Analysis of the Effect of Learning Strategies, Teacher Certification, and the Climate of School Organizations towards through Competence Motivation of Teacher Work in Jakarta Elementary Schools

Sulistyani Puteri Ramadhani Faculty of Education, University Trilogy Jakarta, Indonesia

Abstract:- The purpose of this study was to Determine the analysis of the Influence of Learning Strategies, Teacher Certification, and Climate of School Organizations on Competence Through Motivation of Teacher Work in Jakarta Elementary Schools. The results of this study explain the variable learning strategy (X1), Teacher Certification (X2), Organizational climate (X3) and Motivation (X4) simultaneously have a positive effect on teacher competence. Through statistical analysis, the simultaneous and partial effects of training variables and work discipline through motivation as moderating variables towards elementary school teachers in Jakarta.

Keywords:- Analysis of the Effect of Learning Strategies; Teacher Certification; and the Climate of School Organizations; Competence Motivation of Teacher Work in Jakarta Elementary Schools.

I. INTRODUCTION

The low quality of education in Indonesia was not caused by a lack of educational inputs, but due to the educational process was not optimal and low competence of teachers. The Ministry of Education and Culture (Kemendikbud) in the implementation of teacher competency test (UKG) 2015, that seven provinces have the best peredikat is DI Yogyakarta (62.58), Central Java (59.10), Jakarta (58.44), Java east (56.73), Bali (56.13), Bangka Belitung (55.13) and West Java (55.06). From the data of Jakarta was ranked number three. [1]

Furthermore, through field observations (pre-survey) with observer SDN New 02 Pagi, Pasar Rebo, East Jakarta, identified the teacher concerned is a teacher who has been certified by the profession, it is certainly contrary of what has been done by the government on the implementation of the certification that teachers who get certified are qualified teachers, far contrary to facts that occurred in education today, the phenomenon can be observed that in terms of competence padagogik, social, professional and teacher's personality terliihat still low. school climate as one that can affect the

Rudi Ritonga Faculty of Education, University Trilogy Jakarta, Indonesia

motivation of teachers to run a quality teaching profession needs to be questioned.

Looking at the phenomenon that occurs in the world of education kususnya East Jakarta area currently seen the competence of teachers is still very low in carrying out its duties if in view of the teacher competency standards that have been set, but the task and the main responsibility of a teacher is to manage learning more effective, dynamic , efficient, and positive, which is characterized by the awareness and active engagement between the two subjects of teaching, the teacher as early initiative, advisors, counselors, being students as the experience and are actively involved to obtain a change in teaching.

Noting the role of competent teachers in achieving optimal learning outcomes, the quality of education depends on the level of the teacher's ability as central to the learning process, although many other factors associated therein. This has a consequence, if you want to improve the quality of the education process should start from the course teacher capacity building.

In order to increase motivation in order teciptanya competent teachers, the government made a policy to carry out the certification. Teacher certification is a government effort to improve quality and competency testing of teachers in technical mechanisms that have been set by the government through the Department of Education and Culture, local, in cooperation with educational establishments higher competent, which ends with the provision of teaching certificate for teachers who have been found to comply professional standards. Thus, teachers who have received certificates mean teacher educator is already considered a professional in creating a system and practice of quality education in terms of process and output. But in reality,

Given this research, it is expected to find a formulation in researching later to examine the "Influence of Learning Strategies, Teacher Certification, organizational climate, and Work Motivation Against Competence Primary School Teachers in East Jakarta. Based on the description of the background in the formulation of the problem which will become the benchmark study are as follows:

- Knowing Analysis of Effects of Learning Strategies, Certified Teacher, and School Organizational Climate on Teacher Competence Through Work Motivation In East Jakarta?
- Is learning strategies directly affect the competence of elementary school teachers in East Jakarta?
- Is the teacher certification directly affect the competence of elementary school teachers in East Jakarta?
- Is the School Organizational Climate directly affects the competence of elementary school teachers in East Jakarta area?
- Is Work Motivation directly affect the competence of teachers of elementary school teachers in East Jakarta?
- Is learning strategy directly influence directly on the motivation work elementary school teacher in East Jakarta?
- Is the teacher certification directly affect the work motivation of elementary school teachers in East Jakarta?
- Is the school's organizational climate directly affect the work motivation of elementary school teachers in East Jakarta?
- Is learning strategies directly affect the certification of primary school teachers in East Jakarta?
- Is the teacher certification organization directly influence climate elementary school in East Jakarta?
- Is learning strategies, teacher certification, and organizational climate directly affect the competence of teachers through the mediation of the teacher work motivation?

Master of Professional Competence is one of the important elements that must exist after the students. The term competency has a lot of meaning. There are several definitions of the notion of competence, namely:

In the popular scientific dictionaries stated that competence is competence, authority, power and capability. [2]

In the Law Decree No. 14 of 2005 on Teachers and Lecturers, to create a quality learners, teachers must master the four competencies. Fourth competencies that must be mastered to improve the quality of teachers is pedagogical, professional, social, and personality. [3]

Dr, H. Saiful Sagala, M. Pd. In Ethics Laili Rahmawati found competence is a combination of mastery, Knowledge, skills, values and attitudes are reflected in the habit of thinking and acting in performing his / her job. [4] According Trianto in Idah Yuniasi, teacher competence is a skill, ability and skills possessed by someone in charge of educating students to have a personality that is noble as the purpose of education. [5]

Broke and Stone in Riyanto gives the following definitions: competence is descriptive of a qualitative nature or teacher behavior Appears to be entirely meaningful, which means the ability of a qualitative gambaranhakikat of teacher behavior which seem very significant. [6]

From the foregoing it appears that competence refers to the ability to implement something that is acquired through education. Competence refers to the performance of teachers and rational actions to meet certain specifications in carrying out educational tasks. It is said to be rational because competence has direction and purpose, while performance is the real behavior of a person who is observed by others.

The strategy used to achieve success or success in achieving its objectives. In the world of education learning strategy is defined as a plan that contains a series of activities designed to achieve the goal of Special Education.

Learning strategies in the above I found learning strategy is a plan of action (kegaiatan circuit) including the use and utilization of various resources / strengths in learning. This means the formulation of a strategy should come to the work plan development process has not come to action. Then a strategy designed to achieve a specific purpose, that is to say the direction of all decisions peyusunan strategy is the achievement of objectives. Thus the preparation of the study, the use of various facilities and learning resources are all directed to achieving the objectives. Therefore, before determining the strategy needs to be formulated clear objectives that can be measured keberhasilanya, for the purpose of the spirit of a learning strategy.

Certification in the journal Lita is the process of teaching certificate for teachers and lecturers. Educator certification is a formal proof of recognition given to teachers and lecturers as professionals. [7] Based on such understanding teacher certification can be defined as a process of acknowledgment that someone already has the competence to carry out educational services in a particular educational unit, having passed the competency test conducted by the certification body.

In other words, the teacher certification process competency test is designed to reveal a person's mastery of competencies as a foundation educator certification. Certification is a certification process for teacher educators. Certification for teachers in-service by the Institute of Education Personnel accredited and established by the government. Implementation of certification for teachers in these positions in accordance with National Education Minister Regulation No. 18 of 2007, which is done in the form of a portfolio. According Mulyasa Teacher Certification is the process of competency testing for prospective teachers or teachers who want to gain recognition and increase competency in accordance with his chosen profession. Representation of compliance competence stipulated in the certification of teachers is a certificate of competence educators. This certificate as proof of recognition of the competence of teachers or prospective teachers who meet the standards of the teaching profession to do the job on the type and level of education.

In other words the teacher certification is fulfilling the needs to improve the professional competence. Therefore, the certification process is seen as an essential part in the effort to obtain a certificate of competence in accordance with established standards.Jason Hill Christina Stearn in National Commission on Education Services (NCES) surveys provide an understanding of teacher certification more generally "Certification is a procedure wherby the state evaluates and reviews a teacher candidate's credential and Provides him or her a license to teach [8] Teacher certification is a procedure to determine whether a prospective teacher feasible given permission and authority to teach. This is necessary because the graduate education of teacher training institutions varies greatly, both among public and private universities.

From discussions with some of the above theory I submit that the certification is the fulfillment of the need to improve the professional competence. Therefore, the certification process is seen as an essential part in the effort to obtain a certificate of competence in accordance with established standards, then the certification is a process of competency testing or teacher candidates who wish to acquire or improve the recognition and appropriate competencies chosen profession. Representation of predefined compliance of some of the above theory that has been set in the certification of competence is a certificate of competence educators, which certificate as proof of recognition of the competence of teachers or prospective teachers who meet the standards of the teaching profession to do the job on the type and level of education.

The term organizational climate (organizational climate) first used by Kurt Lewin in the 1930s quoted from using the term climate Karundeng psychology (psychological climate), then the term used by the organizational climate and G. R. Tagiuri Litwin. According Tagiuri and Litwin in Wirawan that "Organizational climate is the quality of the internal environment of relatively ongoing, experienced by members of an organization, influencing the behavior of each of its members" [9].

Furthermore, if the organizational climate associated with the school environment is a container organizations to cooperate in the effort to do work related to educational activities. The organization is a regular vehicle of a group of people, each bringing their own purpose in order to search for a particular purpose of the group, respectively membawea own purpose in order to search for a particular purpose.

Thus, the data school organizational climate is defined as the atmosphere of the school environment, both the physical environment and social environment of work that can be felt by people involved in the learning process, direct or indirect tudak cultural conditions created by the school organization.

Views on work motivation of teachers, as already explained, that motivation can not be separated from the concept of human needs, a theory which is very popular in regards to this requirement is the theoretical level of needs of Maslow contained in the book of [10] Maslow says there are five levels of needs , namely (1) the physiological needs (physiological needs), (2) security needs (need for security), (3) special needs (need for a sense of belonging and a sense of love, (4) self-respect needs (kebutuuhan esteem) and , (5) selffulfillment needs (need for self-realization).

II. RESEARCH METHODS

Research centered Elementary School in East Jakarta, then to obtain secondary data research directed at the object (data related documentation). The grounds, temporary observation (Pre-survey), identified at the school in question has been the enactment of instructional strategies and teacher certification in an effort to gain the competency of teachers who would be able to increase the quality of students. This research was conducted in March-August 2019.

Methodology This study uses a quantitative approach, survey methods and analysis techniques lanes. Variables in the analysis consists path of exogenous variables (independent variables) and endogenous (dependent variable) as for kontelasi this study as follows:

Thus it can be explained that the exogenous variables consist of learning strategies (X1), the certification of teachers (X2), organizational climate (X3), work motivation of teachers (X4). Recursive teacher work motivation will stimulate direct relationship instructional strategies and teacher certification to the competency of teachers, with the approach path analysis (analysis Line), [11]

This research use approach Explanatory analysis [12] meaning that each of the variables presented in the hypothesis will be described by testing kausalistik between endogenous variables to exogenous variables, as well as moderating / mediating variables in this case is the work motivation of teachers is as observed variables and able to moderate the direct relationship exogenous variables (instructional strategies and teacher certification) to the endogenous variable (the competency of teachers).

The study population was of primary school teachers who are civil servants in Jakarta for seven (7) sub-districts in East Jakarta, namely: (1) Pasar Rebo, (2) the District Cipayung, (3) the District Makasar, (4) Jatinegara, (5) District of Duren Sawit, (6) Cakung sub-district, (7) the District Matraman. Has a number of primary school teachers and civil servants are as many as 5,166 people, consisting of (5,133 people SDN), and (33 SDS); [13]

Considering the characteristics of the population is homogeneous where the target object of research is directed at elementary school teachers were civil servants, the withdrawal of a representative sample of the total population homogeneity, so on this occasion used Slovin model approach in Sevilla, Consuelo G. et. al (2007). For n = 0.05 as follows: (Sevila, 2010: 18) [14]

$$n = \frac{N}{1 + Ne^2}$$

Dimana:

n = ukuran sampel

N = ukuran populasi

III. CONCEPTUAL DEFINITION

In the Law of the Republic of Indonesia Number 14 Year 2005 on Teachers and Lecturers, to create a quality learners, teachers must master the four competencies. Fourth competencies that must be mastered to improve the quality of teachers is pedagogical, professional, social, and personality. [15]

The technique used to collect data and materials required are as follows: Premier Data Collection Techniques: 1)

Technical Questionnaire / Questionnaire 2) Interview Techniques 3) Observation Techniques 4) Monitoring research test accompanied by the principal.

IV. TEST VALIDITY AND CALCULATION THE RELIABILITY

To obtain good results it is necessary to study the data backed up good results. As for whether or not the data is dependent on the well and whether or not the data collection instruments. Good data instrument must meet two important conditions that are valid and reliable.

In this research to achieve the validity of the instrument carried by validity internally. According Setiaji, stating that usually the minimum requirement to be considered valid is r = 0.30.

$$r = \frac{n(\sum XY) - (\sum X)(\sum Y)}{\sqrt{(n\sum X_{\perp} - (\sum X)_{\perp})(n\sum Y_{\perp} - (\sum Y)_{\perp})}}$$

Dimana :

r : Koefisien korelasi (validitas).

X: Skor pada subyek item n

- Y: Skor total subyek
- N: Banyaknya subyek

➢ Test Reliability

Reliability refers to an understanding, that the instruments used in the study to obtain the desired information can be trusted as a data collector and is able to reveal the actual information in the field.

Reliability test questionnaire is kekonsistensial test measuring instrument in measuring the same symptoms. In this study the reliability test performed by a Cronbach technique, by using the following formula:

$$\frac{\left(\frac{k}{k-1}\right)^{\left(\frac{\sum \sigma_{b}^{2}}{\sum \sigma_{l}^{2}}\right)^{1}}}{\left(\frac{k}{k-1}\right)^{\left(\frac{\sum \sigma_{b}^{2}}{\sum \sigma_{l}^{2}}\right)^{1}}$$

Dimana :

$r_n =$	Reliabilitas
$k = \sigma_b^2 =$	Jumlah butir pernyataan Jumlah varian butir
$\sigma_1^2 =$	Varian total

V. RESULTS AND DISCUSSION

- Learning strategies direct positive effect on the competence of elementary school teachers in East Jakarta.
- > Teacher certification directly positive effect on the competence of elementary school teachers in East Jakarta.
- > Climate Education Organization direct positive effect on the competence of elementary school teachers in East Jakarta.
- Work Motivation direct positive effect on the competence of elementary school teachers in East Jakarta.

	Model Summary											
	Change Statistics											
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	R Square Change	F Change	DF1	DF2	Sig. F Change			
1		K Square	Square	Estimate	Change	r Change	DI I	DF2	Sig. I' Change			
	.970a	.941	.940	1.76159	.941	1164.738	4	293	.000			
a. Predic	ctors: (Co	nstant), Motiva	ation, Strategy, C	Certification, Orga	nizational Clin	nate						

Table 1:- Model Summary learning strategies directly affect positively to the Teacher Competency.

It appears that the coefficient of determination (R2) of 0.941 means that 94.1% of variability Teacher Competence variable (Y) can be explained by variables and Learning Strategies (X1), Certified Master (X2), the climate Organizations (X3) and work motivation (X4). So that errors (\mathcal{E}) = 1 - R2 = 1 to 0.0941 = 0.059 \approx 0.060

ANO	VAa		1	[
Mode	1	Sum of Squares	df	mean Square	F	Sig.
1	Regression	14457.662	4	3614.415	1164.738	.000b
	residual	909 238	293	3,103		
	Total	15366.899	297			

Table 2:- Anova teacher certification positive direct effect on Teacher Competency.

Based on the analysis in the table above, shows that Fo = 1164.738; db1 = 4 db2 = 293 p-value = 0.000 < 0.05 or H0 is rejected. Thus, variable learning strategy (X1), Certified Master (X2), the climate Organizations (X3) and work motivation (X4) Simultaneously positive effect on teacher competence. The positive direct influence can be seen through the table coefficients.

	Coefficient	s unstandardized	standardized Coefficients		
Iodel	В	Std. Error	beta	t	Sig.
(Constant)	6386	1,118		5711	.000
Strategy	.237	.011	.318	21 436	.000
certifications	.256	.007	.505	34 322	.000
IklimOrganisasi	.301	.014	.322	21 723	.000
Motivation	.310	.008	.558	37 776	.000

Table 3:- Cofficients direct effect positive organizational climate on Teacher Competence

hypothesis 1

H0: $\beta_1 < 0$

Hi: $\beta 1 > 0$

of table *coefficients* in model 1 obtained P $\beta 1 = 0.318$, pvalue = 0.000 / 2 = 0.000 < 0.05 or Ho is rejected, which means learning strategy directly influence positively to the Teacher Competency.

hypothesis 2

H0: $\beta 2 \leq 0$ Hi: $\beta 2 > 0$

of table *coefficients* obtained P $\beta 2 = 0.505$, p-value = 0.000 / 2 = 0.000 < 0.05 or Ho is rejected, which means teacher certification positive direct effect on Teacher Competency.

hypothesis 3

H0: $\beta 3 \leq 0$

Hi: $\beta 3 > 0$

of table *coefficients* obtained P $\beta 3 = 0.322$, p-value = 0.000 / 2 = 0.000 < 0.05 or Ho is rejected, which means a positive organizational climate directly to the Teacher Competency.

hypothesis 4

H0: $\beta 4 < 0$ Hi: $\beta 4 > 0$

of table *coefficients* obtained P $\beta 3 = 0.558$, p-value = 0.000 / 2 = 0.000 < 0.05 or Ho is rejected, which means that work motivation positive direct effect on Teacher Competency.

hypothesis 5

Learning Strategies direct positive effect on work motivation of elementary school teachers in East Jakarta.

hypothesis 6

Teacher certification directly positive effect on work motivation of elementary school teachers in East Jakarta.

hypothesis 7

Climate Education Organization direct positive effect on work motivation of elementary school teachers in East Jakarta.

				Model	Summary						
					Change Statistics						
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	R Square Change	F Change	DF1	DF2	Sig. F Change		
1	.271a	.074	.064	12.51729	.074	7787	3	294	.000		
2	.267b	.071	.065	12.51320	003	.807	1	294	.370		
3	.253c	.064	.061	12.54059	007	2297	1	295	.131		
a. Predic	ctors: (Consta	nt), IklimOr	ganisasi, Certifio	cation, Strategy		•		•	•		
b. Predic	ctors: (Consta	ant), IklimOr	ganisasi, Certifi	cation							
c. Predic	ctors: (Consta	ınt), IklimOr	ganisasi								

Table 4:- Model Organizational Climate Summary, Certification and Strategy

	0.00		10		9	-	[~!	
Model	Sum of Squa Regressio		df 3660.291	m	ean Square	F 1220.0	07	Si 7787	g. .000b
1	residual		46064.705		<u> </u>	1220.0		//8/	.0008
	Total					130.00	55		
<u></u>			49724.997		297	17(()	14	11.004	000
2	Regressio		3533.828		2	1766.9		11 284	.000c
	Total		46191.169		295	156 58	30		
<u>,</u>			49724.997		297				
3	Regressio		3174.148		1	3174.1	48	20 183	.000d
	residual		46550.849		296	157 26	56		
	Total		49724.997		297				
a. Dependen	t Variable: Motiv	vation		I.		•			
b. Predictors	: (Constant), Ikl	imOrganisasi,	Certification	n, Strategy					
c. Predictors	: (Constant), Ikli	imOrganisasi,	Certification	1					
	: (Constant), Ikl	-							
		linoiguniousi							
Coefficients									
		standardized							
Model	unstandardized	Coefficients			1 1	correlations	5		
	В	Std. Error	beta	Sig.		Zero-order	Partial	р	art
1	(Constant)	38 397	7624		5036	.000			
	Strategy	.071	.078	.053	.898	.370	.065	.052	.050
	certifications	089	.053	.098	1689	.092	.087	.098	.095
	Organizational climate	.410	.095	.244	4,295	.000	.253	.243	.241
2	(Constant)	41 357	6,873		6017	.000			
2	(Constant) certifications	41 357	6,873 .051	.085	6017 1,516	.000	.087	.088	.085
2	certifications Organizational	077		.085			.087	.088	
2	certifications	077	.051		1,516	.131			.085

hypothesis 5

It appears that the coefficient of determination (R2) of 0.074 means that the 74% variability Learning Strategies variable (X1) can be explained by the variable work motivation (X4). So that errors (\mathcal{E}) = 1 - R2 = 1 to 0.074 = 0.926 \approx 0.90

Based on the analysis in the table above, shows that the model 1 Fo = 7.784; db = 3 db2 = 294 p-value = 0.000 < 0.05

thus,Learning Strategies direct positive effect on work motivation of teachers,

With Backward method, obtained the three models of the data processing, namely the model 1. The path coefficients will be shown by column *standardized Coefficients* (Beta) hypotheses to be tested are: H0: $\beta 41 \le 0$ Hi: $\beta 41 \ge 0$

Table 5

ISSN No:-2456-2165

of table *coefficients* in model 1 obtained $P_{41} = 0.53$, p-value = 0.370 / 2 = 0.185 > 0.05 or Ho is accepted, which means there is no influence of Learning Strategy (X1) to work motivation (X4).

hypothesis 6

It appears that the coefficient of determination (R2) of 0.071 means that the 71% variability Teacher Sertivikasi variable (X2) can be explained by the variable work motivation (X4). So that errors (\mathcal{E}) = 1 - R2 = 1 to 0.071 = 0.929 \approx 0.90

Based on the analysis in the table above, shows that the model 1 Fo = 11 284; db = 2 db2 = 295 p-value = 0.000 < 0.05 thus, Teacher Certification direct positive effect on work motivation of teachers

With Backward method, obtained the three models of the data processing, namely the model 2. The path coefficients will be shown by column *standardized Coefficients* (Beta) hypotheses to be tested are:

H0: $\beta 42 \leq 0$ Hi: $\beta 42 > 0$

of table *coefficients* in model 2 obtained $P_{42} = 0.98$ p-value = 0.092 / 2 = 0.046 < 0.05 or Ho is rejected, which means Teacher Certification (X2) has a positive direct effect on work motivation (X4).

hypothesis 7

It appears that the coefficient of determination (R2) of 0.064 means that the 64% variability of climate variables Organizations (X3) can be explained by the variable work motivation (X4). So that errors (\mathcal{E}) = 1 - R2 = 1 to 0.064 = 0.936 \approx 0.90

Based on the analysis in the table above, shows that the model 1 Fo = 20 183; db = 1 db2 = 299 p-value = 0.000 < 0.05 thus,Organizational Climate direct positive effect on work motivation of teachers

With Backward method, obtained the three models of the data processing, namely the model 3. The path coefficients will be shown by column *standardized Coefficients* (Beta) hypotheses to be tested are: H0: $\beta 43 \le 0$

Hi: $\beta 43 > 0$

of table *coefficients* the model 3 obtained $P_{43} = 0,244$, p-value = 0.000 / 2 = 0.000 < 0.05 or Ho is rejected, meaning Climate Organization (X3) has a positive direct effect on work motivation (X4).

hypothesis 8

Learning strategies direct positive effect on the certification of primary school teachers in East Jakarta this can be seen from the calculation of SPSS through the table below:

							Model	Summary				
					Adjusted	1 R	Std. Error o	f				
Model		R	R S	quare	Square	e	the Estimat	e	Cł	ange Statis	tics	
								R Square				
								Change	F Change	DF1	DF2	Sig. F Change
1	.240a	.05	3	.055		13.8	1951	.058	18 159	1	296	.000
a. Predic	tors: (C	onstant)	Strateg	v								

Table 6

It appears that the coefficient of determination (R2) of 0.058 means that the 58% variability Learning Strategies variable (X1) can be explained by variables Teacher Certification (X2). So that errors (\mathcal{E}) - 1- R2 = 1 to 0.058 = 0.942 \approx 0.90

Model		Sum of Squares	df	mean Square	F	Sig.
1	Regression	1599.016	1	1599.016	18 159	.000b
	residual	26064.501	296	88 056		
	Total	27663.517	297			

ISSN No:-2456-2165

Based on the analysis of the table above, Retrieved Fo = 18.159; db = 1 db2 = 296 p-value = 0.000 < 0.05 thus, variable learning strategies influence on teacher certification is further variable:

<u>Coeffici</u>	entsa			standardized Coefficients			correlations		
Model		В	Std. Error	beta	t	Sig.	Zero-order	Partial	part
1	(Constant)	37 418	5374		6962	.000			
	Strategy	.354	.083	.240	4,261	.000	.240	.240	.240

Table	8
ruore	0

Based on an analysis of SPSS in the table above, the path coefficient beta obtained in the column (Standardized Coefficients), the coefficient of X1 to X2 (P21) = 0.241 hypothesis coming in Uji is H0: $\beta 21 \le 0$ Hi: $\beta 21 \ge 0$

From Table Cprice obtained coefficients t0 = 4,261 and p-value = 0.240 / 2 = 0.12 > 0.05 or Ho accepted. Thus,

variable Learning Strategy (X1) does not directly affect teacher certification (X2).

hypothesis 9

Teacher certification directly positive effect on the climate of elementary education organization in East Jakarta this can be seen from the calculation of SPSS through the table below:

Model Summary

Model R R Square Square the Estimate	Change Statistics
	R Square
	Change F Change DF1 DF2 Sig. F Chang
1 .009a .201003 7.71294 .00	000 .023 1 296 .879

Table 9

It appears that the coefficient of determination (R2) of 0.201 means that 20.1% of variability variable Teacher certification (X2) can be explained by the Organizational Climate Variables (X3). So that errors (\mathcal{E}) - 1- R2 = 1 to 0.201 = 0.766 \approx 0.77

ANOVAa

Model	Sum of Squares	df	mean Square	F		Sig.	
1	Regression	1,392	1	1,392	.023	.008b	
	residual	17608.893	296	59 490			
	Total	17610.285	297				
a. Dependen	t Variable: IklimOrganis	asi		•		·	
b. Predictors	: (Constant), Certificatio	n					

Table 10

Based on the analysis of the table above, Retrieved Fo = 0.23; db = 1 db2 = 296 p-value = 0.008 < 0.05 Thus, teacher certification variable affects the next organizational climate variables:

	Coefficients unstandardized		standardized Coefficients			correlations			
Model		В	Std. Error	beta	t	Sig.	Zero-order	Partial	part
	(Constant)	64 762	1,943		33 325	.000			
1	certifications	005	.031	.009	.153	.879	009	009	.009

Table 11

ISSN No:-2456-2165

Based on an analysis of SPSS in the table above, the path coefficient beta obtained in the column (Standardized Coefficients), the coefficient of X1 to X2 (P21) = 0.009 hypothesis coming in Uji is H0: $\beta 23 \le 0$ Hi: $\beta 23 \ge 0$

From Table Cprice obtained coefficients t0 = 0.153 and p-value = 0.009 / 2 = 0.0045 < 0.05 or Ho rejected. Thus,

variable teacher certification (X2) positive direct effect on Climate Organization (X3),

hypothesis 10

Learning strategies, teacher certification, and educational organizations climate positive effect on the competence of teachers through work motivation of elementary school teachers in East Jakarta.

Model	l	Sum of Squares	df	mean Square	F	Sig.	
1	Regression		14457.662	4	3614.415	1164.738	.000Ь
	residual		909 238	293	3,103		
	Total		15366.899	297			

a. Dependent Variable: Competence

b. Predictors: (Constant), Motivation, Strategy, Certification, IklimOrganisasi

Table 12

Based on the analysis in the table above, shows that Fo = 1164.738; db1 = 4 db2 = 293 p-value = 0.000 < 0.05 or H0 is rejected. Thus, variable learning strategy (X1), Certified Master (X2), the climate Organizations (X3) and work motivation (X4) Simultaneously positive effect on teacher competence. The positive direct influence can be seen through the table coefficients.

Thus, based on the test results based on the results of hypothesis testing with SPSS, casual empirical models X1, X2, X3, and X4 and Y visualized as follows.

Fig 2

No	Pengaruh Langsung antar Variabel	Koefisien Jalur	Thitung	P-value	Simpulan
1	X1 terhada <u>p</u> Y (β1)	0,318	21,436	0,000	Sig.
2	X2 terhada <u>p</u> Y (β2)	0,505	34,322	0,000	Sig.
3	X3 terhada <u>p</u> Y (β3)	0,322	21,723	0,000	Sig.
4	X4 terhadag Y (β4)	0,558	37,776	0,000	Sig.
5	X1 terhada <u>p</u> X4 (β41)	0,53	0,898	0,185	Sig.
6	X2 terhada <u>p</u> X4 (β42)	0,98	1,689	0,046	Sig.
7	X3 terhada <u>p</u> X4 (β43)	0,244	4,295	0,000	Sig.
8	X3 terhadap X2 (β21)	0,241	4,261	0,12	Sig.
9	X2 terhada <u>p</u> X3 (β23)	0,009	0,153	0,0045	Sig.

Fig 3

REFERENCES

- [1]. Desliana Kemendikbud, quoted on page Teacher Competence https: //www.kemdikbud, go.id/main/blog/2016/01/7-provinsi-raih-nilai-terbaikuji-kompetensi-guru-2015
- [2]. Ismail Ilyas, *Performance and Teacher Competency in Learning*, Journal of Education Lantern Vol 13 No1 2010 https://doi.org/10.24252/ lp.2010v 13n1a4
- [3]. Sumarno, Teacher's Role in Building Character PAI Students, Journal of Religious Education and Islamic studies, Vol 2 1 May 2015 ISSN: 2502-1850
- [4]. Ethics Laili Rahmawati, 2015 Journal Varidika https://doi.org/10.23917/varidika.v26i1.727
- [5]. According Trianto in As'Aduttabi'in, Al-Thariqah Journal Vol. 1, No. 2 December 2016
- [6]. Riyanto, Orphans, Surabaya State University Journal of School Education.
- [7]. Latiana Lita, Journal of Faculty of Education, State University of Semarang Vol.1 No. 3, April 2017
- [8]. Jason Hill Christina Stearns, Education and Certification Qualifications of departmentalized Public High School-Level Teachers of Selected Subjects: Evidence From the 2011-12 Schools and Staffing Survey, 2015, the National Education Institute of Education Sciences Statistics
- [9]. Christine Chely Karundeng, Actadiurna Journal Vol 2 No
 3, Influence of Organizational Climate on Employee Performance At Pt. TASPEN (Persero) Branch Manado

- [10]. Hamzah B Uno, 2007, Motivation Theory and Measurement: Analysis in Education, Jakarta: Earth Literacy
- [11]. Pardede, Ratlan and Manurung, Renhard.2014: Path Analysis, Path Analysis, the theory and application in business research, Rineka Copyright 2014 Jakarta.
- [12]. The SAGE Encyclopedia of Qualitative Research Methods, explanatory research http://dx.doi.org/10.4135/978 1412963909.n164
- [13]. Jakarta Education Agency, https://disdik.jakarta.go.id/index.php/2017-01-20-03-02-46/dinas-pendidikan/10-surat-dinas?start=10
- [14]. Sevilla, Consuelo G. et. al (2007). Research Methods. Rex Printing Company. Quezon City
- [15]. Payong, Marselus R. 2011. Master Professional Certification. Jakarta: PT index.