

THE PROFESSIONAL COMPETENCY OF ISLAMIC STUDIES TEACHERS IN MALACCA, MALAYSIA IN JAWI TEACHING: A REVIEW STUDY

Naquiah Nahar, Jimaain Safar, Aminudin Hehsan, and Juhazren Junaidi
Center of Research for Fiqh Science and Technology (CFIRST), Universiti Teknologi Malaysia,
Johor, Malaysia
naquiah2@live.utm.my

Abstract

Teacher competency is essential in producing quality teaching. The teacher's knowledge, skills and characteristics are the aspects that determine the teacher's competency level in performing their duties. This study aims to identify the level of professional competency of Islamic Studies teachers in Jawi teaching from the aspects of teaching, the contents of the subject, the teaching and learning skills and the professional attributes. This study was a quantitative study that used survey design. A five-point Likert scale questionnaire was used in this study. The sample of the study consisted of 217 Islamic Studies teachers who were selected using simple random sampling technique that represented the population of Islamic Studies teachers in urban and rural schools in Malaysia. A pilot study showed the reliability value of 0.848 for the professional competency of Islamic Studies teachers in Jawi teaching. This study also showed the mean score for the professional competency of Islamic Studies teachers in Jawi teaching was high. The overall mean score also recorded high mean value (mean=4.074, sd=0.350). In summary, this finding showed that the Islamic Studies teachers in Malacca were competent and they have had high competency level in Jawi teaching.

Keywords: Competency, Jawi lessons, Islamic Studies teachers

1.0 INTRODUCTION

This globalisation era has witnessed a fast-changing education system in line with the current needs and requirements. This phenomenon has indirectly changed the teaching profession that is considered as a dynamic profession from time to time (Alias, Nik Mohd Rahimi & Ruhizan, 2011). The transformation process in this education globalisation (Rosnah, 2013) should be well-managed and wisely handled by the current educators. Hence, it does not only require high level of knowledge among teachers but also the skills, capabilities and competencies in teaching which are the primary basis that the educators need to have to address the changes that occur in the educational environment so that it is relevant all the time (Fullan & Mascal, 2000). In other words, teacher competency is essential in managing the teaching and learning process in the classroom. A skilful, efficient and competent teacher in the subject taught will produce an effective teaching because the quality of a teacher is the most important factor that determine student success (Buletin Anjakan, 2015).

2.0 LITERATURE REVIEW

Teachers act as learning agents in the education community and they are responsible for the process of delivering knowledge and skills to the students (Roslan, 2014). In the current 21st century education, teachers are forced to abide by the new millennium educational demands that require them to constantly facing the changing of interests and learning styles of the

students as well as the parents' expectations (Siti Nur Aisya Sugumarie & Ahmad Zabidi, 2016). This scenario urges teachers not to be passive and allow themselves to be in a static position against a fast-changing education transformation as teachers who do not have the latest skills in the current environment will be left behind (Alias *et al.*, 2011) and at the same time give negative implications to education system of a country.

However, teachers will not be able to carry out their responsibilities and play their role as learning agents well if they do not have high skills and competency in carrying out teaching process. As such, proactive teachers will always strive to enhance their pedagogical knowledge and skills to ensure that they have the skills and are competence in carrying out teaching duties. The skills and competence of a teacher in conveying knowledge in teaching and learning process are important as the teachers are the key to realise a quality education.

In education, the competency level will determine the quality of teaching of a teacher (McCafrey *et al.*, 2003; Rivkin *et al.*, 2005; Rowan *et al.*, 2007) and it has a significant relationship with the school effectiveness and the student success (Norhannan, 2016). The teacher's competency refers to the knowledge, skills and personal characteristics or personality traits that every teacher should have (Syafiqah Solehah & Tengku Sarina Aini, 2017). A teacher is said to be competent when he or she is educated and expert in education (Desi, 2014), has knowledge on the contents of the subject, is able to manage teaching process and classroom effectively (Mustafa, 2013), able to master various strategies as well as techniques of teaching and fundamentals of education (Uzer, 1995). Therefore, it concludes that no matter what subject the teacher teaches, he or she must be expert in the subject taught as well as competent to deliver it to the students effectively.

Referring to this statement, Jawi teaching also requires teachers who have such expertise and competencies to ensure students can master the Jawi reading and writing skills well. Jawi lesson was one of the components contained in Islamic Studies subject and was included in the Integrated Curriculum for Primary Schools (ICPS) in 2003 with a special emphasis on Jawi reading and writing skills (Faisal & Niswa, 2009; The Ministry of Education, 2003; Nazimah, 2013). Jawi lesson is not a subject that is easy to learn because it uses a writing system adapted from Arabic letters and assimilated into Malay (Berhanundin, 2012).

The contents in Islamic Studies subject are fully taught in Jawi, the materials and the Islamic Studies textbooks are also written in Jawi entirely (Akmariah & Sofiah, 2010; Asyraf Ridwan & Berhanundin, 2015; Nazimah, 2013; Norizan & Nor Azan, 2013), which means that the teachers have to ensure that the students are able to master Jawi reading and writing skills well. Therefore, teachers who teach Jawi should first master the Jawi reading and writing skills very well as well as having the ability to deliver these skills to the students through effective teaching strategies and techniques. Hence, as a group that teaches Jawi subject, it is a requirement for Islamic Studies teachers to be competent and proficient in Jawi as well as capable in the application of various pedagogical skills in teaching Jawi.

However, previous studies have found that there were many weaknesses regarding the competency level of Islamic Studies teachers in teaching Jawi. The quality of teaching of Islamic Studies teachers was still unsatisfactory (Kamarul Azmi & Mohd Faez, 2011), at a moderate level and was still unable to meet the Educational Philosophy (Sarimah *et al.*, 2010). The teaching methods used by the Islamic Studies teachers were also less creative (Hairul Aysa *et al.*, 2010), less skillful in teaching, using the old approach (Asmawati *et al.*, 2015; Kamarul Azmi, 2011; Norhafizah & Asnuurien Najma, 2008) 'text book centered' (Kamarul Azmi, 2011) as well as less creativity to apply variety of effective teaching methods and strategies (Alias *et al.*, 2011). This should not happen because every teacher should be creative and innovative in teaching (Nutcharat & Sumalee, 2011) because the teacher's ability in teaching is one of the measurements of the competency level of a teacher.

The findings by Asyraf Ridwan (2011 & 2012) and Niswa (2014) also showed that the proficiency of Jawi spelling among teachers-to-be were low and moderate. This phenomenon has reached an alarming stage because of the lack of Jawi proficiency among Islamic Studies teachers that would likely giving inaccurate facts to students during teaching and learning sessions. This situation was not supposed to happen because the teachers should have deep knowledge of the contents of the lessons (Magdeline & Zamri, 2014; Noor Sairah & Lilia, 2017; Zulkefli & Fatin Aliah, 2013) and lack of subject matter knowledge shows the level of teachers' competency in Jawi teaching.

The study by Kamarul Azmi (2011) revealed the competency problem of Islamic Studies teachers in terms of the lack of satisfaction of the teacher's personalities such as too dependent on other parties in carrying out their duties and not being able to show good identity and personality (Mohd Anuar *et al.*, 2016). It is worth noting that the competency of Islamic Studies teachers is not only based on the knowledge acquisition of the subject and the capability of teaching alone, but it also includes the ability to display great personality traits as a professional to produce quality students (Syafiqah Solehah & Tengku Sarina Aini, 2017). In fact, the quality of education itself is largely related to the teacher's competency in teaching profession, great knowledge and noble identity and personality (Norhannan, 2016).

Therefore, in order to determine the quality of teachers and their competency level, certain initiatives have been implemented by the Ministry of Education Malaysia by establishing the Malaysian Teacher Standards which outline the professional competencies that every teacher should achieve (Asmawati *et al.*, 2015). The establishment of this standard is to ensure that the teachers always have teaching professionalism value, knowledge and understanding, great teaching and learning skills and good personal attitudes and behaviours to enable them to be competent and effective teachers (Ministry of Education Malaysia, 2009). This effort aims to enhance the teaching of Islamic Studies teachers through the Malaysian Education Development Plan to ensure they remain competent in the national education system throughout their services. The professional competency of Islamic Studies teachers in Jawi teaching is as shown in figure 1.


Figure 1 The Professional Competency of Islamic Studies Teachers in Jawi Teaching

3.0 RESEARCH OBJECTIVES

This study was conducted to achieve the following objectives:

- (a) To identify the profiles of Islamic Studies teachers who teach Jawi.

- (b) To identify the professional competency of Islamic Studies teachers in Jawi teaching from the aspects of basic teaching, the contents of the subject, teaching and learning skills and professional attributes.

4.0 RESEARCH METHODOLOGY

This study used a quantitative approach with a survey design to get the feedback (Check & Schutt, 2012; Noraini, 2010) on the phenomenon studied. The population for this study were the Islamic Studies teachers in Malacca, Malaysia who have taught Jawi. Based on the Sample Size Determination Table (Krejcie & Morgan, 1970), the total sample of this study were consisted of 217 Islamic Studies teachers in Malacca who were selected using simple random sampling technique. The instrument used was questionnaire that was distributed to 217 respondents to identify their professional competency level in teaching Jawi. This questionnaire was divided into two sections as shown in table 1.

Table 1 Research Instruments

Part	Research Instrument	Item
A	Questionnaire	Teacher's demographic data (age, gender, academic qualification, professional qualification and teaching experience)
B	Questionnaire	Professional competency of Islamic Studies teachers in Jawi teaching from the aspects of basic teaching, the contents of the subject, teaching and learning skills and professional attributes

This questionnaire used a five-point Likert scale. The scores included Strongly Disagree (SD) with point 1, Disagree (D) with point 2, Less Agree (LA) with point 3, Agree (A) with point 4 and Strongly Agree (SA) with point 5. A pilot study was administered to 30 Islamic Studies teachers from various schools in Melaka that were randomly selected representing the urban and rural area. The reliability of this study was measured using the internal consistency through Cronbach Alpha and the reliability of the questionnaire obtained the value of 0.848. This value was considered high because according to George and Mallery (2006), the coefficient alpha value of 0.8 was considered good while the coefficient alpha value above 0.9 was considered excellent.

5.0 FINDINGS

5.1 Teacher's demographic data

The data gathered were analysed descriptively using The Statistical Package for the Social Sciences (IBBM SPSS) program version 21.0. Based on the sample distribution as shown in Table 2, 26.7% were men and 73.3% were women. The highest academic qualification of the respondents were Islamic Studies teachers under graduate category (89.2%) and 11.1% were non-graduate category. The highest professional qualification were Diploma of Education holders (39.6%), 33.6% were Bachelor of Education holders while 26.7% have Certificate of Education as their professional qualification. In terms of experience, category 1-5 years reported the highest value which were 31.3%.

Table 2 Teachers' Demographic Data

Factor	Category	Frequency	Percentage (%)
Gender	Male	58	26.7%
	Female	159	73.3%
Academic qualification	Graduate	180	82.9%

	Non-Graduate	37	17.1%
Professional qualification	Bachelor of Education	73	33.6%
	Diploma of Education	86	39.6%
	Certificate of Education	58	26.7%
Teaching experiance	1-5 years	68	31.3%
	6-10 years	59	27.2%
	11-15 years	54	24.9%
	More than 15 years	36	16.6%

5.2 The Professional Competency of Islamic Studies Teachers in Jawi Teaching

To identify the professional competency of Islamic Studies teachers in Malacca in Jawi teaching, 19 items that were divided into four domains which were 'Basic Teaching' (4 items), 'The Contents of the Subject' (5 items), 'Teaching and Learning Skills' (5 items) and 'Professional attributes' (5 items) were used to get the respondents' perceptions on these aspects. The detailed distribution of the findings is shown in table 3. The overall mean for the professional competency of Islamic Studies teachers in Jawi teaching was high (mean=4.074, sd=0.350).

Table 3 The Distribution Score of the Professional Competency of Islamic Studies Teachers in Jawi Teaching

ASPECT	ITEM	CRITERIA	FREQUENCY / PERCENTAGE					MEAN	SD
			SD	D	LA	A	SA		
Basic Teaching	D1	I have understood clearly the educational goals in Malaysia contained in the National Education Philosophy.	0 0%	0 0%	3 1.4%	148 68.2%	66 30.4%	4.290	0.484
	D2	I have mastered the contents of the Teacher Education Philosophy.	0 0%	1 0.5%	5 2.3%	156 71.9%	55 25.3%	4.221	0.497
	D3	I have mastered the student's aspiration in the Malaysia Education Blueprint 2013-2025 well.	0 0%	17 7.8%	45 20.7%	89 41.0%	66 30.4%	3.940	0.908
	D4	I have made the Quran and the Sunnah as the basis to realise the aspiration of the Islamic Studies Philosophy.	0 (0%)	0 0%	1 0.5%	104 47.9%	112 51.6%	4.511	0.510
The Contents of the Subject	D5	I understand clearly the objectives of Jawi subject.	0 0%	1 0.5%	5 2.3%	149 68.7%	62 28.6%	4.253	0.513
	D6	I have mastered yearly topics arrangement of the Jawi subject well.	0 0%	12 29.0%	43 19.8%	99 5.5%	63 45.6%	3.981	0.844
	D7	I fully master the contents of Jawi lessons well.	0 0%	2 0.9%	24 11.1%	161 74.2%	30 13.8%	4.009	0.535
	D8	I know the latest progress of the Complete Jawi Spelling System (CJSS).	1 0.5%	3 1.4%	47 21.7%	148 68.2%	18 8.3%	3.824	0.606
	D9	I have been able to relate the contents of the Jawi lessons with the students' daily lives effectively.	0 0%	7 3.2%	46 21.2%	120 55.3%	44 20.3%	3.926	0.735

ASPECT	ITEM	CRITERIA	FREQUENCY / PERCENTAGE					MEAN	SD
			SD	D	LA	A	SA		
Teaching and Learning Skills	D10	I have mastered different techniques and methods of Jawi teaching.	0 0%	4 1.8%	26 12.0%	171 78.8%	16 7.4%	3.917	0.511
	D11	The student-centered learning approach that I have used encourages the student's critical and creative thinking.	0 0%	0 0%	7 3.2%	187 86.2%	23 10.6%	4.073	0.365
	D12	I am able to arrange the contents of Jawi lessons through systematic teaching stages.	0 0%	0 0%	8 3.7%	183 84.3%	26 12.0%	4.082	0.387
	D13	I managed to convey clearly the knowledge and skills that conform to Jawi teaching and learning objectives.	0 0%	6 2.8%	45 20.7%	92 42.4%	74 34.1%	4.078	0.809
	D14	The cooperative learning strategy that I have applied was effective.	2 0.9%	9 4.1%	50 23.0%	95 43.8%	61 28.1%	3.940	0.871
Professional attributes'	D15	I have taught Jawi with full responsibility and accountability.	0 0%	8 3.7%	48 22.1%	87 40.1%	74 34.1%	4.046	0.843
	D16	I have the ability to produce quality work within stipulated time.	0 0%	1 0.5%	9 4.1%	196 90.3%	11 5.1%	4.00	0.333
	D17	I am committed when teaching Jawi.	0 0%	0 0%	7 3.2%	184 84.8%	26 12.0%	4.087	0.380
	D18	I exhibit high emotional intelligence when teaching Jawi.	0 0%	3 1.4%	34 15.7%	119 54.8%	61 28.1%	4.096	0.697
	D19	I have modified various new teaching techniques to be more creative and innovative in teaching Jawi.	0 0%	0 0%	8 3.7%	175 80.6%	34 15.7%	4.119	0.424
Overall Mean=4.074, Standard Deviation=0.350									

Based on the analysis, there were 13 items which obtained the mean value more than 4.00 whereas the remaining 6 items obtained the mean value below 4.00 but not less than 3.50. D4 item 'I have made the *Quran* and the *Sunnah* as the basis to realise the aspiration of the Islamic Studies Philosophy' achieved the highest mean value (mean=4.511, sd=0.510) where 112 respondents (51.6%) answered 'strongly agree', 104 respondents (47.9%) answered 'agree' and only one respondent (0.5%) answered 'less agree' for this item. The findings showed that the Islamic Studies teacher in Malacca has achieved high competency level in the basic teaching aspect as well as the *Quran* and the *Sunnah* are the main guidance in an effort to achieve the aspiration of the Islamic Studies Philosophy.

D1 item 'I understand clearly the educational objectives in Malaysia contained in the National Education Philosophy' also obtained high mean value (mean=4.290, sd=0.484). Through this item, 66 respondents (30.4%) answered 'strongly agree' and 148 respondents (68.2%) answered 'agree' that they understand the educational goals in Malaysia. However, there were three respondents (1.4%) who answered 'less agree' and this suggested that there were a small number of respondents who admitted that they still did not understand clearly on the educational goals of this country's education system. Meanwhile, for D2 item 'I mastered

the contents of the Teacher Education Philosophy well' also recorded high mean value (mean=4.221, sd=0.497) where 55 respondents (25.3%) responded 'strongly agree', (71.9%) answered 'agree', 5 of them (2.3%) answered 'less agree', one respondent (0.4%) answered 'disagree' and no one answered 'strongly disagree' for this item. Overall, the findings showed that the Islamic Studies teachers in Malacca have clearly understood the specific contents of the National Education Philosophy related to the goals and direction of education in Malaysia and the concepts contained in the Teacher's Education Philosophy.

Regarding the competency of the Islamic Studies teachers in terms of the contents of the subject, item D5 'I understand clearly the objectives of the Jawi subject' obtained the mean value (mean=4.253, sd=0.513) which was high. For this item, 62 respondents (28.6%) answered 'strongly agree' and 149 respondents (68.7%) answered 'agree' that they understood the goals and objectives of the Jawi subject while five respondents (2.3%) and one respondent (0.5%) answered 'less agree' and 'disagree' with the statement. Similarly, the D7 item 'I fully mastered the contents in the Jawi syllabus' obtained high mean value (mean=4.009, sd=0.535). Only two respondents (0.9%) answered 'disagree' and 24 respondents (11.1%) answered 'less agree', while 30 respondents (13.8%) answered 'strongly agree' and 161 respondents (74.2%) answered 'agree' for this item. This finding showed that the Islamic Studies teachers in Malacca have a high competency level and they have understood clearly the goals and objectives of the Jawi subject as well as mastered the contents of the Jawi lessons.

However, the Islamic Studies teachers in Malacca were found to have little knowledge about the latest development of the Complete Jawi Spelling System (CJSS). This can be seen through the findings of D8 item 'I know the latest development on the Complete Jawi Spelling System (CJSS)' which earned the lowest mean value for the teacher professional competency (mean=3.84, sd=0.606). Through this item, only 18 respondents (8.3%) answered 'strongly agree' and 148 respondents (68.2%) answered 'agree' that they knew the latest development of CJSS, while 47 (21.7%) answered 'less agree' with the statement. Based on this finding, overall, the Islamic Studies teachers in Malacca were aware of the latest development on the CJSS although there were few of them who have different perception.

For the teaching and learning skills domain, D12 item which was 'I am able to arrange the contents of the Jawi lessons through organised teaching steps' recorded the highest mean value (mean=4.082, sd=0.387). There was no respondent who answered 'strongly disagree' and 'disagree', but 183 respondents (84.3%) answered 'agree', 26 respondents (12.0%) answered 'strongly agree' and the remaining 8 (3.7%) answered 'less agree'. Item D10 'I mastered different Jawi teaching methods and techniques' obtained low mean value compared to other items (mean=3.917, sd=0.511) although it was still high. Only 16 respondents (7.4%) answered 'strongly agree' and 171 respondents (78.8%) answered 'agree', while 26 respondents (12.0%) and 4 respondents (1.8%) answered 'disagree' and 'less agree'. This finding explained that the Islamic Studies teachers in Malacca have a perception that they were still not competent in diversifying the Jawi teaching methods and techniques.

The domain of the professional attributes through item D18 'I exhibit high emotional intelligence when performing tasks' also obtained high mean value (mean=4.096, sd=0.697). 61 respondents (28.1%) answered 'strongly agree', 119 respondents (54.8%) answered 'agree', 34 respondents (15.7%) answered 'less agree' and the remaining 3 respondents (1.4%) answered 'disagree'. Item D17 'I am committed in doing the tasks' also obtained high mean value (mean=4.087, sd=0.380). 26 respondents (12.0%) answered 'strongly agree', 184 respondents (84.8%) answered 'agree' and 7 respondents (3.2%) answered 'less agree'. In summary, it could be concluded that the Islamic Studies teachers in Malacca have displayed

good personality such as being committed and having high emotional intelligence when performing their duties. Therefore, in general, this study showed that the Islamic Studies teachers in Malacca were expert and have reached competency level in Jawi teaching.

5.3 The Professional Competency Level of Islamic Studies Teachers

The professional competency level of Islamic Studies teachers in Malacca in Jawi teaching is as shown in table 4. The findings showed that no respondent obtained 'Low competency level' for the mean score interpretation. 34 respondents (15.7%) obtained 'Medium competency level' between 2.34 and 3.66. While the remaining 183 respondents (84.3%) recorded 'High competency level' which was between 3.67 to 5.00. Overall, the data analysis showed that the professional competency of Islamic Studies teachers obtained the overall mean value (mean=2.926, sd=0.262). Therefore, this finding showed that the professional competency level of Islamic Studies teachers in Jawi teaching was high.

Table 4 The Mean Score Level of Professional Competency

Mean Score	Frequency	Percentage	Mean Score Interpretation
1.00 until 2.33	0	0%	Low competency level
2.34 until 3.66	34	15.7%	Medium competency level
3.67 until 5.00	183	84.3%	High competency level
Total	217	100%	

Overall Mean = 2.926, Standard Deviation = 0.262

6.0 DISCUSSION

Competency is often translated as the ability of an individual to carry out a task (Zaiha Nabila, 2014) given efficiently and effectively (Syed Jaafar, 2014). In the context of teachers and education, teachers with great teaching and creativity skills in delivering the contents of the lessons will enable students to understand the concepts and skills easily (Norfazila, 2013). However, such skills and creativity will not happen without profound knowledge of the contents and positive attitude and personality of the teachers. Knowledge, skills and attitudes or personality are the combination of the elements that the teacher needs to have before achieving the competency level in the teaching profession. The absence of any of these three elements will cause a teacher to be considered as incompetent in his or her duties.

Referring to this statement, overall, this study showed the competency level of Islamic Studies teachers in Malacca was high based on the combination of the three elements. For this study, the aspect of knowledge refers to the domains of 'The Contents of the Subject' and the 'Teaching and learning skills' which referred to the skills aspect, the 'Professional attribute' domain which represented the attitude of the personality aspect, while the 'Basic teaching' domain described the basic knowledge of the Islamic Studies teachers in the teaching profession. For the 'Basic teaching' domain, the findings showed that this aspect has been well-mastered by the Islamic Studies teachers in Malacca. The concept of the National Education Philosophy is one of the most basic teaching aspects that has been deeply understood by the Islamic Studies teachers in Malacca together with the Islamic Studies Philosophy and Teacher Education Philosophy. Hence, this finding was consistent with the study by Mohd Fathi *et al.* (2010) which stated that the teacher's understanding of the National Education Philosophy has changed their personality and opinions to be positive towards the task as a teacher in an effort to realise the goal of the National Education Philosophy. In addition, the teacher's understanding on the National Education Philosophy will indirectly motivate the teachers to change their teaching strategies and techniques to make them more effective in producing quality students.

However, the measurement of the teacher's competency is the knowledge or the content acquisition of the subject acquired by the teacher. Knowledge is the information that the teachers have in the teaching profession that can be applied in carrying out the teaching activities which benefited the students (Syed Jaafar, 2014). Based on this study, the Islamic Studies teachers in Malacca were seen to be well-mastered about the objectives, the arrangement of the topics in Jawi lessons and the recent development on the CJSS. Great knowledge on the contents of the Jawi subject reflected that the Islamic Studies teachers in Malacca were categorised as competent teachers as according to Kamarul Azmi and Ab Halim (2015), competent teachers would always strive to study the contents of the subjects taught and ensure the level of knowledge learned is profound, accurate and comprehensive so that they are able to convey the knowledge as much as possible. Teachers with deep knowledge on every field would also be more confident and competent when performing their duties, as well as reflecting their competency in teaching.

The implementation of every task is an element that is closely related to the skills aspect which was the ability in terms of behaviour and psychomotor activities to produce a work process. For teaching profession, the psychomotor activity skills performed in a work process refers to the teacher's skills in carrying out teaching activities which is conveying knowledge to students. For this study, the findings showed that the Islamic Studies teachers in Malacca have high competency level in skills aspect such as efficient in organising the contents of the lessons according to the structured teaching steps and able to encourage students to be critical and creative in thinking using student-centered learning approach. Teachers who are capable of shaping students to have critical, creative and innovative thinking skills are the teachers who are competent because the students will be able to compete globally (Hamdiah & Zarina, 2016). The ability of teachers to apply critical and creative thinking among students is not easy because teachers need to produce students who have the ability to apply their assumptions, knowledge, skills and abilities to think deeply about an issue (Salihuddin *et al.*, 2014).

In addition, the aspect of knowledge and skills should also be accompanied by positive attitude or personality of a teacher to complete his or her competency level. Competent teachers will always have a great aspiration to carry out teaching duties as well as having self-confidence to perform the task to the best of their ability. Based on this study, the Islamic Studies teachers in Malacca were seen to have positive personality such as responsible and accountable, adhering to the time, committed and displaying high emotional intelligence while performing their duties as a teacher. This finding is consistent with the study by Iskandar *et al.* (2009) which stated that self-emotional intelligence is the trait personality that every teacher needs to have to be competent in his career (Iskandar *et al.*, 2009) because the efficiency of using emotional intelligence will result in productivity and quality of an educational organisation (Tengku Elmi Azlina & Noriah, 2014). Individuals who are committed to their profession are also those who have emotional intelligence (Iskandar *et al.*, 2009) and the tasks implemented from high emotional intelligence will create inner satisfaction in the individuals (Tengku Elmi Azlina, 2014). Therefore, the discussion concluded that each teacher must be competent in knowledge, skills and attitudes as the teaching profession requires educators who have high quality working practices, highly educated and ethical.

7.0 CONCLUSION

Competency is a driving force for a quality work accomplished professionally and ethically (Habibah @ Artini *et al.*, 2016). This statement concluded that each teacher should have high

competency level to produce quality tasks to realise the goals of national education which is world class. Challenges in education today require educators who have deep knowledge especially in the contents of the subject taught and are highly skilled in delivering lessons according to the student's achievement and potential. Profound knowledge and great skills demonstrated the wisdom and competence of a teacher in producing an effective teaching. The teacher's competency also lies in the effectiveness of the delivery of knowledge and skills to students because the process of transferring knowledge will not occur if the knowledge is not understood (Al-Ghazali, n.d). Having self-motivation, strong passion and aspiration for self-development in line with the current educational demands which is challenging are also a benchmark on the ability and competency of a teacher.

8.0 ACKNOWLEDGMENT

The authors hereby acknowledge the Universiti Teknologi Malaysia for their financial support through the Grant no. R.J130000.7831.4F950.

9.0 REFERENCES

- Akmariah, M. & Sofiah, I. (2010). Kaedah pengajaran dan pembelajaran guru pemulihan Jawi di Malaysia (The teaching and learning method of Jawi transition teachers in Malaysia), *Proceedings of The 4th International Conference UPI & UPSI*, Indonesia, Bandung, 2010, 321-329.
- Al-Ghazali, al-Imam Abi Hamid Muhammad Bin Muhammad al-Ghazali. (n.d). Ihya ulum al-din. Vol. 1. Beirut: Dar al-Ma'rifah.
- Alias, M. S. Nik Mohd Rahimi Nik Yusoff and Ruhizan Mohammad Yassin. (2011). Penilaian Kemudahan Pembelajaran, Peruntukan Kewangan dan Kursus dalam Perkhidmatan bagi Kursus Pendidikan Islam di Politeknik Malaysia (Assessment on Learning Facilities, Financial Allocation and Courses during Services for Islamic Studies Courses at Malaysian Polytechnic). *Journal of Islamic and Arabic Education*, 3(1), 123-134.
- Asmawati Suhid, Abd Muhsin Ahmad, Syaza Mohd Sabri *et al.* (2015). Pendidikan untuk semua: Amalannya dalam sistem Pendidikan Islam di Malaysia (Education for all: Its practice in the Islamic Studies system in Malaysia). *International Journal of Education and Training (InJET)*, 1(2), 1-7.
- Asyraf Ridwan, A. (2011). Pola-Pola Kesalahan Ejaan Jawi dalam Kalangan Guru Pelatih JQAF Ambilan 2011 (The Patterns of Jawi Spelling Mistakes among JQAF Training Teachers 2011 intake), in the *Proceedings of the Eastern Zone Research Seminar*, IPG Sultan Mizan Campus, Besut.
- Asyraf Ridwan, A. (2012). Cabaran Program Pemulihan Jawi J-QAF dalam Memperkasakan Tranformasi Ejaan Jawi Yang Disempurnakan (The Challenges of J-QAF Jawi Recovery Program in Empowering the Transformation of Complete Jawi Spelling), *Proceedings of Jawi And Malay Manuscript Research Seminar 2012*, Centre for Islamic Thought and Understanding, Shah Alam.
- Asyraf Ridwan, A. and Berhanundin, A. (2015). Falsafah Pendidikan Jawi dalam memperkasakan tamadun Islam di Malaysia (Jawi Education Philosophy in empowering Islamic civilization in Malaysia), *Proceedings of ICIC2015-International Conference on Empowering Islamic Civilization*, 574-585.

- Berhanundin, A., Zainab, A., Zurita, M. and Najmiah, O. (2012). Sejarah Penulisan Jawi di Terengganu Sebelum 1957 (The History of Jawi Writing in Terengganu Before 1957). *Journal of Islamic and Contemporary Society*, Vol. 5, 13-25.
- Buletin Anjakan. (2015). Guru Abad ke-21 (The 21st Century Teacher). Bil. 5, 2015. Retrieved from <http://www.padu.edu.my>.
- Faisal @ Ahmad Faisal, A.H. and Niswa @ Noralina, A. (2009). Penguasaan tulisan Jawi di kalangan mahasiswa Pengajian Islam: Kajian di Institut Pengajian Tinggi Awam (IPTA) Tempatan (The mastery of Jawi script among Islamic Studies college students: A study at the Local Public Higher Education Institutions (IPTA)). *Journal Al-Tamaddun*, No.4, 145-156.
- Fullan, M., and Mascal, B. (2000). Human resource issues in education: A literature review. Wellington: New Zealand Ministry of Education.
- Goh, P.S.C. (2013). Conceptions of competency: A phenomenographic investigation of Beginning Teachers in Malaysia. *The Qualitative Report* 18(20), 1-16.
- Habibah @ Artini Ramlie, Zaharah Hussin, Saedah Siraj, Mohd Ridhuan Mohd Jamil, Ahmad Arifin Safar and Norshahrul Marzuki Mohd Nor. (2016). Keperluan profesionalisme guru Pendidikan Islam (GPI) dalam aspek pengajaran (The need for Islamic Studies teachers' professionalism in teaching). *Journal of Research and Innovation*, 3(3), 85 – 109.
- Hairul Aysa Abdul Halim Shitiq and Rohana Mahmud. (2010). Using an edutainment approach of a snake and ladder game for teaching Jawi script. *International Conference on Education & Management Technology*, 228-232.
- Hamdiah Jailani and Zarina Samsudin. (2016). Critical Thinking Level in Social Site Environment for Form Two Geography Subject. *Journal of ICT in Education (JICTIE)*, Vol. 3, 73-80.
- Iskandar, Rohaty, M.M. and Zuria, M. (2009). Emotional Quotient and Work Commitment Among Lecturers at An Indonesian University. *Malaysia Education Journal*, 34(1), 173-186.
- Kamarul Azmi Jasmi. (2011). Pendidikan Islam: Cabaran Alaf Baru (Islamic Studies: New Millennium Challenge). *Seminar on Islamic Studies of al-Madrasah Idrisiah*, 1-15.
- Kamarul Azmi Jasmi and Mohd Faez Ilias. (2011). Penggunaan masjid dan persekitaran sekolah dalam amalan pengajaran Guru Cemerlang Pendidikan Islam sekolah menengah di Malaysia (The use of the mosque and the school environment in teaching practices of Excellent Islamic Studies Teachers in Malaysia Secondary Schools). *International Innovative Mosque Management Seminar*. IAIN Ar-Raniry, Banda Aceh, Indonesia, 1-9.
- Kamarul Azmi, J. & Ab Halim, T. (2015). Membudayakan profesionalisme guru Pendidikan Islam yang cemerlang in *Pemeriksaan Pendidikan Islam dalam Cabaran Zaman* (Enriching the professionalism of Islamic Studies teachers who excel in the *Empowerment of Islamic Studies in the Challenging Era*). Malaysian Muslim Intellectual Association, Bangi, Selangor, 1-20.
- Magdeline, A.N. and Zamri, M. (2014). Penterjemahan Pengetahuan Pedagogi Kandungan dalam Proses Tindakan Guru Bahasa Iban Baharu dan Berpengalaman Bukan Opsyen (The Application of the Pedagogical Content Knowledge Among not an Opstion New and Experienced Iban Language Teachers). *Malaysian Education Journal*, 39(1), 37-49.
- McCafrey, D.F., Lockwood, J.R., Koretz, D.M. and Hamilton, L.S. (2003). *Evaluating value-added models for teacher accountability*. Santa Monica: RAND Corporation. Retrieved from <https://www.rand.org/>.

- Mohd. Anuar, M., Che Zarrina, S., Syed Mohamad Hilmi, S.A.R., Muhammad Lukman, I., Che Razi, J., Zawawi, I. and Muhamad Lukman Alhakim, S.B. (2016). Isu dan Keperluan Etika Profesion Perguruan Islam (Eppi): Satu Kajian Awal Berdasarkan Pandangan Pakar (Issues and Ethics of Islamic Studies Teaching Profession: A Kajian Awal Based on Expert Opinion) in *Islamic Studies and Globalisation Challenges*, Universiti Malaya, Kuala Lumpur, Malaysia, 49-65.
- Mohd Fathi Adnan, Rohana Hamzah and Amirmudin Udin. (2010). Implikasi Falsafah Pendidikan Kebangsaan dalam Pendidikan Teknik dan Vokasional di Malaysia (The Implication of the National Education Philosophy in Technical and Vocational Education in Malaysia). Retrieved from <http://eprints.utm.my/>.
- Mohd Ridhuan Mohd Jamil, Shariza Said and Mohd Ibrahim K. Azeez. (2014). Kompetensi guru terhadap pengurusan pengajaran dan pembelajaran: Satu pendekatan teknik *Fuzzy Delphi* (Teacher competency on teaching and learning management: A *Fuzzy Delphi* technique approach). *Journal of Educational Leadership*. 1(3), 77-88.
- Mustafa, M.N. (2013). Professional competency differences among high school teachers in Indonesia. *International Education Studies*, 6(9), 83-92.
- Nazimah, M. @ M.N. (2013). Penggunaan modul pembelajaran kemahiran Jawi (The use of Jawi skills learning modules). Master Thesis, University of Technology Malaysia, Johor.
- Niswa @ Noralina, A. (2014). Penguasaan dan Penggunaan Tulisan Jawi dalam Pembelajaran: Kajian di Kalangan Guru Pelatih Pendidikan Islam, Institut Pendidikan Guru Malaysia, Kuala Lumpur (The Mastery and Use of Jawi Script in Learning: A Study among Islamic Studies Training Teachers, Institute of Teacher Education Malaysia, Kuala Lumpur). Master's Dissertation of Usuluddin, Faculty of Usuluddin, University of Malaya, Kuala Lumpur.
- Norfazila, A.M. (2013). Penerapan ciri-ciri guru berkesan dalam proses pengajaran dan pembelajaran semasa latihan mengajar dalam kalangan pelajar sarjana UTHM (The penerapan of effective teacher characters in the teaching and learning process during teaching practice among UTHM postgraduate students). Master Thesis, Universiti Tun Hussein Onn Malaysia, Johor, Malaysia.
- Norhafizah Abd Rahim and Asnuurien Najma Ahmad. (2008). Persepsi pelajar terhadap mata pelajaran Pendidikan Islam kajian di dua buah sekolah daerah Hulu Selangor (Students' Perceptions on Islamic Studies subject. A study in two schools in Hulu Selangor district). Retrieved from <http://www.academia.edu>.
- Norhannan Ramli. (2016). Prestasi guru Pendidikan Islam berasaskan daya kekuatan dalaman, kepimpinan pengetua dan iklim sekolah (The performance of Islamic Studies teachers based on internal strength, principal's leadership and school climate). PhD. Thesis, Universiti Malaya, Kuala Lumpur, Malaysia.
- Noor Sairah, S. and Lilia, H. (2017). Amalan Pengetahuan Pedagogi Isi Kandungan Guru Baharu (The Practice of Content Knowledge Pedagogy of New Teachers), Retrieved from <https://www.wordpress.com>.
- Norizan, M.D. & Nor Azan, M.Z. (2013). Kaedah pengajaran dan pembelajaran asas Jawi bagi kanak-kanak prasekolah (Basic Jawi teaching and learning methods for pre-schoolers). *ESTEEM Academic Journal*, 9(2), 28-38.
- Nutcharat, P. and Sumalee, C. (2011). A development of integrating teacher competency and participatory supervision model. *European Journal of Social Sciences*, 26(4), 524-532.
- Rivkin, S.G., Hanushek, E.A. and Kain, J.F. (2005). Teachers, schools and academic achievement (Working Paper W6691). *Econometrica*, 73(2), 417-456.

- Rowan, B., Correnti, R. and Miller, R.J. (2002). What large-scale survey research tells us about teacher effects on student achievement: Insights from the prospects study of elementary schools. *CPRE Research Report Series RP-051*. Retrieved from http://repository.upenn.edu/cpre_researchreports/31
- Roslan Abu Hassan. (2014). Kompetensi guru bukan opsyen yang mengajar kemahiran teknikal di kolej vokasional negeri Pahang (Competency among non-optional teachers who teach technical skills in vocational colleges in Pahang). Master Thesis, Universiti Tun Hussein Onn Malaysia, Johor, Malaysia.
- Rosnah, Ishak. (2013). Pembinaan profil amalan terbaik organisasi pembelajaran untuk sekolah Malaysia (The formation of the best practice profile of learning organisations for Malaysian schools). PhD. Thesis, Universiti Malaysia, Kuala Lumpur, Malaysia.
- Salihuddin Md. Suhadi, Baharuddin Aris, Hasnah Mohammed, Norasykin Mohd. Zaid and Zaleha Abdullah. (2014). Penguasaan pelajar dalam kemahiran berfikir aras tinggi dengan pembelajaran kaedah sokratik (Students' proficiency in high level thinking skills and Socratic learning). *International Convention of Educators' Spirit 2014*, 1-8.
- Sarimah Mokhtar, Ab Halim Tamuri, Mohd Aderi Che Noh *et al.* (2010). Amalan pengajaran Pendidikan Islam: Aplikasi teori menurut perspektif al-Ghazali dan Dunkin Biddle (Islamic Studies teaching practices: Theoretical application according to al-Ghazali's perspective and Dunkin Biddle). *1st International Conference on Islamic Education 2010*. 637-646.
- Shahril @ Charil Marzuki. (2002). Ciri-ciri Guru yang Unggul: Satu Kajian Kes di Beberapa Buah Sekolah Menengah di Malaysia (The Characteristics of Excellent Teachers: A Case Study in Some Secondary Schools in Malaysia). *Journal of Education* Vol. 22, 97-110.
- Siti Nur Aisya Sugumarie Abdullah and Ahmad Zabidi Abdul Razak. (2016). Hubungan Dasar Latihan Dalam Perkhidmatan dengan Peningkatan Profesionalisme Guru-Guru Pendidikan Islam Sekolah Menengah Daerah Petaling Utama (The Relationship between In-Service Training Policies with the Improvement of Islamic Studies Teachers Professionalism in Petaling Utama District Secondary Schools). *Online Journal of Islamic Education*, 4(1), 17-27.
- Syafiqah Solehah Ahmad and Tengku Sarina Aini Tengku Kasim. (2017). Permasalahan dan cabaran guru Pendidikan Islam (GPI) Dalam membentuk personaliti dan akhlak pelajar: satu analisis secara kritis (Problems and challenges of Islamic Studies teachers in shaping students' personality and morality: A critical analysis). *Proceedings of the International Conference on Islam, Development and Social Harmony in Southeast Asia*, 283, 1-15.
- Syed Jaafar Syed Ali. (2014). Kompetensi guru dalam pengajaran amali teknologi pembinaan di Kolej Vokasional (Teachers' competency in teaching practical of construction technology at Vocational College). Master Thesis, Faculty of Technical and Vocational Education, Universiti Tun Hussein Onn Malaysia, Johor, Malaysia.
- Tengku Elmi Azlina Tengku Muda and Noriah Mohd Ishak. (2014). Kecerdasan emosi dan hubungannya dengan kepimpinan ketua guru bimbingan dan kaunseling sekolah menengah (Emotional intelligence and its relationship with the leadership of secondary school head counsellors). *Journal of Research and Innovation*, 1(2), 16-33.
- The Ministry of Education Malaysia. (2003). *Circular Letter No.5 / 2003: The Implementation of Islamic Studies and Arabic Language Review Curriculum*.
- The Ministry of Education Malaysia. (2009). *Standard Guru Malaysia (Malaysian Teachers Standard)*. Retrieved from <http://www.ipgkti.edu.my/>.
- Uzer, U. (1995). *Menjadi Guru Profesional (Become a Professional Teacher)*. Bandung: Remaja Rosdakarya.

- Zaiha Nabila Md Harun. (2014). *Kompetensi guru dalam pengajaran amali Reka Bentuk dan Teknologi di sekolah rendah daerah Batu Pahat (The teachers' competency in the practical teaching of Design and Technology in primary schools in Batu Pahat)*. Master Thesis, University of Tun Hussein Onn Malaysia, Johor, Malaysia.
- Zulkefli, H. and Fatin Aliah, P. (2013). Amalan Pengetahuan Teknologi Pedagogi Kandungan Guru Fizik Tingkatan Enam (The Practice of Technology Pedagogy of Form Six Physics Teachers). *Proceedings of the 2nd International Seminar on Quality and Affordable Education (ISQAE 2013)*, 21-33.