

----- Forwarded message -----

Dari: **Editor EJER** <editor@ejer.com.tr>

Date: Sel, 29 Maret 2022 23.05

Subject: [EJER] Editor Decision

To: Ahmad Muradi <ahmadmuradi@uin-antasari.ac.id>, Danial Hilmi <danielhilmi@gmail.com>, Fatwiah Noor <fatwiahnoor@uin-antasari.ac.id>, Hasni Noor <hasninoor51@gmail.com>, M. Syahran Jailani <m.syahran@gmail.com>

Ahmad Muradi, Danial Hilmi, Fatwiah Noor, Hasni Noor, M. Syahran Jailani:

We have reached a decision regarding your submission to Eurasian Journal of Educational Research, "Evaluation of Arabic Learning Program at PTKIN During Covid-19".

Our decision is: Revisions Required

Reviewer A:

Dear author(s),

Reviewers have given their comments on your paper.

Please do the following when you resubmit your revised version:

- All corrections as per the reviewers' comments and prepare a table / response letter showing corrections done. Your corrections will not be accepted in the absence of this response letter / table.
- All authors' names, emails and affiliations checked and corrected
- Add ORCID IDs of all authors

Please ensure the submission of the revision within 15 days of receiving this mail only in the online system. Please do not send your revision by email. If your revision is found satisfactory, an acceptance letter will be issued for your manuscript. You will be required to pay the APC (that you have agreed upon) within one week after receiving the acceptance letter.

Please be noted that at this stage you cannot withdraw the paper. In case you find it difficult to do the corrections, please write to the editor (ejer.editor@gmail.com) to take the assistance of the writing team at nominal cost.

Best

Editorial Team, EJER

Reviewer1

Your paper entitled *Evaluation of Arabic Learning Program at PTKIN During Covid-19* is yet another research on Covid-19. It is yet to see how it is different from other studies. At first glance, there is no role or impact of COVID-19 on evaluation/ assessment explained significantly by the author, or if there is any, the author has failed to highlight that impact. Please check. If you want to discuss this impact, give appropriate examples of evaluation/ assessment, the role of online education, etc

Looking at the text, the author says “This paper explores how the evaluation of Arabic language learning programs at State Islamic Religious Universities (PTKIN) in Indonesia during the Covid-19 period.” This sentence in abstract attempts to mention the objective of the research but it is incomplete sentence and difficult to understand the objective: The same mistake is seen in the last paragraph of introduction when you write, “the purpose of this study is to describe how the evaluation of Arabic learning programs at three UINs.” Do you mean, “how” the evaluation was done? If so, please state clearly and in simple language.

There are several words in Indonesian language/ spellings e.g. mufradat, ta'bir, syafahy, tahriry, etc. that must be removed or English equivalents given. The journal also follows the APA style in which footnotes/ foot references are not permitted. Please remove all footnotes and put them in the end alphabetically in APA style. The in-text references are also to be shown in parentheses e.g., (Munip, 2017; Faizah, 2019) without the initial letter of first name. Likewise, please remove or translate all the end references which are in the Indonesian language. Last, but not the least, there are serious language errors, and fragmented sentences e.g. “In contrast to the two UINs above, UIN Makassar in monitoring through reports from class leaders. However, PPB already has a monitoring basis, compiles a grid of prepared teaching materials, has compiled rules for the implementation of training,” and so on. Please take the services of a language expert to remove these errors before you resubmit.

Last but not the least, there are many other observations, specifically

- Give full forms of abbreviations like UIN, PPB, at the first instance:
- Avoid abbreviations in the title if they are not popular e.g. PTKIN (give its full form in the abstract)
- Avoid self-plagiarism, e.g. the first author has at least 4 references in this paper. Please restrict to 1 or 2.

Decision: Revision required

Reviewer 2

IS this study really on COVID-19 or Arabic language or assessment? The purpose is not very clear as the study lacks the coherence in presentation. The author is advised to specify the research objective in simple, clear and unambiguous language. The introduction comprises the literature review also, which is acceptable only when the author has done justice with both the components. An introduction, must contain the background of the study, the rationale, it explains the connection between all the variables/ constructs of the study. It may also add a few theoretical studies and definitions of the topic/ variables to support the objective of the study. It may also highlight the problems statements/ research questions. Please check and add what is missing.

The role of literature review is to cite studies to support your argument, but this study does not include any empirical studies that could make the current study a convincing one.

Checklist to make the changes in your paper

1. Abstract: divide it into Purpose, Methodology, Findings and Implications for Research and Practice, adding recommendations, limitations, in the end.
2. Introduction: should contain a brief background information about the topic Please check if you can add a statement about rationale, purpose and research objectives along with the eligibility criteria. You may also state that there exists a research/ literature gap. You may also create a separate literature review section.
3. Methodology: The journal format requires the method section to contain Research design, meta- analysis method or procedure, and analysis. Please present your data accordingly.
4. Results and Discussion: These are two separate sections.. Results section contains the outcomes which may be presented in tabular form. Discussion section must contain summary of main results and brief references to previous researches.
5. Conclusion, Recommendations and Implications. It must include a brief conclusion of the research completed, limitations, recommendations for future research and implications for research and practice.

There are language, grammar and syntax errors; several sentences are short, fragmented and give incomplete meaning, not fit for a good research paper Please have it checked by a language expert before you resubmit.

Decision: Revision required

Recommendation: Revisions Required

Dari: **Editor EJER** <editor@ejer.com.tr>

Date: Rab, 27 April 2022 05.59

Subject: [EJER] Editor Decision

To: Ahmad Muradi <ahmadmuradi@uin-antasari.ac.id>, Danial Hilmi <danielhilmi@gmail.com>, Fatwiah Noor <fatwiahnoor@uin-antasari.ac.id>, Hasni Noor <hasninoor51@gmail.com>, M. Syahran Jailani <m.syahran@gmail.com>

Ahmad Muradi, Danial Hilmi, Fatwiah Noor, Hasni Noor, M. Syahran Jailani:

We have reached a decision regarding your submission to Eurasian Journal of Educational Research, " Evaluation of Arabic Learning Program at State Islamic Religious College During Covid-19".

Our decision is to: Accept Submission

[Eurasian Journal of Educational Research](#)

Fwd: Acceptance Letter and Payment Invoice

Kotak Masuk

editor@ejer.com.tr

27 Apr 2022
07.00

kepada saya

Inggris
Indonesia

[Terjemahkan pesan](#)

[Nonaktifkan untuk: Inggris](#)

Ahmad Muradi, Danial Hilmi, Fatwiah Noor, Hasni Noor, M. Syahran Jailani:

We have reached a decision regarding your submission to Eurasian Journal of Educational Research, "Evaluation of Arabic Learning Program at State Islamic Religious College During Covid-19".

Our decision is to: Accept Submission

Please find the attachments to get acceptance letter and payment invoice. Please make the payment within 7 days.

Regards
Editorial Team

Manuscript ID: EJER-783-2022

Date: 30th Apr 2022

Name and Surname*	:	Ahmad Muradi
University-Department*	:	Antasari State Islamic University, Banjarmasin, Indonesia.
e-mail address*	:	Correspondence: ahmadmuradi@uin-antasari.ac.id
Name	:	Danial Hilmi
University-Department*	:	Maulana Malik Ibrahim State Islamic University, Malang, Indonesia.
e-mail address	:	hilmipba@uin.uin-malang.ac.id
Name	:	Fatwiah Noor
	:	Antasari State Islamic University, Banjarmasin, Indonesia.
	:	fatwiahnoor@uin-antasari.ac.id
University-Department	:	Hasni Noor
e-mail address	:	Antasari State Islamic University, Banjarmasin, Indonesia.
e-mail address	:	hasninoor@uin-antasari.ac.id
Name	:	M. Syahrani Jailani
University-Department	:	Sultan Thaha Saifuddin State Islamic University, Jambi, Indonesia.
e-mail address	:	m.syahrani@uinjambi.ac.id
Name	:	
University-Department	:	
e-mail address	:	

It is to confirm that your paper entitled “**Evaluation of Arabic Learning Program at State Islamic Religious College During Covid-19**” is accepted for the publication in our journal namely “Eurasian Journal of Educational Research” Your paper will be published in Volume 99 (2022).

Regards

Assoc. Prof. Dr. Şakir ÇINKIR Editor-in-Chief

Eurasian Journal of Educational Research (EJER)

Abstracted and Indexed in:

ESCI, SCOPUS, ERIC

CONFIRMATION PUBLISH ARTICLE

Kotak Masuk

Ahmad Muradi <ahmadmuradi@uin-antasari.ac.id>

Sen, 5 Des
2022 21.25

kepada editor

Dear Editor Team,

Please kindly confirm when the article will be published?
Thanks to confirm.

editor@ejer.com.tr

Sel, 6 Des
2022 05.10

kepada saya

Inggris
Indonesia

[Terjemahkan pesan](#)

[Nonaktifkan untuk: Inggris](#)

Dear Authors

Your paper will be published within 7 days.

Regards
Editorial Team

editor@ejer.com.tr

Thanks a lot.
