

INDEX SUBJECT

B

bahan ajar, 111, 113, 115, 116, 117, 119, 120, 153, 171,
172, 176, 177, 178, 179, 181, 182
bahasa, 133, 171, 172, 173, 174, 175, 176, 181, 182, 183
belajar, 93, 96, 99, 100, 101, 102, 103, 104, 105, 107, 111,
112, 115, 119, 121, 136, 137, 147, 148, 149, 152, 153,
154, 156, 157, 158, 159, 160, 162, 163, 164, 165, 171,
173, 181, 182, 188

E

e-learning, 93, 94, 97, 104, 105

G

guru, 97, 98, 99, 100, 102, 103, 112, 116, 132, 143, 144,
145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155,
156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 167,
174

H

Hamka, 122, 123, 124, 125, 126, 127, 128, 130, 131, 132,
133, 134, 135, 136, 137, 138, 139, 140, 141

I

internet, 93, 94, 95, 96, 97, 98, 100, 101, 102, 103, 104, 105

J

jenjang pendidikan, 121, 143, 144, 145, 146, 151, 153, 161,
162, 163, 166

K

kalor, 109, 111, 112, 113, 115, 116, 117, 118, 119, 120, 121
kinerja guru, 143, 145, 146, 147, 151, 152, 154, 160, 161,
162, 163, 164, 165, 169

M

masa kerja, 143, 146, 150, 151, 161, 162, 165
miskonsepsi, 109, 110, 111, 112, 113, 114, 115, 116, 117,
118, 119, 120, 121

P

pendekatan struktural, 171, 172, 176, 177, 178, 179, 182
pendidikan anak, 125, 128, 129, 130, 131, 133, 134, 135,
136, 137, 138
pendidikan Islam, 125, 133, 136

R

remediasi, 109, 112, 113, 115, 117, 118, 119, 120, 121

S

sekolah dasar, 93, 97, 100, 101, 103, 104, 112
status kepegawaian, 143, 146, 150, 151, 159, 163, 166
suhu, 109, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120,
121
sumber belajar, 93, 97, 98, 101, 102, 104, 105, 149, 164

T

tafsir Al-Azhar, 125

INDEX AUTHOR

Muhammad Ragil Kurniawan, Nurul Hidayati Rofiah, 93-108

Eko Wahyu Nur Sofianto, Ratna Kartika Irawati, 109-124

Moh. Toriqul Chaer, Fitriah M. Suud, 125-141

Sri Susmiyati, Zurqoni Zurqoni, 143-169

Hani Atus Sholikhah, Mardiah Astuti, Tutut Handayani, 171-183

Reviewer Acknowledgements

Southeast Asian Journal of Islamic Education wishes to acknowledge the following individuals for their assistance with peer review of papers for this issue. Southeast Asian Journal of Islamic Education appreciates their help and contribution to the quality of the work that Southeast Asian Journal of Islamic Education publishes.

Reviewers for Vol. 2, No. 2

1. Dr. Nur Kholik Afandi (State Islamic Institute of Samarinda, Indonesia)
2. Irma Rahmawati (State Islamic University of Antasari Banjarmasin, Indonesia)
3. Anwaril Hamidy (State Islamic Institute of Samarinda, Indonesia)
4. Maulidya Ulfah (Institut Agama Islam Negeri Syekh Nurjati Cirebon, Indonesia)
5. Abdul Razak (State Islamic Institute of Samarinda, Indonesia)
6. Fajar Dwi Mukti (UIN Sunan Kalijaga Yogyakarta, Indonesia)
7. Mualimin Mualimin (State Islamic Institute of Palangkaraya, Indonesia)
8. Rabiatul Adawiyah (State Islamic Institute of Samarinda, Indonesia)
9. Sidik Nuryanto (Universitas Muhammadiyah Ponorogo, Indonesia)
10. Dedy Surya (State Islamic Institute of Langsa, Indonesia)

Author Guidelines

Southeast Asian Journal of Islamic Education (State Islamic Institute of Samarinda)

1. Manuscript should be typed in MS Document format, Minion Pro 12 pt, one spaced on A4-paper size, 10 to 20 pages, or about 4.000-8.000 words, Indonesia and English.
2. The title of the article is written not more than 15 words and bold.
3. All submission must include 150 - 250 words abstract and 3-5 keywords.
4. Full name(s) of the author(s) must be stated, along with his/her/their institution and email address;
5. The article should be typed in footnote with Chicago Manual Style.
6. Parts of article consists of: (A) Introduction, (B) Literature Review, (C) Research Method, (D) Findings and Discussion, (E) Conclusion.
7. For the following citations of the same source, list the author's last name, two or three words of the title, and the specific page number(s).

REFERENCE GUIDELINES

Reference Style for *Southeast Asian Journal of Islamic Education* (*State Islamic Institute of Samarinda*)

Journal Article

- Mahmudah, Siti. "Media Pembelajaran Bahasa Arab." *An Nabighoh: Jurnal Pendidikan Dan Pembelajaran Bahasa Arab* 20, no. 01 (25 Juni 2018): 129–138. <https://doi.org/10.32332/an-nabighoh.v20i01.1131>.
- Rahmawati, Mega, dan Edi Suryadi. "Guru sebagai fasilitator dan efektivitas belajar siswa." *Jurnal Pendidikan Manajemen Perkantoran (JPManper)* 4, no. 1 (14 Januari 2019): 49–54. <https://doi.org/10.17509/jpm.v4i1.14954>.
- Besnoy, Kevin D., John A. Dantzler, dan James A. Siders. "Creating a Digital Ecosystem for the Gifted Education Classroom." *Journal of Advanced Academics*, 17 Oktober 2012, 305–325. <https://doi.org/10.1177/1932202X12461005>.

Book

- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta, 2010.
- Stillman, D, dan J Stillman. *Generasi Z Memahami Karakter Generasi Baru yang Akan Mengubah Dunia Kerja*. Cetakan ketiga. Jakarta: Gramedia Pustaka Utama, 2018.

Internet Source

- "BPS Provinsi D.I. Yogyakarta." Diakses 28 Agustus 2019. <https://yogyakarta.bps.go.id/dynamictable/2018/01/29/83/jumlah-sekolah-menurut-tingkatan-sekolah-dan-kabupaten-kota-di-d-i-yogyakarta.html>.

Thesis

- Aisyah T., Nur. "Perbedaan Persepsi Kinerja Guru PNS dan Non PNS pada Sekolah Dasar Negeri di Kabupaten Sinjai." Skripsi, Tidak Diterbitkan, Universitas Islam Negeri Alauddin Makassar, 2017.

Vol. 2 No. 2, Juni 2020

