhile, according to Marselus R. Payong (2011: 68)

"Certification is the process of granting certificates to a particular object (person, item, or organization) that signifies that the object is worthy of criteria, or a certain standard. Certification is a form of quality assurance (quality assurance) to the user of the object, so that users do not feel harmed".

According to some experts above can be concluded that the certification of teachers is granting an apprentice to a person educator or teacher who has expertise or already meet the standards of teacher competence.

RESEARCH METHODOLOGY

The method used in the study is to use questionnaires or questionnaires that will be given to kindergarten teachers in District Menes. The total population in the study was 46 certified teachers and 46 non-certified teachers in Menes Sub-district. The technique used in sampling is using purposive sampling. The number of teachers sampled is 46 certified teachers and 46 non-certified teachers spread over 20 schools. Data Collection Techniques 1) Conceptual Definition Professionalism teacher of an educator who must be professional in carrying out his work and must have a very high responsibility for his students. They have a pretty heavy task that is to educate and educate the children of the nation and of course they must have the ability and: knowledge is very broad. 2) Operational Definition: The professionalism of the teacher is the teacher who has the competence, namely: a) Competence Personality, b) Pedagogical Competence, c) Professional Competence, d) Social Competence. Types of Instruments made for this research are questionnaires.

RESEARCH RESULT AND DISCUSSION

Research Results

Table 4.1
*Homogeneity Test Result Calculation
Teachers Data Certified and Uncertified*

N	Dk	F_{hitung}	F_{table}	Kriteria	Conclusion
N=certification 30	29	1,64	1,86	$F_{hitung} < F_{table}$	H_0 accepted (homogenous)
Not certified = 30	29	1,64	1,86	$F_{hitung} < F_{table}$	H_0 accepted (homogeneous)

Table 4.2
*Te Test Results Teacher Professionalism
Decision Criteria*

Kriteria	\bar{X}	t_{hitung}	$t_{0,99(142)}$	Conclusion
Certified	140,5	71,373	2,368	Differently very significant
Not Certified	125,8			

Discussion

Based on result of hypothesis test known that there is difference of kindergarten professionalism certified with uncertified. The average score of professionalism of certified kindergarten teachers with non-certified ones is different. Different scores indicate higher professionalism score of certified Kindergarten teachers than the professionalism of pre-certified kindergarten teachers, this is due to several factors influencing it, such factors include uncertified teachers not included in the criteria and not yet eligible to obtain Educator certificate. Ha analysis of professionalism data of the kindergarten teacher of yaifikasi with which certification shows $t_{hitung} = 71,373 > t_{table} = 2,368$. These results indicate a difference between the professionalism of certified and non-certified kindergarten teachers. These results show that the impact of the certification itself. Teachers who are certified will be better professionalism than teachers who have not certified. This is in line with the purpose of certification by the Government to improve the professionalism of teachers in teaching and educating the nation's children in Indonesia.

CONCLUSIONS, IMPLICATIONS AND SUGGESTIONS

A. Conclusion

Based on the results of research and data analysis it can be concluded that there is a difference of professionalism of kindergarten teachers between certified teachers compared to the professionalism of uncertified kindergarten teachers, the impact of certification on professionalism attitude of kindergarten teachers in Menes sub-district, and certified teacher professionalism higher than professionalism of teachers That is not certified.

B. Implications

Research has been done to prove that there is a significant difference between certified teachers and teachers who are not certified, so that when teachers are certified then they will have a high professionalism of teachers. Teachers who have not certified is feared will affect the outcome or the learning process itself. It is feared that they will teach as and as they please Not in accordance with existing regulations. Seeing this situation needs to be done to improve the professionalism of teachers who have not certified.

C. Advice

Based on the conclusions and implications described above, several suggestions are proposed as follows:

1. Teachers who have not certified must follow the criteria set by the Government so that teachers who have not certified can get the certification
2. . Teachers who will pass the certification process always apply the principles, namely adanaya openness, honesty, accountability and objectivity. Thus, the certification process must be completely assured by the facts and there is no cheating.
3. Teachers who have not certified are advised to attend professional trainings

REFERENCES

- Mulyasa E. 2012. *Standar Kompetensi dan Sertifikasi Guru*. Bandung: PT Remaja Rosdakarya.
- Payong R Marselus. 2011. *Sertifikasi Profesi Guru (Konsep Dasar, Problematika dan Implementasinya)*. Jakarta: PT Indek.
- Tagela Umbu. Padmomaertono Sumardjono. 2014. *Profesi Kependidikan*. Yogyakarta: Penerbit Ombak.

Uno B Hamzah. 2014. *Profesi Kependidikan (Problema, Solusi, dan Reformasi Pendidikan di Indonesia)*. Jakarta: Bumi Aksara.

Usman User. 2010. *Menjadi Guru Profesional*. Bandung: PT Remaja Rosdakarya.

Yamin Martinis. 2006. *Sertifikasi Profesi Keguruan di Indonesia*. Jakarta: Gaung Persada Press Jakarta.

<http://m.beritasatu.com/pendidikan/305170-belum-memenuhi-syarat-166770-guru-belum-sertifikasi.html>. Diunduh pukul 12.30 WIB 14/06/2016.

<http://berita-pendidikan-guru.blogspot.co.id/2015/05awas-guru-terancam-tidak-boleh-mengajar-di-2016.html?m=1> diunduh pada pukul 09.30 WIB Tanggal 08/082016.