

Volume 1 #1
October 2015 - March 2016
ISSN : 9772477828005

B1.2

Journal Of Academic Faculty Development

UNTAR
Tarumanagara University

*Journal of
Academic Faculty
Development*

Volume 1

Tarumanagara University

Journal of Academic Faculty Development Volume 1 is pulished in December 2015 by:

Academic Faculty Development
Tarumanagara University
Jl. Letjen S Parman No. 1
Grogol Petamburan
Jakarta Barat
Indonesia 11440
Email: afd@untar.ac.id

Copyright © 2015 by Academic Faculty Development of Tarumanagara University
All rights reserved

The views and opinions expressed or implied in Journal of Academic Faculty Development are solely those of the writers and are not necessarily endorsed by Academic Faculty Development of Tarumanagara University. The reproduction in whole or part of any material in this publication without the written permission of Academic Faculty Development of Tarumanagara University is expressly prohibited.

Printed in Indonesia

Advisor: Roesdiman Soegiarso
Editor: Chong Chee Leong
Editorial Assistant: Lina, Richard Andrew, Verawati
Graphic Design: Anny Valentina

Contents

FOREWORD	vi
THE ROLES OF PASSION AND DETERMINATION IN WORK CAREER Roesdiman Soegiarso	1
IMPROVING UNIVERSITY STUDENT'S PERFORMANCE IN INDONESIA: AN INTEGRATIVE REVIEW Richard Andrew	9
PACKAGING DESIGN FOR RHINO CARVING, KAMPOENG WISATA (CINIBUNG) - UJUNG KULON Anny Valentina, S.Sn., M.Ds.	18
THE IMMUNOMODULATORY AND ANTI-CANCER EFFECTS OF POLYSACCHAROPEPTIDE (PSP) FOR BREAST CANCER PATIENTS IN JAKARTA Shirly Gunawan	29
EMBRACING THE RIVALS IN THE NEWS MARKET: CITIZEN'S BLOG AS COMMODITY WITHIN THE MAINSTREAM NEWS PORTAL Riris Loisa	38
APPLYING THE ELABORATION LIKELIHOOD MODEL ON BATIK ADVERTISING Cokki	48
DESIGN OF A LIGHTWEIGHT VEHICLE FRAME USING THE FINITE ELEMENT ANALYSIS METHOD Didi Widya Utama	61
ASSESSING THE USAGE OF THE SUSTAINABLE DEVELOPMENT FROM CASE STUDIES Regina Suryadjaja	72

THE ROLES OF ARCHITECTURE AND PARTICIPATION IN THE DEVELOPMENT OF A VILLAGE AS A TOURISM DESTINATION: THE CASE OF THE KARTINI BAMBOO INSTALLATION EVENT 2015 IN PUNJULHARJO VILLAGE, REMBANG, CENTRAL JAVA Priscilla Epifania A.	77
ANALYZING THE IMPACT OF CORPORATE VALUE ON SPACE DESIGN CASE STUDY: MAIN LOBBY OF UNIVERSITAS TARUMANAGARA Maitri Widya Mutiara	87
INFLUENCE OF THE CHARACTERISTICS OF BOARD OF DIRECTORS ON COMPANY PERFORMANCE Rina Adi Kristianti	92
SATISFACTION, LOYALTY AND TRUST AS DETERMINANTS OF INTENTION TO REPURCHASE Lerbin R. Aritonang R.	102
STUDY EXPERIMENTAL OF ARTIFICIAL BASILAR MEMBRANE PROTOTYPE (ABMP) Harto Tanujaya and Satoyuki Kawano	113
SOCIAL MEDIA AS MERE ENTERTAINMENT OR POTENTIAL MEDIA FOR STUDY ONLINE COMMERCE 'COOKING OPPA' Edy Chandra	118
USING SHOPPING ORIENTATIONS TO PREDICT CUSTOMERS ONLINE PURCHASE INTENTION Stefani	128
APPLYING THE DATA MINING TECHNIQUE FOR PROFILING PUBLIC HEALTH: A NAÏVE BAYES APPROACH Bagus Mulyawan	146
QUANTITATIVE MEASUREMENT USING IMPULSE RESPONSE FOR INTERIOR TRADITIONAL MUSIC THEATER PERFORMANCE IN INDONESIA Anastasia Cinthya Gani	157

DISCOURSE ANALYSIS IN MEDIA TEXT: NEWS REPORT ON BRIBARY MEDIATOR	Sinta Paramita	166
AN EXAMINATION OF THE CAPITAL STRUCTURE (IN AN INDONESIAN MANUFACTURING FIRM)	Amin Wijoyo	182
VOLUNTARY INTERNET FINANCIAL REPORTING (IFR) DISCLOSURE FOR INDONESIAN LOCAL GOVERNMENT	Winanto	197
MASS MEDIA, COMMODIFICATION, AND WOMEN IDENTITY IN INDONESIA	Lusia Savitri Setyoutami	221
ANALYSIS OF KEY SUCCESS FACTORS IN IMPLEMENTING TOTAL PRODUCTIVE MAINTENANCE IN MANUFACTURING INDUSTRY	Wilson Kosasih	245

FOREWORD

People may hear your words, but they feel your attitude.

John C. Maxwell

It is my delight and joy to be able to write my brief thoughts for this compilation of research papers by the participants of the Academy Faculty Development Program. More than just words describing their research ideas in their infancy or completed research in their final phase of write-up, this publication is intended for reader to feel their exemplary attitude held throughout the program and the willingness to take the step towards making themselves the complete academics. I am positive that the outcome of the program is an upsurge of interest in teaching and research. All the participants had benefited from the development of the thinking and dialogue initiated and it is now their obligations to tell the UNTAR community about how to develop teaching excellence and do research that will impact the world of science or social science.

The linkage between research and teaching must never be forgotten. Research informs teaching and teaching inspires research. Research is a particular way of asking questions, albeit hard questions sometimes so that useful understanding can flow. Implicit in our teaching are many aspects of the scientific method as it is actually practiced in the research. There are new bodies of knowledge that we can draw on to reflect on our teaching practice and improve our ability to think about how we should teach. In the end, our research efforts will benefit our students by making their UNTAR experience unique as they will have a headstart in deciphering the intricacies and complexities of the real world in which they will be the future citizens.

So, please continue to improve upon your ability to reflect on what you are doing and what would be a meaningful outcome as an academic. I am really pleased that this is the second step in a continuing process to enhance the quality of teaching and research.

My special thanks go to Prof. Ir. Roesdiman Soegiarso for his vision and continuing support, as well as Mr Richard Andrew and Ms Verawati who worked tirelessly to see the program come to fruition. Also thanks to A/P Ooi Chui Ping who has worked with me to pull this publication together.

Dr Chong Chee Leong, Clanworks, September 2015.

IMPROVING UNIVERSITY STUDENT'S PERFORMANCE IN INDONESIA: AN INTEGRATIVE REVIEW

Richard Andrew

Faculty of Economics, Tarumanagara University, Jakarta, Indonesia

ABSTRACT

Indonesia is ultimately a big country in a strategic location. This should aid Indonesia to perform globally. However, there are still low fresh graduates performances reported from several companies. There are a lot of pro and contras in the academic world for finding the best way to improve University student's performance. This research is an integrative review for the recent University student's performance in Indonesia. Researcher found that in Indonesia, University student's performance is relatively bad according to many sources and researcher. However, improvement by all elements in the Academic world of Indonesia can give reasonable solutions.

Keywords: Student, Performance, Indonesia

INTRODUCTION

Indonesia has a large pool of workers, with a reported labor force of 117 million people in 2011. Despite the large population, a prevailing condition that now exists is that the country's resource pool is now being "stretched very thin" with demand for skilled and experienced Indonesian professionals and technicians across various disciplines to meet demand of foreign investors and high growth local industries, including services and commerce & industry generally. This is also deficiencies in the education system that the government is looking to address, recognizing this is a long term and challenging exercise (KPMG: 2013).

On the contrary, a number of Indonesia students have individually shown indicated world class learning achievements as evidenced in their success in some international mathematics and science competitions, obtaining

gold/silver/bronze medals. Indonesia has abundant natural resources but lack of human resources to manage or process the natural resources so that Indonesians do not get maximum benefit of the natural resources (Hendayana et al: 2010).

Indonesian government work very hard for these problems. Many villages in Indonesia received block grants for child health and education that incorporated relative performance incentives. However, the incentives had no differential impact on education (Olken et al: 2014). During the past few decades, researcher have seen a rapid expansion of the higher education sector. This development has not, however, been followed by proper long-term planning, vision or good funding mechanisms. The Indonesian's Universities have suffered internal inefficiency, poor initiatives (particularly in research) and lack of public accountability. Undoubtedly, these problems have had negative impacts on quality, efficiency and the relevance of higher education in Indonesia (Wicaksono & Friawan: 2008).

Higher education just might be a ticket to the Promised Land for developing countries especially in Indonesia. However, in the absence of better analytical and empirical understanding of this burgeoning sector, there is a risk that higher education will become a new mantra before the price of the ticket or even the destination is known (Kapur and Crowley: 2008). That is why the main goal of this research is to help Indonesian's government to enhance the University student's performance in Indonesia. Researcher, as many other Lecturer, cares about the future of these students.

RESEARCH METHOD

According to Whittemore and Knafl (2005), an Integrative Research Review (IRR) used to aim of this descriptive inquiry. This procedure for synthesizing research includes problem identification, literature search, data evaluation, data analysis and presentation of the results. This method allowed for the inclusion of a wide range of primary research.

The IRR was set to improve the U included the stu the other coun papers identifie 10% selected to later on, analyz

ANALYSIS

Here are severa

Table 1. Main Fi

Author and Year	Ma
Hara & Burke (1998)	The all inv aca lea
Woytek (2005)	Co car the the ch un
Chan (2011)	Ins ov re so
Darling-Hammond (2000)	Pc re Te st re

Crosling, et al (2009)	Greater understanding of the diversity of students, authentic and relevant curricula, student-centered active learning, integration of study skills and formative feedback are encourage students to engage with their studies and their institution.	Edge Hill, UK	Ali (2004)
Kyoshaba (2005)	There are positive impact from admission points, social economic status and former school background to academic performance of undergraduate students. However, there is no impacts from mature age points to academic performance of undergraduate students.	Makarere, Uganda	Brennan (2013)
Farooq, et al (2011)	Socio economic status, parental education and student's gender strongly affects student's academic performance while parental occupation has little effect on their child's performance in studies.	Punjab, Pakistan	
Ali, El al (2013)	The findings revealed that age, father/guardian social economic status and daily study hours significantly contribute the academic performance of graduate students.	Bahawalpur, Pakistan	

Here are some challenges of student in Indonesia:

Table 2. Challenges of Student in the Included Studies

Author and Year	Main Challanges	Location
Werang, et al (2014)	There are lack of students' attendance, motivation, enthusiasm for learning because there are lack of parental support, inadequate school facilities and infrastructure in Indonesia.	Merauke, Indonesia
Mustafidah & Suwarsito (2014)	From the condition of a lecturer at Indonesia, there is some level of the lecturers are still lacking. One of the findings is the low level of Lecturer's attendance.	Purwokerto, Indonesia

DISCUSSION

As consequence throughout the The findings in category:

(1) Controllable
(a) Preparation

Parents
came
should
Univers
Parents
some
espec

This s
indire

(b) Lectur
Asses
stude

them
center
the P
incom

Ali (2004)	Education in Indonesia is still facing some major problems and the most crucial ones are those related to access and quality.	Jakarta, Indonesia
Brennan (2013)	The key barrier to collaboration from an Australian perspective is a lack of research capacity in Indonesia universities and a resulting low contribution to international journals from Indonesian academics.	Arafura, Indonesia

DISCUSSION

As consequence of the IRR, researcher found that many terms existed throughout the literature referring to "Improving Student's Performance". The findings in each elements will be discussed in this context. Here are the category:

(1) Controllable factors:

(a) Preparing a strong parental involvement program.

Parents should not take a final report book like the one they usually came for in preschool, elementary school or high school but they should know the progress of their children in the University. University should held a meeting for Academic Advisors, once with Parents and twice with students every semester. Lecturers can give some assignments related with student's Parents experience especially when theirs are graduated/worked in the same fields. This should help University monitors the daily study hours direct or indirectly.

(b) Lecturers communicate all of the aspects in learning.

Assessment result should be discussed and graded based on student's performances as fair as possible. Lecturers should also encourages the students to further their development and challenge themselves to gain greater understanding by using a student-centered active learning. These include focus on material, overcome the passive approach to the subject, reduce their sense of incompetence and be a source of inspiration to learn the subject.

(c) Lecturers' preparation and certification.

University should aid some help for Lecturers by preparing some training, certification and other learning's benefits to improve their soft and hard skills. University should also design a reliable program to help Lecturers administered their academic's history (resume, copy of certification etc.) so the Lecturers can focus for do the major thing: Teaches, Researches and Social Responsibilities.

(d) University collaboration.

University should have greater understanding of the diversity of students, authentic and relevant curricula, integration of study skills and formative student's feedback. University should also cooperate with the marketing and admission to get a large number of good students. University should also help excellent students by giving them foundation based on their performances.

(2) Uncontrollable factors such as student's genders and former school backgrounds.

LIMITATIONS

This IRR provides an overview of the field of knowledge related to improving student's performances. However, the research is limited by the set of period for review as well as time constraints imposed on researcher. Researcher also struggle for finding International Journals especially for seeking challenges of University's students in Indonesia.

CONCLUSION

All the University's stakeholders in Indonesia responsible with the outcomes of the students. These included parents, academic advisors, lecturers, admissions, universities, students and even government. Researcher found that there are some urgency here to revitalize all aspects to improve student's performance before and after they graduate especially when there are big doubt in Indonesian's private and public University fresh graduates.

RECOMMENDATION

As an outcome of this research, the following recommendations are made to improve university's performance. The result of this research can be used as a guide for the Higher Education Institutions.

REFERENCES

Ali, M., E-Learning: A Review, *E-Learning and Digital Media*, 2004.

Ali, S., Haider, M., and Iqbal, M., The Impact of E-Learning on Students' Academic Performance, *Journal of Education and Research*, 2013.

Brennan, C., Research Methods in Education: An Introduction, *Volume 1*, 2013.

Chan, E., Implementing E-Learning Pedagogies in Higher Education, *Volume 1*, 2013.

Crosling, G., Higher Education: 2, 9-18, 2000.

Darling-Hammond, L., *Teaching in the Era of Standardized Testing*, 2000.

Farooq, M. S., Student Performance at the Secondary Level, *Journal of Education and Research*, Issue II, 2013.

RECOMMENDATION

As an outcome of this IRR, it is suggested that there is a need for further theory development in the advancement of universal practice guidelines to improve university's student performance in Indonesia. Additionally, as a result of this IRR, further studies to optimized the government's aid in Higher Education sector is also recommended.

REFERENCES

Ali, M., E-Learning in Indonesian Education System, Seminar Workshop on E-Learning: The Seventh Programming Cycle of APEID Activities, 1-12, 2004.

Ali, S., Haider, Z., Munir, F., Khan, H. and Ahmed, A., Factors Contributing to the Students Academic Performance: A Case Study of Islamia University Sub Campus, *American Journal of Educational Research Volume 1 Number 8*, 283-289, 2013.

Brennan, C., A Bridge Across the Arafura: Growing Australian Indonesian Research Collaboration in the Asian Century. Group of Eight Australia: An Intern with the Australian National Internships Program, 1-45, 2013.

Chan, E., Improving Student Performance by Reducing Anxiety, *Positive Pedagogy: Successful and Innovative Strategies in Higher Education Volume 1 number 3*, 1-4, 2005.

Crosling, G., Heagney M. and Thomas, L., Improving Student Retention in Higher Education, *Australian Universities' Review Volume 51 number 2*, 9-18, 2009.

Darling-Hammond, L., Teacher Quality and Student Achievement: A Review of State Policy Evidence. *Education Policy Analysis Archives*, 1-44, 2000.

Farooq, M. S., Chaudry, A. H., Shafiq, M., and Berhanu, G., Factors Affecting Students' Quality of Academic Performance: A Case of Secondary Level, *Journal of Quality and Technology Management Volume VII Issue II*, 1-14, 2011.

Hara, Steven R. and Burke, Daniel J., Parent Involvement: The Key to Improved Student Achievement. *School Community Journal* 8, 9-19, 1998.

Hendayana, S., Supriatna, A. and Imansyah, H, Indonesian Issue and Challenges on Quality Improvement and Mathematics and Science Education, *Journal of International Cooperation in Education*, 41-51, 2010.

Kapur, D. and Crowley, M., Beyond the ABCs: Higher Education and Developing Countries, *Center for Global Development: Working Paper Number 139*, 1-108, 2008.

KPMG Audit, Tax and Advisory Services, Investing in Indonesia, 2013. Retrieved from www.kpmg.com/ca/en/external%20Documents/Investing-in-Indonesia-2013.pdf.

Kyoshaba, M., Factors Affecting Academic Performance of Undergraduate Students at Uganda Christian University, *Theses for Master of Arts in Educational Management of Makarere University*, 1-91, 2009.

Mustafidah, H. and Suwarsito, 2014, Analysis of Competence Level and the Attendance of the Lecturer in its Effects on Students Grade Using Fuzzy Quantification Theory. Retrieved from arxiv.org/ftp/arxiv/papers/1409/1409.3903.pdf.

Olken, Benjamin A., Onishi, J. and Wong, S., Should Aid Reward Performance? Evidence from a Field Experiment on Health and Education in Indonesia, *American Economic Journal: Applied Economics* 2014, 1-34, 2014.

Werang, Basilius R., Leba, Seli M., and Betaubun, M., Alternative Strategy for Improving the Quality of Graduates in East Indonesia Border Area (Case Study on State Senior High School Graduates in Merauke Regency, *International Journal of Education and Research* Volume 2 Number 4, 245-252, 2014.

Whittemore R. and Knafl. K., The Integrative Review: Updated Methodology. *Journal of Advanced Nursing: Volume 5 number 5*, 546-553, 2005.

Wicaksono, T.
Education
Financing
Bangkok
Woytek, A.,
Success,

Wicaksono, Teguh Y. and Friawan, D, Recent Developments of Higher Education in Indonesia: Issues and Challenges, *Conference on Financing Higher Education and Economic Development in East Asia Bangkok*, 159-187, 2008.

Woytek, A., Utilizing Assessment to Improve Student Motivation and Success, *USCA Essays in Education Volume 14 number 22*, 1-6, 2005.

UNTAR

Universitas Tarumanagara

Jl. Letjen S. Parman No. 1, Jakarta 11440
P: 021-5671747 (hunting)
F: 021-56958738

ISSN : 9772477828005

9 772477 828005

www.untar.ac.id

Untar Jakarta

@UntarJakarta