

Dinamika Ilmu

Jurnal Pendidikan - Journal of Education

**A Facilitating Effective Teaching through Learning
Based on Learning Styles and Ways of Thinking**
Siti Aisyah Ginting

**Arabic Teaching and Learning Material in Higher
Education of Muslim Community North Sulawesi**
Ismail Suardi Wekke

**The Implementation of Holistic Education in
Muhammadiyah's Madrasah Indonesia**
Sutarman, Heru Kurnianto Tjahjono, Tasman Hamami

**Students' Evaluation of their English Language
Learning Experience**
M. Maizatulliza & R. Kiely

**Balanced Scorecard: A Strategy for the Quality
Improvement of Islamic Higher Education**
Mukhamd Ilyasin & Zamroni

**The Ability of Indonesian EFL Learners in
Writing Academic Papers**
M. Said Husin & Ety Nurbayani

Faculty of Education and Teacher Training
State Islamic Institute of Samarinda
Indonesia

SK DIKTI
Nomor 60/E/KPT/2016

DINAMIKA ILMU

DINAMIKA ILMU, VOL 17 NO 2, 2017

Dinamika Ilmu (P-ISSN: 1411-3031; E-ISSN: 2442-9651) is an **International** Education Journal published by Faculty of Education and Teacher Training of IAIN Samarinda, Indonesia. It is a peer-reviewed journal of Education, including: English Language Teaching, Arabic Language Teaching, and Islamic Education. The journal is published twice a year.

© All Rights Reserved

No parts of this publication may be reproduced in any form without prior written permission from *Dinamika Ilmu*, to whom all requests to reproduce copyright materials should be redirected. *Dinamika Ilmu* 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

Dinamika Ilmu 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:

http://journal.iain-samarinda.ac.id/index.php/dinamika_ilmu

Mailing Address

Dinamika Ilmu

Fakultas Tarbiyah dan Ilmu Keguruan, IAIN Samarinda

Jl. H.A.M. Rifadin, Loa Janan Ilir

Samarinda, Kalimantan Timur, Indonesia.

e-mail: journal.dinamika@gmail.com

website: http://journal.iain-samarinda.ac.id/index.php/dinamika_ilmu

DINAMIKA ILMU

INTERNATIONAL EDITORIAL BOARD

Reza Gholami, *Azad University of Mashhad, Iran*
Imroatus Solikhah, *State Islamic Institute of Tulungagung, Indonesia*
Dwi Astuti Wahyu Nurhayati, *State Islamic Institute of Tulungagung, Indonesia*
Susilo, *Mulawarman University, Indonesia*
Erna Iftanti, *State Islamic Institute of Tulungagung, Indonesia*
Hojat Jodai, *Sabzevar, Iran*
Feng Teng, *Nanning University, China*
Kingsley Oluchi Ugwuanyi, *University of Nigeria, Nsukka, Nigeria*
Bahram Kazemian, *Islamic Azad University, Tabriz, Iran*
Teguh Budiharso, *Mulawarman University, Indonesia*
Dawood Mahdi, *King Khalid University, Saudi Arabia*
Feng Teng, *Nanning University, China*

EDITOR IN CHIEF

Umar Fauzan

MANAGING EDITOR

Muhammad Nasir

EDITORS

Zurqoni
Ariyanti
Diana Rozelin
Wuwuh Yunhadi

COVER DESIGN

Sayuri, Sucahyo

TECHNICAL SUPPORT

Sugiyono

CONTENTS

A Facilitating Effective Teaching through Learning Based on Learning Styles and Ways of Thinking <i>Siti Aisyah Ginting</i>	165-173
Arabic Teaching and Learning Material in Higher Education of Muslim Community North Sulawesi <i>Ismail Suardi Wekke</i>	175-189
The Implementation of Holistic Education in Muhammadiyah's Madrasah Indonesia <i>Sutarman, Heru Kurnianto Tjahjono, Tasman Hamami</i>	191-203
Students' Evaluation of their English Language Learning Experience <i>M. Maizatulliza & R. Kiehy</i>	205-222
Balanced Scorecard: A Strategy for the Quality Improvement of Islamic Higher Education <i>Mukhammad Ihyasin & Zamroni</i>	223-236
The Ability of Indonesian EFL Learners in Writing Academic Papers <i>M. Said Husin & ETTY Nurbayani</i>	237-250
Al Ghazālī's Thoughts on Islamic Education Curriculum Mahyuddin Barni & Diny Mahdany	251-260
The Development of Learning Services Assessment Instrument Model of Islamic Higher Education <i>Zurqoni</i>	261-273
The Influence of Islamic Moral Values on the Students' Behavior in Aceh <i>Nuriman & Fauzan</i>	275-290
<i>Musyabadat Al Fidyur</i> : Youtube-Based Teaching and Learning of Arabic As Foreign Language (AFL) <i>Azkiea Mubarom Albantani, Ahmad Madkur</i>	291-308
Existentialism in the Development of Islamic Education Institutions: A Portrait of Excellent School Development of Yapita Primary School Surabaya <i>Zumrotul Mukaffa</i>	309-330