

Implementation of Community-Based Education Management: A Case Study of Islamic Boarding Schools in Bengkulu City, Indonesia

Zulkarnain^{a1}, Islamic University of Fatmawati Soekarno, Raden Fatah street, Pagar Dewa, Selebar, Bengkulu, Indonesia, email : zulkarnaid@iainbengkulu.ac.id , ORCID : [0000-0002-4519-2515](https://orcid.org/0000-0002-4519-2515)

Zubaedi^b, Islamic University Negeri Fatmawati Soekarno, Raden Fatah street, Pagar Dewa, Selebar, Bengkulu, Indonesia, email : zubaedi@iainbengkulu.ac.id , ORCID : [0000-0003-0681-8770](https://orcid.org/0000-0003-0681-8770)

Abstract

The purpose of this study is to reveal the objective conditions and characteristics of Islamic boarding school management as a model of community-based education in Bengkulu City. This study uses a qualitative approach, the method used is a single instrumental case study. The data collection process used (1) in-depth interviews, (2) participatory observation, and (3) documentation study. The data analysis technique is domain analysis by focusing on terms, semantic relationships, and the phrases they cover. The results and research findings show that Islamic boarding school management as a model of community-based education in Bengkulu City needs to be addressed regarding management according to good and correct management principles, which have been using full authority and top leader charisma. Given that Islamic boarding school is a type of community-based education, the application of management must pay attention to the aspects of management that apply to community-based education.

Keywords: management, community-based education, Islamic boarding school

Editor Review and Comments

While preparing your manuscript for publication, there are some requirements listed below to improve your manuscript. Please pay attention to these requirements, revise your manuscript based on EDITOR AND REVIEWERS' comments and send with proofreading certificate and similarity report:

PLEASE HIGHLIGHT THE PLACES YOU REVISED IN THE ARTICLE WITH YELLOW.

1) Your paper must be edited by an ENGLISH NATIVE PERSON. After you have corrected your paper, you may make it in the center of Proofreading-Editing, that imposes a special rate for the journal author/s. www.proofreading-editing.eu.

¹ **Zulkarnain**^a, Universitas Islam Negeri Fatmawati Soekarno, Jl. Raden Fatah, Pagar Dewa, Selebar, Bengkulu, Indonesia, email : zulkarnaid@iainbengkulu.ac.id

2) Please use only the English language in the Manuscript. Including your name and affiliation information.

3) Your references should be written according to APA 7 Editing (American Psychological Association). All references must be given a DOI or (if not available) URL link. The link provided below may be helpful for you.

https://owl.purdue.edu/owl/research_and_citation/apa_style/apa_formatting_and_style_guide/apa_changes_7th_edition.html

4) Please exclude the reference(s) which is/are not used in your paper.

5) The abstract should be written as a continuous paragraph with 120-150 words and recapitulative state the background of the research, purpose, methodologies, major conclusions and its contributions to the field. It should emphasize new or important aspects of the study.

6) Ensure that all the in-text citations are included in the reference list (correspondence between in-text citations and your reference list).

7) Introductory part; It should consist of a "Conceptual or Theoretical Framework" and "Related Research".

8) If available, please add the DOI number of the cited references. If there is no DOI number, please provide the link to the URL.

9) The manuscript file must be in MS Word format only (not PDF) and should be formatted ready for submission, in journal "Full-Paper-Template-for- After Review-Process" which can be downloaded from the link: <https://un-pub.eu/ojs/index.php/cjes/about/submissions>.

10) Please include all these main titles in your Manuscript (1. Introduction; 1.1. Conceptual or Theoretical Framework, 1.2. Related Research, 1.3. Purpose of the Study, 2. Method and Materials; 2.1. Research Model, 2.2. Participants, 2.3. Data Collection Tools, 2.4. Data Collection Process, and 2.5. Data Analysis, 3. Results, 4. Discussion, 5. Conclusion, 6. Recommendations).

11) Please click on the link below to pay the Article Processing Fee (APC) of the article. <https://un-pub.eu/ojs/index.php/cjes/apc>

12) The method part of the research should be written in detail. The method of research; research model, participants, data collection tools, data collection process, and data analysis should be written in detail under subheadings.

13) Please double check the title (not more than 12 words), author(s)' names and affiliations and authors' contact information, and references.

14) Please fill in the complete information of the authors on the journal website. The Authors name, University, faculty, department, city, country, email and orcid (www.orcid.org) information must be filled out completely.

15) All authors must be a member of Orcid (www.orcid.org) and Publons (www.publons.com) academic websites, and include all required information. If you are a member, please update., All authors, please visit <https://publons.com/journal/104595/cypriot-journal-of-educational-sciences> and click on the button ENDORSE THIS JOURNAL. Publons is part of Clarivate Analytics, and it is good to have endorsements.

16) During the editing process, we use iThenticate or Turnitin plagiarism software. It is recommended that the authors scan with iThenticate plagiarism or other free plagiarism software of their manuscripts and send us the similarity report (documents with above 10% rating will not be published).

We plan to publish your article in the forthcoming issue. Please make the necessary corrections within 10 days.

Reviewer(s)' Comments to Author:

Reviewer: 1

Comments to the Author

Good article

Paragraph 3,4,5 use citations

please provide Source link in references, Doi Number

Separate Conclusion and Recommendation Headings

Reviewer: 2

Comments to the Author

Research questions should be clearly written in the introduction. A paragraph containing the originality of the research and its contributions to the literature should be added to the introduction. Method section should be structured and subheadings such as model, sample, data collection tools, procedure and analysis should be included. The method section needs to be written in more detail. In the findings section, the results obtained from the interviews, observations and document analysis should be included, direct quotations should be given and comments should be strengthened.