


Teacher Guidance and Counseling with Al-Islam and Kemuhmadiyah in Ajatappareng Region: Learning Styles and Models of Islamic Education in Higher Education

Elihami¹, Agung²,

^{1,2}Muhammadiyah University of Enrekang
Email:agung@gmail.com.

Abstract

A novel survey instrument was developed to evaluate the motivations of teacher educators for entering the profession, as well as the relationships between teacher guidance and counseling with Al-Islam and Kemuhmadiyah in ajatappareng region. We identified four reasons using data from 102 teacher educators educating in-service teachers: professional goals, social contribution, escape routines, and coincidence. While escape routines is a 'push' element related to emotional tiredness in teachers, career goals are a 'pull' factor related to job satisfaction in teacher educators. The measure can be used for self-evaluation in the recruitment of teacher educators.

Keywords: Teacher Guidance; Al-Islam and Kemuhmadiyah; Islamic education.

Introduction

The emphasis of this study is on experienced teachers' underpinning beliefs as they apply a practical mathematics scheme that engages them in new pedagogical knowledge as well as new mathematics subject knowledge. The seven teacher researchers who contributed to this study were in years two and three of a larger and longer-term curriculum development project that included three initial workshops, classroom experimentation, supportive

classroom observation with coaching on two or three occasions, and, most importantly, the provision of textbooks, workbooks, and teacher guides.

A glimpse inside the cherished country of the Republic of Indonesia's struggle for independence. Various aspects of the protracted struggle waged by combatants persistently to achieve the Republic of Indonesia's independence. The right of all countries to achieve freedom is expressed in an important


Figure 2. Item Cluster by Word Similarity

Various worldwide discourses with extensive debate on Al-Islam and Muhammadiyah Education. The elements that shaped Muhammadiyah's birth may be divided into two categories: subjective and objective aspects. The problems of a very complicated global era have an impact on this. As a result, it raises significant philosophical, comprehensive substitution, universal thinking processes, and diverse educational

approaches to Al-Islam and Muhammadiyah that must be established. The subjective component of the element, which is based on personal concerns, was examined by KH. Ahmad Dahlan in his study of Al-Islam and Muhammadiyah education. This subjective component is known as

Conclusion

The Indonesia people's cultural viewpoint in the establishment of National Education Development, schooling must have a culture of mutual collaboration in creating all potential optimally and benefiting society and national development. Community culture in education development has a freedom dimension in line with the state's issues, such as culture in the economy, culture of high morals in politics, and so on. From a socio-cultural standpoint, an autonomous campus in the notion of education should produce educated individuals who participate in the process of transformation in provision of education in the Industrial Age. 4.0

References

- Agusriadi, A., Elihami, E., Mutmainnah, M., & Busa, Y. (2021, February). Technical Guidance for Learning Management in a Video Conference with the Zoom and Youtube application in the Covid-19 Pandemic Era. In *Journal of Physics: Conference Series* (Vol. 1783, No. 1, p. 012119). IOP Publishing.
- Akmal, A., & Elihami, E. (2019). Implementation of Discovery Learning Model Towards Students Learning Outcome of XI-IPA1 Students on the Respiratory System Materials at Pangsid High School. *Edumaspul: Jurnal Pendidikan*, 3(1), 80-88.

- Alif, S., Irwan, A., & Elihami, E. (2020). Forming Characters Of Early Children In Non-Formal Education Units. *Jurnal Edukasi Nonformal*, 1(1), 88-94.
- Aminullah, A., Ikram, I., Chandra, F., Fitriani, N., Wasna, W., Misna, M., & Elihami, E. (2021). Proses Pembelajaran Selama Masa Pandemi Covid-19 (Studi Pelaksanaan PLP Dasar). *MASPUL JOURNAL OF COMMUNITY EMPOWERMENT*, 3(1), 21-26.
- around in-class grouping and mindset. *Teaching and Teacher Education*, 75, 214–223.
<https://doi.org/10.1016/j.tate.2018.06.016>
- Rodrigues, M., Franco, M., & Silva, R. (2020). COVID-19 and disruption in management and education academics: Bibliometric mapping and analysis. *Sustainability (Switzerland)*, 12(18).
<https://doi.org/10.3390/SU12187362>.
- Efendi, A., & Elihami, E. (2020). GUIDE-LINING FOR LEARNING TO OPTIMIZING LEARNING ACHIEVEMENT. *Jurnal edukasi nonformal*, 1(1), 56-62.
- Elihami, E. (2020). DEVELOPING THE NONFORMAL EDUCATION OF LEARNING IN MUHAMMADIYAH UNIVERSITY OF ENREKANG. *JURNAL EDUKASI NONFORMAL*, 1(2), 32-40.
- Elihami, E. (2020). IMPROVING MANAGEMENT FOR LEARNING AL-ISLAM AND KEMUHAMMADIYAHAN IN NONFORMAL DEPARTMENT. *JURNAL EDUKASI NONFORMAL*, 1(1), 160-165.
- Elihami, E. (2020). MANHAJ IJTIHAD AND CHARACTERS OF NONFORMAL EDUCATION STUDENTS IN DEALING WITH INDUSTRIAL ERA CHALLENGES 4.0. *JURNAL EDUKASI NONFORMAL*, 1(2), 51-60.
- Elihami, E., & Ibrahim, I. (2020). Teaching to Variation in Learning for Non Formal Education Department. *Jurnal Edukasi Nonformal*, 1(1), 29-40.
- Elihami, E., Rahamma, T., Dangnga, M. S., & Gunawan, N. A. (2019, October). Increasing Learning Outcomes of the Islamic Education through the Buginese Falsafah in Ajatappareng Region. In *International Conference on Natural and Social Sciences (ICONSS) Proceeding Series* (pp. 429-435).
- Elihami, S. P. (2019). *Manajemen Pendidikan Anak Usia Dini Melalui Pendidikan Karakter*. Rasibook.
- Eskarya, H., & Elihami, E. (2020). THE INSTITUTIONAL ROLE OF

- FARMER GROUPS TO DEVELOP THE PRODUCTION OF COCOA. *JURNAL EDUKASI NONFORMAL*, 1(1), 81-87.
- Faisal, F., & Elihami, E. (2020). DEVELOPING THE CAPACITY OF SOCIAL SCIENCES TEACHERS IN BRINGING LIFE TO THE CLASS THROUGH INTENSIVE CLINICAL. *JURNAL EDUKASI NONFORMAL*, 1(1), 115-121.
- Izza, A. Z., Falah, M., & Susilawati, S. (2020). Studi Literatur: Problematika Evaluasi Pembelajaran dalam Mencapai Tujuan Pendidikan di Era Merdeka Belajar. *Konferensi Ilmiah Pendidikan 2020*, 1(1), 10-15.
- Jabri, U., Elihami, E., & Ibrahim, I. (2020). The effects of approach instruction on student's reading performance. *Jurnal Edukasi Nonformal*, 1(1), 72-80.
- Khalik, M. F., Asbar, A., & Elihami, E. (2020). THE QUALITY OF HUMAN RESOURCE IN ENREKANG DISTRICT. *JURNAL EDUKASI NONFORMAL*, 1(1), 63-71.
- Mastuti, R., Maulana, S., Iqbal, M., Faried, A. I., Arpan, A., Hasibuan, A. F. H., ... & Vinolina, N. S. (2020). *Teaching from home: Dari belajar merdeka menuju*
- Haslinda, H., & Elihami, E. (2020). DEVELOPING OF CHILDRENS PARK PROGRAM 'SITTI KHADIJAH'IN ENREKANG DISTRICT. *JURNAL EDUKASI NONFORMAL*, 1(1), 41-47.
- Husni, H., & Elihami, E. (2020). THE MULTI-FUNCTIONAL APPLICATION OF TEACHERS. *JURNAL EDUKASI NONFORMAL*, 1(1), 148-153.
- merdeka belajar*. Yayasan Kita Menulis.
- Meutia, F. S., Sulaiman, F., Elihami, E., & Syarif, S. (2020). Leadership Education and Economic Planning: Motivation the Entrepreneurship Learning. *Edumaspul: Jurnal Pendidikan*, 4(2), 90-95.
- Musdalifah, M., Baharuddin, B., Jabri, U., Elihami, E., & Mustakim, M. (2021, February). Building The Management System: Designs on the use of Blended Learning Environment. In *Journal of Physics: Conference Series* (Vol. 1783, No. 1, p. 012120). IOP Publishing.
- Mustaghfiroh, S. (2020). Konsep "merdeka belajar" perspektif aliran progresivisme John Dewey. *Jurnal Studi Guru dan Pembelajaran*, 3(1), 141-147.
- Patintingan, A., Elihami, E., Mustakim, M., & Lateh, N. (2020). INFORMAL LEARNING AND NONFORMAL EDUCATION IN RANTE LIMBONG COMMUNITY. *JURNAL*

- EDUKASI NONFORMAL*, 1(1), 166-172.
- Rahman, M. I., Assidiq, I., Ismail, I., & Elihami, E. (2020). THE IMPLEMENTATION OF ENGLISH LANGUAGE TUTORING" ENGLISH IS EASY" AND CHEAP": Activity as a Method to Improved English Language Skill of Children and Adolescents at Makassar City. *MASPUL JOURNAL OF COMMUNITY EMPOWERMENT*, 1(1), 62-69.
- Rahman, M. I., Mustakim, M., & Elihami, E. (2020). THE CAPABILITY ENHANCEMENT TRAINING READING COMPREHENSION: First and Second Grade in Enrekang Regency through Pictorial Story Media and SQ3R Method. *MASPUL JOURNAL OF COMMUNITY EMPOWERMENT*, 1(1), 70-79.
- Ramadania, F., & Aswadi, 2020, D. (2020). Blended Learning dalam Merdeka Belajar Teks Eksposisi. *Stilistika: Jurnal Bahasa, Sastra, dan Pengajarannya*, 5(1), 10-21.
- Saharuddin, A., Wijaya, T., Elihami, E., & Ibrahim, I. (2020). LITERATION OF EDUCATION AND INNOVATION BUSINESS ENGINEERING TECHNOLOGY. *JURNAL EDUKASI NONFORMAL*, 1(1), 48-55.
- Saleh, M. (2020, May). Merdeka Belajar di Tengah Pandemi Covid-19. In *Prosiding Seminar Nasional Hardiknas* (Vol. 1, pp. 51-56).
- Siregar, N., Sahirah, R., & Harahap, A. A. (2020). Konsep Kampus Merdeka Belajar di Era Revolusi Industri 4.0. *Fitrah: Journal of Islamic Education*, 1(1), 141-157.
- Sudaryanto, S., Widayati, W., & Amalia, R. (2020). Konsep Merdeka Belajar-Kampus Merdeka dan Aplikasinya dalam Pendidikan Bahasa (dan Sastra) Indonesia. *Kode: Jurnal Bahasa*, 9(2).
- Sulaiman, F., & Elihami, E. (2020). Teaching Variation Development through tutoring in optimizing student achievement. *Edumaspul: Jurnal Pendidikan*, 4(2), 102-107.
- Syaparuddin, S., & Elihami, E. (2020). IMPROVING STUDENT LEARNING MOTIVATION THROUGH THE UTILIZATION OF VIDEO MEDIA IN EDUCATION STUDENTS. *JURNAL EDUKASI NONFORMAL*, 1(2), 228-235.
- Syarif, I., & Elihami, E. (2020). Pengadaan Taman Baca dan Perpustakaan Keliling sebagai Solusi Cerdas dalam Meningkatkan Minat Baca Peserta Didik SDN 30 Parombean Kecamatan Curio. *MASPUL JOURNAL OF COMMUNITY EMPOWERMENT*, 1(1), 109-117.
- Syarif, I., Elihami, E., & Buhari, G. (2021). Mengembangkan Rasa Percaya Diri Melalui Strategi Peer Tutoring Di Sekolah Dasar. *EduPsyCouns: Journal of Education, Psychology and Counseling*, 3(1), 69-77.

- Tohir, M. (2020). Merdeka Belajar: Kampus Merdeka.
- Wijaya, T., Elihami, E., & Ibrahim, I. (2020). STUDENT AND FACULTY OF ENGAGEMENT IN NONFORMAL EDUCATION. *JURNAL EDUKASI NONFORMAL*, 1(1), 139-147.
- Woodward, M. (2010). *Java, Indonesia and Islam* (Vol. 3). Springer Science & Business Media.
- Yamin, M., & Syahrir, S. (2020). Pembangunan pendidikan merdeka belajar (telaah metode pembelajaran). *Jurnal Ilmiah Mandala Education*, 6(1).
- Yasdar, M., Djafar, S., Elihami, E., & Faisal, F. (2020). Teaching Methods Used by Teachers in Primary Schools Inclusive. *Edumaspul: Jurnal Pendidikan*, 4(2), 108-114.
- Ridwan, M. M., Ismaya, I., Syahdan, S., Aminullah, A. M., Jamaluddin, N., Elihami, E., & Musdalifah, M. (2021). Analisis Penerapan Komunikasi Interpersonal dalam Melayani Pemustaka di Perpustakaan UIN Alauddin.Makassar. *EduPsyCouns: Journal of Education, Psychology and Counseling*, 3(1), 95-106.