

PROCEEDINGS OF THE
**EDUCATION
RESEARCH**
Colloquium
2018

BETWEEN
FACULTY OF EDUCATION, UNIVERSITI TEKNOLOGI MALAYSIA (UTM)
& UNIVERSITAS NEGERI MAKASSAR, INDONESIA

UTM
UNIVERSITI TEKNOLOGI MALAYSIA

Cetakan Pertama/ First Printing 2018
Hak Cipta Universiti Teknologi Malaysia/
Copyright Universiti Teknologi Malaysia, 2018

All right reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission of Faculty of Education UTM

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Abdul Halim Abdullah, 1983–.
2018 PROCEEDINGS OF THE EDUCATION RESEARCH COLLOQUIUM
BETWEEN FACULTY OF EDUCATION, UNIVERSITI TEKNOLOGI MALAYSIA
(UTM) & UNIVERSITAS NEGERI MAKASSAR, INDONESIA / Abdul Halim Abdullah et
al.

ISBN 978-967-2171-12-6

Editor: **Abdul Halim Abdullah et al.**
Cover Design: **Fadhilah Othman**

Published in Malaysia by

Faculty of Education
UNIVERSITI TEKNOLOGI MALAYSIA
81310 UTM Johor bahru, JOHOR, MALAYSIA

<http://educ.utm.my/>

PROCEEDINGS OF THE

**EDUCATION
RESEARCH**
Colloquium
2018

BETWEEN

FACULTY OF EDUCATION, UNIVERSITI TEKNOLOGI MALAYSIA (UTM)
& UNIVERSITAS NEGERI MAKASSAR, INDONESIA

Faculty of Education,
Universiti Teknologi Malaysia

Foreword by the
Dean of Faculty of Education, UTM

Assalamualaikum w.b.t and Good Day

Ladies and gentlemen,

It is my pleasure to welcome you to the Education Research Colloquium between Faculty of Education, Universiti Teknologi Malaysia (UTM) & Universitas Negeri Makassar (UNM), Indonesia. This colloquium is a platform for both institutions to sustain a harmonious and stable global society and to promote international cooperation and exchange. As we know, UTM participated in a wide variety of collaborative relationships with universities, institutions and individuals in many countries. I am confident that through this colloquium, relationship and friendship between FP UTM and UNM will become stronger. I would like to take this

opportunity to congratulate all presenters in this colloquium. I am sure that the variety and depth of the research presented at this colloquium will be appreciated by the audiences. In summary, I believe that this colloquium is just a start for a more fruitful and continuous collaboration between FP UTM and UNM.

Thank you

A handwritten signature in black ink, appearing to be 'M. Sukri Saud'. The signature is fluid and cursive, written on a light-colored background.

Professor Dr. Muhammad Sukri Saud
Dean
Faculty of Education
Universiti Teknologi Malaysia

Editors:

Dr. Abdul Halim Abdullah
Dr. Nurul Farhana Jumaat
Dr. Zakiah Mohamad Ashari
Dr. Hanifah Jambari
Dr. Ahmad Nabil Md Nasir
Dr. Nur Husna Abd Wahid
Dr. Rafeizah Mohd. Zulkifli
Dr. Nur Hazirah Noh@Seth
Dr. Norasykin Mohd Zaid
Dr. Nornazira Suhairom
Dr. Diyana Zulaika Abdul Ghani
Dr. Nor Farawahidah Abdul Rahman
Cik. Sharifah Nurarfah S. Abd Rahman

CONTENT

Title	Page
Effect of Learning Styles on Student Learning Outcomes Course in Statics and Materials Mechanics Subject <i>Anas Arfandi, Nurlita Pertiwi, Jurhanah A.</i> UNM	1-8
The Knowledge of Farmers about Local Potentials of Fertilizer and Pesticides Organic in Wajo, South Sulawesi Indonesia <i>Andi Badli Rompegading, Muhammad Ardi, Yusminah Hala & Siti Fatmah Hiola</i> UNM	9-12
The Quality Analysis of Academic Services based on Importance Performance Analysis (IPA) <i>M. Said Saggaf, M. Aras, Haedar Akib, Rudi Salam, Aris Baharuddin & Maya Kasmita</i> UNM	13-18
Penerapan Kemahiran Insaniah Dalam Kalangan Pelajar Prauniversiti di Malaysia <i>Mazlina Mat Isa & Zainudin Hassan</i> UTM	19-28
Kajian Literasi Kepimpinan Instruksional di Sekolah <i>Roslizam Hassan, Jamilah Ahmad & Yusof Boon</i> UTM	29-43
Effectiveness of Critical Thinking Intervention Module based on Teachers' Feedback <i>Yeo Kee Jiar, Wong Li Jean</i> UTM	44-49
The Impact of Village Expansion Policy on Public Service Aspects at Sadar Village Bone-Bone District of North Luwu Regency <i>Dahyar Daraba, Muhammad Guntur, Fajar Kartini, & Rudi Salam</i> UNM	50-57
Implementation of Environmental Education by Using Script Model Eds-Av <i>Edy Sabara, Hendra Jaya & Sutarsih Suhaeb</i> UNM	58-64
Use of Experimental Method of Effect on Student Learning Activity at Lesson of Natural Science <i>Erma Suryani Sahabuddin & Andi Wahyuni</i> UNM	65-71
The Effectiveness of Video Modeling Module To Increase Social Interaction Among 20 Autism Students in Johor Bahru <i>Farrah Syuhaida Ismail & Yeo Kee Jiar</i> UTM	72-78
Reliability Index of Creative Thinking as Higher Order Thinking Skills Among Electrical Technology Teacher <i>Mohd Hizwan Mohd Hisham, Muhammad Sukri Saud & Yusri Kamin</i> UTM	79-84

Pendidikan STEM Bersepadu ke Arah Meningkatkan Kemahiran Penyelesaian Masalah Matematik	85-93
<i>Norazla Mustafa, Zaleha Ismail, Zaidatun Tasir & Mohd Nihra Haruzuan Mohamad Said</i>	
<i>UTM</i>	
Development of Android-Based Academic Information System	94-99
<i>Fathahillah, Dyah Darma Andayani</i>	
<i>UNM</i>	
Relation Between Physical Condition and the Incidence of Pneumonia in Children under Five in Urban Village in Palu, Central Sulawesi, Indonesia	100-104
<i>Hamidah & Nurlita Pertiwi</i>	
<i>UNM</i>	
Farmer Knowledge About Sustainable Agriculture in Soppeng Regency, South Sulawesi, Indonesia	105-110
<i>Herlina, Nurlita Pertiwi, & Nur Anny Suryaningsih Taufieq</i>	
<i>UNM</i>	
Thinking Critically in Science: Why does it matter?	111-117
<i>Nur Wahidah Abd Hakim & Corrienna Abdul Talib</i>	
<i>UTM</i>	
Scientific Reasoning Skills and STEM Education: Why, When, How?	118-123
<i>Corrienna Abdul Talib, Shamini A/P Thanga Rajan & Marlina Ali</i>	
<i>UTM</i>	
Kepimpinan Instruksional Pengetua Sekolah Amanah Negeri Johor	124-130
<i>Adhar Baharim, Jamilah Ahmad & Hanifah Jambari</i>	
<i>UTM</i>	
Empowering Community Through Agripreneurship Training in Organic Catfish Processing	131-135
<i>Husain Syam, Diyahwati & Nurlita Pertiwi</i>	
<i>UNM</i>	
Educational Issues in Fak Fak, West Papua Province	136-140
<i>Niko Toturup & Andi Anto Patak</i>	
<i>UNM</i>	
The Influence of Environmental Knowledge, Locus of Control and Environmental Attitude to the Environmental Behavior of Farmer	141-145
<i>Nur Sahrani, Bakhrani A.Rauf & Faizal Amir</i>	
<i>UNM</i>	
Challenges in Mastering Higher-Order Thinking Skills: A Study from Students' Perspectives	146-153
<i>Najua Syuhada Ahmad Alhassora, Abdul Halim Abdullah, Mohd Rustam Mohd Rameli & Mohd Salleh Abu</i>	
<i>UTM</i>	
Continuous Professional Development (CPD) Among VET Teachers Teaching Pendidikan Vokasional Menengah Atas (PVMA) Subjects at Academic Schools in Malaysia	154-159
<i>Abdul Hisham bin Udin, Nornazira Suhairom & Nur Husna Abd Wahid</i>	
<i>UTM</i>	

Strategy of Clean Water Providing To The Community Around Lake Tempe, Indonesia <i>Andi Rumpang Yusuf, Abdul Mun'im & Djudil Akrim</i> UNM	160-166
The Dual Expertise Program As Part of Vocational High School Revitalization Policy in Indonesia <i>Muhammad Sabri Annas & Gufran Darma Dirawan</i> UNM	167-172
Needs Analysis of Students in The Learning of Genetics Subject in Higher Education (Review on Universitas Negeri Makassar) <i>Andi Faridah Arsal, Gufran Darma Dirawan, Yusminah Hala, Suradi Tahmir & Siti Fatmah Hiola</i> UNM	173-178
Analysis of Internal and External Factors Supporting The Environmental Quality Improvement of Urban Fringe at Makassar, South Sulawesi, Indonesia <i>Rudi Latief, Moh. Ahsan.S.Mandra, Gufran Darma Dirawan</i> UNM	179-183
Identification of Potential Water Quality in Jeneberang River South Sulawesi Indonesia <i>Andi Sarrafah, Muzaki</i> UNM	184-190
Implementation of Adiwiyata Policy in Elementary School as Environmental Education <i>Jusman, Muhammad Ardi & Nurlita Pertiwi</i> UNM	191-195
Framework of Anti Corruption Learning Model Using Media for Senior High School Students <i>Lu'mu, Ruslan</i> UNM	196-200
The Importance of Understanding The Syari'ah Banking <i>Gufran Darma Dirawan, Nova Try Indra Swara, & Andi Mutia Justisia</i> UNM	201-205

The Quality Analysis of Academic Services Based on Importance Performance Analysis (IPA)

M. Said Saggaf¹, M. Aras², Haedar Akib³, Rudi Salam⁴, Aris Baharuddin⁵, & Maya Kasmita⁶

¹*STIA Puangrimaggalatung, Sengkang, Indonesia*
^{2,3,4&6}*Faculty of Social Sciences, Universitas Negeri Makassar, Indonesia*
⁵*Politeknik Informatika Nasional Makassar, Indonesia*

rudisalam@unm.ac.id

Abstract:

The purpose of this study is to analyze the description of the quality of academic services by using the importance of performance analysis (IPA). The sample of research is 40 respondents from the National Informatics Polytechnic Student of Makassar. Quantitative data analysis techniques using Importance Performance Analysis (IPA). The results showed that the quality of service has given positive response / good that was seen from the services provided by employee/staffs and lecturers in providing student academic services. The weaknesses in the provision of services such as: the classroom learning facilities and campus attention to the talents and interests of students is still low, the limitations of references in the library and the campus funding transparency have not been yet opened.

Keynote: service quality, Importance Performance Analysis.

1.0 Introduction

Service is a fixed price in improving the performance of an organization (Hu, Lee, Yen, & Tsai, 2009). Therefore, one way to find out the quality of the service of an organization must be to use an accurate method within provide an assessment. As with the Impotence Performance Analysis (IPA) model is a kind of model that is developed to measure service quality (Martilla & James, 1977); (Berry & Parasuraman, 1992); (Breiter & Milman, 2006); (Angell, Heffernan, & Megicks, 2008); (Hu et al., 2009); (Kim & Lee, 2015); (Shafaei & Razak, 2016). The fundamental concept of the analysis, conducting analysis in the field of service quality of a profit organization. However, it does not rule out that in measuring the performance of academic service organizations should not be. Rather it is able to provide analysis and classify the quality of service. (Akib, Rifdan, & Guntur, 2015). Similarly, at the campus of the Politeknik Informatika Nasional Makassar.

Some efforts in organizing the service, at the Politeknik Informatika Nasional Makassar still experiencing various obstacles to improve the quality of service. One of the problems faced is the lack of educational staff when compared with the number of students enrolled in the campus.

2.0 Research Method

This type of research includes quantitative descriptive research. Location of research at Politeknik Informatika Nasional Makassar of Alaudin Branch. Respondents in this study were 40 students using multi stage sample ramdom. Technique of collecting data by using: 1)

observation, 2) questionnaire, and 3) interview. Data analysis technique using SPSS with Method Importance Performance Analysis (Martilla & James, 1977).

3.0 Result

Quality academic service is a fixed price in an institution. Because with a quality service, it will provide a good image for the institution. Similarly, in educational institutions, which create quality alumni and ready to work. Of course has a standard service both national and international levels.

In order to know the description of Quality of academic service picture quality of academic service at the Politeknik Informatika Nasional Makassar. The researcher will present a picture of academic service seen from five service aspects, namely; (1) tangible, (2) responsiveness, (3) assurance, (4) empathy, (5) reliability. Which of the five aspects of service consists of 28 attribute questions. The result findings of the Academic Service at Politeknik Informatika Nasional Makassar of Alaudin Branch can be described at the Table 1.

Table 1: Academic Service to Average Values of Importance and Performance

No.	Items	Important Scores	Performance Scores	Quadrant
2	The learning facilities are available in the classroom	4.60	3.05	A
24	Campus seeks to understand interest and student talents	4.70	2.90	A
1	The campus room is clean, neat, cool and comfortable	4.50	3.45	B
5	Worship facilities that students used	4.70	3.35	B
7	The lecturer delivering Learning Program Plan at the beginning of the lesson	4.80	3.70	B
8	Clarity of course material presented by lecturer	4.50	3.75	B
9	The lecturer returns the exam result / task with an objective value	4.70	3.45	B
10	Lecturers arrived on time	4.70	3.55	B
12	Campus provides Academic Advisor for Students	4.90	3.90	B
17	Student's problems / complaints are handled by the campus through the head of study program or academic supervisor	4.50	3.35	B
18	Every job / task is always restored on students	4.60	3.25	B
21	Lecturers are willing to help students who have difficulty in academic / subjects	4.80	3.65	B
22	Lecturers are willing to help students who have difficulty in the academic field /subject	4.50	3.65	B

23	matter Lecturers openness, cooperative with students	4.70	4.05	B
3	The campus has a complete library	4.10	2.15	C
4	The availability of adequate and clean washroom facilities	4.40	3.15	C
6	The campus seeks to transparently explain the use of student funds	4.00	1.95	C
13	The campus helps students when faced with academic problems	4.40	3.05	C
14	The director and his staff provide time for parents to consult	4.20	2.70	C
25	The campus provides information on the lecture system in the form of a guidebook lectures	4.40	3.15	C
26	Campus provides academic information and non-academic services in the form of website (online)	4.20	2.45	C
27	Campus opened a complaint service for students who have problems	4.00	2.55	C
11	The ability of academic staff to serve the Student administration	4.30	3.30	D
15	The campus provides insurance assistance for students who get unfortunate accident	4.00	3.25	D
16	Academic administration staffs are polite in providing services	4.10	3.75	D
19	Sanctions for students who violate established campus rules and apply to all students without any exceptions	4.10	3.50	D
20	Campuses monitor the progress of students through academic supervisors / heads of study programs / faculty	4.40	3.65	D
28	The campus is trying to give a positive response to each student complaint	4.10	3.25	D

(Source: primary data analysis, 2018)

Based on table 1 above showed that the quality of academic services can be seen from the attributes of academic services from the average level of importance with the average level of performance in the field. With these average results, it will be converted into Cartesian diagram. Cartesian diagram is a diagram showing the importance and performance

of the academic services provided by the service provider. The Cartesian diagram can be seen in Figure 1.

Figure 1: Cartesian Diagram Attribute Quality of Academic Services

Based on the Figure 1, It gives a description concerning to the quality of academic services viewed from the importance desired by the respondent or the services customers concerning to the performance that occurred in the field. The assessed aspects can be seen from the four quadrants, namely: Quadrants A, B, C and D.

a. Quadrant A

The Quadrant A is an attribute that provides an illustration in this aspect which is considered to be highly contributing in influencing the service customers into the satisfaction of services. Besides that, it also becomes the elements of service that are considered very important, but the campus management has not implemented according to the importance of students as the customers of the service, consequently that they felt have no satisfaction. Therefore in this quadrant considered necessary to prioritize and improving its performance. As for the attributes, such as: (1) Learning facilities available in the classroom, and (2) The campus seeks to understand the students' interests and talents, the availability of reference books in the library. From these two points, the students' expectation should be considered by the campus but as a real showed that it was still low or less enough.

Based on the results of the data analysis, in accordance with the results of interviews which conducted to the one of the students receiving the service stating that:

“Politeknik Informatika Nasional Makassar of Alaudin Branch of relatively new branch, however, has been able to provide the best service to its students. However, there are still many weaknesses that must be addressed by the campus, such as: (1) the availability of learning space that must be improved, and (2) the campus has not given the students the opportunity to develop their talents and interests”.

b. Quadrant B

In this quadrant indicates that academic services have been implemented well and must be maintained as they are important in order to provide satisfaction to students or customers of campus services. The attribute that gives contribution consists of 12 (twelve) attributes. In this attributes in which gives the highest contribution to the campus provides an Academic Advisor for Students.

Based on the results of the data analysis, then in accordance with the results of interviews from one of the respondents who revealed that:

“In the provision of academic services, the students are given academic counselors to interact more if they have difficulty in the learning process. Lecturers who are given the confidence to teach the subject have delivered the material according to the Semester Academic Plan that has been designed. In addition, lecturers arrived on time in delivering learning subjects”.

c. Quadrant C

Based on the result showed that in this quadrant, it revealed some aspects of service that are less important for student satisfaction, but the implementation by service providers such as employees/staff, lecturers are considered mediocre, and in fact the level of performance against these attributes are still low in which between the values importance and performance are almost not too far apart, it contrasted with the Quadrant A, where the importance are high and performance are low, so then it needed to be improved. In this quadrant, there are seven attributes, where the lowest score (1.95) where the campus need to try to be transparently explaining the use of student funding, and the also the score of value was 2.55 is that the Campus has complete library references.

d. Quadrant D

This quadrant attribute provides an idea that aspect levels of expectations are not so important, but can affect student satisfaction / service customers. The service recipient assumed that this attribute or service was less important, however, it gives a very meaningful satisfaction. Based on data analysis about the average reality experienced by the student shows that the lowest value of 6 (six) attributes is with the highest average value of 3.75 is the polite academic administration staff in providing services. In addition, which has a high value is the campus to monitor the progress of students through supervisor / head of study program / lecturers.

4.0 Conclusion

The quality of academic services is reflected in 4 quadrants as the main dimensions of Importance Performance Analysis (IPA) Analysis Model. The quality of academic services can be seen from 4 (four) quadrants. In Quadrant A has been revealed that the academic services at Politeknik Informatika Nasional Makassar such as; classroom learning facilities and the attention of the campus to their students' interest and talent was still low. For Quadrant B showed that the ability of educators and educators such as faculty and staffs have provided the best service to their students. Quadrant C indicates that there were still many deficiencies in the provision of services such as; facilities and infrastructure included the limited facilities of worship and restroom, and also the openness of the campus in responding

to the students' complaints. Quadrant D indicates that staffs and lecturer's activation in providing services to students has showed a positive response for students.

REFERENCES

- Akib, H., Rifdan, & Guntur, M. (2015). Quality improvement strategies of academic services and student affairs at the Graduate Program State University of Makassar, Indonesia. *International Journal of Applied Business and Economic Research*, 13(4), 2019–2027. Retrieved from <http://www.serialsjournals.com/serialjournalmanager/pdf/1441694797.pdf>
- Angell, R. J., Heffernan, T. W., & Megicks, P. (2008). Service quality in postgraduate education. *Quality Assurance in Education*, 16(3), 236–254. <http://doi.org/http://dx.doi.org/10.1108/QAE-11-2012-0046>
- Berry, L. L., & Parasuraman, A. (1992). Prescriptions for a service quality revolution in America. *Organizational Dynamics*, 20(4), 5–15. [http://doi.org/10.1016/0090-2616\(92\)90071-T](http://doi.org/10.1016/0090-2616(92)90071-T)
- Breiter, D., & Milman, A. (2006). Attendees' needs and service priorities in a large convention center: Application of the importance-performance theory. *Tourism Management*, 27(6), 1364–1370. <http://doi.org/10.1016/j.tourman.2005.09.008>
- Hu, H. Y., Lee, Y. C., Yen, T. M., & Tsai, C. H. (2009). Using BPNN and DEMATEL to modify importance-performance analysis model - A study of the computer industry. *Expert Systems with Applications*, 36(6), 9969–9979. <http://doi.org/10.1016/j.eswa.2009.01.062>
- Kim, N., & Lee, S. R. (2015). Determining the priority of self-regulated learning ability development for engineering college students using IPA. In *Proceedings of 2015 International Conference on Interactive Collaborative Learning (ICL)* (pp. 589–592). Florence, Italy.
- Martilla, J. a, & James, J. C. (1977). Importance-Performance Analysis. *Journal of Marketing*, 41(1), 77–79. <http://doi.org/10.2307/1250495>
- Shafaei, A., & Razak, N. A. (2016). What matters most: importance-performance matrix analysis of the factors influencing international postgraduate students' psychological and sociocultural adaptations. *Quality & Quantity*, 50(5), 1–20. <http://doi.org/10.1007/s11135-016-0418-y>