

Tarbiyah Wa Ta'lim

Jurnal Penelitian Pendidikan dan Pembelajaran

VOLUME 8

NO. 2

JULY, 2021

FACULTY OF EDUCATION AND TEACHER TRAINING

IAIN SAMARINDA

Implementation and Development Models of Character Education in School

DOI : 10.21093/twt.v8i2.3236

Ahmad Muthohar

Pengembangan Buku Ajar Bahasa Indonesia Membaca dan Menulis Permulaan (MMP) Untuk Siswa Kelas Awal

DOI : 10.21093/twt.v8i2.3303

Sutrisno Sutrisno, Hesti Puspitasari

Implementasi Metode Ummi dalam Meningkatkan Kemampuan Membaca Alquran (Studi Kasus di SD Islam Asih Auladi Depok Jawa Barat)

DOI : 10.21093/twt.v8i2.3157

Sa'diyah Sa'diyah, Nur Hamid

Persepsi Mahasiswa Terhadap Pembelajaran Daring Selama Pandemi COVID-19

DOI : 10.21093/twt.v8i2.3421

Reza Jales Mahesa Adiyatsa, Ike Anggraeni, Annisa Nurrachmawati

Teaching Material Development of Islamic Education Textbook for Students in SMK Muhammadiyah Delanggu

DOI : 10.21093/twt.v8i2.3466

Uswatun Khasanah, Edy Muslimin

Volume 8, No. 2, July, 2021

E-ISSN: 2714-8483 P-ISSN: 2355-1003

Published by:

**Faculty of Education and Teacher Training
Institute of Islamic State (IAIN) Samarinda
East Kalimantan - Indonesia**

EDITORIAL TEAM

EDITOR-IN-CHIEF

Nur Kholik Afandi, IAIN Samarinda, Indonesia

MANAGING EDITOR

Anwaril Hamidy, IAIN Samarinda, Indonesia

EDITORS

Zurqoni, IAIN Samarinda, Indonesia

Akhmad Bukhari, IAIN Samarinda, Indonesia

Mukhamad Ilyasin, IAIN Samarinda, Indonesia

Umar Fauzan, IAIN Samarinda, Indonesia

Muhammad Khairul Rijal, IAIN Samarinda, Indonesia

Anggie Nadia Dinihari, IAIN Samarinda, Indonesia

Yunita Noor Azizah, IAIN Samarinda, Indonesia

REVIEWERS

Ermaniatu Nyihana, STKIP Al Amin, Indramayu, Indonesia

Fadhlorrahman, Universitas Ahmad Dahlan, Yogyakarta, Indonesia

Nur Syamsi, IAIN Samarinda, Indonesia

Sakinah Ubudiyah S., Universitas Labuhanbatu, Labuhanbatu, Indonesia

Suriadi Samsuri, Institut Agama Islam Sultan Muhammad Syafiuddin, Sambas, Indonesia

ADVISORY EDITORIAL BOARD

Hajriana Hajriana, IAIN Samarinda, Indonesia

Muhammad Iwan Abdi, IAIN Samarinda, Indonesia

Agus Setiawan, IAIN Samarinda, Indonesia

COVER DESIGN

Fathur Rahman, IAIN Samarinda, Indonesia

FOCUS AND SCOPE

FOCUS

Tarbiyah Wa Ta'lim provides scientific article of education that developed in attendance through the article publications, book reviews, original research report, reviews, and scientific commentaries in Islamic education.

SCOPE

Tarbiyah wa Ta'lim encompasses research articles, original research report, reviews, and scientific commentaries in education, including:

1. Islamic Education,
2. Islamic Education Management,
3. Language Education,
4. Early Childhood Education,
5. Elementary Education, Teacher Education,
6. Mathematic Education,
7. Biology Education and
8. Science Education.

TABLE OF CONTENTS

Implementation and Development Models of Character Education in School Ahmad Muthohar	69-82
Pengembangan Buku Ajar Bahasa Indonesia Membaca dan Menulis Permulaan (MMP) Untuk Siswa Kelas Awal Suttriso Suttriso, Hesti Puspitasari	83-91
Implementasi Metode Ummi dalam Meningkatkan Kemampuan Membaca Alquran (Studi Kasus di SD Islam Asih Auladi Depok Jawa Barat) Sa'diyah Sa'diyah, Nur Hamid	92-103
Persepsi Mahasiswa Terhadap Pembelajaran Daring Selama Pandemi COVID-19 Reza Jales Mahesa Adiyatsa, Ike Anggraeni, Annisa Nurrachmawati	104-111
Teaching Material Development of Islamic Education Textbook for Students in SMK Muhammadiyah Delanggu Uswatun Khasanah, Edy Muslimin	112-120