

Article

Does Quality Management in e-Learning System Improve lecturer performance in higher education?

Lusy Tunik Muharlisiani¹, Siti Bariroh², Widyatmike Gede Mulawarman³, Ristani Widya Inti⁴

¹Universitas Wijaya Kusuma Surabaya, Indonesia lusytm_fbs@uwks.ac.id

²Universitas Gresik, Indonesia. siti.bariroh60@gmail.com

³Universitas Mulawarman, Indonesia. widyatmike@fkip.unmul.ac.id

⁴Universitas Wijaya Kusuma Surabaya, Indonesia. ristani@uwks.ac.id

SUBMISSION TRACK

Received: July 11, 2022

Final Revision: August 11, 2022

Available Online: August 27, 2022

KEYWORD

Quality Management in e-Learning System, Lecturer performance, Higher education, Performance levels.

CORRESPONDENCE

E-mail: lusytm_fbs@uwks.ac.id

A B S T R A C T

Reason: The connection between Quality Management in e-Learning Systems and instructor execution draws a legitimate concern for specialists. It has not gotten critical consideration in the examination area of instructive administration up to this point. This paper intends to precisely examine the effect of Quality Management in e-Learning Systems on teacher execution in advanced education. Assessment and standards of value on the board and strategic exercises of e-learning frameworks. Satisfaction of criteria incorporates: 1) creative collaboration of the educational experience; 2) the e-growing experience (ELE); 3) connection innovation among educators and understudies; 4) ELE learning plan. The utilization of innovation gives a valuable chance to control understudy advancement during mentally and educationally versatile learning. It awards opportunities for learning, instructive change, and the nature of the information. It adds to the arrangement of expert abilities and fortifies acquiring direction. Discoveries express that Quality Management in e-Learning Systems in scholarly rankings altogether influences speaker execution. Portraying the association of instructors in instructive dynamic works on the exhibition of speakers and their associations. Among every segment variable, just scholastics fundamentally influence the presentation of teachers. Research suggestions expect the award framework and execution evaluation factors to impact the connection between Quality Management in e-Learning Systems and teacher execution. The exploration discoveries trust that the Indonesian government will promptly layout a Quality Management in the e-Learning System to work with better-quality execution in Indonesian advanced education. Innovation: Quality Management in e-Learning System is a device to adjust the association's vision and speaker execution objectives. The higher the degree of teacher interest in Quality Management in e-Learning Systems, the higher speakers' responsibility to the association's vision.

INTRODUCTION

The growing experience in gaining the executives' frameworks cannot be isolated from web-based learning exercises, specifically programming applications for internet learning, documentation, organization, detailing, study hall the board, and electronic learning programs (e-learning programs), as well as happy administration from preparing, learning the board frameworks for conveying learning material substance on the web. Electronic remote preparation has a broad reach, turns out to be necessary for web-based learning, and creates autonomy to endlessly find the elements of the field of information on aptitude necessities, genuine issues, social connection, joint effort, self-administration, execution requests, targets, and accomplishments.

The pertinence of Quality Management in e-Learning Systems and instructor execution is needed to foster the growing experience. Reaction to the requests of the new business sectors of society in the assistance of schooling in the utilization of e-learning innovation. Learning the board framework (LMS) is an e-learning asset. This examination features the quality administration standards of education and systemic e-learning exercises.

The use of data innovation controls the improvement of versatile people's mental and academically learning. Add to the development of expert execution abilities of speakers and fortify the direction of the educational experience. Data innovation acknowledges instructive projects. The introduction of ELE as "an academic framework is pointed toward shaping inventive, scholarly and developing characters." According to [1], [2] instructive interaction models apply the pedantic capacities of inventive advances; genuinely controlling learning and working together results well as incorporating information improvement systems in scholastic disciplines, mental focuses of learning improvement. Most analysts express that e-

learning innovation gives programming, data, and related content open doors.

Getting the hang of utilizing the LMS Learning Platform focuses on cooperative direction and social impact, help conditions, framework quality, convenience insight, and ease of use discernment are indicators and act as indicators of LMS use. LMS thinks up powerful learning techniques and upgrades cooperative learning [3] electronic applications give the capacity to understudy headway and act as an administration framework that offices admittance to web assets. Usefull of LMS: working on the instructing and growing experience [4], giving admittance to the instructive educational plan, extending instructive open doors, and lessening learning costs [5]. Also, to propel interest in understudies, working with correspondence [6] is additionally a successful apparatus for information improving guidance [7].

Speaker execution is a considerable component that influences execution and plays an essential part and turns into the fundamental element in the growing experience. Factors that affect the exhibition of various instructors are legitimate for the refinement of hypotheses and suggestions to work on the nature of advanced education. Numerous partners in the progressive education area are starting to see the value in the adequacy of coordinating innovation into learning [8], [9] especially LMS. Cooperation in decision-production to track down a match between instructors' presentations. The past examination has shown an absence of predictable and convincing proof about the effect of participatory, independent direction on educating execution.

Observational proof proposes that this exploration is yet a fervently examined subject. This study intends to guarantee experimental verification to understand the effect of Quality Management in e-Learning Systems on speaker execution in colleges.

Because of this, taking note of the rise of logical inconsistencies in the learning

quality administration framework: 1) learning through e-learning and the diminished advancement of value the executives' standards and systemic exercises; 2) absence of accessibility of learning innovation and

preparation of teachers in the growing experience is essential. Accordingly, this exploration means creating and applying quality administration standards with logical and strategic help for e-learning exercises.

I. LITERATURES REVIEW

The writing on the schooling the executive's framework portrays the nature of training issues like [10]–[16] the improvement of training quality administration. [17]–[20] depict different parts of value the board. The investigations of [21], [22] characterizing the attributes of value the executives of instruction with various standards. Instructive quality administration studios have been generally dissected [14], [23] however instructive quality administration teaching method is, by all accounts, inadequately broken-down [24], [25].

Further developing the growing experience produces conditions for understanding an arrangement of logical and systemic standards of training and mental understudies in the e-growing experience. Considering this, research on e-learning frameworks encapsulating the connection between Quality Management in e-Learning Systems and instructor execution draws interest.

The writing portrays that e-advancing fundamentally grows impressive open doors for “instructors to connect with understudies and give support of equivalent open doors during the educational experience given mechanical means, programming, and data with content connected with related content. [13] E-learning gives connection update advancement during the growing experience. An imaginative interaction to work on the framework in which curiosity is presented and

invigorates understudies during the growing experience. The origination of gamification during the educational experience is communicated as an imaginative learning innovation that depicts the development of coordinating exercises of instructors during the educational experience: 1) “to catch and keep up with the consideration of students,” 2) “to raise issues,” 3) “to draw,” 4) “to instruct with interest” [26], [27].

ELE, an apparatus of learning and distance learning innovation, gives chances to create and change learning with tomfoolery, projects, and educational plans as per individual and age qualities. ELE shows the assurance of comprehensiveness in schooling [2], [28], [29].

The value of utilizing LMS, for example, submitting assignments and admittance to learning assets accomplishes learning results since it can use them to figure out where and how they can work on their scores to achieve the grades they need and to know which modules should be finished or updated. They express that a sound framework is fundamental to keep up with the utilization of eLearning applications. Specialized assist work area offices and backing, web with accessing, and gadget accessibility empower learning e-Learning framework so as not to give an intelligent learning air to understudies through different mixed media assets and intuitive showing styles [4], [30]

II. METHODS

The application of technology provides an opportunity to regulate student development during psychologically and pedagogically adaptive learning. Granting freedom of

learning, educational transition, and quality of knowledge. Contributes to the formation of professional skills and strengthens the orientation of learning.

III. RESULT

The learning management system (LMS) is a developing data innovation apparatus that work with e-learning and give schooling without general setting limitations. It is an online framework that permits teachers and understudies to cooperate over the web and offer data and assets [20]. WebCT, Blackboard, MOODLE (Modular Object-Oriented Dynamic Learning Environment), and Desire Learn are a few additional renowned instances of LMS utilized in learning. Nonetheless, reasonable speculation of assets is not gainful if understudies do not use the framework [31]. Hence, for the effective execution of LMS, understanding the variables that influence the utilization of LMS is fundamental

Understudies' conviction that gaining from LMS is worth more than the time and exertion spent essentially influences their positive expectations toward LMS. Moreover, the interest in the effect of execution assumptions, social impacts, and office conditions on understudies' goals towards LMS and their utilization approves the use of the structure. It also shows that the value and working with needs, such as essential assets, authoritative framework backing, and specialized help, altogether influence understudies' expectations to utilize LMS. [32]. According to a scholastic viewpoint, this study's commitment is significant for organizations, educators, and showing aides since it will assist them with understanding the variables fundamental for the fruitful execution of LMS and how to work with the requirements of understudies [32].

a. Inclusiveness of e-getting the hang of learning

ELE utilizes admittance to learning content and association with educators, the chance to partake during the "distance" training process. In this way, if there are understudies who cannot have the opportunity to learn and encounter the educational experience.

The ongoing review's down-to-earth ramifications are also vital, particularly for leaders at the administrative level in instructive establishments. To expand the acknowledgment of LMS and its positive discernment, chiefs ought to consider the endeavors related to the utilization of LMS and offer help, a climate that works with, examines, and shares highlights to establish a cooperative environment [33]. It will increment understudy fulfillment and improve the innovative standing of the organization.

ELE is a complex instructive quality administration framework for college exercises, incorporating understudy cooperation with managerial, educational, and scholarly help. In this way, considering the fundamental qualities of e-advancing as learning the board framework for exercises at the University, it is distinguished as follows: [29].

b. Innovative interaction between subjects

The utilization of e-picking up during the growing experience depicts the communication in the ELE framework to understand the capability of the imaginative nature of the instructive cycle. Gamification is essential for learning exercises and scholarly person development and is an e-learning mix action, an assignment for preparing, and the development of inspiration for commonsense reasoning exercises. ELE interfaces analytically with the survey framework and as a local area of control learning, assortment, and input handling.

c. The intelligence of e-learning connections

ELE adds to dynamic e-learning techniques and distance schooling. E-learning is an instructive action as a technological means, and data networks give predictable associations. Intuitive e-learning is helpful for learning, projects, plans of contextual investigations, and scholastic portfolios, which add to the improvement of imaginative

abilities in tolerating groundbreaking thoughts, ways, and learning methods. ELE interfaces to change exercises, occupy and work on connection and correspondence situations in the climate of the educational experience.

d. ELE learning plan

E-learning with different intelligent components applies unique methodologies and conditions to learning. Action, the board, is the objective of learning through virtual academic instruction. ELE plan, it is expected that each instructor can foster a learning plan with distance learning innovation. The aim is to associate arranged exercises with innovation to accomplish wanted learning results and make an SSD with the number of devices (components) expected to perform

control errands (capture attempt meetings) changeability. The executives of expert learning limit admittance highlights in the growing experience.

Because of logical and systemic standards for dealing with the nature of exercises, the academic states of utilizing innovation successfully foster information.

Research.

IV. DISCUSSION

Observational Studies: The educator made a test, put it in the e-learning framework, and acknowledged the rules for carrying a base half discipline advancement esteem. This approach depends on test necessities through e-learning. The typical worth got is displayed in the picture underneath:

Figure 1: Support of scholastic gatherings: information testing with regards to primary units, % Less than half; 8 disciplines (15.1%); half {70% - 31 disciplines (58.5%); over 70% | 14 disciplines (26.4%) are dominated from 53 sciences. Shown the figures, the discipline, there is a positive dynamic of the outcomes acquired in testing information contrasted with the aftereffects of the assessment. Hence, “Worldwide monetary relations with globalization” expanded by over 17%.

V. CONCLUSION

eLearning structure organizers should ponder the helpfulness and instinct of students on the system while arranging or invigorating LMS; most LMS limits can integrate into the instructive program to energize LMS use. This way, the introduction of educators is adequately ready to use LMS. Planning is finished by scholastic experts who ensure that instructors using LMS convince students to achieve learning results, should ask speakers to go to studios and social affairs zeroed in on the use of eLearning structures, there should be help workspace with supporting gatherings, for example, instructive advancement units, where getting ready and support can be given to LMS clients. LMS architects can join regular electronic assistance organizations and informative activities. Albeit the outcomes share new experiences in the utilization of LMS according to an understudy's viewpoint, concentrating on restrictions is inescapable. The extent of its objectives, which might have affected the speculation of results, among others, impacts from the ecological, framework, and other hierarchical elements are not thought of, which might have changed LMS use. The system is stretched out by presenting

the development of learning esteem. Notwithstanding, albeit the outcomes are enormous, approving the plan concerning different associations in the additional study is essential. Likewise, according to the viewpoint of various creating and created nations, social impacts can deliver multiple outcomes, so this should be researched. Also, factors, for example, inspiration and indulgent propensities, require more consideration, and more exploration is expected to investigate their effect on learning. The improvement of value for the executives of e-learning training is as follows: Applying the standards of value to the board of instructing and strategic exercises of e-picking up; Perfecting the strategic substance of instructive quality administration; Using upgraded learning (TEL) innovation efficiently.

VI. ACKNOWLEDGEMENT

The authors would like to express our gratitude for the support provided by Faculty of Science. The financial assistance from Research, Publication and Community Service Department (LPPM) Universitas Wijaya Kusuma Surabaya.

REFERENCES

- [1] P. V.-U.-L. and P. Masouras, 'Thriving social network for communication on eLearning: exploring gender differences in attitudes', *Proc. First Int. Conf. Data Sci. E-learning Inf. Syst. ACM*, vol. 14, pp. 1–6, 2018.
- [2] T. J. L. I. Kuznetcova, M. Glassman, 'Multi-user virtual environments as a pathway to distributed social networks in the classroom,'" , *Comput. Educ.*, vol. 130, no. 1, pp. 26–39, 2019.
- [3] M. J. Kim, B., & Park, 'Effect of personal factors to use ICTs on e-learning adoption: Comparison between learner and instructor in developing countries.', *Inf. Technol. Dev.*, 2018.
- [4] K. S. Said A. Salloum, 'Factors Affecting Students' Acceptance of E-Learning System in Higher Education Using UTAUT and Structural Equation Modeling Approaches', *Proc. Int. Conf. Adv. Intell. Syst. Informatics 2018*, 2019.
- [5] and T. C. W. T. Nakamura, L. C. Marques, L. Rivero, E. H. de Oliveira, 'Are scale-based techniques enough for learners to convey their UX when using a Learning Management System?,'" , *Brazilian J. Comput. Educ.*, vol. 27, no. 01, pp. 104–131, 2019.
- [6] and A. N. M. Ouadoud, M. Y. Chkouri, 'Learning management system and the underlying learning theories: towards a new modeling of an LMS', *Int. J. Inf. Sci. Technol.*, vol. 2, no. 1, pp. 25–33, 2018.
- [7] and J. M. L. A. Janson, M. Söllner, 'Individual appropriation of learning management systems—antecedents and consequences', *AIS Trans. Human-Computer Interact.*, vol. 9, no. 3, pp. 173–201, 2017.
- [8] S. I. Yakubu, M. N., & Dasuki, 'Factors affecting the adoption of eLearning technologies among higher education students in Nigeria: A structural equation modeling approach', *Inf. Dev.*, vol. 35, no. 1, 2018.
- [9] Z. I. Ibrahim, R., Leng, N. S., Yusoff, R. M., Samy, G. N., Masrom, S., & Rizman, 'E-learning acceptance is based on the technology acceptance model (TAM).', *J. Fundam. Appl. Sci.*, vol. 9, no. 4, pp. 871–889, 2017.
- [10] S. . Volkogon, V.A., Revin, 'The system of training quality management', *Sredn. Prof. Obraz.*, 2016.
- [11] S. . Volkogon, V.A., Revin, 'The system of training quality management', *Sredn. Prof. Obraz.*, vol. 6, no. 16, pp. 6–16, 2016.
- [12] L. G. vs G. L. vs G. Pranjalee, 'Pranjalee, Lahri Games vs Game-based Learning vs Gamification', *Pranjalee, Lahri Games vs Game-based Learn. vs Gamification*, 2017.
- [13] C. Donald, 'Gaming Design For E{learning}'.
- [14] C. K. C. Kuli, 'Human nature and social order', 2018.
- [15] N. M. Agrawal, 'Modeling Deming's Quality Principles to Improve performance using Interpretive Structural Modeling and MICMAC Analysis.', *Int. J. Qual. Reliab. Manag.*, vol. 36, no. 7, pp. 1159–1180, 2019.
- [16] A. A. Babatunde, E. G., & Victor, 'Total Quality Management (TQM) Practices Adopted By Head Teachers For Sustainable Primary Education In Northern Senatorial District Of Ondo State, Nigeria', *EPRA Int. J. Multidiscip. Res.*, vol. 4, no. 7, pp. 182–188, 2018.
- [17] G. FN, 'Review of One of the Education Policies: Total Quality Management in Schools.', vol. 8, no. 2, pp. 240–250, 2020.
- [18] P. A. Haekal, T. M., Sulaiman, W., Hafiz, A., & Cakranegara, 'Principal Policy Analysis in The Management of Distance Learning in The Covid-19', *Al-Tanzim J. Manaj. Pendidik. Islam*, vol. 6, no. 1, pp. 218–227, 2022.
- [19] F. Jabbar, M. N., & Hussin, 'Quality Management as a Strategic Tool to Enhance The Relationship Between Leaders' Behavior and Lecturers' Job Satisfaction', *Int. J. High.*

- Educ.*, vol. 8, no. 3, pp. 36–46, 2019.
- [20] P. Phuengrod, S., Wannapiroon, P., & Nilsook, ‘The Student Relationship Management System Process with Intelligent Conversational Agent Platform’, *High. Educ. Stud.*, vol. 11, no. 2, pp. 147–154, 2021.
- [21] N. R. Sonia, ‘Total Quality Management dalam Lembaga Perguruan Tinggi’, *J. Islam. Educ. Manag.*, vol. 2, no. 1, pp. 125–139, 2021.
- [22] Zamroni, *Manajemen Mutu Pendidikan: Ikhtiar dalam Meningkatkan Mutu Pendidikan Madrasah melalui Pendekatan Balanced Scorecard*. 2017.
- [23] V. S. obuchenie Kukhareenko, ‘Blended Learning’, 2017.
- [24] M. W. NoorUl Ain, Kiran Kaur and M. Waheed, ‘The influence of learning value on learning management system use: An extension of UTAUT2’.
- [25] N. Nicholas-Omoregbe, O. S., Azeta, A. A., Chiazor, I. A., & Omoregbe, ‘Predicting the adoption of E-learning management system: A case of selected private universities in Nigeria’, *Turkish Online J. Distance Educ.*, vol. 18, no. 2, pp. 106–121, 2017.
- [26] B. F. and E. A. Jebari K, ‘Teaching Information Systems Management With Moodle’, *Emerg. Technol. Learn.*, vol. 12, no. 4, pp. 4–16, 2017.
- [27] S. Kent, C., Laslo, E., & Rafaeli, ‘Interactivity in online discussions and learning outcomes.’, pp. 116–128, 2016.
- [28] dan C. W. J. Rhode, S. Richter, P. Gowen, T. Miller, *Understanding Faculty Use of the learning management system*, vol. 21, no. 3. 2017.
- [29] S. I. Yakubu, M. N., Kah, M. O., & Dasuki, ‘Students’ acceptance of learning management systems: A case of the National Open University of Nigeria.’, *Int. Conf. Sustain. ICT, Educ. Learn.*, pp. 245–255, 2019.
- [30] C. M. Chao, ‘Factors determining the behavioral intention to use mobile learning: An application and extension of the UTAUT model’, *Front. Psychol.*, 2019.
- [31] P. Z. and C. Pappas, ‘Quality management of learning management systems: A user experience perspective’, *Curr. Issues Emerg. eLearning*, vol. 3, no. 1, 2016.
- [32] T. S. and R. Krishnan, ‘Automatic Detection of Students Learning Style in Learning Management System. An Analysis of Some Learning Management Systems’, *Proc. Smart Technol. Innov. a Sustain. Futur. Springer*, vol. 9, no. 4, pp. 45–53, 2019.
- [33] F. A. and H. A. Aldiab, H. Chowdhury, A. Kootsookos, ‘Utilization of Learning Management Systems (LMSs) in the higher education system: A case review for Saudi Arabia’, *Energy Procedia*, vol. 160, pp. 731–737, 2019.
- [34] <http://www.talentlms.com/blog/gamification-survey-results/>
- [35] <https://badgeville.com/wiki/education>
- [36] <http://elearningindustry.com/top-6-benefits-of-gamification-in-elearning>

BIOGRAPHY

First Author: Dr. Lusy Tunik Muharlisiani M.Pd is an English lecturer in the English Education Department at Universitas Wijaya Kusuma Surabaya, Indonesia. She teaches Skills in English language, Research Methodology, Media for Teaching Learning, and Management Education. NIDN: 0020126003, Google Scholar: GgV_IUQAAAAJ&hl=en; Orcid: 0000-0001-9147-4321; ID Sinta: 257133, ID Scopus: 57200990240; URL/WEBB: <http://ele.if.uwks.ac.id/>; ID Researcher: J-1304-2018; ID Garuda: 323579; ID Publon: 1476496. She has published some papers in Journal International Scopus and Atlantis Press and as a presenter, a moderator, and committee at the International Conference in Indonesia, India, Malaysia, Singapore, Bangkok, Thailand, and Brunei Darussalam. Her research interests in Social Sciences and Education. She has a member as Association of Muslim Community in ASEAN, Teaching English as a Foreign Language in Indonesia (TEFLIN), Association for Program Study English Education, and Indonesian Operation Research Association (APSPBI), and Committee ADRI JATIM. She is the editor –BAER Journal. Invited Speaker at Universitas Panca Bhakti Pontianak and UTHM Malaysia. Visiting Scientist at Universiti Teknologi Mara Shah Alam Selangor Malaysia, and Politeknik Sultan Mizan Zainal Abidin, PSMZA, Dungun, Terengganu. Keynote Speaker at "International World Conference COVID 19 and 1st ADRI JATIM WORLD CONFERENCE. International Conference on Multidisciplinary Research Applied Science. She got award “Dosen Berprestasi” (2020) di Universitas Wijaya Kusuma Surabaya. She was a reviewer of Journal International “Journal Cleaner Production and Heliyon” Journal National “EduLearn.”

Second Author, Dra. Siti Bariroh, M. Pd is a researcher and Educational Administration Lecturer at Universitas Gresik, Indonesia. She earned a Bachelor of Science from Universitas Negeri Malang, Indonesia; and a Master of Science from Universitas PGRI Adi Buana Surabaya, Indonesia. NIDN: 0001106003; ID Sinta: 5992012; Orcid: 0000-0002-1584-8851; ID Scopus: 57209296300; Google Scholar: 18WXAFsAAAAJ&hl=id

Third Author, Dr. Widyatmike Gede Mulawarman, M. Hum is a researcher and management lecturer at Universitas Mulawarman Samarinda, Indonesia. Doctor Manajement of Education from Universitas Negeri Jakarta. NIDN: 0030126406, ID Sinta: 6026874, ID Scopus: 57214991389; Google Scholar: JC_xOfMAAAAJ&hl=en; Orcid: [0000-0002-0996-3757](https://orcid.org/0000-0002-0996-3757) ; ID Garuda: 636551. I have published some papers at Journal International Scopus and Atlantis Press also as a presenter, moderator and committee at International Conference in Indonesia, Malaysia, Korea, Bangkok Thailand, and Brunei Darussalam. I have become Keynote Speaker “International Conference. My research interests Education of Management and Social Sciences. I got Ristekdikti Grand since 2016 until now. I am members of ISMAPI, FORSILADI, MLI, HISKI, PROMAPI and Committee ADRI KALTIM. Visiting Scientist at Kolej Universiti Uqama Seri Begawan and College of Rajamangala University of Technology Krungthep. I have published “Book Chapter” (Collaboration). She has taught at Universitas Mulawarman since 1989 until now. (widyatmike@fkip.unmul.ac.id). Motto: Opportunities never come twice, while you can work for the Tri Dharma of Higher Education, work until the end of time

Fourth Author, Ristani Widya Inti is a researcher and lecturer at Universitas Wijaya Kusuma Surabaya, Indonesia. She earned a Bachelor of Science from Universitas Wijaya Kusuma Surabaya, Indonesia; and a Master of Science from Wijaya Kusuma Surabaya, Indonesia