

Article Review on Education

1. Overview

This article is about a study of evaluation in the level of understanding and students' interest in Jawi education after the educational technology media was used in teaching and learning at primary schools. The study emphasizes with more detail on the aspects of usage and effectiveness media-aided teaching system. Based on the current issues which students now is no longer interested in the subject Jawi, researchers tried to prove with the new method and coupled with the latest technology, the students will be more interested to learn about this autobiographical (Jawi) subjects. To Strengthened their arguments the researcher was attach the graph of examination result as the findings showed that 95% of students did not deem important of Jawi through it is not assessed in the examination. It was because the lack of proficiency among students because of Jawi script is not used widely in the community and not equally of concern compared to the Latin alphabet. In addition, the Jawi script does not have a uniform spelling system and not according to syllables According to the article, teachers should act an essential role as a facilitator in the process of teaching and learning. It's also state that the successful teachers need to be knowledgeable and skilled in the application of new technologies in order to extend teaching effectiveness besides enhancing positive attitudes. Teachers that use the computer are not only to prove to the contemporary generation that they know of the modern technology but it has to increase the confidence in the classroom. Thus the behavior was driven by the intention to use a system, which in turn is driven by the users' attitude and perceptions of normative influences. According to the author, the findings of this study can be used as drills training to provide experience and skills related topics in Jawi education, it also can be used as a simulator of computer-based media technology , and the others is as a tutorial that considered by the teacher in providing an effective learning experience on Jawi education.

2. A description of the methodology

The research was held at National School of Changgai, Kelantan which is 52 student taken as respondent to review the Educational Technology Media as a teaching methods. Purpose of this study was to compare the scoring percentage, after using the ordinary method and educational technology media as a teaching aid. In order to realize the ultimate objective, the researcher field studies questionnaire and survey libraries was implemented to the participant. The questionnaire was obtained the student's background, especially relation to an interest in learning Jawi Education and learning pattern from the past and after they going through the process aided media education by Jawi Education. The data collected from the distribution of respondents according to the results of subjects including Islamic Education and Jawi Test and the results of students from the questionnaire was used to study the effectiveness of teaching and learning education aided media technology and making the comparisons between the ordinary teaching lessons and using educational technology media method.

3. Evaluation

- The author has succeeded in dismantling adequately the issues arising from the problems faced by students who lose interest in the autobiographical (Jawi) subjects of interest to them through learning to use different methods of learning in traditional way.
- The data presented are based on performance in tests by the ministry of education has shown that students pass the exam this year has increased over the years as well as the examination performed on data an ordinary methods and educational technology media method according to research conducted by the author. The data has shown the use of learning technologies has succeeded in stimulating the interest of students for further studies in this Jawi Education.
- The study did not find any significant methodological weakness in the study to find the answers.
- The method used by the authors does not exceed the limitations in finding answers through observation and questions presented to the participants, the authors just present data in generally based on the data presented by result of the Jawi Education exam paper.
- In my opinion, the authors should submit more evidence and increase the number of participants, especially if produced from the possibility of urban students that did use modern technology in their learning process.

4. Discussion of implications

According to the author, the use of instructional technology is very important in developing the knowledge and nurture students' interest as well; it also has improved their performance in the examination results. The use of Educational Technology Media also facilitates student and teacher to identify the problems that often arise during the teaching and learning. I am strongly agreed with the statement by author; "By using the Media Education Technology such as computers, multimedia software is programmed so that students can be actively involved and able to choose a variety of exercises and questions provided in the software. Computers also help in creating a strong relationship between teachers and students, through the tendency of learning through computers" Based on the current issues, the development of information technology has change the way of usage in learning and teaching process, which is describe by researcher by highlighted with some literature review of journal that's related with the issues. In my opinion, the authors should provide more extensive data such as the number of participants more and cover other areas, particularly urban areas using learning technologies advance the study will be more accurate. The author also can measured in terms of other factors such as environment or encouragement from parents and the career opportunities available in the future that could inspire students to study and learn the lessons of this Jawi educational. Apart from the use of learning technologies in this autobiographical (Jawi) subjects, teachers also should use the same approach in fostering interest in learning to other subjects such as English, mathematics and etc. There is no doubt that technology is important

as a medium for conveying information to assist in the learning process today. The authors have briefly discussed in detail the importance of teaching technology is where he states that instructional technology can not only to improve the skills and efficiency in daily business at the office but it would be of interest to students in the learning process in the classroom if used in the right way.