

ISBN : 978-602-70378-0-9

PROCEEDINGS

The 1st Sriwijaya University Learning and
Education International Conference (SULE-IC) 2014
held by FKIP Unsri in Collaboration
with Communication Forum for Indonesian
State FKIP Deans

Improving the Quality of Education to Strengthen the Global Competitiveness: A Response to the Current Curriculum

Presented by :

Palembang, May 16-18, 2014
Chief Editor: Hartono

Faculty of Teacher Training and Education
Sriwijaya University
South Sumatra - Indonesia

PROCEEDINGS

The 1st Sriwijaya University Learning and Education International Conference (SULE-IC) 2014 held by FKIP Unsri in Collaboration with Communication Forum for Indonesian State FKIP Deans, 16—18 May, 2014

Held by:

**Faculty of Teacher Training and Education, Sriwijaya University and
in Collaboration with Communication Forum for Indonesian State FKIP Deans**

Published by:

**Faculty of Teacher Training and Education, Sriwijaya University
Palembang, South Sumatra, Indonesia, 2014**

**Chief Editor: Hartono
Faculty of Teacher Training and Education,
Sriwijaya University, 2014**

The proceeding can be accessed at: <http://eprint.unsri.ac.id/>

ISBN 978-602-70378-0-9

**Process editing of all the articles in proceeding was conducted by the editor board of the
1st Sriwijaya University Learning and Education International Conference.**

PROCEEDINGS

The 1st Sriwijaya University Learning and Education International Conference (SULE-IC) 2014 held by FKIP Unsri in Collaboration with Communication Forum for Indonesian State FKIP Deans, 16—18 May, 2014

**This Paper has been presented at
The 1st Sriwijaya University Learning and Education International Conference
“Improving the Quality of Education to Strengthen the Global Competitiveness:
A Respond to the Current Curriculum”**

Editor Board:

- 1. Hartono (Sriwijaya University, Indonesia)**
- 2. Bruce Waldrip (Tasmania University)**
- 3. Maarten Dolk (Utrecht University, The Netherland)**
- 4. Mahzan B. Arshad (Universiti Pendidikan Sultan Idris, Malaysia)**
- 5. Eran M. Williams (RELO, United States of America)**
- 6. Nurhayati (Sriwijaya University, Indonesia)**
- 7. Ratu Ilma Indra Putri (Sriwijaya University, Indonesia)**
- 8. Ismail Petrus (Sriwijaya University, Indonesia)**
- 9. Machdalena Vianty (Sriwijaya University, Indonesia)**
- 10. Rita Hayati (Sriwijaya University, Indonesia)**
- 11. Zainal A. Naning (Sriwijaya University, Indonesia)**

**Faculty of Teacher Training and Education
Sriwijaya University
Palembang, South Sumatra, Indonesia
2014**

Preface

Assalaamu'alaikum Warahmatullaahi Wabarakatuh.

First of all, we would like to say alhamdulillah, thank to Allah SWT, the most gracious and merciful, that the proceedings of the First Sriwijaya University Learning Education International Conference (SULE-IC) can successfully be completed. The conference was held on May 16-18, 2014 by the Faculty of Teacher Training and Education Sriwijaya University in collaboration with the Communication Forum (*FORKOM*) for Indonesian Deans of State Teacher Training and Education Faculties. It is an honor for us to be entrusted by the Communication Forum to organize the meeting of FORKOM and the First Sriwijaya University Learning and Education International Conference (SULE-IC). The theme of the conference was "Improving the Quality of Education to Strengthen the Global Competitiveness: A Respond to the Current Curriculum".

We are very happy and proud because we have seventh keynote speakers in their expertise and five invited speakers from five continents such as H. Alex Noerdin, Sofendi, M.A., Ph.D. from Indonesia; Prof. Dr. Maarten Dolk from the Netherlands; Prof. Dr. Bruce Waldrip from Australia; Prof. Dr. Mahzan B, Arshad from Malaysia; Mr. Eran M. Williams from the United State of America; Moses Phahlane from Republic of South Africa. We are also very happy since we have numerous participants from Indonesia, Oman, Shanghai, Malaysia, and Australia. Alhamdulillah, there were 131 papers related to language education, mathematics education, science education, early childhood and elementary education, vocational and technology education, and social studies that have been presented on the conference parallel sessions.

We are very grateful to all editors who have been dedicated to editing the articles of the proceedings. The editors are: Hartono (Sriwijaya University), Maarten Dolk (Utrecht University), Bruce Waldrip (Tasmania University), Mahzan B, Arshad (University Pendidikan Sultan Idris), Mr. Eran M. Williams (RELO, United State of America), Nurhayati, (Sriwijaya University), Ratu Ilma Indra Putri (Sriwijaya University), Ismail Petrus (Sriwijaya University), Machdalena Vianty (Sriwijaya University), Rita Hayati (Sriwijaya University), Zainal A. Naning (Sriwijaya University).

The proceedings contain as many as 131 articles. The authors of the articles came from several institutions. We hope that the proceedings would be useful not only for the authors but also the readers to get creative and innovative ideas that can improve the quality of education to strengthen the global competitiveness especially in Indonesia.

Palembang, May 2014
Chairman of the Committee,

Prof. Dr. Zulkardi, M.I.Kom., M.Sc.

TABLE OF CONTENTS

Front Page	i
Editor Board	ii
Preface	iii
Table of Contents	iv

Keynote Speakers

1	Improving International Rankings through Enhanced Learning through Representational Reasoning <i>Bruce Waldrip, Tasmania University-Australia</i>	A-1	1
2	Principles of Literacy Teaching in A Multiethnic Society <i>Mahzan Arshad, Sultan Idris Education University-Malaysia</i>	A-2	9
3	Facts and Hopes About the Students' English Mastery at Mathematics and Natural Sciences Department, Faculty of Teacher Training and Education, Sriwijaya University Palembang, Indonesia <i>Sofendi, Faculty of Teacher Training and Education, Sriwijaya University-Indonesia</i>	A-3	18
4	Improving Mathematics and Science Education: a Dutch Example <i>Maarten Dolk, Freudenthal Institute for Science and Mathematics Education, Utrecht University-Netherlands</i>	A-4	24

Language Education

1	Improving Students' Descriptive Writing Skill by Using Peer Response Technique <i>Amalia Hasanah, IAIN Raden Fatah</i>	B-1	30
2	Using High 5 Strategies to Improve Reading Comprehension Achievement and Reading Interest of the Eleventh Grade Students of SMA N 10 Palembang <i>Desi Surayatika, Rita Inderawati, Dian Ekawati, Sriwijaya University</i>	B-2	43
3	The Application of Scaffolded Writing to Improve Students' Attitude toward Exposition Writing and Writing Achievement <i>Dian Kusumaningrum, State Senior High School 1 South Inderalaya</i>	B-3	51
4	Increasing X.1 Students' Reading Skills in Narrative Text Through Teams-Games-Tournament (TGT) in Senior High School 1 Gelumbang <i>Fitri Yetti Oktariza, State Senior High School 1 Gelumbang</i>	B-4	56

5	Investigated Students' Perspectives toward the Uses of Computer-based Testing in Learning Grammar <i>Utri Fitria, Anggun, Sriwijaya University</i>	B-5	66
6	Developing Students' Writing Ability by Using Effective Peer Response Model <i>Indrawati, STAIN Syaikh Abdurrahman Siddik</i>	B-6	74
7	Language Planning: English Language Status and Acquisition in Indonesia <i>Ismail Petrus, Faculty of Teacher Training and Education Sriwijaya University</i>	B-7	87
8	Improving Reading Comprehension through Think Aloud Strategy <i>Ngaliah, State University of Jakarta</i>	B-8	94
9	Improving Students Writing Ability in Descriptive Text using Posters Strategy <i>Nur Asiah, STKIP Muhammadiyah Pagar Alam</i>	B-9	99
10	Vocabulary in EFL Teaching Situation <i>Saleh M. Abdo, Language Center, Middle East College-Sultanate of Oman</i>	B-10	105
11	Learning Cycle: an Alternative Model to TEFL in Indonesia With The 2013 Curriculum <i>Ida Rosmalina, Department of Language Education and Arts, Sriwijaya University</i>	B-11	116
12	The Teachers' Strategies in Teaching English to Visually-Impaired Students in SLB Prof.Dr.Sri Soedewi Mascjun Sofwan, SH, MH <i>Akhmad Habibi and Asih Jamila, University of Jambi</i>	B-12	122
13	Improving Reading Comprehension Achievement Using Foltales through Herringbone Technique <i>Nurfisi Arriyani and Nurul Aryanti, Unversity of Tamansiswa and Polytechnic of Sriwijaya</i>	B-13	129
14	Designing an Innovative Bilingual Elementary School for Future Leaders of Indonesia <i>Ni Nyoman Padmadewi, Ganesha Education University</i>	B-14	140
15	Learners' Feedback on the Effectiveness of Teaching English has a Second and as a Foreign Language Using a Learning Management System (Comparison Between Swaziland and China) <i>K. Ferreira-Meyers and Du Yongxin, University of Swaziland-Swaziland and Shanghai Open University- Shanghai</i>	B-15	155
16	The Influence of English Learning Experience and language Learning Strategies toward English Proficiency of Sriwijaya University Students <i>Ridha Ilma, Tridinanti University</i>	B-16	180
17	Understanding Indonesian Directive Intonation by Praat Software: Utilizing the Educational Technologies in Learning <i>Susi Herti Afriani, IAIN Raden Fatah</i>	B-17	191

18	Increasing Students' Competence in Translation and Social Awareness through Peer Group Correction in Teaching Learning Process <i>Thathit Manon Andini, University of Muhammadiyah Malang</i>	B-18	203
19	The Role of Students' Speech Behavior for the Progress of Language Lost of <i>BASO Palembang Alus (BEBASO)</i> <i>Houtman and M. Zahir, University of PGRI Palembang</i>	B-19	210
20	The Effectiveness of Modified Reciprocal Teaching on Reading Comprehension Attainment : the Quasi-Experimental Study <i>Welly Ardiansyah and Muwarni Ujihanti, Sriwijaya State Polytechnic</i>	B-20	223
21	Certified EFL Teachers' Performances in Conducting Teaching/Learning Activities in Classrooms <i>Margaretha Dinar Sitinjak, English at Faculty of Teacher Training and Education of Sriwijaya University</i>	B-21	232
22	Advertisement as a One of Media to Learn Language (A Case Study on "My Tea" Television Commercial Break and "Citra Grand City" Billboard) <i>Anita Trisiah, IAIN Raden Fattah Palembang</i>	B-22	241
23	The Use of Instagram to Promote Reading Interest and Build Student Characters <i>Machdalena Vianty and Rabilia Palmi, English Education Study Program Sriwijaya University</i>	B-23	247
24	Technology Based Learning: A Strategy to Upgrade English Language Learners' Proficiency Level <i>Maria PS, English First Palembang</i>	B-24	254
25	Integrating ICT to EFL Classroom <i>Septi Lelia, Merie Agustiani and Lina Maryani, Sriwijaya University and University of Baturaja</i>	B-25	258
26	Problem Based Learning in Teaching Writing through Learning Cycle Technique <i>Teti Sobari, STKIP Siliwangi Bandung</i>	B-26	265
27	Nursing Care Reporting": an Implemented Contextual Learning to Enhance Nursing Students' Writing Skill and Attitudes toward English <i>Yohanes Heri Pranoto, Health Science Higher Education Perdhaki Charitas Palembang</i>	B-27	269
28	Building Students' Positive Characters Using Children Literature and Drama at Elementary School <i>Yuyun Hendrety and Lingga Agustina Suganda, Department of English Education, University of Tridianti Palembang and Politechnics of Sriwijaya Palembang</i>	B-28	277
29	Using Livemocha for Independent Language Learning: A Study of Students' Perception <i>Gita Andriani and Yorina An'guna Bansa, English Education Department of Sriwijaya University</i>	B-29	286

30	Authenticating Materials for Listening Comprehension: Reflecting Personal Experience <i>Hariswan Putera Jaya, Department of English Education of Sriwijaya University</i>	B-30	296
31	The Influence of Mind Mapping Techniques and Verbal Ability to Poetry Writing Capability to the Eight Years Students of SMPN 43 Palembang <i>Ida Rohana, State Junior High School 43 Palembang</i>	B-31	302
32	Technogeek Teachers' Competence in Applying Scientific Approach through in House Training at SMP Pusri Palembang <i>Rita Inderawati, Faculty of Teacher Training and Education, Sriwijaya University</i>	B-32	309
33	Vocational School: Valuable Type of Education for Competence Manpower <i>Cita Hikmah Yanti, University of Bina Darma Palembang</i>	B-33	314
34	Self Assessment and Its Application in Indonesian Language Learning Instructions of Metacognitive Strategy-Base for Implementing Curriculum 2013 <i>Ika Mustika, STKIP Siliwangi, Bandung</i>	B-34	321
35	Involving Students with Poetry <i>Subadiyono Tjokropratama, Sriwijaya University</i>	B-35	329
36	Locus of Control and Academic Achievement of Junior High School Students in Palembang: Where do we go from here? <i>Ida Rosmalina and Zainal A. Naning, Department of Language Education and Arts Sriwijaya University</i>	B-36	333
37	Bengkel Sastra Learning Model as an Innovative Effort to Develop Students' Writting Creativity <i>Sakdiah Wati, Refson, and Mustafa, Faculty of Teacher Training and Education of Muhammadiyah University Palembang</i>	B-37	341
38	The Correlation between the Theory and the Practice in writing Business Letters at the Management Department of the Faculty of Economics, UTP Palembang <i>Rusman Roni, Tridinanti Palembang University</i>	B-38	352
39	The Demands of 21st Century Glocal Workforce vis a vis Secondary Vocational School 2013 Curriculum Schools and Industries' Voices <i>Akhyar Rido, School of Foreign Language (STBA) Teknokrat, Lampung</i>	B-39	359
40	Learning Literature Appreciative Perspective in Curriculum 2013: Case Studies of Learning Poetry in Secondary School <i>Didi Suhendi, Indonesian Language and Literature Study Program</i>	B-40	366
41	Increasing the Competence of English Language Education in Global Contexts: from Communicative Competence to Intercultural Competence <i>Indawan Syahri, Muhammadiyah University of Palembang</i>	B-41	372

42	Establishing Rich Language Learning Environment at Schools: Preparing Children to Become Autonomous EFL Learners <i>Luh Putu Artini, English Education Department Ganesha University of Education</i>	B-42	378
43	Oral Presentation in Teaching: Attract or Distract? <i>Zaitun and Herwina Bahar, Muhammadiyah University of Jakarta</i>	B-43	387
44	Stories from the Frontlines: Female English Teachers and the National Standardized Exam Policy <i>Nunung Fajaryani, Failasofah and Masbirorotni, Faculty of Education Jambi University</i>	B-44	391
45	The Teaching of Language Arts in ELT <i>Ida Machdarifah, Hazairin University, Bengkulu</i>	B-45	406
46	Learning Folk Tale <i>Batu Dara Muning</i> through Cooperative Learning Model Type Jigsaw <i>Martono, Faculty of Teaching and Training Education Tanjungpura University, Pontianak</i>	B-46	415
47	Grammar Conciousness Raising: Revisited <i>Akhyar Burhan, Sriwijaya University</i>	B-47	421
48	The National Character Education Paradigm in the Indonesian Language Instructions of Cultural-Based Elementary School (The Analysis and Map of Basic and Standard Competences and Teachers' Behaviour of Values in Developing and Implementing the Indonesian Language Instructions) <i>Isah Cahyani and Yeti Mulyati, Education University of Indonesia</i>	B-48	428
49	The Analysis of Translation Methods and Meaning of Lampung Tourism Brochures <i>Flora, Faculty of Teacher Training and Education, Lampung University</i>	B-49	440
50	Effectiveness VAK Model (Visualization Auditory Kinesthetic) in Descriptive Learning <i>Alfa Mitri Suhara, STKIP Siliwangi Bandung</i>	B-50	448
51	English Cultural Elements Found in High-School English Textbooks for TEFL in Palembang <i>Annisa Astrid, Tarbiyah Faculty of IAIN Raden Fatah Palembang</i>	B-51	457
52	How Students Make Meaning in Literature Class: Students' Ideological Stance in Their Written Responses <i>Fiftinova, English Education Program Sriwijaya University</i>	B-52	472
53	Lampung Language Teaching in Multiethnic Areas (The Study of Contextual Learning) <i>Eka Sofia Agustina, University of Lampung</i>	B-53	482
54	Syntactic Errors in the Theses Written by Undergraduate Students <i>Agus Saripudin, Sriwijaya University</i>	B-54	488

Science Education

1	The Difference of Learning Results between Students Taught with Experiment- and Demonstration-Based Problem Solving Methods in Class VII SMPN 5 City of Bengkulu <i>Dedy Hamdani, Prisma Gita Azwar and Eko Swistoro</i> <i>Physics Education Study Program, Departement of Mathematics and Sciences Education , Faculty of Teacher Training and Educations, Bengkulu University</i>	C-1	501
2	Implementation of Education Improvement Model for Biology in Aceh Province <i>Djufri, Mukhlis Hidayat, and Melvina, FKIP Unsyiah, Banda Aceh</i>	C-2	509
3	The Development of Instructional Animation-Media of the Electrochemical Cell with Based Powerpoint <i>Effendi, Department of Chemistry Education</i> <i>Faculty of Teacher Training and Education of Sriwijaya University</i>	C-3	516
4	The Effect of Active Knowledge Sharing Strategies for Learning Outcomes Biology Subject of Eight Grade Students of SMP Negeri 5 Samarinda 2013/2014 <i>Evie Palenewen, and Edy Jumadil, Biology Education FKIP Mulawarman University</i>	C-4	533
5	Analysis of Physics Teaching Material for Grade XI in the District of North Indralaya Based on Scientific Literacy Themes <i>Feni Kurni, Zulherman, and Apit Fathurohman, Physics Education Study Program, Faculty of Teacher Training and Education, Sriwijaya University</i>	C-5	540
6	Characteristics of Multiple Representations-Based Mechanics Learning (PMPB-MR) <i>Ismet, Physics Education, Sriwijaya University</i>	C-6	545
7	Increased Mastery of Conceptual and Procedural Knowledge through Problem Solving Application of Learning Strategies in Wave Subjects <i>Iwan Setiawan and Eko Swistoro, Department of Physics Education, University Of Bengkulu</i>	C-7	552
8	Improving the Activity and the Students' Chemistry Learning Output on the Twelfth Grade Science Class at SMAN 1 Indralaya Utara by Using BAJAPRETA Model <i>K. Anom W, Jejem Mujamil Sufhiatna, F. Eka Safitri</i> <i>Chemistry Education of FKIP Universitas Sriwijaya</i>	C-8	559
9	Profile of Student Learning Styles and Media Needs ICT-Based Learning Course in Modern Physics <i>Ketang Wiyono, Physics Education, Sriwijaya University</i>	C-9	567

10	The Effects of the Instructional Strategies (Problem Solving, Direct Instruction) and Achievement Motivation on the Biology Learning Outcome of Grade Ten Students <i>Lidia Susanti, Punadji Setyosari, I Wayan Ardhana and Dedi Kuswandi, State University of Malang</i>	C-10	575
11	Effectiveness of Problem Solving Learning Model on Students' Critical Thinking Skill <i>Mariati Purnama Simanjuntak, Physics Education Study Program, Faculty of Mathematics and Science, State University of Medan</i>	C-11	587
12	The Socialization of Lesson Study Activities to Improve Biology Teacher Professionalism at SMAN 3 Unggulan Martapura OKU Timur <i>Riyanto, Biology Education Department of Mathematics and Natural Science Faculty of Teacher Training and Education Sriwijaya University</i>	C-12	593
13	The Implementation of Scientific Approach in Science Education: Challenges and Opportunities <i>Rodi Edi, Chemistry Education Department of Mathematics and Natural Science Faculty of Teacher Training and Education Sriwijaya University</i>	C-13	600
14	Development of Teaching Materials of Basic Chemistry Course in Subject Thermochemical with Topics Bio-Coal Briket Form <i>Sanjaya, Faculty of Teacher Training and Education of Sriwijaya University</i>	C-14	607
15	The Effect of Articulation Learning Model by Using Mnemonic Method for the Results of Entomology Learning Outcomes of Fifth Grade College Students of Biology Educational Faculty of Teacher Training and Educational Mulawarman University 2012/2013 Learning Year <i>Sonja V. T Lumowa, Department of Biology Education, Mulawarman University</i>	C-15	615
16	Analysis of Physics Education Department Students' Misconceptions on other Influences on Motion <i>Syuhendri, Rosly Jaafar, and Razak Abdul Samad bin Yahya Sriwijaya University- Indonesia and Sultan Idris Education University-Malaysia</i>	C-16	622
17	Developing Pisa Model Instrumen for Integrated Natural Sciences Subject Physics Content to Asses Reasoning Grade IX Junior High School <i>Tarida N Sinaga, Sardianto S, Waspodo, Sriwijaya University</i>	C-17	631
18	The Application of Learning Models Number Head Together to Improve Biology Learning Outcomes in Subject of Photosynthesis <i>Vandalita Maria Magdalena Rambitan, Departement of Biology Education University of Mulawarman</i>	C-18	644

19	Effect of Learning Cycle 7E towards Science Process Skills of Eleventh Science Graders in State Senior High School 4 in Palembang <i>Yuni Wijayanti, Hartono, and A. Rachman Ibrahim FKIP, Faculty of Teacher Training and Education of Sriwijaya University</i>	C-19	655
----	--	------	-----

Mathematics Education

1	Investigating Students' Difficulties in Completing Mathematical Literacy Processes: A Case of Indonesian 15-Year-Old Students on Pisa-Like Math Problems <i>Ahmad Wachidul Kohar, Zulkardi, and Darmawijoyo Magister of Mathematics Education, Sriwijaya University</i>	D-1	662
2	The Ability of Students to Use Mathematical Writings Communication Using PMRI Approach in SMP YSP Pusri Palembang <i>Ahsani Takwim, Darmawijoyo, and Yusuf Hartono, Department of Mathematics Education, Sriwijaya University</i>	D-2	676
3	Student's Strategy in Answering Mathematical Problem-Solving Question at SMA Negeri 1 Indralaya Utara <i>Asia Kurniasari and Cecil Hiltrimartin, Department of Mathematics Education Sriwijaya University</i>	D-3	685
4	Characteristics of Thinking Processes of Elementary School Students with High-Capability in Understanding Mathematics Problems <i>Baiduri and Marhan Taufik, Mathematics Education Department, University of Muhammadiyah Malang</i>	D-4	691
5	Student Responses to Online Mathematical Problems <i>I Ketut Kertayasa, Department of Mathematics Education Sriwijaya University Palembang</i>	D-5	702
6	Designing of the Intuitive Material in Real Analysis 1 <i>Indaryanti and Purwoko, Department of Mathematics Education, Sriwijaya University</i>	D-6	712
7	Model Application of Learning in Science Teaching Children to Learn Math at the Students of SMP State 53 Palembang <i>Marhamah Fajriyah Nasution, Faculty of Teacher Training and Education of Sriwijaya University</i>	D-7	720
8	Practice Cooperative Learning Type of Group Investigation at Lessons Mathematic in Class VIII SMPN 39 Palembang <i>Nafsiah, Indaryanti, and Cecil Hiltrimartin, Department of Mathematics Education Sriwijaya University</i>	D-8	729
9	Values Designed by Teachers in Mathematics Teaching in Secondary School <i>Nyimas Aisyah and Mohd. Uzi Dolla, Sriwijaya University and University of Sultan Idris Perak-Malaysia</i>	D-9	735

10	Implementation of Cooperative Learning Model Teams Games Tournament (TGT) on Learning Mathematics in SMPN 12 Palembang <i>Rahayu Apriani, Indaryanti, Cecil Hiltrimartin, Mathematics Education of Sriwijaya University</i>	D-10	743
11	The Implementation of Contextual Mini Laboratory Approach to Improve the Mathematical Understanding of Students in Marginal School Palm Plantation Area Koto Gasibsubdistric, Siak Regency <i>Sehatta Saragih, Faculty of Teacher Training and Education UR Pekanbaru-Riau</i>	D-11	750
12	Stage of Critical Thinking Abilities in Solving Mathematical Problems for Prospective Teachers Departement of Mathematics FMIPA UM Malang <i>Slamet, Department of Mathematics FMIPA UM Malang</i>	D-12	759
13	Learning Mathematics for Social Program Students of Senior High School <i>Somakim, Mathematics Education in Faculty of Teacher Training Sriwijaya University</i>	D-13	765
14	Electronic Games Improve the Student Response in Mathematical Learning <i>Sundari, Department of Educational Technology, Jambi University</i>	D-14	771
15	A Study About Teaching Learning Mathematics Using Student-Centered Learning (SCL) Approach by High School Teachers in Palembang <i>Trimurti Saleh, Faculty of Teacher Training and Education of Sriwijaya University</i>	D-15	779
16	Ethnomathematics in Shifting Cultivation of Adonara Society and Integration within Mathematics Curriculum of Primary Schools <i>Wara Sabon Dominikus, Toto Nusantara, Subanji and Makbul Muksar, Department of Mathematics Education, University of Nusa Cendana and Department of Mathematics and Education, State University of Malang</i>	D-16	786
17	Implementation of Auditory Intellectually Repetition (AIR) Model in Mathematics Learning Student Class X SMAN 13 Palembang <i>Yosi Tria Elfa, Faculty of Teacher Training and Education Sriwijaya University</i>	D-18	794

Vocational and Technology Education

1	The Implementation of Landslide Mitigation Teaching Using Learning Cycle Model for Junior High School Students <i>Agus Suyatna, Abdurahman and Agung Bayu Putranto, Faculty of Teacher Training and Education, University of Lampung</i>	E-1	801
---	--	-----	-----

2	Improving Accuracy of Educational Research Conclusions by Using Lisrel <i>Awaluddin Tjalla, Department of Guidance and Counseling Faculty of Education, State University of Jakarta</i>	E-2	812
3	Partial Least Square Robust Regression Approach in Multiresponse Calibration Model <i>Ismah and Iswan, Muhammadiyah University of Jakarta</i>	E-3	823
4	Smash Skill in Volleyball (A Correlation Study among Torso Flexibility, Arm Muscles Power, and Students' Smash Skill in Volleyball of SMP Srijaya Negara Palembang) <i>Sukirno, Physical Education in FKIP Sriwijaya University</i>	E-4	832
5	Sport Management in the Development of Achievement <i>Meirizal Usra, FKIP Universitas Sriwijaya Palembang</i>	E-5	840
6	Curriculum Training 2013 Islamic Religious Education Teachers <i>Nurlena Rifai, Yayah Nurmaliah, Siti Khodijah and Jejen Musfah, Faculty of Education and Teacher Training Syarif Hidayatullah State Islamic University Jakarta</i>	E-6	846
7	Met Cognition Role of Teachers in Improving the Quality of Education <i>Theresia Laurens, Faculty of Teacher Training and Education, Pattimura University</i>	E-7	860
8	Supervision Model Development Learning in Primary School of Physical Education <i>Hartati, Sriwijaya University</i>	E-8	866
9	How Well Does the 2013 Curriculum of Indonesia Role in Preparing Students as Education for Sustainable Development (ESD)? <i>Eny S. Rosyidatun, Department of Natural Science Education Syarif Hidayatullah State Islamic University Jakarta</i>	E-9	874
10	Physical Education Learning Model with Game Approach to Increase Physical Freshness Elementary School Students <i>Iyakrus, Physical Education Sriwijaya University</i>	E-10	880
11	Development Learning Model of E-Learning Web-Based with Applications Cloud Computing and Moodle CMS(Course Management System) in Subjects Education Fine Arts in FPGSD Sriwijaya University <i>Makmum Raharjo, Department of Science Education Sriwijaya University</i>	E-11	887
12	The Readiness of Certified Elementary School Teachers in Bandar Lampung for the Implementation of the 2013 Curriculum <i>Rini Riswanti and Herpratiwi, FKIP University of Lampung</i>	E-12	900
13	A Case Study : Bad Impact of Playing Game Online for High School Students in SMA Negeri 5 Palembang <i>Nelly Apriani, Education, Youth and Sports Department, Palembang City</i>	E-13	905

14	Infectious Disease Factors as Determinants Nutritional Status <i>Marsiyem, Sriwijaya University</i>	E-14	915
15	Role of Physical Education and Sports Development in Motion Child Health Primary School <i>Supriyono, LPMP SUM-SEL</i>	E-15	921
16	Learning Application Using Multimedia for 5th Graders Elementary School Student about “Photosynthesis in Plants” <i>Diana Effendi, Information System, UNIKOM Bandung</i>	E-16	927

Social Studies

1	Raden Soelaiman Hasanoesi, the Disseminator of Islam in Kaimana Papua: A Review of the Role of the Descents of Sultan Mahmud Badaruddin II in the Isolation Area <i>Rosmaida Sinaga and Farida, History Education Study Program of the Teacher Training and Education Faculty, Cenderawasih University of Jayapura and History Education Study Program of the Teacher Training and Education Faculty, Sriwijaya University of Palembang</i>	F-1	935
2	Role of Human Resources in Developing Quality of Education <i>Arie Supriati</i>	F-2	942
3	Gender Equality in Curriculum Implementation <i>Ikhsan Othman Al-Haj, Faculty of Education and Human Development Sultan Idris Education University Malaysia</i>	F-3	948
4	Learning Problems Faced by Certified Educators in Geography Teacher High School West Lampung Regency of Lampung Province <i>Buchori Asyik and Trisnaningsih, University of Lampung</i>	F-4	957
5	Packaging Effective and Efficient Materials and Learning Model for Improving Quality Process and Learning Result <i>Dewi Koryati, Faculty of Teacher Training and Education Sriwijaya University Palembang</i>	F-5	965
6	Teaching Materials Model of Directive Politeness Act Primary Education which Has Powerful, Oriented, and Strategic Positive Politeness in with Javanese Cultural Background <i>Harun Joko Prayitno, Muhammadiyah University Surakarta</i>	F-6	973
7	Teachers’ and Students’ Perception on Free Education Program Implemented at Public Senior High Schools in Palembang <i>Bambang A. Loeneto, Faculty of Teacher Training and Education, Sriwijaya University</i>	F-7	982
8	Development of Lesson Plan that Integrate Pancasila Values And Its Influence Toward Students’ Motivation Academic Achievement and Values Internalization <i>Umi Chotimah ,Department of Pancasila and Citizenship Education, Sriwijaya University</i>	F-8	992

9	Preservation Efforts through the Local Culture Model Study Documents <i>Isputaminingsih and Hudaidah, Department of History Education, Sriwijaya University</i>	F-9	1005
10	Project Citizen Model for Effective Student Engagement and Democratic Citizenship in Civic Education Best Practices <i>Muhammad Mona Adha and Hermi Yanzi, University of Lampung (UNILA)</i>	F-10	1015
11	The Influence of Counseling Teachers' Performance in Implementing Counseling Guidance and Emotional Intelligence to the Students' Achievement of SMA III Musi Banyuasin <i>Aisyah. AR, Teacher Training and Education of Sriwijaya University</i>	F-11	1028
12	Lecturers' Ethical Behaviors <i>Rais Hidayat and Yuyun Elizabeth Patras, State University of Jakarta and Pakuan University</i>	F-12	1034
13	The Implementation Gender Analysis Pathway (GAP) of Gender Oriented School at SMA in Kabupaten Penajam Paser Utara <i>Widyatmike Gede Mulawarman, Faculty of Teacher Training and Education, Mulawarman University</i>	F-13	1042

Early Childhood and Elementary Education

1	Improving the Development of Qualified Preschool until 1st Grade Primary Education through the Involvement of Parents <i>Avanti Vera Risti P, Early Childhood Program, Faculty of Teacher Training and Education, University of Ahmad Dahlan</i>	G-1	1050
2	Improving Early Childhood Program Quality Involving Parents Empowerment <i>Iyan Sofyan, Department of Early Childhood Education of Ahmad Dahlan University, Yogyakarta</i>	G-2	1057
3	Strengthening of Character Education through Learning Model "Berkat Anang" in Surakarta and Surrounding <i>Muhroji, Fitri Puji Rahmawati and Ratnasari Diah Utami, PGSD FKIP UMS</i>	G-3	1063
4	Multicultural Indonesian Learning in Primary School <i>Muhammad Fuad and Edi Suyanto, Faculty of Teacher Training and Education, Universitas Lampung</i>	G-4	1070

Teacher Professional Development

1	Teacher Education in Indonesia (An Account on the Development and Programs to Improve the Professional Qualification and the Competence of Indonesia Teaching Personnel) <i>Fahriany, Syarif Hidayatullah State Islamic University Jakarta</i>	H-1	1075
2	Teacher Profession Education (PPG) for A Better Quality of Teachers in Indonesia <i>Puspita Devi, Budi Robintas and Hendri Firmansyah, Department of English Education, Sriwijaya University</i>	H-2	1085
3	Application Three Models of Professional Development: Mentoring, Peer Coaching and Action Research at State Institute for Islamic Studies (IAIN) Raden Fatah Palembang <i>Manalullaili, Dakwah and Communication Faculty, State Institute for Islamic Studies (IAIN)</i>	H-3	1092
4	Review Activity of “in House Training” on Lesson Study Based Teacher Organization and Action Research Program <i>Sardianto Markos Siahaan, Rahmi Susanti, Somakim, Faculty of Teacher Training and Education, Sriwijaya University</i>	H-4	1100
5	The National Actions for Teachers’ Professional Development Program Universitas Terbuka <i>Tuti Purwoningsih and Udan Kusmawan, FKIP Terbuka University</i>	H-5	1106

LEARNING PROBLEMS FACED BY CERTIFIED EDUCATORS IN GEOGRAPHY TEACHER HIGH SCHOOL WEST LAMPUNG REGENCY OF LAMPUNG PROVINCE

Buchori Asyik and Trisnaningsih
University of Lampung
Email: adha_197@yahoo.com

Abstract

The professional teachers who have a certificate theoretically is not be obstacles in the implementation of learning. Nevertheless, it still found a lot of trouble learning experienced by the geography teachers certified educator in West Lampung Regency. Problems faced by teachers of geography that has passed the certification of the majority with focus on subject matter, learning media and learning resources, as well as the determination of methods of learning. Efforts are made to resolve the issue by asking fellow teacher of geography at school and at the time a teacher discussion forum activity subjects geography, either at the provincial or district level.

Key word: *learning problems faced, geography,*

INTRODUCTION

The quality of education in Indonesia is low is a serious problem that must be addressed immediately. The low quality of education is closely related to one of the supporting components, namely teachers. This is understandable, because the teacher has a strategic role in the field of education and position as well as an important role in the learning process, even other adequate educational resources are often less meaningful if it is not supported by the presence of the teacher. In other words, the teacher spearheading efforts to improve the quality of education. Government efforts to address the problem is by improving the quality of teachers through a program of teaching certificate or professional certificate. Professional certificate awarded to a teacher who passed after following competency test. The implementation of a teacher competency test was initially done through portfolio assessment of teacher performance in office, then with valuation models through Education and Training Professional Teacher (PLPG). Although different in teacher certification assessment process, but basically the same competencies assessed were composed of four competencies, namely: 1. Pedagogic competence, 2. Competency personality, 3. Social competence, and 4. Competence professional. Teachers who have passed the certification of professionals entitled to allowances for one month basic salary each month.

Teacher certification program conducted since 2006 has produced a certified teacher educator. In Lampung Province the number of teachers who have obtained a certificate of educators from 2006 to 2010 as many as 17,254 people (Asyik, 2011) and until 2013 was a teacher who is certified in Lampung Province has reached 48 383 (107 Rayon PLPG report in 2013) Of the total as many as 1005 is the teachers who pass the certification from 2008 to 2013 are taught in schools (kindergarten - high school) in West Lampung (teacher in-service certification report Rayon 107 Lampung University in 2013 and Cool, 2011).

According Mulyasa (2007: 9-1) in Setiawan (2009), there are at least seven indicators showed

weak performance in carrying out its primary task of teachers to teach, namely : (1) lack of understanding of learning strategies, (2) lack of proficiency in managing a class, (3) lack of ability to conduct research and utilize the class action, (4) low achievement motivation, (5) lack of discipline, (6) lack of commitment to the profession, and (7) lack of time management skills. Further stated, it is suspected that the professionalism of teachers in Indonesia is still very low, and the macro is the cause of the low quality of national education as a whole.

Another factor that led to the low professionalism of teachers, among others, caused by : (1) there are many teachers who do not pursue the profession as a whole ; this is caused by some teachers who work outside working hours to meet the needs of everyday life, so it does not have a chance to improve themselves, either reading, writing, let alone open the internet ; (2) the absence of professional standards as demand in developed countries ; () may be caused by the presence of private college teachers so original prints, or semi-finished, regardless of the output later in the field, thus causing a lot of teachers who do not adhere to the ethics of the profession ; (4) the lack of motivation of teachers to improve the quality because it is not required to self- examine as imposed on college teachers.

Based on the background of the above problems, the problem formulated in this study is : What are the problems faced geography teacher who has been certified educators in the learning process and Geography in high school geography teacher How efforts to overcome the problems encountered in teaching geography in high school ?

The goal of this research Knowing the problems faced by educators certified Geography teacher in the learning process at the high school geography, and Knowing Geography teacher effort to overcome the problems encountered in teaching geography. This research is a descriptive study, which is to describe the detailed certain social phenomena, such as social interaction, and the kinship system. This type of research is usually done without the hypothesis that telah strictly defined, but when using the hypothesis, the hypothesis was not tested statistically (Papayungan, 1992: 3).

This research was conducted in the West Lampung district of West Lampung was chosen as the study site because the district is located relatively far from the center of the capital of the province of Lampung.

The population in this study were all high school geography teacher in West Lampung, both taught at the State High School and private school teachers who have passed the certification amounted to 9 people. Geography teacher the entire sampled in the study, so this study is a population study.

Teachers and Teacher Certification

Teachers are professional educators with the primary task of educating, teaching, guiding, directing, train, assess, and evaluate students on early childhood education, formal education, primary education and secondary education (Law on Teachers and Lecturers in 2005, Article 1). Professional work or activities are done by a person and his life becomes a source of income that requires skill, finesse or skills that meet certain quality standards or norms and require professional education (Law on Teachers and Lecturers in 2005, chapter 4).

Recognition of teacher professionalism acquired through professional education or certification held by teachers who have a college education personnel procurement programs are accredited and designated by the Government. Certification is the process of teaching certificate for teachers and lecturers. Teaching certificate is a formal proof of recognition given to teachers and

lecturers as professionals (the Law on Teachers and Lecturers in 2005).

Principles of professionalism inherent in the teaching profession and the profession lecturers are as follows: a. have the talent, interest, call the soul, and idealism ; b. is committed to improving the quality of education, faith, piety, and noble character; c. have academic qualifications and educational background in their respective sectors; d. have the necessary competence in accordance with its duties; e. has the responsibility for the task of professionalism; f. earn income determined in accordance with work performance; g. have the opportunity to develop in a sustainable manner with the professionalism of lifelong learning; h. have legal protection guarantees professionalism in carrying out the task; and i. have a professional organization that has the authority to regulate matters relating to the duty teacher professionalism (Law on Teachers and Lecturers in 2005).

According to Law No. 14 Year 2005 on Teachers and Lecturers, educator certificate given to teachers / lecturers who have met the requirements academic qualifications and competencies of a learning agent. Teaching certificate awarded to someone who has completed a program of professional education of teachers and teacher certification exam. In this case, the teacher certification test is intended as an educational results of quality control, so that a person who passed the certification test is believed to be able to carry out the task of educating, teaching, training, guiding, and assessing the learning outcomes of students.

In Permendiknas No. 18 of 2007, concerning certification of teachers, implied that the four teachers' professional competence can be measured through the 10 components, namely: (1) academic qualifications, (2) education and training, (3) teaching experience, (4) planning and implementation of learning, (5) assessment of the supervisor and the supervisor, (6) academic achievement, (7) professional development work, (8) participation in scientific forums, (9) experience in the field of educational organizations and social, and (10) awards that are relevant to the field of education. Ten components of the portfolio is a reflection of the four competencies of teachers. Each component of the portfolio can give you an idea of one or more participant teacher competency certification, and the culmination of part or all of the four components to reflect the teacher's competence.

Overview of West Lampung

West Lampung is geographically located in the western part of Lampung Province with a total area of 4950.4 km². Regions bordering the North Lampung District in the east, in the southern part Tanggamus, Tulang Bawang district in northern and western districts of the West Coast in the west. The entire region is at South Bukit Barisan mountain range with an altitude between 486-512 m (the lowest in the District Sumber Jaya : 486 m) and the highest region (District of Sukau : 512 m) from the mountains. This affects the air temperature in this area is lower when compared with other areas in Lampung.

The population of West Lampung in 2011 as many as 423 586 people, consisting of 225 311 men and 198 275 women (Central Bureau of Statistics/ BPS Lampung Province, 2012 : 54). That number has increased when compared to its population in the year 2009 (401.095 inhabitants) (BPS Lampung Province, 2010: 67). According to BPS (2012: 54) sex ratio of the population of West Lampung at 113.64, meaning that the male population in West Lampung more numerous when compared to the population of women with a ratio of every hundred female population was found 113.64 males.

In terms of education, the education level of the population in West Lampung arise not much different level when compared to other districts/ municipalities in Lampung Province seen from the

gross enrollment rate (GER), the net enrollment rate (NER), and the average length of school. Gross enrollment rate (115.01) and APM (95.19) tends to be higher at the primary school level (SD), but along with increased levels of education, the APK and APM decreases. This can be seen from the following data : APK and junior APM 96.58 and 74.21, while the APK and APM High School 62.71 and 48.55 (Lampung Province Department of Education, 2013).

The average length of the school population in West Lampung during the period of 2008 to 2011 continued to increase, from 7.17 to 7.46. But the figure is still lower than the average length of the school population of Lampung Province in the same period of the year, which is 7.30 in 2008 to 7.82 in 2011 (Lampung Province Department of Education, 2013). Thus, it can be said that the quality of education in West Lampung population is still relatively low.

Background Demographics and Geography Teacher Education

Teachers in this study is a teacher who teaches Geography at SMAN, SAMS, MAN, and MAS that have passed the certification of educators in number as many as nine people, 55.56 percent or 5 people are female teachers. Other demographic characteristics of ethnic groups indicated that teachers, there are 6 people (66.66 percent) with a geography teacher Lampung tribes, while others are Javanese, Batak tribe, and the tribe Ogan in equal amounts each of which is a single person or 11.11 percent. Almost all (88.89 percent) of the teachers are married, only 1 person unmarried teachers.

In terms of age, the age of the teachers were between 33-45 years with a mean age of 37.8 years. More than half (66.67 percent) of teachers are in the age group above 40-44 years. Seeing the age range of the teachers can be said that the teacher was already classified as a young adult, so it still has a long enough opportunity to develop his career as a teacher.

Age aside related to the achievement of one's career, also influence the decision to get married. Marriage lot happens between the ages of 20-30 years, as well as the teachers, only found one teacher who was not married, whereas 8 (88.89 percent) of teachers are in marital status. The consequences of such status is the number of children born. Teachers have a child between 1 to 3 people, with the average number of children born is 1.8 people, teachers who have not had children because one person is not married, while teachers who have children about (66.7 percent) of teachers states there are 2 children.

Education and Teacher Certification

Education plays an important role in the ability teacher learning and career development. This study found that all teachers have an academic qualification education undergraduate (S1) with a particular specialization. Found discrepancies between educational qualifications with subjects fosterage, because not all teachers have the educational background Geography same with diplomas. Those who have a relevant degree (Bachelor of Education Geography) by fosterage subjects (subjects Geography) the largest percentage of 77.77 percent or 7 people, the rest 2 or 11.11 percent respectively diplomas irrelevant (one Graduate Education History and one Bachelor of Islamic Education / PAI). Their home university is the University of Lampung largely 66.66 percent or 6 people, the rest 11.11 each or one person from the Teachers 'Training College Medan, Surabaya Teachers' Training College, and Metro City STAIN. Teachers completed his education between 1996 and 2003, with a long period of teaching between 7 to 14 years old with an average of 10.4 years of teaching.

Affect the ability of teachers to teach long learning, but it also determines their career development. Career development of teachers is reflected in the class and rank workmanship has been

achieved. In terms of class, half of the teachers (50.0 percent) of teachers is in group 3c, 31.3 percent of teachers are in class 3b and only one person who has reached the 3d group, one person in group 3a and there is one person who has not been appointed become civil servants.

The data of this study showed that the majority (88.89 percent) or 8 Geography teacher teaching in a high school in the country in several areas of West Lampung, most of their teaching in the capital city of West Lampung, namely in Liwa City (55.56 percent). Their role in these schools as a teacher in addition there are two teachers who have an important role, namely as a vice principal in the field of student affairs. In addition, one of whom is currently serving as chairman of the meetings of subject teachers (MGMPs) Geography. The teacher is also active in other activities in the community, especially in the field of coaching and the development of regional culture in West Lampung Lampung (interview, August 19, 2013).

Teaching certificate is proof of academic qualification of a teacher who had passed the certification obtained through a program or programs for Training and Professional Teacher Education (PLPG). From 9 Geography teacher in West Lampung studied the entire teacher certification pass through PLPG between 2008 to 2010, with details of 4 people or 44.4 percent graduated in 2008, two people or 22.2 percent graduated in 2009, and 3 people, or 33.3 percent graduated in 2010.

Teachers who are already certified professional allowance are entitled to a basic salary of teachers is concerned. This is in accordance with the Law of the Republic of Indonesia Number 14 of 2005 on Teachers and Lecturers Article 15 paragraph (2) stated that the allowance referred to in paragraph (1) is equivalent to 2 (one) times the base salary of teachers who are appointed by the educational unit organized by the government or the local government level, years of service, and the same qualifications.

Problems encountered and efforts to overcome geography teacher learning Professional teacher is a teacher who has four competencies of teachers (pedagogical, personal, professional, and social) and is able to practice in the learning process in integrated, proportionate and sustainable. When it is attached to each teacher, the learning problems can be minimized. However, the dynamics in the learning process in the classroom enables the persistence of the problems faced by teachers.

This is experienced by teachers of Geography, all Geography teachers in West Lampung already certified educators still face problems in learning Geography. The main problem they face is the difficulty in providing props or instructional media Geography expressed by 55.6 percent or 5 teachers of Geography. Difficulties in the provision of props is based the premise that instructional media props or geography should be provided by the government represented by the Ministry of Education and Culture, they just wait, so they are less anticipatory and creative learning to hold the media itself. Other issues related to the subject matter very wide geography, elusive and learning difficulties in obtaining sources of Geography expressed by teachers in small amounts and percentages.

Problems faced by teachers of Geography in West Lampung already passed the certification is not only related to props, learning materials and learning resources, but also in determining the method of learning geography. This was stated by 43.8 percent, or 7 teachers. So far, more geography teachers use the lecture method in the learning process, it is expressed by 4 people, or 44.4 percent of teachers, while 33.3 states 3 or less agrees, 1 person or 11.1 percent said they do not agree, and 1 teachers, or 11.1 percent expressed strongly disagree.

The use of lecture method is very dominating in learning Geography also found from

observations and interviews with subject teachers at the time of Geography Practice Experience (PPL) at SMAN 1 Cipiring Kendal, so that learning is only focused on the teacher alone. This affects the students' lack of understanding of the subject matter being taught geography teacher because students only recorded material taught teachers, lack of encouragement and motivation for students to learn (Ubaidullah, 2013).

Geography teacher difficulty in determining instructional methods related to their lack of understanding of the learning models that are participatory, active, innovative, creative, effective and fun (PAIKEM). This was stated by 4 people, or 44.4 percent Geography teacher, while 3 people or 33.3 states disagree, 1 or 11.1 percent disagree, and 1 teacher, or 11.1 percent expressed strongly disagree. Geography teachers' lack of understanding of the learning models PAIKEM cause learning process is more focused on the teacher, while the students are less active. There needs to change the focus of learning with learning models are able to engage students actively in the learning process, so that a good understanding of the object to be studied will be stored long in the memory of human memory.

Another difficulty faced by teachers in teaching Geography Geography relating to the subject matter. Geography subject matter materials can be divided into Physical Geography, Regional Geography materials, material or Social Geography Human Geography. Grouping associated with the subject matter of Geography, Physical Geography of the subject matter which many perceived as the most difficult subject matter. This was stated by 4 people, or 44.4 percent of teachers stated very difficult, and the same percentage stated Geography teacher subject matter is difficult, only 1 teacher who claimed subject matter is not very difficult geography.

Difficulties experienced geography teachers in understanding the subject matter Physical Geography played a role similar to the problems experienced by students, let alone teachers teach only using lectures, so that learning verbal material geography becomes monotonous and very boring, and unattractive. This was stated by Ubaidullah (2013) from observations and interviews with subject teachers at the time of Geography Practice Experience (PPL) at SMAN 1 Cipiring Kendal.

Perceived physical geography subject matter is difficult, because many of the terms or concepts that use foreign language geography. In addition, the material physical geography that studies the physical and morphological properties of the earth, though presented and form the image requires imagination to understand. So it's hard to imagine the appearance - appearance because all can not be observed directly with the naked eye, such as the shape of the fault, and the folds of rock. It is not felt in the material Regional Geography and Human Geography (Social Geography), because a lot of the lesson material occurs and can be observed directly in the environment around us, making it easier to understand. Ongoing learning process should be supported by the use of props, but this study found that the use of props by Geography teacher in West Lampung have passed certified not much done.

Problems that teachers face in learning Geography overcome by diverse, but the largest percentage in the same amount of Geography teachers overcome the problem by asking fellow teachers or teachers of Geography at the meeting MGMPs. Asked a fellow teacher at the same school Geography or Geography teacher in MGMPs done if the problem can not be eliminated from the results of his own learning, because learning itself is the main way to overcome the difficulty in understanding the subject matter that is considered difficult geography. This is expressed by all respondents, according to them that they take the time to learn on their own subject matter that they find difficult geography.

Related to the problems faced by teachers in teaching Geography, which is about the subject

matter, the difficulty of determining the learning methods and the difficulties in the provision of teaching aids or instructional media, they want frequent training learning models and manufacture of instructional media Geography Geography.

CONCLUSIONS AND SUGGESTIONS

Based on the above described some things that can be concluded in this study are as follows: Difficulty getting props is a major problem faced by teachers of Geography in West Lampung already passed the certification in teaching Geography at school. Moreover, how to determine effective methods of teaching Geography second problem experienced by teachers. To overcome these problems, the teacher attempts to resolve it by asking fellow teachers of geography in schools and in the discussion forum subject teachers are the most widely performed by geography teachers who have passed the certification in West Lampung.

Based on these conclusions formulation, suggestions to the upgrading of teachers of Geography in West Lampung already passed certified in the manufacture, supply, and determination of the media and Geography learning models through participation in media creation and training models in learning Geography MGMPs forum or in other forums need to have the support of a teacher of Geography and relevant agencies and institutionally sustainable.

REFERENCES

- Asyik, Buchori. (2011). Teachers Map Lampung Year 2007-2010. *Research Report*. Guidance and Counseling, University of Lampung. Bandar Lampung.
- Brotosedjati, Soebagyo. (2012). Performance Has Passed Master Teacher Certification In Title. *JMP*, 1 (2), August.
- Lampung Province Education Department. (2013). Achievement of Human Development Index (HDI) in Lampung Province in View of Education Review. *Presented to the socialization and Dissemination of Human Development Index (HDI) of Lampung Province*, 1 Mei 2013
- Directorate General of Higher Education. (2007). (online). (*Manuscript Preparation Guide Portfolio Tools for Teachers Certification*, <http://sertifikasi.guru.org>, retrieved on Juni 7, 2013).
- Ismani, Sukanti, and Ani Widayati. (2010). *Analysis Accounting Teacher Performance Evaluation In Implementing Learning*. Research Report. Faculty of Social Sciences and Economics, State University of Yogyakarta. (online). (<http://www.analisis.evaluasi.pdf> - teacher performance in Adobe Reader, retrieved on 2 Juni 2013).
- Khodijah, Nyayu., (2010). *Performance Madrasah Teachers and Teacher of Islamic Education Post-Certification in South Sumatra*. Horizon of Education, February 2013, Th. XXXII, 1. (online). (<http://www.1263-3983-1-PB-> Kinerja Teacher Certification in South Sumatra – Notepad, retrived on 7 Juni, 2013).
- Mulyasa E. (2007). *Standards Kompetensi dan Teacher Certification*, Bandung : PT Youth Rosdakarya.
- _____. (2005). *Becoming a Professional Teacher Learning Creating Creative and Fun*, Bandung : PT. Teens Rosdakarya.
- Papayungan, MM. (1992). *Methods of Social Science Research (Theory and Practice)*. Center for Population Studies, Hasanuddin University Makassar. Government Regulation No. 19 Year 2005 on National Education Standards. Jakarta : Sinar Graphic.
- Minister of National Education Regulation No. 18 of 2007, Concerning Certification of Teachers.
- Raka Joni, T. (2008). *Models of Teacher Education and Education Lecturer, Pre - Position*. Paper presented at KONASPI dated November 5 to 7, 2008 in Denpasar.
- Republic of Indonesia. (2006). *Law Teachers and Lecturers 2005*. Yogyakarta: Student Library.

- Resmiyanto, Rachmad, Rev. Mar'atus Sholihah, Nuriyati. 2009. *Models of Performance Measurement Instruments For Teachers Pasca Sertifikasi with Scientific and Financial Performance Measure (SFPM)*. Papers at the National Symposium on Educational Research and Innovation 2009, Jakarta, 4-6 August, Puslitjaknov Research and Education Ministry. (http://www.Rachmad_Resmiyanto_Model_Pengukuran_Instrument_Performance_pdf-Adobe_Reader, retrieved on 7 Juni 2013).
- Setiawan, Ngadirin, Dhyah Setyorini, & Amanita Novi Yushita. (2009). Auditing Accounting Certified Teacher Performance In SMK Negeri 2 Kutoarjo, Porworejo. *Indonesian Journal of Accounting Education* 7(2): 85--96. (online). http://www.10.iwandhyahamanita-audit_teacher_akutansi.pdf. Adobe Reader, retrieved on 2013).
- Sudrajad, Akhmad. (2008). Concept of Teacher Performance Assessment. (Online). (<http://akhmadsudrajat.wordpress.com/2008/11/21/konsep-penilaiankinerja-guru>, retrieved on 11 Juni 2011).
- Ubaidullah, Taqorrub. (2013). *Issues Learning Geography in the School. Blog on Geography and Education. Friends of Geography*. (Online Article). (<http://www.geographylearningproblemsinschool>, retrieved on 10 Oktober 2013).
- Zaedun, Amat. (2009). *Reflection Teacher Professional Certified Professionals*, Papers Presented to the Office of Education Training in County Waterford, October 10. (online). (<http://www.evaluasi-kinerja-guru.pdf>-Adobe Reader and [http / www.eprint.uny.ac.id/7965/3/bab2-10504247012.pdf](http://www.eprint.uny.ac.id/7965/3/bab2-10504247012.pdf)), retrieved on 7 Juni 2013).