


PROCEEDING BOOK OF THE FIRST INTERNATIONAL CONFERENCE ON CULTURE, RELIGION, AND EDUCATION (THE 1ST INTER-CULTURE)

Theme:
“Islamic Education in Disruptive Era”

The 1st - 2nd of August 2019
at Madrasah Mulnithi Azizstan (MMA) Pattani, Thailand Selatan

PROCEEDING BOOK OF
THE FIRST INTERNATIONAL CONFERENCE ON
CULTURE, RELIGION, AND EDUCATION
(THE 1ST INTER-CULTURE)

ISBN 978-623-92137-0-1

Publisher:
Learning Center
Postgraduate of UIN Alauddin Makassar


**PROCEEDING BOOK OF
THE FIRST INTERNATIONAL CONFERENCE ON
CULTURE, RELIGION, AND EDUCATION
(THE 1ST INTER-CULTURE)**

Theme:

“Islamic Education in Disruptive Era”

**The 1st - 2nd of August 2019
at Madrasah Mulnithi Azizstan (MMA) Pattani, Thailand Selatan**

Publisher:

**LEARNING CENTER
POSTGRADUATE OF UIN ALAUDDIN MAKASSAR**

**PROCEEDING BOOK OF
THE FIRST INTERNATIONAL CONFERENCE ON
CULTURE, RELIGION, AND EDUCATION
(THE 1ST INTER-CULTURE)**

“Islamic Education in Disruptive Era”

Organizing Committee

Head of Organizer : Dr. Hussam Dueramae
Deputy Head of Organizer : Prof. Dr. Muhammad Yaumi, M.Hum., M.A.
Secretary : Dr. Sitti Mania, M.Ag.
: Mustafakama Waeduereh, Lc., M.Hi.

Steering Committee

: Dr. Jarinee Maha
Mustafakama Waeduereh, Lc., M.Hi.
Dr. Hussam Dueramae

Partnership

Pascasarjana UIN Alauddin Makassar, Indonesia
Madrasah Mulnithi Azizstan (MMA) Pattani, Thailand Selatan
Thai Student Association in Makassar (TSAIM)

Sponsorship : Jami'ah Islamiyah Syekh Daud al-Fathani
(JISDA), Yala Thailand
Mulnithi Azizstan School, Pattani Thailand
UIN Alauddin Makassar, Indonesia
Team of Asia EduTravel

Reviewer

Mr. Prof. Mad. Dr. H. Abdulrasyed Abdullah (Jami'ah Islamiyah Syekh Daud al-Fathani – JISDA, Yala Thailand)
Kamal Abdulwahab (Principal of Mulnithi Azizstan, Pattani Thailand)
Prof. Dr. Nurdin Ibrahim (Universitas Negeri Jakarta)
Dr. Alek Abdullah (UIN Syarif Hidayatullah Jakarta)
Prof. Dr. Sabri Samin, M.Ag. (Pascasarjana UIN Alauddin Makassar)
Dr. Muljono Damopolii, M.Ag. (UIN Alauddin Makassar)

Editor

Thailand

Dr. Hussam Dueramae
Mustafakama Waeduereh, Lc., M.Hi.
Sakareeya Bungo
Burahan Dolah


THE 1ST INTER-CULTURE
Islamic Education in Disruptive Era

No. 145/5 Moo 7 Napradu Khokpho, Pattani Thailand

Telp. +6666-1936092

E-mail: hsaziz8506@gmail.com

Indonesia

Dr. Muljono Damopolii, M.Ag.

Dr. Ahmad Yani

Sitti Fatimah Sangkala Sirate

Nurlathifah Thulfitrah B.

Dian Purnama Saaludin

Waode Riska Fauzia Ali

Fajar Farhan Hikam

Pascasarjana UIN Alauddin Makassar

Jl. H. M. Yasin Limpo No. 36. HP. +62 812 2199 7082

E-mail: fajar@uin-alauddin.ac.id

Setting/Lay out

Nurlathifah Thulfitrah B.

Publisher

Learning Center Pascasarjana UIN Alauddin Makassar

Jln. H. M. Yasin Limpo No. 36

Tlp. (0411) 841879/ Fax. (0411) 8221400

Copyright@contributors 2019

ISBN 978-623-92137-0-1

PREFACE

There is no perfection without being given by Allah, the Lord of the world, all the powers and efforts are coming from Him. May the abundance of His grace and gifts remain poured out to accompany our entire daily activities series, including in compiling proceedings entitled, "The First International Conference on Culture, Religion, and Education (The 1st Inter-Culture)" and finally can be well completed.

This first proceeding book was deliberately compiled for the needs of scientific publications of students who are taking the Postgraduate Program (Master and Doctoral Programs) at the UIN Alauddin Makassar in collaboration with the Thai Student Association in Makassar (TSAIM) held at the Madrasah Mulnithi Azizstan (MMA) Pattani, Southern Thailand. Alhamdulillah, the presence of this international proceeding book has received a very good response from various parties, especially students who are in the process of completing their master program.

The proceedings on the theme of "Islamic Education in Disruptive Era" is the the topic umbrella of the studies that are complemented by the discussion on culture, religion, and Islamic education. It is hoped that these writings will become a reference and contribute greatly to the scientific study of Islamic education, including the development of Islamic education in the disruptive era.

In the preparation of this proceeding book, many parties have helped. Although it has been compiled as it is in the hands of the readers currently, it is not free from various mistakes and shortcomings. For that, we would like to please the readers to provide corrections for the coming improvements.

Thailand, August 9th 2019

Prof. Dr. Muhammad Yaumi, M.Hum., M.A.
Deputy Head of Organizer

Pascasarjana UIN Alauddin Makassar
Jl. H. M. Yasin Limpo No. 36. HP. +62 812 2199 7082
E-mail: muhammad.yaumi@uin-alauddin.ac.id

WELCOME SPEECH

The First International Conference on Culture, Religion, and Education 2019 (INTER-CULTURE 2019) participated by post graduate students, educators, academicians, social workers, policy makers and other religion practitioners to send original research abstract/full paper, quantitative, qualitative, and mixed methods formatted according to the given writing guidelines. All presented papers are published in proceedings and the selected papers will be published in national (in Indonesia, Malaysia, and Thailand), as well as international journals indexed by SCOPUS.

The theme refers to interdisciplinary studies that cover culture, religion, and education. The scope covers (1) Cultural Studies such as Islamic History and Culture in South East Asia, Social, Political, Dynamics of contemporary cultures in South East Asia; (2) Religion Studies such as Inter-Religion Relationships in Minority and Majority Societies and Social, Cultural, and Political Conflict Resolution in South East Asia; (3) Islamic Education Studies such as Islamic Education in Boarding School and Higher Education in South East Asia, Media and Technology in Islamic Education, and Curriculum Development for Islamic Education.

Hopefully, there will be coming second inter-culture event that involve the countries in South East Asia to produce the scientific projects Culture, Religion, and Education, especially Islamic education. At the end of this foreword, thanks for the participation of many people especially for the Indonesian scholars who have come to Southern Thailand in doing the International conference.

Thailand, August 1st 2019

Dr. Hussam Dueramae

The Chairman of the International Conference Committee

No 145/5 Moo 7 Napradu Khokpho Pattani, Thailand

Telp. +6666-1936092

Email: hsaziz8506@gmail.com

KEYNOTE SPEAKERS

Prof. Dr. Achmad Abubakar, M.Ag.

(UIN Alauddin Makassar)

The Innovation of Teaching Ulumul Qur'an in Islamic Higher Education

Dr. Jarinee Maha

(Islamic Educational Expert in Pattani, Thailand)

The Instructional Strategies of Elementary Islamic Education in
Thailand

Prof. Dr. Muhammad Yaumi, M.Hum, M.A.

(UIN Alauddin Makassar)

Trends and Issues of Digital Literacy in Indonesian Islamic Higher
Education

Dr. Hussam Dueramae

(Islamic Education Practitioner in Thailand)

Model of Islamic Institution Organization in Moslem Minority Society

LIST OF CONTENT

Content	Pages
EVALUATION OF ISLAMIC EDUCATION PROGRAMS ON ISLAMIC WOMEN CENTER FOUNDATION MAKASSAR <i>Alfa, Syarifuddin Ondeng, and Sitti Mania</i>	1-10
LEARNING OF KITAB KUNING IN MODERN ISLAMIC BOARDING SCHOOL (Between Originality and Contextualization of Materials) <i>Amir Musthafah, Sabaruddin Garancang, Munir, and M. Shabir U.</i>	11-24
PATTERN OF CHARACTER DEVELOPMENT THROUGH PALU KANA MAPANDE PROGRAM AFTER EARTHQUAKE AND TSUNAMI IN PALU INDONESIA <i>Andi Anirah, Bahaking Rama, Sabaruddin Garancang, and St. Syamsudduha</i>	25-38
METODE IJTIHAD FIKIH KONTEMPORER MAJELIS AGAMA ISLAM DI PATTANI THAILAND SELATAN <i>Burahan Dolah, Darussalam Syamsuddin, and Muh. Sabri AR.</i>	39-48
FAKTOR PENDUKUNG DAN PENGHAMBAT PEMBERDAYAAN ZAKAT DI KALANGAN MASYARAKAT MUSLIM (Studi Kasus di Masjid Darul Furqan Desa Gelong Air Provinsi Pattani Thailand Selatan) <i>Sakareeya Bungo, Ali Parman, and Hamzah Hasan</i>	49-56
PANDANGAN MAJELIS AGAMA ISLAM DALAM HUKUM DISTRIBUSI DAGING QURBAN KEPADA NON-MUSLIM DI PROVINSI PATTANI THAILAND SELATAN <i>Muhammadrodee Ka-nga, Mawardi Djalaluddin, and Nur Taufiq Sanusi</i>	57-65
THE EFFECT OF ENVIRONMENT AND LEADERSHIP ON LEARNING QUALITY OF SANTRIWATI IN AL-AMANAH ISLAMIC BOARDING SCHOOL LIABUKU BAUBAU SULAWESI TENGGARA <i>Dian Purnama Saaludin, Muh. Ilyas Ismail, and Sitti Mania</i>	66-78
ISLAMIC CLASSICAL EDUCATION INSTITUTION OF KUTTAB MODEL <i>Fajar Farhan Hikam, Bahaking Rama, Munir, and Sitti Mania</i>	79-87


THE 1ST INTER-CULTURE

Islamic Education in Disruptive Era

STUDENT CENTERED APPROACH IN LEARNING KITAB KUNING IN RELIGIOUS PROGRAM PUBLIC SENIOR ISLAMIC HIGH SCHOOL (MAN) 3 MAKASSAR CITY	
<i>Hardiwati, Muhammad Amri, and Muh. Yusuf, T.</i>	88-106
LEARNING STRATEGY OF READING-WRITING THE AL-QUR'AN OF ISLAMIC EDUCATION TEACHER AT SECONDARY SCHOOL 1 LABAKKANG PANGKEP	
<i>Hasnawati and Muhammad</i>	107-120
THE UTILIZATION OF ICT BASED TEACHING MATERIALS AND PRINTED TEACHING MATERIALS IN ISLAMIC MORAL SUBJECTS IN MAN 1 SINJAI INDONESIA	
<i>Jamaluddin, Muh. Khalifah Mustami, Muh. Ilyas Ismail, and Sitti Mania.....</i>	121-132
INSTRUCTIONAL COMMUNICATION PATTERN BY ISLAMIC RELIGIOUS EDUCATION TEACHER IN GROWING THE RELIGIOUS ATTITUDE OF CHILDREN WITH SPECIAL NEEDS IN CLUSIVE MODEL SCHOOL	
<i>Kasmawati and Ulfiani Rahman</i>	133-142
THE EFFECTIVENESS OF THE USE OF PROBLEM SOLVING AND RESITATION METHODS ON ISLAMIC EDUCATION STUDENTS'LEARNING ACHIEVEMENT OF SIXTH GRADE SDN 168 KESSING DISTRICT DONRI-DONRI SOPPENG REGENCY	
<i>Muhammad Jamil Yusuf, Muh. Ilyas, and Mardiana</i>	143-153
IMPLEMENTATION OF GUIDANCE AND COUNSELING IN OVERCOMING STUDENTS' LEARNING DIFFICULTIES	
<i>Muhammad Naim, Nur Asyik, and Ulfiani Rahman</i>	154-160
EDUCATIVE VALUE OF BOTH PROPHET MOSES AND KHIDR IN SURAH AL KAHFI	
<i>Mujahidin and Syahrudin Usman</i>	161-174
THE PROFESSIONALISM AND WORK LOAD OF ELEMENTARY SCHOOL TEACHER	
<i>Munir Yusuf, Muhammad Yaumi, and Muh. Sain Hanafy</i>	175-183
ISLAMIC RELIGION EDUCATION POST-EARTHQUAKE, TSUNAMI, AND LIQUEFACTION (Case Study in Public Elementary Schools in Palu City)	
<i>Naima, Hamdan Juhannis, Arifuddin Siraj, and Muhammad Yaumi</i>	184-197
THE IMPLEMENTATION OF MUMTAZ METHOD IN LEARNING NAHWU SARAF TO THE STUDENTS OF MADRASAH ALIYAH DDI AS-SALMAN ALLAKUANG ISLAMIC BOARDING SCHOOL	
<i>Nurhasim, M. Shabir U., and Sitti Mania</i>	198-207


THE 1ST INTER-CULTURE

Islamic Education in Disruptive Era

UTILIZATION OF MOODLE-CLOUD IN MAKING BOOKS BASED EXPERIENTIAL LEARNING IN MICROTEACHING COURSE	
<i>Nurlathifah Thulfitriah B., Muhammad Yaumi, and Muh. Yusuf T.</i>	208-222
SPIRITUAL INTELLIGENCE BUILDING IN PERSPECTIVE OF ISLAMIC EDUCATION IN ZIKIR HASAN MA'SHUM ASSEMBLY IN PALU CITY	
<i>Nursyam and Azhar Arsyad</i>	223-234
EFFECT OF THE APPLICATION OF SOCIAL INTERACTION AND INFORMATION PROCESSING MODELS ON LEARNING ACTIVITIES	
<i>Rafiqah Nur Saprin, Muhammad Yahya, and Mardiana</i>	235-248
THE EFFECT OF IMPLEMENTING DIAGNOSIS OF LEARNING DIFFICULTY AND CLASS ASSESSMENT ON LEARNING OUTCOMES	
<i>Rahmadani, Muh. Ilyas, and Muzakkir</i>	249-263
THE EFFECT OF USING VIDEO MEDIA AND AUDIO VISUAL MEDIA ON STUDENTS' LEARNING OUTCOMES IN ISLAMIC EDUCATION SUBJECT OF FIFTH GRADE STUDENTS AT SDN 20 TOTAKKA LALABATA DISTRICT SOPPENG REGENCY	
<i>Sri Putriani and Ahmad Yani</i>	264-272
THE IMPLEMENTATION OF QIRA'AH AND TAHFIDZ QUR'AN METHODS	
<i>Sukri L., Muzakkir, and A. Marjuni</i>	273-281
EFFECT OF THE APPLICATION OF CLASSICAL CONDITIONING AND OPERAN CONDITIONING LEARNING IN IMPROVING LEARNERS' MORALITY	
<i>Sukyunia, Sulaiman Saat, and Muh. Yusuf T.</i>	282-293
ISLAMIC EDUCATION VALUE IN IMPLEMENTING PEDHOLE-DHOLE TRADITION BY BUTON COMMUNITY	
<i>Waode Riska Fauzia Ali, Muh. Safei, and Nuryamin</i>	294-305
THE EFFECTIVENESS OF THE USE OF STUDENTS WORKSHEET BASED PROBLEM BASED LEARNING MODEL AND STUDENTS WORKSHEET BASED COOPERATIVE LEARNING MODEL NUMBERED HEAD TOGETHER TYPE ON STUDENTS' ISLAMIC EDUCATION LEARNING OUTCOMES OF SENIOR HIGH SCHOOL 18 MAKASSAR	
<i>Demitri Bahriani, Saprin, and Misykat Malik Ibrahim</i>	306-321


THE 1ST INTER-CULTURE

Islamic Education in Disruptive Era

THE IMPLEMENTATION OF 2013 CURRICULUM BASED-LESSON PLAN ON MORAL AQIDAH SUBJECT IN MTsN 1 JENEPONTO

Muhammad Abrar Irfan, Muh. Safei, and Muhammad Yaumi 322-335

THE EFFECT OF PERFORMANCE APPRASIALS ON WORK ETHOS OF EDUCATIONAL WORKFORCE OF IAIN BONE

Bustan Ramli and Wahyuddin Naro 336-345

THE EFFECT OF HEADMASTER'S LEADERSHIP AND TEACHER'S COMMITMENT TO THE QUALITY OF PUBLIC MADRASAH ALIYAH IN MAKASSAR CITY

Darmawati and Amrah Kasim 346-358

THE EFFECT OF ORGANIZATIONAL CULTURE AND WORK-SATISFACTION ON THE PERFORMANCE OF EMPLOYEES OF MINISTRY FOR RELIGIOUS AFFAIRS IN SELAYAR ISLAND REGENCY

Irfan Daming, Arifuddin Siraj, and Muhammad Yaumi 359-365

THE IMPLEMENTATION OF ANDRAGOGY LEARNING BASED NEUROSCIENCE ON MAKASSAR RELIGIOUS TRAINING CENTER

Istiaty Hatma Malewai, Muhammad Yaumi, Misykat Malik Ibrahim, and Syarifuddin Ondeng 366-377

THE INFLUENCE OF INTERNET ON TEACHING OF ISLAMIC EDUCATION ON EFFORTS TO IMPROVE STUDENTS' LEARNING ACHIEVEMENT OF JUNIOR HIGH PUBLIC SCHOOL 2 LABAKKANG

Marwana and Ahmad Yani 378-388

DAKWAH EDUCATION CURRICULUM IN AS'ADIYAH ISLAMIC BOARDING SCHOOL CENTER IN SENGKANG

Muhammad Fajrin, Syarifuddin Ondeng, and Djuwairiah Ahmad 389-405

THE EFFECT OF LEADERSHIP STYLE ON TEACHER PERFORMANCE ON PUBLIC MTs IN JENEPONTO REGENCY

Nuraedah, Baharuddin, and Sitti Mania 406-410

QUESTION ITEM ANALYSIS

Andi Nur Hawa and Sitti Mania 411-428

STRATEGI PEMBELAJARAN PENDIDIKAN ISLAM PADA SEKOLAH DASAR BAN TAO POON KABUPATEN BANNANGSATA PROVINSI YALA THAILAND

Jarinee Maha, Nasir A. Baki, Susdiyanto, and Misykat Malik Ibrahim 429-436


THE 1ST INTER-CULTURE

Islamic Education in Disruptive Era

RELIGIOUS BEHAVIOR OF EX GAY (Case Study of “Ismi” Ex Gay in Islamic Education Perspective in Pangkep Regency)	
<i>Bahrur Nur, Muzakkir, and Muhammad Yunus</i>	437-443
PERAN MAJELIS AGAMA ISLAM DALAM SENGKETA HARTA WARISAN DI PROVINSI PATTANI THAILAND SELATAN	
<i>Muhamma Muhitapee, Minhajuddin, and Abdillah Mustari</i>	444-455
RENEWING MADRASAH EDUCATIONAL INSTITUTION IN INDONESIA	
<i>Aminullah and Muhammad Yaumi</i>	456-472
THE REVITALIZATION OF SCIENCE AND TECHNOLOGY FOR INCREASING THE HUMAN RESOURCES IN HIGHER EDUCATION	
<i>Moh. Alifuddin and Rabiatal Adawiyah</i>	473-481
THE ANALYSIS OF KITAB KUNING TEACHING MATERIALS OF MA'HAD AL-BIRR	
<i>Mujizatullah and Muhammad Yaumi</i>	482-494
INFORMATION TECHNOLOGY FOR SUPPORTING EDUCATIONAL QUALITY	
<i>Rabiatal Adawiyah and Moh. Alifuddin</i>	495-503
IMPLEMENTASI KONSEP PENGELOLAAN LEMBAGA PENDIDIKAN ISLAM DI NEGARA MINORITAS MUSLIM (Studi pada Madrasah Mulnithi Azizstan di Pattani Thailand)	
<i>Hussam Dueramae, Azhar Arsyad, St. Syamsudduha, and Muljono Damopolii</i>	504-515

EVALUATION OF ISLAMIC EDUCATION PROGRAMS ON ISLAMIC WOMEN CENTER FOUNDATION MAKASSAR

Alfa¹, Syarifuddin Ondeng², Sitti Mania³

^{1,2,3}Post Graduate Program of Alauddin State Islamic University Makassar

^{1,2,3}Campus II: Jl. H. M. Yasin Limpo No. 36 Samata-Gowa

E-mail: alfamtsn1buteng@gmail.com¹, sitti.mania@uin-alauddin.ac.id³

Abstract:

This study aims to evaluate Islamic education programs at Islamic Women Center that can provide constructive educational information as a consideration or reference for making policies and decisions regarding educational programs that will and are currently underway for the Makassar Islamic Women Center foundation. The research method used is evaluation research. The program evaluation model used in this study is the CIPP Model (Context, Input, Process, and Product)). CIPP evaluation model is a continuous system to identify important aspects of the organization/foundation that must be monitored to provide input that can help the staff/management of the foundation in running the program in accordance with the planned goals in order to develop and improve the program.

Keyword:

Evaluation, Islamic Women

EDUCATION in Islam is a process of human empowerment towards maturity, both in a sense, mental and moral, to use its human functions and carry out the duties of caliph on earth as the manager of the universe. Education as a human effort is a medium in improving the quality of human resources. Besides, it cannot be denied that the progress of a nation can be seen from success in the world of education.

Education is not just a process of intellectual enrichment, but also grows the seeds of human adab to germinate the noble qualities of humanity (Sagala, 2016). Education can be a basic principle of human development, especially in the intellectual field when education aims to achieve mature personality and pay attention to the birth of superior spiritual tendencies. Otherwise, humans will lose fitrah and character (al-Qarashi, 2013).

In this regard, women as the first school for their children are expected to play a big role in making changes in a better direction. But on the other hand, the belief in that has placed women in a noble position and at the same time 'vulnerable.' In the ideal sense, the role of women as educators of their children, which fosters and shapes superior and noble characters, is worthy of being given high appreciation. However, on the practical side, this role could also place women as weak subordinates if they fail in the educational process. Therefore, the concept of women's education is important to be studied and formulated so that every woman can gain sufficient understanding and knowledge as an educator.

Women's education views men and women as equals. Both have "human characteristics", and in "humanity" they have no difference. No party has the right to

claim that they are the most superior. The evaluation of both honor and dignity is based solely on "piety". This description is Revelation, which is the standard of Islam as a cultured sky religion.

So it is important for a woman to understand the concept of humanity. What are independent women to be? (self building or character building). The output of understanding about humans is the character of building because this character will be the ingredient for producing. The formation of this character (self building) refers to the book Ayatullah Ibrahim Amini. He talks about human traits. How the characteristics of the Qur'an can be intake. In his book, he talks about human character related to morals while other books are only on characters related to skills. Through the above concept, the Islamic Women Center Foundation created a program, namely the "Madrasah Ibu", a program specifically for mothers and adult women who live in Bung, Makassar.

Madrasah Qur'an mother pattern of Islamic formation for beginner mothers (adolescent women, adult women, grandmothers or for converts) are arranged systematically, and gradually in accordance with the level of learning ability and continues continuously.

In the Madrasah Ibu program, there are several other programs including the learning to read the Qur'an program (recognizing and reciting the hijaiyah letters correctly), the Mother Education Package program in which mothers are given women's daily jurisprudence material and family health education, and mothers introduced several types of services through song methods. Hijaiyah letter learning is focused on pronunciation of the letters correctly. Studying the Qur'an is carried out twice a week which is every Monday and Saturday at the Islamic Women Center secretariat, while the Mother Education Package is held twice in one month.

In order to know the process of women's education has been running according to the program and has achieved the goals efficiently and effectively, or the process of women's education does not work according to the program and does not achieve the expected goals, then an activity called evaluation is needed. Program evaluation is a systematic and sequential process for collecting, describing interpreting and presenting information to be used as a basis for making decisions, formulating policies, and preparing subsequent programs (Ibrahim, 2013).

From the statement above, it is important to carry out program evaluation activities. Both completed and ongoing programs can be a reference in policies that will be decided by the foundation, improvements to ongoing programs and know the extent to which the program objectives are expected to be achieved. In this evaluation study researchers used CIPP Model evaluations (Daniel Stufflebeam's). CIPP Model (Context, Input, Process, and Product) is an evaluation model where evaluation is carried out as a whole as a system. Quoting Stufflebaem's opinion that the important purpose of evaluation is not to prove, but to improve. In this case, it is expected that the program evaluation can provide improvements to the programs that are running, which have been completed and in the upcoming program.

This writing aims to find out how the process of evaluating Islamic education programs at the Islamic Women Center Foundation.

DISCUSSION

Program Evaluation

Evaluation plays a number of key functions in policy analysis. First, and most importantly, evaluations provide valid and reliable information about policy performance. Second, evaluation contributes to clarification and criticism of the values underlying the selection of goals and targets.

Program evaluation is the first step in supervision, which is collecting the right data so that it can be continued with the provision of appropriate guidance. Program evaluation is very important and useful, especially for decision makers. The reason is that by inputting the program evaluation results, the decision makers will determine the follow-up of the program that is being or has been implemented.

Program evaluation is the process of identifying, clarifying, and applying strong criteria to determine the value of a program that is evaluated (worth or benefit) based on the specified criteria (Arikunto & Jabar, 2008). Program evaluation is also an activity to determine the level of success or achievement of the objectives of a program that is described as activities carried out based on planning (Arikunto, 1999).

From the theory above, it can be interpreted that evaluation is a process of providing information that is used as material for consideration to determine prices and services (the worth and merit) of the objectives achieved, design, implementation and impact to help make decisions, help accountability and improve understanding against phenomena. In this case, it can be understood that evaluation can be used as consideration in making decisions and determining policies.

CIPP Evaluation Model

Remembering that a program is a series of activities as a form of implementation of a policy, program evaluation is basically an evaluation of the implementation of a policy.

Isaac, as quoted by Fernandes, distinguishes program evaluation models based on their orientation, namely: (1) goal-oriented models; (2) decision-oriented models; (3) an activity-oriented model and the people who handle it; and (4) models that are oriented to the influence and impact of the program (Wirawan, 2016).

This CIPP model was developed by Stufflebeam et al. (1967), which stands for:

C: Context evaluation

I : Input evaluation

P: Process evaluation

P: Product evaluation (Jaidun, 2010)

The CIPP model has four continuous elements. First, context evaluation mainly leads to the identification of the strengths and weaknesses of the organization and to providing input to improve the organization. The main objective of context evaluation

is to assess the entire state of the organization, identify its weaknesses, inventory its strengths that can be used to cover its weaknesses, diagnose problems faced by the organization, and find solutions. Context evaluation also aims to assess whether the objectives and priorities that have been set meet the needs of the parties being targeted by the organization. A need is formulated as a discrepancy view of reality with expected conditions (ideality). In other words, context evaluation relates to the analysis of problems of strengths and weaknesses of certain objects that will or are running. Context evaluation provides information for decision makers in planning a program to be carried out. In addition, the context also means how rational a program is.

Second, input evaluation is especially intended to help determine programs to make the changes needed. Input evaluation looks for obstacles and potential resources available. The main objective is to help clients examine alternatives that are related to the needs of the organization and the goals of the organization. In other words, input evaluation serves to help clients avoid futile innovations and is expected to fail or at least waste resources. Identify and assess the capability of the system, alternative procedures design strategies for implementation strategies, financing and scheduling Islamic education programs. Input evaluation is useful for guiding program strategy selection in specifying procedural designs. Information and data collected can be used to determine sources and strategies within existing limitations.

Third, process evaluation basically checks the implementation of a predetermined plan. The aim is to provide input for managers or managers and their staff about conformity between the implementation of plans and schedules that have been made previously and the efficient use of existing resources. If the plan needs to be modified or developed, process evaluation provides instructions. There are still other noteworthy goals, namely periodically assessing how far the program participants receive and their success in carrying out their roles; and provide a complete record of the implementation of the plan and its comparison with its original objectives, including identifying problems both procedures for managing events and activities. Every activity is monitored, like changes that occur honestly and carefully. Recording of daily activities is so important because it is useful for decision makers to determine follow-up improvements.

Process evaluation can review the organization's plans and previous evaluations to identify important aspects of the organization that must be monitored. Here what must be remembered is that process evaluation primarily aims to ascertain the process. Deviations from the original plan are explained. The main function of process evaluation is to provide input that can help organizational staff run the program in accordance with the plan, or maybe modify plans that turn out to be bad. In turn, process evaluation becomes a vital source of information for interpreting the results of product evaluation.

Fourth, product evaluation is a collection of descriptions and "judgment outcomes" in relation to context, input, and process, then interpreted the price and

services provided. Product evaluation is an evaluation measuring the success of achieving goals. This evaluation is a record of achievement of results and decisions for improvement and actualization. Product evaluation activities are measuring and interpreting the results that have been achieved. Measurements are developed and administered carefully and thoroughly. The accuracy of the analysis will be the material for drawing conclusions and submitting facilities according to the standards of eligibility. Broadly speaking, product evaluation activities include activities to determine the operational objectives of the program, measurement criteria that have been achieved, compare them between the reality of the objective formulation field, and arrange interpretations rationally.

Product evaluation or results are directed at things that show changes that occur in raw input. This product evaluation is also to help the next decision (Arikunto & Jabar, 2008). Product evaluation can be more clear by asking a number of questions; What results have been achieved? What is done after the program runs? Product evaluation in this study is the Madrasah of the Qur'an.

More explanation is in the following table:

Table of Context Evaluation, Inputs, Processes and Products (Mahmudi, 2011)

	Context Evaluation	Inputs Evaluation	Processes	Products
Aims	Determine the context of the foundation, identify program objectives and assess their needs, identify opportunities to meet their needs, diagnose problems that underlie those needs, and assess whether the objectives set are responsive to those assessed needs	Identify and assess system capabilities, alternative strategies programs, design procedures for implementing strategies, budgets, & program schedule	Identify or predict, during the process, design procedure errors or their implementation; provide information to make decisions that have not been programmed; and record and assess procedural events and activities	Collect descriptions and assessments of program results; associating them with purpose, context, input, and process; and interpret the value and benefits of the program
Method	System analysis, surveys, document analysis, hearings, interviews, diagnostic tests.	Inventory and analyze HR and material resources, solution strategies, feasibility & finance; and other methods such as direct library research of the program, forming a review team, using tests.	Monitor potential procedural barriers and be aware of unexpected obstacles, look for specific information about programmed decisions, describe the actual process, and interact with the management of the foundation and observe their activities.	Determine and measure the results criteria; collect assessments of the results of the parties involved in the program; & analyze qualitatively and quantitatively

Related to decision making to change the process	To make decisions about the parties being targeted by the program, about the objectives of the program in relation to meeting needs or utilizing opportunities, & about objectives in relation to problem solving, for example to plan changes; & provides a basis for assessing program results	To choose supporting resources, solution strategies & procedure designs, for example to make changes in an orderly manner; and provide a basis for assessing program implementation	To implement and improve program design and procedures, for example to oversee the process; & provide notes about the actual process for interpreting program results	To decide whether to continue, stop, modify the program, or refocus on changes; & provide a clear record of the impact (which is in accordance with the original intent or purpose, positive or negative).
---	--	---	---	--

From the table above, it can be seen a series of ongoing CIPP evaluations to identify important aspects of the organization/foundation that must be monitored to provide input that can help staff/management of the foundation in running the program in accordance with the planned goals.

Islamic Education

The word education in Arabic is 'tarbiyah', which means educating and caring for a child (Muhaimin, 2009). Indeed, in Islamic education science books, they have introduced at least three words related to Islamic education, namely *al-tarbiyah*, *al-ta'lim* and *al-ta'dib*. Further explanation of those words related to education includes:

First, tarbiyah comes from the word *rabaa*, *yarbu*, *tarbiyatan*, which has an added meaning (*zad*) and develops (*numu*) (Nata, 2016). In the Qur'an, this understanding is contained in the surah ar-Rum/30: 39, which means:

"And whatever you give for interest to increase within the wealth of people will not increase with Allah . But what you give in zakah, desiring the countenance of Allah - those are the multipliers."

Based on the verse, *al-Tarbiyah* can mean the process of growing and developing what is in the participants' learning either physically, psychologically, socially, or spiritually.

Second, the word tarbiyah comes from *rabaa*, *yurbi*, *tarbiyatan* which has the meaning of growing (*nasyaa*) and being large or mature (Haryanti, 2013). Tarbiyah can also be interpreted as "the process of transforming science from educators (*rabbani*) to students so that they have a high attitude and enthusiasm in understanding and realizing their lives, so that they form piety, noble character and personality" (Mudzakkir, 2006). By referring to this second word, tarbiyah means the effort to reduce and mature learning participants for physically, socially, and spiritually.

Third, the word tarbiyah comes from the word *rabba*, *yarubbu*, *tarbiyatan* which implies correcting (*ashlaha*), mastering affairs, maintaining and caring for, beautifying,

giving meaning, nurturing, possessing, regulating and preserving its existence (Nata, 2016). By using this third word, *tarbiyah* means the effort to maintain, nurture, care for, improve and regulate the lives of the learning participants in order to be better in their lives.

Al-Ta'lim word is the plural form of *ta'alim*. The word comes from '*allam*, *yua'llimu*, *ta'liman*. Yunus briefly interpreted *al-ta'lim* as something related to teaching and training. Meanwhile, Ridha interpreted *al-ta'lim* as the process of transmitting various sciences to the soul of an individual without certain restrictions and conditions (Haryanti, 2013). Meanwhile, Shihab, when interpreting the word *yua'llim* as contained in QS al-Jumu'ah/62: 2, means teaching, which is essentially nothing but filling the minds of children learning with knowledge related to the realm of metaphysics and physics (Nata, 2016).

From some of the opinions above, the word *al-ta'lim* in the sense of teaching, which is part of education, is widely used for non-formal educational activities, such as those currently developing, namely there are *taklim* assemblies commonly carried out by mothers in the village, there are *taklim* assemblies in the elite community, in offices, hotels, and places of religious studies.

The word *al-ta'dib* comes from the word *addaba*, *yuaddib*, *ta'diban*, which means civilized, polite, manners, manners, morals, morals, and ethics. The word *al-ta'dib* in the sense of education, as mentioned above, is the word chosen by *al-Naquib al-Altas* (Nata, 2016). In this connection, he interpreted *al-ta'dib* as recognition, which was gradually instilled in humans about the right places and everything in the order of creation, thus guiding towards the recognition and recognition of the strength and majesty of God.

At present, the term that is popularly used by people is *tarbiyah* because according to *Athiyah al-Tarbiyah*, it is a term that covers the entire educational activities. Education is an effort that prepares individuals for a more ethically perfect life, systematic in thinking has the sharpness of institution, is active in creation, has tolerance to others, has competence in expressing oral and written language, and has several skills.

Understanding of education with all its totality in the context of Islam inherently in the connotation of the terms "*tarbiyah*", "*ta'lim*", and "*ta'dib*" must be understood together. The three terms contain very deep meanings concerning humans and society and the environment which in relation to God are related to one another: informal, formal and non-formal.

Education in the sense of educating according to Hoogveld is to help children so that they are capable enough in carrying out their life duties. Another expert, an educational figure who is no stranger to the Indonesian nation, namely Ki Hajar Dewantara argues that educating is guiding all the natural forces that exist in children so that they as human beings and as members of society can achieve the highest safety and happiness (Komaruddin, 2010).

The term education itself has two meanings, general and special. In general, education views comprehensively, incorporating all desired or not actions that help develop physical, intellectual, ethical, and emotional strengths. Meanwhile, specifically education means the exchange of generations of cultural and educational backgrounds. Some education experts limit the notion of education, namely the various efforts and efforts of adults to educate the reasoning of youth and regulate their morals (Qarashi, 2003).

From the above understanding, it can be understood that education is a conscious activity to develop optimally human potential to run their lives towards a better direction and can face all challenges.

Islam itself is a religion that *rahmatan lil alamin* (mercy for all nature), brings salvation to the life of the world and the hereafter.

Islam in terms of language comes from the word *aslama*, *yuslimu*, *islaman*, which means submission. The word *aslama* comes from the word *salima*, which is peaceful, safe, and prestige. Such understanding of Islam is in line with the aim of Islamic teachings, to encourage people to obey and submit to God, so that safety, peace, and security are realized. It is also in line with the mission of Islamic broadcasting, which is to create peace on earth by inviting humans to obey and submit to God. Islam with such a mission is Islam brought by all the prophets, from Adam as. until Muhammad. In the Qur'an, it is explained:

“Abraham was neither a Jew nor a Christian, but he was one inclining toward truth, a Muslim [submitting to Allah]. And he was not of the polytheists.”

(QS. Ali Imran/3: 67)

According to Muhaimin, the essence of Islamic education is divided into two, namely: first, Islamic education is an educational activity held with the desire and intention to embody Islamic values, and second, Islamic education is an educational system developed from and encouraged by teachings and values of Islam (Muhaimin, 2009).

From the above understanding, the first understanding focuses on the aspects of customer and Islamic education programs and the second is more on the spirit and spirit aspects of Islam in every activity.

Islamic education has 3 (three) stages of activity, namely: (1) *Tilawah*; reciting the verse of Allah, (2) *Tazkiyah*; purify the soul, (3) *Ta'limul kitab wa sunnah*; teaches al kitab and al hikmah. Religious education can turn the ignorant community into a good people. Islamic education has the characteristic of forming a complete and comprehensive understanding of Islam, the maintenance of what has been learned, the development of the knowledge acquired and in order to remain on the rails of sharia. The results of Islamic education will shape a calm, intelligent mind and strong physical and charitable mind. Integrated Islamic education in education is *ruhiyah*, *fikriyah* and *amaliyah* (activity). Islamic values instilled in individuals need further stages and are developed in empowerment in all sectors of human life. The potential developed is then directed at realizing the potential in various lives. Education taught

by Allah SWT. through His Messenger sourced from the Qur'an as a reference and approach so that with tarbiyah will form a society that is aware and makes God as a god alone. Then their lives will be saved in the world and the hereafter. The results of the knowledge obtained are great pleasures, namely in the form of knowledge, self-esteem, strength, and unity.

In this case, the Islamic education program at the Islamic Women Center foundation that is ongoing is Mother's education. The Islamic Women Center is an organization that is engaged in education trying to educate the nation's life and improve people's welfare, build a whole human being, especially in the mental spiritual field, so as to make the quality of Indonesian people who have faith, knowledge, and charity.

Madrasah Ibu in the Islamic Women Center foundation is one of the activities of the Mother and Family division. September 2016 is the beginning of the activities of the Madrasah Ibu. The participants were mothers in the RW 1 in Tamalanrea Jaya Village, Tamalanrea District, Makassar.

It was conducted twice a week, Monday and Saturday, from 15.30 to 17.30 local time. With learning material recognize and recite the hijaiyah letters correctly, women's daily fiqh introduce several types of salawatan.

Hijaiyah letter learning is focused on pronunciation of the letter correctly. The jurisprudence lessons are associated with the daily activities of mothers with many examples of their daily lives and referenced to the understanding of correct jurisprudence.

In general, at the beginning of learning, all mothers in Madrasah generally cannot yet read and write the Qur'an. It is still difficult to read with makhraj and lafaz al-Qur'an correctly.

The right method is needed in the teaching and learning process. There are two methods used, namely the Iqro' method and the Behavior method. Iqro' method is one method that is suitable and in line with mothers who are still minimal with learning Tajweed quran, which is by inserting one verse with another verse according to the Iqro' method. For example in the word Allah and al-Shamad, here enter the letter *ha* to the letter *sha* because of the law of the mosque. Behavior Method is a behavioral approach method for Madrasah participants. With this method, it is expected that each participant will experience a change in self-character, namely the spirit of tolerance and a way of life from being passive to being active and productive.

One method of approach is the salawatan method. Through the tone of salawatan, it can provide stimuli of excitement and motivation or enthusiasm, and build self-confidence, while the lyrics of salawatan can deliver mothers in the use of the language of the Quran with the correct makhraj.

CONCLUSIONS AND SUGGESTIONS

Conclusion

The evaluation of educational programs in the Islamic Women Center foundation using the CIPP evaluation model is a more complete evaluation model because it includes formative and summative evaluations. Evaluating contexts, inputs, processes and products can be practiced in the framework of decision making (formative role) and presentation of information about accountability (summative role). The program evaluation can show the program's contribution to the achievement of the foundation's goals and make a decision whether the program needs to be continued, improved or stopped. The implementation of Islamic education must be the basis for choosing learning resources as material to be taught. Then in Islamic education, the right delivery strategies or methods are needed so that goals can be achieved.

Suggestion

It can be a reference and consideration in determining the ongoing program policies and subsequent programs.

REFERENCES

- Arikunto, S. (1999). *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara.
- Arikunto, S., & Jabar, C. S. (2008). *Evaluasi Program Pendidikan: Pedoman Teoretis Praktis bagi Mahasiswa dan Praktisi Pendidikan*. Jakarta: Bumi Aksara.
- Haryanti, N. (2013). *Ilmu Pendidikan Islam*. Malang: Gunung Samudera.
- Ibrahim, M. M. (2013). *Evaluasi Program Bidang Pendidikan*. Makassar: Alauddin University Press.
- Komaruddin, S. d. (2010). *Landasan Pendidikan Konsep dan Aplikasinya*. Jakarta: PT. RajaGrafindo Persada.
- Mudzakkir, A. M. (2006). *Ilmu Pendidikan Islam*. Jakarta: Kencana.
- Muhaimin. (2009). *Rekonstruksi Pendidikan Islam*. Jakarta: PT. RajaGrafindo Persada.
- Nata, A. (2016). *Ilmu Pendidikan Islam*. Jakarta: Kencana Media Grup.
- al-Qarashi, B. S. (2003). *Seni Mendidik Islam*. Jakarta: Pustaka Zahra.
- Sagala, S. (2016). *Memahami Organisasi Pendidikan*. Jakarta: Kencana.