

Experiential Reflection and Processing as a Model for Improving the Competencies of Islamic Studies Teachers

Fadriati¹, Irwan Abdullah^{2*}, Evi Muafiah³, Kamaruddin⁴, Munir Yusuf⁵, Misykat Malik Ibrahim⁶

¹State Institute of Islamic Studies (IAIN) Batusangkar, Indonesia

²Gadjah Mada University, Yogyakarta, Indonesia

³State Institute of Islamic Studies (IAIN) Ponorogo, Indonesia

⁴State Institute of Islamic Studies (IAIN) Kendari, Indonesia

⁵State Institute of Islamic Studies (IAIN) Palopo, Indonesia

⁶Alauddin State Islamic University (UIN) Makassar, Indonesia

*Corresponding author: irwan.fib@ugm.ac.id

Abstract

It has become commonplace for institutions to provide training with the intent of improving teachers' competencies and teaching abilities. Although various models have been employed, these have not always met participants' needs and thus have not had the expected results. This study offers experiential reflection and processing as a training model for improving the competencies of Islamic Studies teachers at the elementary school level. Research for this article was conducted through training activities at West Sumatran elementary schools using the research and development methods proposed by Borg and Gall. Analysis shows that teacher training has yet to significantly improve teachers' competencies, a problem that can be overcome through the application of the offered model. This article thus recommends the application of the experiential reflection and processing training model to improve the competencies of Islamic Studies teachers, with participants showing a significant improvement in their test scores. As such, the experiential reflection and processing model of teacher training offers a good alternative for improving the competencies of Islamic Studies teachers in West Sumatra.

Keywords: Model; Experiential; Reflection; Processing; Competencies; Teachers.

I. INTRODUCTION

Training has routinely been used to improve teachers' competencies, but this has not had a significant effect on teacher performance, as seen by complaints regarding teacher quality. A survey of 1,413 elementary school-level Islamic Studies teachers in West Sumatra found that only 30% had the required competencies (Syahrizal: 2018). Another study found that 30% of Islamic Studies teachers were performing poorly and 70% were performing mediocrely (Fadriati: 2015). According to the Director of Elementary School-Level Islamic Studies at the Ministry of Religion, West Sumatra Office, this poor performance may be attributed to teachers failing to meet basic standards (i.e. have at least a baccalaureate degree) and/or teaching a subject in which

they have no formal background. According to Syahrizal (2018), this is exacerbated by education and training models not meeting the demands of the subject matter and lacking clear conceptual and operational bases.

Studies of teacher competencies and training have generally applied three perspectives. First, teacher training has been framed as a means of improving teacher competencies, as seen in studies by Susilana (2015), Subadi (2017), and Yuliana (2019). Second, studies have measured the effectiveness of routine teacher training (i.e. Rudiana, 2017; Hien et al., 2016; Marchalot et al., 2018). Third, studies have monitored and evaluated teacher competency training in order to improve its planning, processes, and results (i.e. Mulyawan, 2013; Puri, 2014; Kristiantari, 2015). This study, meanwhile, explores the effectiveness of the experiential reflection and processing model for training Islamic Studies teachers at the elementary school level. It seeks to address the shortcomings of previous studies by answering three questions: (1) How has training been provided to Islamic Studies teachers in West Sumatra; (2) How have conventional models of teacher training affected teachers' competencies in West Sumatra; and (3) How could an effective model of teacher training be developed in West Sumatra?

This article departs from three arguments. First, conventional models of teacher training have been applied in West Sumatra, relying predominantly on lectures, discussions, and question-and-answer sessions. *Second*, conventional models of teacher training have been ineffective in improving teacher competencies, especially amongst Islamic Studies teachers at the elementary school level. *Third*, the experiential reflection and processing model can effectively improve the performance and competencies of teachers, particularly in West Sumatra. As such, this model offers a practical alternative for improving teachers' general and specific competencies.

II. LITERATURE REVIEW

Teachers are entrusted with instilling children with humanitarian values and knowledge, and facilitating their own search for knowledge. In this, they must continually adapt to new, progressive, and relevant teaching strategies such as problem-based learning and student-centered learning (Hoidn & Kärkkäinen, 2014, pp. 14–15). Many reflective models have found use. Svojanovský (2014) identifies three aspects of pedagogic reflection: self-reflection, school reflection, and contextual reflection (i.e. reflection on broader social, ethical, and political issues). Various methods are used to study teaching practices; these are identified by Juklová (2015) as including classroom observations (Švec, 1999), post-observation interviews (Slavík, 2009), diaries (Švec, 1999), reflective evaluation (Slavík, Čapková, 1994), metaphor (Švec, 1994), action research (Janík, 2009), classroom recording (Janík, Miková, 2006; Tichá, Hošpesová, 2007), and general discussions (Artzt, Armor-Thomas, 2002; Tichá, Hošpesová, 2007).

Gorozidis and Papaioannou (2014) write that, in the past few years, reform has become increasingly important as innovative approaches have been developed and education has shifted away from the traditional teacher-oriented model to more creative student-centered models (i.e.

cooperative learning, project-based learning). Studies have increasingly shown that teachers' personal competency, particularly their emotional intelligence, is paramount for effective teaching. There has also been increased recognition of the importance of students' socio-emotional competencies in their academic performance (Dolev & Leshem, 2016). According to Mirzagitova and Akhmetov (2015), in the future teachers' ability to develop their pedagogic competencies will depend on their ability as students to take personal initiative and to improve their professional capabilities and quality.

One philosophy of education development that has gained increased traction is that education must be offered as a lifelong process of empowerment that provides students with exemplary skills, creativity, and self-motivation (Nafis et al., 2019; Maarif, 2018; Mujiburrahman, 2019). As teachers play an important role in education, the government must qualify teachers and regularly evaluate their performance through competency testing. According to Hakim (2015), the ability to manage learning may be defined as pedagogic competency. This includes several components: (1) the ability to guide the physical, moral, spiritual, social, emotional, and intellectual development of students; (2) a command of the theories and principles of education; (3) the ability to develop relevant curricula and learning materials; (4) the ability to implement educational activities; (5) the ability to use information and communication technology for learning purposes; (6) the ability to facilitate students in their actualization of their potential; (7) the ability to communicate effectively, empathetically, and politely with students; (8) the ability to evaluate the results of learning activities; (9) the ability to use evaluation as a means of facilitating the learning process; (10) the ability to use action and reflection to improve learning (Asmani, 2009).

Competency refers to the ability to exercise and apply particular skills and attitudes in order to meet workplace demands (Hakim, 2015). This is closely related to teachers' ability to improve students' performance, knowledge, and self-actualization. Baumert and Kunter (2013) recently developed a non-hierarchical model of teacher competency that consists of four elements: knowledge, belief, motivation, and self-control (in Bürgener & Bath, 2018). Bürgener and Bath (2018) add that knowledge, a key component of teachers' professional capabilities, may be divided even further; content knowledge, for instance, refers to teachers' understanding of their discipline. Pantić & Wubbles (2010) identify four components of teacher competency, namely 1) the value of children and child development; 2) an understanding of education systems and their contribution to said systems; 3) a knowledge of pedagogy and the subject and curriculum being taught; and 4) an ability to evaluate and develop oneself as a professional.

Maklasa (2013) writes that teacher competency standards consist of four main elements: (1) pedagogy, (2) personality, (3) social skills, and (4) professionalism. Together, these competencies form the basis of teacher performance (in Arifin, 2014). Testing has a positive and significant effect, as it makes the improvement of teacher competencies and abilities possible. Furthermore, motivation influences teachers' performance positively (but less significantly); organizational culture influences performance positively but insignificantly (Arifin, 2014). The

competency model combines the specific knowledge, skills, and personal characteristics that are necessary for effective organizational performance. However, it also necessitates written behavioral standards and guidelines that (Blašková et al., 2014).

Experts have argued that reflection is necessary to learn from experience. Slavík (1997, p. 68) understands reflection as being intended to "obtain an understanding of phenomena and its influence on us and our environment", and as necessitating "evaluative discussion and control". For years, the topic of learning has received broad attention from scholars of education and neurology. For instance, in 2000, the National Board of Research published *How Do People Study: Brains, Thoughts, Experiences, and Schools*. This publication discusses such diverse topics as how experts differ from amateurs; how learning transfers knowledge and thoughts; how environmental education can be designed; and effective teaching and learning (Mirzagitova & Akhmetov, 2015). The experimental theory of learning holds that education occurs through the dual dialectics of action–reflection and experience–abstraction (Passarelli, 2015). According to Hošpesová & Tichá (2007), reflection refers to the process of "reviewing the intended phenomenon (through contemplation, video recordings), describing the phenomenon, identifying its main features (developmental conditions), and evaluating and explaining it based on particular goals and context" (in Juklová, 2015).

Take, for example, a case study in medical education in Indonesia. In the current system, many staff are chosen based on their years of experience and expertise. As a result, there is a significant age gap between teachers and students. This has occurred for decades, and has been exacerbated by rapid technological advances and the incorporation of said technologies into their everyday lives (Roberts et al., 2012). One experiential model of education is ELT, which defines learning as "the process of knowledge being created through experience" (Kolb, 1984, p. 41). This process is understood as a cycle, a "spiral" along the course of which students "touch on all the bases"—experience (CE), reflection (RO), contemplation (AC), and action (AE)—through a contextual recursive process. No matter the situation or material, direct and concrete experiences are fundamental for observation and reflection (Passarelli, 2015).

III. METHOD

This study was conducted at several West Sumatran institutions for training Islamic studies teachers, with a focus on the training model used by said institutions. Data were collected regarding the models used by the Indonesian Ministry of Religion, West Sumatra Office; the Center for Religious Education and Training, West Sumatra Office of Religion; and Imam Bonjol Institute of Islamic Studies, Padang, in 2015. The researchers noted that the models being used at these institutions were insufficient for maximally improving teachers' competencies. The planning, strategies, approaches, and materials used by these models required significant revision, as did the materials used for evaluation.

This study applied the research and development model developed by Borg and Gall, which consists of ten stages: (1) library research and needs analysis, (2) model planning, (3) early

prototyping, (4) first focus group discussion, (5) first revision, (6) second focus group discussion, (7) second revision, (8) validation, (9) third revision, and (10) final model. Data for this research were collected during teacher training exercises at three institutions in West Sumatra. Three key informants were also identified: the Director of Islamic Studies (Elementary School), Indonesian Ministry of Religion, West Sumatra Office; the Director of the Center for Religious Education and Training; and the Director of Teacher Education and Training, Imam Bonjol Institute of Islamic Studies, Padang.

Data were collected through observations, interviews, documentation, and focus group discussions (FGD), which were also used for data validation. All of the data collected were analyzed through the instrument. Qualitative data were analyzed using qualitative data analysis techniques, involving reduction, presentation, conclusion, and verification. Data reduction involved the classification and coding of data collected through FGDs and validation forms, analyzed with reference to quantitative data, presented through figures, and interpreted narratively. The quantitative results of validation were presented in table form. Analysis was used to determine the quality of the training model. Conclusions were drawn from the results of validation, and thus an alternative model of teacher training was offered.

IV. RESULTS

Implementation of Training for Improving the Teachers' Competencies

The Indonesian Ministry of Religion, West Sumatra Office, is responsible for and directly involved in the training of Islamic Studies teachers in West Sumatra. Operations are handled jointly by the Director of Islamic Studies (Elementary School) and the Director of Religious and Islamic Education. From informants, it was ascertained that training activities refer predominantly to the technical guidelines for the implementation of the 2013 curriculum.

Training is divided into three stages: planning, implementation, and evaluation. At the beginning of the program, teachers are informed about the goals of training (its indicators and outputs) and the methods used (lectures, discussions, drills, and demonstrations). Implementation involves the preparation of materials, places, accommodations, orientations, evaluation materials, and activity reports. As stated by Syahrizal:

In technical matters, we refer to the 2013 Curriculum. For our planning, we've been focused on achievement strategies, including implementation methods and stages. The methods used include lectures, discussion, drills, and demonstrations. Implementation involves the preparation for implementation activities, including learning concepts (materials), places, accommodations, food, participant requests, orientation, and reporting. We also plan output indicators. (interview, 2018).

The training activities implemented by the Center for Religious Education and Training, West Sumatra Office of Religion, incorporate teachers' various needs (Maswardi, interview: 2018). Committee members first accept participants, and then activities are handled by instructors

(together with facilitators and committee members). Training is provided indoors or outdoors, with two groups training simultaneously in different classrooms and with different facilitators. Every group consists of fifty-seven participants. Instructors may focus on one group, or may be involved with both groups using different schedules and materials. Materials—25% of which are theoretic and 75% of which are practical—are provided systematically. The most commonly used methods include group discussions, lectures, demonstrations, simulations, and delegation. As stated by Siti Afriyanti:

Training is done both inside and outside the classroom, with reference to the guidelines produced by the central committee. In its implementation, we refer to the policies of the central government, including in our participant recruitment mechanisms and in our monitoring and evaluation activities.

At the Center for Teacher Education and Training, Imam Bonjol Institute of Islamic Studies, Padang, training (planning, material, methods, media, and evaluation) refers inexorably to the guidelines produced by the central committee, without considering local conditions and their effect (Syafri: 2015). The materials and structures are fixed, referring to the Guidelines for the Implementation of Teacher Education and Training. Trainers only regulate when and how materials are provided. All materials are conveyed by experts (Zainal Asril, *interview*: 2015).

Influence of Conventional Training Models on Teacher Competencies

Observations found that teacher training activities tend to employ lectures, question-and-answer sessions, discussions, and practicums. Generally, these training activities are intended to improve teacher competencies. However, they have yet to maximally improve teachers' competencies. This can be seen in participants' test results, as presented in Table 1 below.

Table 1
Recapitulation of Pre-Test and Post-Test Values of Training Participants

No	Value	No. of Participants	Pre-Test Score			Post-Test Score		
			Lowest	Highest	Average	Lowest	Highest	Average
1	Group 1	57	5	27	16.1	11	40	26.2
2	Group 2	57	7	33	17.5	14	40	26.6
3	Group 3	57	4	35	21.1	13	40	26.4
4	Group 4	57	6	29	17.0	16	43	29.0
5	Group 5	57	11	28	19.9	18	42	27.3
6	Group 6	57	6	41	20.0	16	42	26.2

No	Value	No. of Participants	Pre-Test Score			Post-Test Score		
			t Lowes	t Hignes	ge Avera	t Lowes	t Hignes	ge Avera
7	Group 7	57	10	33	20.2	9	32	23.2
8	Group 8	57	6	31	20.1	5	38	25.0
9	Group 9	57	9	32	19.9	10	35	24.7
10	Group 10	57	12	31	20.3	16	48	27.3
Total		570			±19.2			± 26.1

This table shows that the 570 participants were only able to answer an average of 19.2 test questions correctly (maximum score of 50) before training. After three days of training, participants were given a post-test, receiving an average score of 26.1. Conventional approaches, thus, could only improve participants' scores by an average of 6.9, and as such these approaches had limited effect on participants' abilities.

In order to improve the quality of teacher training in West Sumatra, efforts have been made to evaluate all activities based on participants' and instructors' perspectives, as well as the results of the processes and results of training. Training activities were observed intensively in order to identify participants' collective and individual activities, as well as to find solutions to their difficulties. During training, questionnaires regarding the process were distributed to participants. This instrument was used to evaluate the training process and to improve subsequent programs. Training processes, participants, and instructors were also evaluated.

An Effective Model for Improving the Competencies of Islamic Studies Teachers

The model was designed based on an analysis of participants' needs and with the intention of improving the competencies of Islamic Studies teachers at the elementary-school level. Based on this analysis, a training model for improving teachers' professional and pedagogic competencies was developed. It consisted of three books. The first book, titled *Technical Guidelines for Training* (Teknis Pelaksanaan Pelatihan) introduced the training model and delineated its legal basis, goals, benefits, targets, indicators, and stages. The second book, titled *Training Program Design* (Disain Program Pelatihan) provided a description of the training program and its design, including its planning, goals, materials, methods, funding, and evaluation. The third book focused on policy development; changing mindsets; characteristics and analysis of teaching materials; substance of Islamic Studies; the creation of contextual teaching materials; teaching models; creation of information technology-based media; drafting of syllabi and lesson plans; and evaluating results.

The designed model was discussed during two FGDs. Eleven respondents were invited to the first FGD; however, only eight attended. Meanwhile, twelve respondents were invited to the second FGD; of these, only eight attended. These FGDs produced the following recommendations:

Table 2: Input from FGDs

	Source of Input	Input/Recommendation	Notes
	Education/curriculum/training stakeholders	1. Training goals and materials should be categorized in accordance with four types of teacher competencies 2. Training method should consider goals, materials, class management, and evaluation. 3. Evaluation should also incorporate observations to facilitate attitude evaluation. 4. The model should be named based on its characteristics and theory. 5. A training simulation should be used.	Recommendation 1 implemented with regards to goals, considered with regards to materials. Recommendations 2, 3, 4, and 5 implemented.

Several of the recommendations were used to revise the training material, as follows:

- a. The model produced was named the Experiential Reflection and Procession Model, with the intent of improving the competencies of Islamic Studies teachers in West Sumatra's elementary schools.
- b. Training goals were divided into general and specific goals, based on four core competencies.
- c. Simulation was used to improve the implementation of training
- d. The model was adapted to involve participants actively

- e. Curriculum-based teaching materials were produced.

The model was validated through consultation with eight experts, including those with backgrounds in education, curriculum, policymaking, and policy implementation at the Ministry of Religion, West Sumatra Office, and Center for Religious Education and Training, West Sumatra Office of Religion. These experts were asked to evaluate the three books produced as part of the model design. The results of data validation are presented in Table 3 below.

Table 3: Average Validation Results for Competency Improvement of Islamic Studies Teachers at Elementary School

No	Evaluated Aspect	Average Value (%)	Category
1	Goal	79.65	Valid
2	Rationale	84.35	Very Valid
3	Model Content	79.46	Valid
4	Characteristics	78.72	Valid
5.	Language and Conformity	79.15	Valid
6.	Physical Form	79.13	Valid
Average		80.07	VALID

The validity of the model was determined based on a five-level model, as follows: invalid (0%–20%), insufficiently valid (21%–40%), sufficiently valid (41%–60%), valid (61%–80%), and very valid (81%–100%). Evaluation found that the model was valid, with an average validity of 80.07%. Specific aspects evaluated included the goal (79.65%), rationale (84.35%), content (79.46%), characteristics (78.72%), language and conformity (79.15%), and physical form (79.13%) of the model.

V. DISCUSSION

Conventional models have provided teachers with three days of training, relying on lectures, discussions, question-and-answer sessions, and practicums. Participants are thus easily bored, and the materials conveyed to them have little effect on their competencies. A good model for teacher training must recognize teachers needs and address these needs through its strategies and materials. In other words, Islamic Studies teachers' competencies can only be improved through a reflective analysis of their experiences, with the intent of facilitating their efforts to better themselves and their pedagogy. In such a model, participants may observe classes, remember activities and other incidents, and discuss their observations with their peers. Based on this

discussion, participants may then draw conclusions regarding the best way for improving the teaching process.

All training models are expected to have a positive effect on teachers' competencies. The most effective are models that enable participants to reflect on their experiences and use these reflections for discussion, as facilitated by instructors and other participants. Among the common models of training are lectures, question-and-answer sessions, assignments, and discussions. Evaluation may be conducted using testing and non-testing approaches. Where testing is employed, evaluation is conducted through pre-testing and post-testing, with participants writing one test before training and another test afterwards. In this case, participants received an average post-test score of 26.1 (out of 50), an increase of only 6.9. It was thus concluded that conventional approaches had a limited effect on teachers' competencies.

To overcome these shortcomings, it is necessary to use an appropriate model for improving teachers' competencies. This study has found that the experiential reflection and processing model has several advantages over conventional models. *First*, this model departs from an analysis of teachers' needs and experiences, as well as the experiences of facilitators and former participants, and as such it is capable of recognizing the factors that influence training. *Second*, this model offers a means of developing the competencies needed by Islamic Studies teachers at the elementary school level. *Third*, it uses andragogic training strategies, and as such is better suited to the education of adults.

The training model (including the approaches, strategies, materials, media, and instruments) developed, as well as its application, relies on an active, creative, and effective approach to learning. It is intended to improve the competencies of Islamic Studies teachers, including their ability to plan lessons, their command of materials, their use of learning materials, and their ability to teach actively, innovatively, and effectively. The results of training were ascertained through pre- and post-testing. This model was deemed valid based on expert evaluation (80.7%) and practical testing (36.2). Under the conventional model, participants had received an average score of 26.1 (out of 50), representing an improvement of only 6.9; under this new model, participants achieved an average score of 37.0, an improvement of 17.0 points over the pre-test score. The experiential reflection and processing model is thus an effective means of improving the competencies of Islamic Studies teachers in West Sumatra.

VI. CONCLUSION

Generally, teacher training is intended to improve teachers personal, social, professional, and pedagogic competencies. Instructors use various strategies and approaches to achieve this goal, including planning, implementation, and evaluation. Training activities are planned in accordance with the guidelines produced by the central government, and theoretical and practical materials may be conveyed either inside or outside the classroom. Evaluation, meanwhile, may be conducted through testing (pre-testing and post-testing) and non-testing means. In West Sumatra, Islamic Studies teachers have received training from various institutions with the

necessary competencies and experiences, even though these institutions have yet to achieve the desired results as they have failed to meet participants' needs. Generally, Islamic Studies teachers in West Sumatra are trained using conventional approaches that rely on lectures, question-and-answer sessions, discussions, and assignments. Pre- and post-testing found that this model does not significantly improve teachers' competencies. Participants, having received an average score of 19.2 on the pre-test, only scored 26.1 (out of 50) on the post-test, representing an average increase of 6.9. It may thus be concluded that the conventional model does not significantly improve teacher competencies in West Sumatra.

Field research and analysis of teachers' needs found that a new, more effective model was necessary to improve the competencies of elementary school-level Islamic Studies teachers in West Sumatra. An experiential reflection and processing model was developed and validated through expert analysis and practical testing, following the stages of research and development proposed by Borg and Gall. Expert analysis found that the experiential reflection and processing model had an average validity of 80.7 (being categorized as "valid"). Meanwhile, although the ideal score of 50 was not achieved, practical testing found that this model increased participants' average post-test score to 36.2, an increase of 17.0. It may thus be concluded that the experiential reflection and processing model can be used to significantly improve the competencies of Islamic Studies teachers in West Sumatra.

References

1. Arifin, H. M. (2014). The influence of competence, motivation, and organisational culture to high school teacher job satisfaction and performance. *International Education Studies*, 8(1). doi:10.5539/ies.v8n1p38.
2. Asmani, J. M. (2009). *Competency exciting*. Power Books: Yogyakarta.
3. Bürgener, L., & Barth, M. (2018). Sustainability competencies in teacher education: Making teacher education count in everyday school practice. *Journal of Cleaner Production*, 174, 821–826. doi:10.1016/j.jclepro.2017.10.263.
4. Blašková, M., Blaško, R., & Kucharčíková, A. (2014). Competences and competence model of university teachers. *Procedia - Social and Behavioral Sciences*, 159, 457–467. doi:10.1016/j.sbspro.2014.12.407.
5. Dolev, N., & Leshem, S. (2016). Teachers' emotional intelligence: the impact of training. *International Journal of Emotional Education*, 8(1), 75–94.
6. Gorozidis, G., & Papaioannou, A. G. (2014). Teachers' motivation to participate in training and to implement innovations. *Teaching and Teacher Education*, 39, 1–11. doi:10.1016/j.tate.2013.12.001.
7. Hakim, A. (2015). Contribution of teacher competence (pedagogical, personality, professional competence and social) on the performance of learning. *The International Journal of Engineering and Science*, 4(2), 1-12.
8. Hien M. V., Chang, Z., & Diep, A. N. (2017). The effect of blended learning on student performance at course-level in higher education: A meta-analysis. *Studies in Educational Evaluation*, 53, 17–28. doi:org/10.1016/j.stueduc.2017.01.002
9. Juklová, K. (2015). Reflection in prospective teacher training. *Procedia - Social and Behavioral Sciences*, 171, 891–896.
10. Kleickmann, T., Richter, D., Kunter, M., Elsner, J., Besser, M., Krauss, S., & Baumert, J. (2012). Teachers' content knowledge and pedagogical content knowledge. *Journal of Teacher Education*, 64(1), 90–106. doi:10.1177/0022487112460398.

11. Kristiantari, M. R., (2015). Analisis kesiapan guru sekolah dasar dalam mengimplementasikan pembelajaran tematik integratif menyongsong Kurikulum 2013. *Jurnal Pendidikan Indonesia*, 3(2). doi: 10.23887/jpi-undiksha.v3i2.4462.
12. Maarif, S. (2018). Religious-based higher education institution and human resource development: a case study of universitas pesantren tinggi Darul Ulum Jombang (UNIBDU). *Al-Albab*, 7(1), 103–114. doi:10.24260/alalbab.v7i1.962.
13. Marchalot, A. et al. (2017). Effectiveness of a blended learning course and flipped classroom in first year anaesthesia training. *Anaesthesia, Crititcal Care, and Pain Medication*, 37(5), 411–415. doi: 10.1016/j.accpm.2017.10.008.
14. Mirzagitova, A. L., & Akhmetov, L. G. (2015). Self-development of pedagogical competence of future teacher. *International Education Studies*, 8(3). doi: 10.5539/ies.v8n3p114.
15. Mujiburrahman, M. (2019). State and religion in Aceh: the competences of religious education teachers (referring to ACT 14, 2005). *Al-Albab*, 8(1), 83–100. doi: 10.24260/alalbab.v8i1.1330.
16. Mulyawan, B. (2003). Pengaruh Pengalaman dan Pelatihan terhadap Peningkatan Kompetensi Profesional Guru. *Media Komunikasi FPIPS*, 11(1).
17. Nafis, H., Rusdinal., Ananda, A., Khairani., & Satria, H. (2019). Influence Of profesional teacher competence, self concept, interest learning, and early to learning outcomes mathematics. *International Journal of Innovative Technology and Exploring Engineering (IJITEE)*, 8(10). doi: 10.35940/ijitee.J98.0881019.
18. Pantić, N., & Wubbels, T. (2010). Teacher competencies as a basis for teacher education – Views of Serbian teachers and teacher educators. *Teaching and Teacher Education*, 26(3), 694–703. doi:10.1016/j.tate.2009.10.005.
19. Passarelli, A. M. (2015). Using experiential learning theory to promote student learning and development in programs of education abroad. In M. Vandeberg, M. Page, & K. Lou (eds.) *Student Learning Abroad*. Sterling, VA.
20. Roberts, D. H., Newman, L. R., & Schwartzstein, R. M. (2012). Twelve tips for facilitating Millennials' learning. *Medical Teacher*, 34(4), 274–278. doi: 10.3109/0142159x.2011.613498.
21. Slavík, J. (1997). *Od výrazu k dialogu a výchově*. Artefiletika. Praha: Karolinum.
22. Susilana, R. & Hernawan, A. H. (2015) Pengembangan model pendidikan dan latihan guru sekolah dasar berbasis bahan ajar modular melalui dual mode system. *Jurnal Penelitian Pendidikan LPPM Universitas Pendidikan Indonesia*, 15(1).
23. Subadi, T. & Dahroni, D. (2017). Model pelatihan guru ilmu pengetahuan sosial di SMP Muhammadiyah Kartasura. *Scholaria: Jurnal Pendidikan dan Kebudayaan*, 7(1). doi: 10.24246/j.scholaria.2017.v7.i1.p26-34.