

Southeast Asian Journal of Islamic Education

VOL. 1 NO. 2
JUNI 2019

Faculty of Education and
Teacher Training
IAIN Samarinda

Articles

Pengembangan Bahan Ajar Bahasa Arab Pada Sekolah Tinggi Ilmu Tarbiyah
Balikpapan Kalimantan Timur
DOI : 10.21093/sajie.v1i2.1353
Muhammad Anhar
89-97

Identifikasi dan Optimalisasi Permainan Outdoor dalam Pembelajaran
pada Taman Kanak-Kanak di Desa Bakungan Kecamatan Loa Janan
DOI : 10.21093/sajie.v1i2.1488
Dwi Nur Aini Dahlan
99-110

Partisipasi Masyarakat dalam Gerakan Kelas Inspirasi
DOI : 10.21093/sajie.v1i2.1442
Sidik Nuryanto
11-126

Development of Plants and Animals Puppet Media Based on Conservation Values
in Learning to Write Creative Drama Scripts in Elementary Schools
DOI : 10.21093/sajie.v1i2.1564
Hamidulloh Ibda
127-146

Mata Pelajaran IPS di MI/SD: Sebuah Strategi Pembelajaran Implementatif
DOI : 10.21093/sajie.v1i2.1516
Tri Wibowo
147-163

Improving Reading Achievements in Descriptive Text by Using TPRC
(Think, Predict, Read and Connect) Strategy
DOI : 10.21093/sajie.v1i2.1481
Hani Atus Sholikhah, Mar'atul Azizah
165-180

RETRACTED: Peran Kurikulum Pengkaderan HMI UIN Sunan Kalijaga
dalam Pembentukan Karakter Mahasiswa
DOI : 10.21093/sajie.v1i2.1444
Ahmad Bustomi
181-194

SOUTHEAST ASIAN JOURNAL OF ISLAMIC EDUCATION

**SOUTHEAST ASIAN JOURNAL OF ISLAMIC EDUCATION,
VOL. 1 NO. 2, 2019**

Southeast Asian Journal of Islamic Education (P-ISSN: 2621-5845; E-ISSN: 2621-5861) is an Islamic Education Journal published by Faculty of Education and Teacher Training of IAIN Samarinda, Indonesia. It is a peer-reviewed open access journal in the fields of Islamic Education. The journal is published twice a year in June and December. It was firstly published in 2018.

© All Rights Reserved

No parts of this publication may be reproduced in any form without prior written permission from Southeast Asian Journal of Islamic Education, to whom all requests to reproduce copyright materials should be redirected. Southeast Asian Journal of Islamic Education grants authorisation for individuals to photocopy copyright materials for private use. This authorisation does not extend to any other kind of copying, in any form, and for any purposes other than private research use.

Open Access Information

Southeast Asian Journal of Islamic Education provides immediate open access to its content on the principle that making research freely available to the public supports a greater global exchange of knowledge. The journal provides full contents at:

<https://journal.iain-samarinda.ac.id/index.php/SAJIE/index>

Mailing Address

Southeast Asian Journal of Islamic Education

Faculty of Education and Teacher Training of IAIN Samarinda

Jl. H.A.M. Rifadin, Loa Janan Ilir Samarinda, Kalimantan Timur, Indonesia

e-mail: sajiejournal@gmail.com

website: <https://journal.iain-samarinda.ac.id/index.php/SAJIE/index>

**SOUTHEAST ASIAN JOURNAL OF ISLAMIC EDUCATION,
VOL. 1 NO. 2, 2019**

EDITORIAL BOARD

Zurqoni, *State Islamic Institute of Samarinda, Indonesia*

Johansyah, *Mulawarman University, Indonesia*

Mukhamad Ilyasin, *State Islamic Institute of Samarinda, Indonesia*

Akh. Bukhari, *State Islamic Institute of Samarinda, Indonesia*

Muhammad Iwan Abdi, *State Islamic Institute of Samarinda, Indonesia*

EDITOR IN CHIEF

Husni Idris, *State Islamic Institute of Samarinda, Indonesia*

MANAGING EDITOR

Wildan Saugi, *State Islamic Institute of Samarinda, Indonesia*

EDITORS

Umar Fauzan, *State Islamic Institute of Samarinda, Indonesia*

La Ode Anhusadar, *State Islamic Institute of Kendari, Indonesia*

Mohammad Salehudin, *State Islamic Institute of Samarinda, Indonesia*

Ariyanti, *University of Widya Gama Mahakam Samarinda, Indonesia*

Imroatun Imroatun, *State Islamic University of Sultan Maulana Hasanuddin Banten, Indonesia*

COVER DESIGN

Fatur Rahman, *State Islamic Institute of Samarinda, Indonesia*

TECHNICAL SUPPORT

Agus Setiawan, *State Islamic Institute of Samarinda, Indonesia*

Sugiyono, *State Islamic Institute of Samarinda, Indonesia*

CONTENTS

- Pengembangan Bahan Ajar Bahasa Arab Pada Sekolah Tinggi Ilmu Tarbiyah Balikpapan Kalimantan Timur 89-97
DOI : 10.21093/sajie.v1i2.1353
Muhammad Anhar
- Identifikasi dan Optimalisasi Permainan Outdoor dalam Pembelajaran pada Taman Kanak-Kanak di Desa Bakungan Kecamatan Loa Janan 99-110
DOI : 10.21093/sajie.v1i2.1488
Dwi Nur Aini Dahlan
- Partisipasi Masyarakat dalam Gerakan Kelas Inspirasi 111-126
DOI : 10.21093/sajie.v1i2.1442
Sidik Nuryanto
- Development of Plants and Animals Puppet Media Based on Conservation Values in Learning to Write Creative Drama Scripts in Elementary Schools 127-146
DOI : 10.21093/sajie.v1i2.1564
Hamidulloh Ibda
- Mata Pelajaran IPS di MI/SD: Sebuah Strategi Pembelajaran Implementatif 147-163
DOI : 10.21093/sajie.v1i2.1516
Tri Wibowo
- Improving Reading Achievements in Descriptive Text by Using TPRC (Think, Predict, Read and Connect) Strategy 165-180
DOI : 10.21093/sajie.v1i2.1481
Hani Atus Sholikhah, Mar'atul Azizah
- RETRACTED: Peran Kurikulum Pengkaderan HMI UIN Sunan Kalijaga dalam Pembentukan Karakter Mahasiswa 181-194
DOI : 10.21093/sajie.v1i2.1444
Ahmad Bustomi