

Southeast Asian Journal of Islamic Education

VOL. 1 NO. 1
DESEMBER 2018

Faculty of Education and
Teacher Training
IAIN Samarinda

Articles

The Correlation Between Reading Comprehension and Writing Ability in Descriptive Text

DOI : 10.21093/sajie.v1i1.1150

Dewi Eka Juriati, Ariyanti Ariyanti, Rinda Fitriana

01-14

Upaya Kepala Sekolah dalam Peningkatan Profesionalisme Guru di Madrasah

DOI : 10.21093/sajie.v1i1.1264

Gianto Gianto

15-36

Hermeneutic Of Pesantren With The " Fusion Of Horizons " Gadamer's Theory

DOI : 10.21093/sajie.v1i1.1335

Taufikin Taufikin

37-58

The Effectiveness of E-Learning Using Edmodo at Islamic Higher Education

(PTKI) in East Kalimantan

DOI : 10.21093/sajie.v1i1.1333

Wildan Saugi

59-72

Pendidikan Karakter dalam Kaulinan Budak Baheula: Studi Nilai Pendidikan Karakter melalui Permainan Anak Tradisional Sorodot Gaplok dari Jawa Barat

DOI : 10.21093/sajie.v1i1.1345

Amirudin Amirudin, Zaenal Mukarom

73-88

Faculty of Education and
Teacher Training
IAIN Samarinda

SOUTHEAST ASIAN JOURNAL OF ISLAMIC EDUCATION

**SOUTHEAST ASIAN JOURNAL OF ISLAMIC EDUCATION,
VOL. 1 NO. 1, 2018**

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. 1, 2018**

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

- The Correlation Between Reading Comprehension and Writing Ability in Descriptive Text 1-14
DOI : 10.21093/sajie.v1i1.1150
Dewi Eka Juriati, Ariyanti Ariyanti, Rinda Fitriana
- Upaya Kepala Sekolah dalam Peningkatan Profesionalisme Guru di Madrasah 15-36
DOI : 10.21093/sajie.v1i1.1264
Gianto Gianto
- Hermeneutic Of Pesantren With The " Fusion Of Horizons " Gadamer's Theory 37-58
DOI : 10.21093/sajie.v1i1.1335
Taufikin Taufikin
- The Effectiveness of E-Learning Using Edmodo at Islamic Higher Education (PTKI) in East Kalimantan 59-72
DOI : 10.21093/sajie.v1i1.1333
Wildan Saugi
- Pendidikan Karakter dalam Kaulinan Budak Baheula: Studi Nilai Pendidikan Karakter melalui Permainan Anak Tradisional Sorodot Gaplok dari Jawa Barat 73-88
DOI : 10.21093/sajie.v1i1.1345
Amirudin Amirudin, Zaenal Mukarom