

ISBN 979-604-171-5

PROCEEDING

**INTERNATIONAL CONFERENCE
ON STATISTICS, MATHEMATICS,
TEACHING, AND RESEARCH**

ICSMTR 2015

*Increasing Statistical and Mathematical Literacy through
High Quality Teaching and Research*

October 9-10, 2015

Makassar, South Sulawesi, Indonesia

STATISTICS DEPARTMENT AND MATHEMATICS DEPARTMENT
STATE UNIVERSITY OF MAKASSAR
INDONESIA

CONFERENCE PROCEEDING

International Conference on Statistics, Mathematics, Teaching, and Research

Makassar, South Sulawesi, Indonesia

October 9 – 10, 2015

***Increasing Statistical and Mathematical
Literacy through High Quality Teaching and
Research***

**Statistics Department and Mathematics
Department
Faculty of Mathematics and Natural Sciences
State University of Makassar
Indonesia**

**ICSMTR 2015: INCREASING STATISTICAL AND MATHEMATICAL
LITERACY THROUGH HIGH QUALITY TEACHING
AND RESEARCH**

- Editor** : Dr. Syafruddin Side
Dr. Awi Dassa
Dr. Ilham Minggu
Dr. Muhammad Darwis
Dr. Alimuddin
Dr. Rahmat Syam
Dr. Asdar
Dr. Hisyam Ihsan
Dr. Muhammad Abdy
- Editorial Assistant** : Said Fachry Assagaf, M.Sc.
Muhammad Husnul Khuluq, M.Sc.
Zulkifli Rais, M.Si.
- Layouter** : Rahmat H.S., S.Pd.
Bahri H.B
- Cover Administrator** : Iswan Achlan Setiawan, S.Pd.
- Reviewer Board** : Professor Kerrie Mengersen
Professor Shigehiko Kanaya
Professor Ahmad A. Bahnassy
Professor I Gusti Ngurah Agung
Professor Hamzah Upu
Professor Muhammad Arif Tiro
Professor Mohd. Salmi Md Noorani
Professor Ruslan
Professor Suradi Tahmir
Professor Nurdin Arsyad
Professor Najib Bustang
Professor Usman Mulbar
Professor Abdul Rahman
Dr. Darfiana Nur
Suwardi Annas, Ph.D.
Wahidah Sanusi, Ph.D.

Copyright © October 2015
ISBN 979-604-171-5

Printed in Indonesia

WELCOME SPEECH

Forewords from the Head of Committee

Bismillahirrahmanirrahim

Assalamu'alaikum Warahmatullahi Wabarakatuh

First, I want to give our welcome to all the delegates, speakers, and participants coming today. Welcome to the State University of Makassar, UNM.

This International Conference on Statistics, Mathematics, Teaching, and Research (ICSMTR) 2015 is primarily organized by Statistics Department and Mathematics Department, Faculty of Mathematics and Sciences, State University of Makassar. It is conducted in two days from 9th to 10th October 2015. It involves one keynote speaker, Governor of South Sulawesi, eight invited speakers, and approximately 80 parallel speakers. Besides, this conference also invites delegates from twelve LPTKs (Institute of Teacher Education) to conduct a scientific meeting reviewing KKNi for Mathematics Education curriculum in higher education.

Ladies and gentlemen, as I previously said, the conference proudly invites eight invited speakers coming from several countries. Therefore, on behalf of the committee members, I would like to express my sincere thanks to the invited speakers, specifically:

1. Professor Kerrie Mengersen (Queensland University of Technology, Australia)
2. Professor Shigehiko Kanaya (Nara Institute of Science and Technology, Japan)
3. Professor Ahmad A. Bahnassy (Faculty of Medicine, King Fahd Medical City, Saudi Arabia)
4. Professor I Gusti Ngurah Agung (State University of Makassar, Indonesia)
5. Professor Hamzah Upu (State University of Makassar, Indonesia)
6. Professor Muhammad Arif Tiro (State University of Makassar, Indonesia)
7. Professor Mohd. Salmi Md Noorani (Universiti Kebangsaan Malaysia, Malaysia)
8. Dr. Darfiana Nur (Flinders University, Australia)

Next, it is my privilege to thank all organizing committee members for their contributions to the success of this event. I would like also to apologize for all of you if there are some inconvenience during this conference.

Finally, I would like to thank to the speakers and participants. I wish you all have two fruitful days in Makassar.

Thank you very much for the attention.

Wassalamu'alaikum Warahmatullahi Wabarakatuh

Suwardi Annas, Ph.D.

Head of Committee

**Forewords from the Dean of Mathematics and Sciences Faculty,
State University of Makassar**

*Bismillahirrahmanirrahim
Assalamu'alaikum Warahmatullahi Wabarakatuh*

Alhamdulillah, all praises be to the Almighty God, Allah subhanahu wata'ala.

I would like to say that I welcome and highly appreciate any attempts of both the Statistics Department and Mathematics Department to organize this International Conference on Statistics, Mathematics, Teaching, and Research in the State University of Makassar. I do hope that this conference would be a great chance for you as researchers or scholars in enhancing your research quality within a framework of evolving sciences. May Allah *subhanahu wata'ala* opens our mind, widens our view, strengthens our soul, and blesses our conference that it will be useful as we are hoping.

At last, as the Dean of the Faculty of Mathematics and Natural Sciences, State University of Makassar (FMIPA UNM), I am sure that there are some weaknesses and mistakes in performing this conference. I therefore do apologize to you and may Allah *subhanahu wata'ala* forgive all of us.

Wassalamu'alaikum Warahmatullahi Wabarakatuh

Professor Abdul Rahman

Dean of Faculty of Mathematics and Sciences
State University of Makassar

Forewords from Rector of UNM

*Bismillahirrahmanirrahim
Assalamu'alaikum Warahmatullahi Wabarakatuh*

Your respectable, the high officials of State University of Makassar, the committee, the speakers, and the participants of conference.

It gives me great pleasure to extend to you all a very warm welcome, especially to our keynote speakers who have accepted our invitation to convene the conference. ICSMTR is one of our educational activities that covers a wide range of very interesting items relating to statistics, mathematics, teaching and research.

By taking participation of this conference, it is highly expected to all of us to share our research findings to society and continuously develop new ideas and knowledge. Those things are two significant steps in improving the quality of nations around the world, increasing our familiarity to each other, and even avoiding underdevelopment.

Furthermore, I would like to take this opportunity to express my heartfelt gratitude to all organizing committee especially for Statistics Department and Mathematics Department of Faculty Mathematics and Natural Sciences that primarily hosts this conference.

Finally, this is a great time for me to declare the official opening of the International Conference on Statistics, Mathematics, Teaching, and Research (ICSMTR) 2015.

I wish you a very enjoyable stay in Makassar
I warmly welcome you again, as in Makassar, we say "*salamakki battu ri mangkasara*"

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Prof. Dr. H. Arismunandar, M.Pd.

Rector of State University of Makassar

TABLE OF CONTENTS

Welcome Speech	iv
Table of Contents	vii
Keynote Speakers	
The Power and Promise of Immersive Virtual Environments: Extracting Expert Information to Support Rare or Unseen Spatial events <i>Kerrie Mengersen</i>	1
Teaching Biostatistics for Health Care Professionals <i>Ahmed A. Bahnassy</i>	2
Projective Lag Synchronization in Complex Dynamical Networks Via Hybrid Feedback Control <i>Mohd. Salmi Md Noorani, Ghada Al-Mahbashi</i>	3
Experiences in Online Teaching of Statistics Topics <i>Darfiana Nur</i>	4
Jamu Informatics: Strategy for Data Accumulation and Mining Concerning to Plane-Diseases Relations by KNApSAcK DB toward Big Data Science <i>Sony Hartono Wijaya, Shigehiko Kanaya</i>	5
Misinterpretation of Some Selected Theoretical Concepts of Mathematical Statistics <i>I Gusti Ngurah Agung</i>	6
Research on Teaching Statistics <i>Muh. Arif Tiro</i>	7 – 16
Trend of Education Quality Improvement in Indonesia <i>Hamzah Upu</i>	17 – 26
Parallel Speakers	
Heterogeneous Regressions, Fixed Effects, or Random Effects Models. Is your Accounting Model Appropriately Presented? <i>I Gusti Ngurah Agung, Dodik Siswantoro</i>	27 – 55
The Estimation of Generalized Seasonal Autoregressive Integrated Moving Average (GSARIMA) Models using Bayesian Approach for Forecasting the Number of Dengue Hemorrhagic Fever (DHF) Patients <i>Asrirawan, Suhartono</i>	56 – 65

Bayesian Spatial Modeling and Mapping of Dengue Fever The Case of the City of Bandung, Indonesia <i>I Gede Nyoman Mindra Jaya, Henk Folmer, Budi Nurani Ruchjana</i>	66 – 75
Bayesian Dengue Disease Mapping for Juvenile and Adult in Bandung, Indonesia <i>F. Kristiani, N.A. Samat, S.A. Ghani</i>	76 – 89
Bayesian Estimation of Meta-Regression Model in Meta-Analysis Using a Linear Model Theorem <i>Junaidi, Darfiana Nur, Irene Hudson</i>	90 – 101
Estimation of Loading Factor for Reflective and Formative Measurement Model SEM <i>Ruliana, I.N Budiantara, B. W Otok, W.Wibowo</i>	102 - 115
Estimation Parameters and Testing Hypotheses for Geographically Weighted Negative Binomial Bivariate Regression <i>M. Ichsan Nawawi, I Nyoman Latra, Purhadi</i>	129 – 129
Circular Descriptive Statistics for Describing Students' Sleeping Time <i>Cici Suhaeni, I Made Sumertajaya</i>	130 – 137
Forecasting the Exchange Rate of U.S. Dollar against the Rupiah Using Model Threshold Autoregressive Conditional Heteroscedasticity (TARCH) <i>Hisyam Ihsan, Aswi, Ihram</i>	138 – 151
Population Problem Indexes By <i>Kabupaten</i> in <i>Sulawesi Selatan</i> : A Study based on <i>SUSENAS 2013</i> <i>I Gusti Ngurah Agung, Muhammad Nusrang</i>	152 – 168
Bias Comparison of Parameter Estimates In Cox Proportional Hazard and Logistic Regression (<i>Case Study in Student's Length of Study at Cokroaminoto University</i>) <i>Rahmat Hidayat</i>	169 – 181
Spatial Analysis of the Spread of Tuberculosis using Local Indicator of Spatial Association (LISA) in Makassar, Indonesia <i>Aswi, Ahmad Zaki, Hijrayanti</i>	182 – 192
The Worst ANCOVA Model among All Possible Models With The Same Set of Variables <i>I Gusti Ngurah Agung, Suwardi Annas</i>	193 – 210
Algorithm of Spatial Outlier Detection <i>NbrAvg</i> And <i>AvgDiff</i> (<i>Case Study on HDI in the province of South Sulawesi</i>) <i>Muhammad Nusrang</i>	211 – 223

Analysis of Susceptible, Infected, Recovered, Susceptible (SIRS) Model for Spread of the Acute Respiratory Tract Infections (ARI) Disease <i>Yulita Molliq Rangkuti, Syafruddin Side, Elvira Nanda Faramitri Harahap</i>	224 – 237
The Characteristics of Conicoid Based on Its Center <i>Sahlan Sidjara, Bahar</i>	238 – 245
Stability Analysis Susceptible, Exposed, Infected, Recovered (SEIR) Model for Spread of Dengue Fever in Medan <i>Syafruddin Side, Yulita Molliq Rangkuti, Dian Gerhana Pane, Marlina Setia Sinaga</i>	246 – 259
Some Remarks on Submodule Almost Prime of Multiplication Modules <i>Sahlan Sidjara</i>	260 – 263
Membership Function of Depth Hypnosis with Davis Husband Scale <i>Ja'faruddin, Muhammad Kasim Aidid, Sitti Indah Rahmadana Darwis</i>	264 – 272
The Application of Algebraic Methods in Balanced Incomplete Block Design. <i>Muhammad Abdy</i>	273 – 277
Modeling the Spread of Tuberculosis with Bayesian Car <i>Muhammad Kasim Aidid, Aswi, Ansari Saleh</i>	278 – 288
Application Rank Matrix to Determine the Type of Conics <i>Bahar, Fitriani</i>	289 – 399
The Odd Risks of Pregnancy Mothers with CED (Chronic Energy Deficiency) to the Baby with LBW (Low Birth Weight), and SBBL (Short Birth Body Length) in the Public Health Center of Patingalloang Makassar <i>Muhammad Nadjib Bustan, Amaliyah Maulana Asis</i>	300 – 310
Using of C-Means Cluster Analysis in Object Grouping (Study of Poor Villages Grouping in Pangkep). <i>Irwan, Zulkifli, Firdaus</i>	311 – 318
Huffman Code to Transmit Messages in Data Communication <i>Sulaiman</i>	319 – 321
Genetic Algorithm in Solving Traveling Salesman Problem (TSP) <i>Sulaiman</i>	322 – 340
Inferential Statistical Reasoning of Preservice Teachers Based on Gender Differences in Solving Statistical Problem. <i>Rosidah</i>	341 – 349

Association between the Perception on Statistics and Statistical Thinking Ability of the Students in Integrated Social Science Education of Social Faculty in State University of Makassar <i>Misveria Villa Waru, Ilham Minggu, Suwardi Annas</i>	350 – 360
A Cross-National Comparative Analysis of Statistics Problems in Indonesia and Australia Secondary School Mathematics Textbooks: What Might We Learn? <i>Bustang, Usman Mulbar</i>	361 – 365
Description of Probability Literacy and Randomized Events Literacy for Statistics Student at FMIPA UNM <i>Sudarmin, Muhammad Arif Tiro, Irwan</i>	366 – 377
Innovation in Statistics for Learning <i>Andi Arisyi Zulwaqar, Nurfadhila Fahmi Utami, Muhammad Nusrang</i>	378 – 386
Preservice Teacher's Reflective Thinking process in Solving Mathematical Problem who has Field Independent Cognitive Style <i>Agustan S., Dwi Juniati, Tatag Y.E.S.</i>	387 – 398
Development of Mathematics Learning Model Based on Student Character Involving Student Emotional Intelligence as a Prospective Teacher <i>Muhammad Ilyas</i>	399 – 411
Developing Hypnoteaching Model in Mathematic Teaching (Hypnomatching) <i>Rusli, Ja'faruddin</i>	412 – 421
Prospective Mathematics Teachers' Ability in Solving Contextual Problem Concerning Geometry <i>Syahrullah Asyari, Rahmat Kamaruddin, Sitti Busyrah Muchsin, Ikhbariaty Kautsar Qadry</i>	422 – 441
Assessing Mathematics Skills through KONCAMA Learning <i>Asdar, Jeranah</i>	442 – 451
The Development of Social Learning Model based on Metacognitive Strategies to Foster Mathematics Self-Efficacy of the Senior High School Students <i>Ramlan Mahmud, Alimuddin Mahmud, Suradi Tahmir</i>	452 – 468
Adaptive Reasoning and Strategic Competence in Solving Mathematical Problems <i>Andi Syukriani</i>	469 – 478

Effectiveness of Appropriation Motivation toward Students' Problem Solving Capability in Math Lessons <i>Khaerunnisa Syatir, Kartika Cahyaningrum, Amirah Aminanty, Ahmad Ridfah</i>	479 – 486
Development Model of Authentic Assessment based Showcase Portfolio on Learning of Mathematical Problem Solving in Senior High School <i>Sukmawati, Faihatuz Zuhairoh</i>	487 – 499
Students' Metacognition in Constructivism based Mathematics Learning <i>Usman Mulbar</i>	500 – 511
Identification of Students' Misconceptions In Understanding the Concept of Simple Fractions Using CRI (Certainty of Response Index) <i>Darwan, Asdar, Nasrullah</i>	512 – 520
Realistic Mathematics Education with the Sense of Madurese Culture <i>Sri Indriati Hasanah</i>	521 – 525
The Model of Learning Instructional Design Evoking Cognitive Conflict and Intellectual Awareness: Study in the Topic of Combinatorics <i>Djadir, Dinar, Fajar Arwadi</i>	526 – 536
Teacher Training and Recharging about Learning Models in Curriculum 2013 to Improve Teaching Quality of Math Teachers <i>Suradi Tahmir, Nasrullah</i>	537 – 545
Mathematics Learning Software Development Involving Adversity Intelligence Approach Through the Submission of the Problem <i>Vivi Rosida, Bakhtiar</i>	546 – 564
Relation among Attitude toward Mathematics, Mathematics Self-Efficacy, and Mathematics Achievement <i>Fajar Arwadi</i>	565 – 576
A Profile of the Quality of Problem Posing Based Mathematics Learning Model in Improving Prospective Teachers' Creativity <i>Alimuddin, Syahrullah Asyari</i>	575 – 590
The Development of Mathematical Communication based Worksheet with Character of Indonesian Culture <i>Izwita Dewi, Tiur Malasari Siregar, Nurhasanah Siregar</i>	591 – 599
Pedagogical Content Knowledge (PCK): Type of Particular Knowledge for Teacher to Effective Learning (Case study of Mathematics Teacher at SMA) <i>Ma'rufi</i>	600 – 611

Development of Learning Devices of Cybernetic Cooperative in Discussing the Simplex Method in Mathematics Education Students of FKIP UHO <i>Arvyaty, Ld. Ahmad Jazuli, Saleh, Latif Sahidin, Ikman, Kadir Tya, Yoo Ekayana Kansil, Hastuti Musa</i>	612 - 621
Design Research : Evoking Cognitive Conflict and Problem Simplification Strategy to Improve Students' Concept understanding in Problem Solving Skills in The Topic of Combinatorics <i>Nurdin Arsyad, Djabir, Fajar Arwadi</i>	622 - 634
The Model Development of Interprofessional Education (IPE) in the Faculty of Health Sciences (FIK) Islamic State University (UIN) Alauddin Makassar <i>Nur Hidayah, Saldi Yusuf</i>	635 – 643
Implementation of Learning Base-Guided Inquiry in the Lecture of Interaction between Physical Factors at Teacher Science Candidate <i>Muh. Tawil, Sitti Rahma Yunus</i>	644 – 649
Teaching Physics through Top Down Approach to Teach Critical Thinking Skills <i>Aisyah Azis, Muhammad Aqil Rusli, A Momang Yusuf</i>	650 – 656
Gasing Physics as Solution for Teaching Kinematics <i>Muhammad Aqil Rusli, A.Momang Yusuf, Aisyah Azis, Agus Purwanto, Jutri Taruna</i>	657 – 665
The Application of Student Worksheet based Local Wisdom in Physics Learning <i>M. Agus Martawijaya</i>	666 – 677
Implementation of Dynamic Problem Solving Strategies (DPSS) for Basic Electronics Subject, Physics Department, Makassar State University <i>Abdul Haris, Nurul Kusuma Wardani, Sirajuddin Jalil, Risnawati, Subaer</i>	678 – 682
The Effect of Teacher Competence toward Physics Achievement by Controlling Prior Knowledge <i>Salamang Salmiah Sari</i>	683 – 699
Utilizing ADDIE Model for Developing Brilian, Learning Application in Institute of Business and Informatics STIKOM Surabaya, Indonesia <i>Dewiyani, Bambang Hariadi</i>	700 – 712
Identification of Game Model for Health Education in Preschoolers <i>Arbianingsih, Yeni Rustina</i>	713 – 719
The Effect of Educational Level and Environmental Attitude toward the Hygienic and Healthy Life Behavior of Housewives at Bontoa District Maros Regency <i>Firdaus Daud, Muhammad Wiharto, Halifah Pagarra</i>	720 - 737

Development of Teaching Material for Geography in SMA/MA on Grade X with Dick and Carey Model <i>Maddatuang</i>	738 – 752
Mapping Protected and Cultivation Zone in North Luwu, South Sulawesi, Indonesia <i>Rosmini Maru, Muh. Rais Abidin, Amal, Ibrahim Abbas, Suprpta</i>	753 – 760
The Development of Investigation-Based Chemistry Learning Tools for Senior High School and Its Effect toward Student's Critical Thinking Skill and Concept Mastery <i>Muhammad Danial, Pince Salempa, Anis Muliati, Husnaeni</i>	761 – 772
The Influence of Using Instructional Media Lectora Inspire to Student's Learning Outcomes of Class X at Material of Invertebrate at SMA Negeri 9 Bulukumba <i>Andi Asmawati Aziz, Nurhayati B, Andi Irma Mutmainnahtul Adawiyah</i>	773 – 783
Contextual Teaching Learning Approach in Economy Improving Learning Outcomes in SMA Negeri 1 Maros <i>Muhammad Azis</i>	784 – 803

THE MODEL DEVELOPMENT OF INTERPROFESSIONAL EDUCATION (IPE) IN THE FACULTY OF HEALTH SCIENCES (FIK) ISLAMIC STATE UNIVERSITY (UIN) ALAUDDIN MAKASSAR

Nur Hidayah¹ dan Saldi Yusuf²

¹Lecturer Department of Nursing, ²Department of Nursing Students
Faculty of Medicine and Health Sciences UIN Alauddin Makassar
Jl. St. Alauddin 36 Samata, Gowa, South Sulawesi
Email: yaya_tiro@yahoo.com

ABSTRACT

Efforts to improve the quality of health care continues to be done and we need a system of collaboration between healthcare professionals or interprofessional collaboration (IPC). To achieve this goal, the interprofessional education (IPE) is very important to prepare for a more professional health workers. IPE occurs when some health professions to learn together, and learn from other health professionals and understand their respective roles with the goal of increasing the capability of collaboration in health care. This study uses a mixed method design is quantitative and qualitative phases. Quantitative designs are used to determine the perception and readiness of students and faculty to the application of IPE. Qualitative design is used to obtain data on IPE models that can be applied. This study uses the approach of research and development (Research and Development / R & D). This research describes the analysis of perception and readiness of students and professors FIK UIN Alauddin Makassar, as well as the technical implementation of the IPE get a model that can be recommended to be applied in FIK UIN Alauddin Makassar. The developed model can also be a reference material for medical colleges who wish to apply learning IPE.

Keywords: interprofessional education, IPE, collaborative learning

1. INTRODUCTION

The relationship between health personnel both nurses, doctors, midwives, pharmacists and public health has been going on for a long time (Nursalam and Ferry, 2012). This relationship must be marked with the developments towards a more professional relationship. To improve the quality of health care, we need a system of collaboration between healthcare professionals or interprofessional collaboration (IPC). Lack of IPC can have a negative impact on health services, such as the lack of communication between health professionals can lead to a decrease in the quality of patient care and increase the number of medical errors. Lack of collaboration through effective communication also improves occupational stress that can lead to poor job satisfaction and fatigue.

A change of paradigm becomes a patient-oriented health care has long been echoed in quality improvement. Patient as the focus of the provision of health care requires solutions and breakthroughs that make a better quality of service. Collaboration among health professionals is an effort to improve the quality of health services. The ability to collaborate require the establishment of early namely through education (A'la, 2010).

One of the efforts to realize the collaboration among health professionals is to introduce the practice of collaboration through education (WHO, 2010). A grand design of the character formation of collaborative orinterprofessional collaboration (IPC) is in a form of education in the form of interprofessional education.

Interprofessional education (IPE) occurs when two or more health professions learn together, learn from other health professionals, and study the role of each health profession to improve collaboration and quality of health services (CAIPE, 2002).

Interprofessional education is one of the integrated educational concept to increase collaboration capabilities that has the objective to improve the quality of health services. With IPE, it is expected to reduce problems in the health service as described previously.

IPE which has been designed by WHO, is an instructional design for health professions education, at UIN Alauddin Makassar contained Faculty of Health Sciences, with the integration of science Islam has four health professions education programs, namely: 1) nursing, 2) midwifery, 3) pharmaceuticals, and 4) public health, so on that basis, the IPE can be a learning that can be applied, in order to create graduates who are ready to collaborate in order to improve the quality of health services.

Based on the description above, conducted research for the development of models of IPE in the Faculty of Health Sciences UIN Alauddin Makassar.

2. METHOD

This study uses a mixed method design is quantitative and qualitative phases. Quantitative designs are used to determine the perception and readiness of students and lecturer to the application of IPE. This type of research is descriptive analysis with cross sectional approach means that the measurement of variable is only done once in a while. Qualitative design is used to obtain data on IPE models that can be applied. Stage of development model used is adopting the Plomp model's (1997) consists of

five stages: 1) the initial assessment phase, 2) design phase, 3) Phase of realization / construction, 4) Phase of test, evaluation, and revision. 5) Implementation. The approach used in this research is a quantitative approach and qualitative approach with methods of research and development (Research and Development / R & D).

This research was conducted at the Faculty of Health Sciences UIN Alauddin Makassar, the population is students and lecturer of the Faculty of Health Sciences UIN Alauddin Makassar spread over four majors. According to data that researchers get from the Division of Administration at FIK UIN Alauddin Makassar there are 1,426 active students. Then there are 49 permanent lecturer spread over four majors. The sampling technique used in this study on the quantitative stage students using quota sampling taken from each department at FIK UIN Alauddin Makassar. Sampling using a ten percent quota of students in each department. While the sampling technique used in the quantitative stage of lecturers using purposive sampling taken from each department at FIK UIN Alauddin Makassar. Sampling refers to the criteria for inclusion and exclusion criteria set by the researcher.

Then the sampling technique used in qualitative stages using purposive sampling taken from each department at FIK UIN Alauddin Makassar. Sampling refers to the criteria that are key informants and strategic or policy makers within the scope of FIK UIN Alauddin Makassar. As we know that there are no rules of the number of samples in qualitative research. Determination of the number of samples based on the needs researcher to dig up information obtained no new information. The key informant can explain and discuss the development of IPE in FIK UIN Alauddin Makassar.

3. RESULT AND DISCUSSION

3.1 Result of Quantitative Research

3.1.1 Perceptions of IPE

a. Student perceptions of the IPE

The perception of students of the Faculty of Health Sciences (FIK) UIN Alauddin Makassar to IPE described using a percentage formula and classified into good, moderate and bad.

Table 1. Frequency Distribution the Perception of student at FIK UIN Alauddin Makassar to IPE in February 2015 (n = 143)

Category	Total (f)	Percentage (%)
Good	132	92.3
Moderate	11	7.7
Bad	0	0
Total	143	100

Source: Primary data, 2015

Table 1 shows that the majority of students Nikken UIN Alauddin Makassar have the perception of the IPE in good category (92.3%), 7.7% in the medium category and no student with a bad perception.

b. Lecturer perceptions of the IPE

Table 2. Frequency distribution the Perception of Lecturer at FIK UIN Alauddin Makassar to IPE in February 2015 (n = 22)

Category	Total (f)	Percentage (%)
Good	20	90.9
Moderate	2	9.1
Bad	0	0
Total	22	100

Source: Primary data, 2015

Table 2 shows that the lecturers of FIK UIN Alauddin Makassar have the perception of the IPE in good category (90.9%), 9.1% in the medium category and there are no lecturers with bad perception.

3.1.2 Readiness of IPE

a. Student readiness of the IPE

Table 3. Frequency Distribution the Readiness of students at FIK UIN Alauddin Makassar to IPE in February 2015 (n = 143)

Category	Total (f)	Percentage (%)
Good	132	92.3
Moderate	11	7.7
Bad	0	0
Total	143	100

Source: Primary data, 2015

Table 3 shows that the majority of students of UIN Alauddin Makassar has the readiness to IPE in good category (92.3%), 7.7% in the medium category and there are no students with poor readiness.

b. Student readiness of the IPE

Table 4. Frequency distribution the Readiness of Lecturer at FIK UIN Alauddin Makassar to IPE in February 2015 (n = 22)

Category	Total (f)	Percentage (%)
Good	22	100
Moderate	0	0
Bad	0	0
Total	22	100

Source: Primary data, 2015

Table 4 shows that all of the lecturer of FIK UIN Alauddin Makassar has the readiness of the IPE in both categories (100%).

3.1.3 Model development of Interprofessional Education (IPE) at the Faculty of Health Sciences UIN Alauddin Makassar

In the process of the development of this model adopted from theory Plomp (1997) on the stage of development of the model consists of five phases: the initial assessment, planning stage, the stage of realization / construction, stage of test / evaluation / revision and implementation phase. In this research, the development of a model made up to three stages namely initial assesment stage is done by analyzing perception and readiness of students and lecturer of the Interprofessional Education (IPE) by using instruments Interdisciplinary Education Perception Scale (IEPS) and Readiness Interprofessional Learning Scale (RIPLS). Then the planning stages used Focused Group Discussion (FGD) method to draft a model IPE at the Faculty of Health Sciences UIN Alauddin Makassar involving key informants from both students and lecturer. The last stage of this research is the realization stage / construction models, at this stage, based on the initial assessment and planning, the researchers made a model of IPE in FIK UIN Alauddin Makassar. The model can be described by the following figure:

Figure 1. IPE (Interprofessional Education) model at the Faculty of Health Sciences UIN Alauddin Makassar

4. CONCLUSION AND ACKNOWLEDGEMENT

From the results of research on development model of Interprofessional Education (IPE) at the Faculty of Health Sciences UIN Alauddin Makassar can be summarized as follows:

1. The majority of students of the Faculty of Health Sciences (FIK) UIN Alauddin Makassar has a good perception of the IPE with the percentage of 92.3% and no perception of poor value. Then the majority of lecturers also have a good perception of the IPE with the percentage of 90.9%, and there is no perception of poor value.

2. Readiness of student FIK UIN Alauddin Makassar to learning the majority IPE well with the percentage of 92.3%, with no bad category. Then the readiness of lecturers in FIK UIN Alauddin Makassar to facilitate learning with all good IPE the percentage of 100% with no category average and poor.
3. IPE application models produced recommendations in FIK UIN Alauddin Makassar with some implementations themes namely; 1) the expected competencies in IPE, 2) learning methods in IPE, 3) learning topics in IPE, 4) Time to application of IPE, 5) Evaluation of learning IPE, 6) Facilities and infrastructure are needed in IPE, and 7) Competence lecturer / facilitator IPE.

5. REFERENCES

A'la, 2010. *Overview of Student Perceptions and Readiness Phase of the interprofessional Academic Education in the Faculty of Medicine*. Thesis. Yogyakarta: Nursing Science Faculty of Medicine, University of Gadjah Mada.

American College of Clinical Pharmacy (ACCP). 2009. *Interprofessional Education: Principles and Application. A Framework for Clinical Pharmacy. Pharmacotherapy Vol 29*.

Aryakhiyati, N. 2011. *Analysis of Attitudes and Readiness Lecturer of the Faculty of the interprofessional Education (IPE)*. Thesis. Nursing Science Faculty of Medicine, University of Gadjah Mada.

Barr, H., et al. 2005. *Effective interprofessional Education: Argument, Assumption and Evidence. 1st ed*. United Kingdom: Oxford. Blackwell Publishing.

Canadian interprofessional Health Collaborative (CIHC). 2009. *What is Collaborative Practice*.

Cooper, H., et al. 2001. *Developing an evidence base for interdisciplinary learning: a systematic review. Journal of Advanced Nursing Vol. 35*.

Curran, VR, et al. 2007. *Attitudes of Health Sciences Faculty Members Towards interprofessional teamwork and education*. Blackwell Publishing: *Medical Education Vol. 41*.

Fauziah, FA 2010. *Perceptions and Readiness Analysis Overview Faculty Profession Student Education in order to interprofessional Education Clinic*. Thesis. Yogyakarta: Nursing Science Faculty of Medicine, University of Gadjah Mada.

Freeth, D., et al. 2005. *Effective interprofessional Education: Development ,, Delivery and Evaluation. 1 st ed*. United Kingdom: Oxford. Blackwell Publishing.

Gilbert, JHV 2005. *interprofessional education for collaborative, Patient-Centered Practice. Nursing Leadership Vol. 18 No. 2*.

Glen, S and Reeves, S. 2004. *Developing interprofessional Education In The Pre-Registration Curricula: Mission Impossible?. Nurse Education In Practice Vol. 4.*

Harsono and Yohannes, HC 2005. *Integrated Curriculum.* Yogyakarta: Education Development Center, University of Gadjah Mada.

Hidayah Nur. 2013. *Integrated Quality Management Model of Health Services.* Dissertation. Public Administration Science Graduate Program, State University of Makassar.

HPEQ-Higher Education Project. 2012. *What?: The results of the study said student participation and collaboration of medical students in Indonesia.* Jakarta: Higher Education-Kemendikbud.

Lee, R. 2009. *Interprofessional Education: Principles and Application. Pharmacotherapy, Vol 29 Ed.3.*

Liaskos, J., et al. 2008. *Promoting interprofessional education in health sector within the European interprofessional Education Network, Int. J. Med. Inform No. 10.*

Lindqvist, BC and Reeves, S. 2007. *Facilitatorsâ€™ Perceptions of Delivering interprofessional Education: A Qualitative Study. Medical Teacher Vol 29.*

Nursalam. 2003. *Concept and Implementation Methodology of Nursing Research: Guidelines for Thesis, Theses, and Nursing Research Instruments.* Jakarta: Salemba.

Nursalam and Ferry Efendi. 2012. *Education in Nursing.* Jakarta: Salemba Medika.

Oandasan I and Reeves S. 2005. *Key elements for interprofessional education. Part 1: the learner, the educator and the learning context. Journal of interprofessional Care Vol. 19 (Suppl 1).*

Plomp, T. 1997. *Educational and Training System Design.* Enschede. Netherlands: University of Twente.

Reeves, S. (2001). *A Systematic Review of the Effects of Education on Staff Involved in the Care of Adults with Mental Health Problems. Journal of Psychiatric and Mental Health Nursing Vol. 8.*

Royal College of Nursing. 2006. *The impact and effectiveness of interprofessional education in primary care: An RCN literature review. London: RCN.*

Saryono. 2008. *Health Research Methodology.* Yogyakarta: Partners Scholar Press.

Sargeant, Joan. 2011. *Developing an ideal models for the implementation of interprofessional education (IPE) studies in health profession. Indonesia: HPEQ International Conference.*

Savitri, Titi. 2011. *Development of an Ideal Model for Implementation of interprofessional Education. Indonesia: HPEQ International Conference.*

Sedyowinarso, et al. 2011. *Persepsi and Readiness Students and Lecturers of the Health Professions Education Model interprofessional Education, National Assessment of Health mahasiswa Indonesia*. Students of the National Program in Health Sciences Education. Jakarta. HPEQ-Project Higher Education.

World Health Organization. Department of Human Resources for Health. Framework for Action on Education and Collaborative Practice interprofessional 2010.

Yuniawan, Arief Eko. 2013. *Analysis of Perception and Readiness Lecturer FKIK Unsoed Against interprofessional Education (IPE)*. Thesis. Purwokerto: Department of Nursing Faculty of Medicine and Health Sciences UnSoed, 2013.

Yuniawan, Arief Eko., et al. 2013. *Analysis of Perception and Readiness Lecturer FKIK Unsoed against Interprofesional Education*. BIMIKI Vol. 1 No. 2.

