
BAB 2

KAJIAN LITERASI

2.0 Pendahuluan

Keberkesanan pengajaran guru bukan sahaja mampu mendorong pelajar

memperoleh maklumat, malah pelajar mampu memproses maklumat dan

mengaplikasikannya sehingga mendorong pembinaan tingkah laku yang baru.

Dalam proses pengajaran dan pembelajaran guru tidak dapat tidak mesti

berkomunikasi dengan pelajar kerana melalui komunikasilah guru dapat

menyampaikan pengajaran dan didikan. Dengan erti kata yang lain, pencapaian

objektif pengajaran adalah bergantung kepada sejauh mana keberkesanan

komunikasi guru dengan pelajar. Semakin baik komunikasi berlaku maka semakin

banyak objektif pengajaran yang dapat dicapai. Oleh kerana itu, guru digesa

supaya menggunakan bahan-bahan bantu mengajar terutama bahan-bahan yang

menggunakan pelbagai pancaindera seperti bahan-bahan yang menggunakan

warna dan bentuk yang menarik dan juga bahan-bahan yang dapat didengar dan

dirasa. Dengan itu mereka dapat mengaitkan konsep-konsep yang baru dengan

pengalaman-pengalaman yang baru dan seterusnya proses pembelajaran akan

menjadi lebih jelas dan bermakna. Penerangan dan penjelasan guru tentang

sesuatu perkara akan lebih mudah difahami apabila guru dibantu oleh pelbagai

bahan dan peralatan yang mampu menterjemahkan maksud yang jelas berhubung

dengan penerangan guru.

19

 Dalam bab ini, pengkaji akan menerangkan beberapa istilah dan konsep

yang diguna pakai dalam kajian ini bagi tujuan memberi penerangan yang jelas

tentang perkara-perkara yang berkaitan dengan tajuk kajian yang dijalankan. Di

samping itu disertakan juga kajian-kajian lepas yang berkaitan agar dapat

dijadikan panduan dan perbandingan dengan tajuk kajian ini.

2.1 Bahan bantu mengajar

2.1.1 Pengenalan

Dalam pembelajaran atau penyampaian sesuatu pelajaran, bahan bantu

mengajar (BBM) seperti makmal, radio, televisyen, gambar, pita rakaman, model

dan sebagainya adalah satu bahagian penting yang tidak dapat dipisahkan

daripada dunia pendidikan. Sebagaimana yang kita semua ketahui, BBM bukan

sahaja wujud pada zaman mutakhir sahaja, malah ianya telah lama wujud serentak

dengan wujudnya dunia ini. Sejarah silam tentang kisah Qabil telah membunuh

saudaranya Habil yang ketika itu beliau tidak tahu apa yang perlu dilakukan

terhadap jenazah saudaranya itu. Lalu Allah telah menghantar dua ekor burung

gagak dan telah membunuh seekor terhadap seekor yang lain. Kemudian burung

itu mengebumikan mayat burung tersebut di depan Qabil untuk mengajar cara

menguruskan jenazah saudaranya. Pengajaran yang boleh diambil daripada

perbuatan burung gagak tersebut adalah lebih menjuruskan kepada pengajaran

berbentuk demonstrasi (Abdul Fatah Hasan Al-Bajah, 2000) dan ianya tergolong

dalam bahan bantu mengajar.

20

Bukan itu sahaja, malah pada zaman Rasulullah S.A.W juga telah

digunakan bahan bantu mengajar dalam menerangkan sesuatu ilmu agar mudah

difahami. Rasulullah sendiri mengajar sahabat-sahabat baginda dengan

menggunakan bahan bantu bagi menambah kefahaman kalangan sahabat.

Antaranya baginda menggunakan kayu untuk menerangkan kepada sahabat

tentang ajal. Kisah ini telah diriwayatkan oleh imam Bukhari dalam hadisnya:

خَطَّ النَّبيُِّ صَلَّى االله عَلَيه وَسَلَّم خَطًّا مُرَبَّـعًا وَخَطَّ خَطًّا فيِ : عَنْ ابْنِ مَسعُود رضِي االلهُ عَنْهُ قاَلَ

: الوَسَطِ خَارجًِا مِنْهُ وَخَطَّ خُطَطاً صِغَاراً إِلىَ هَذَا الَّذِي فيِ الوَسَطِ مِنْ جَانبِِهِ الَّذِي فيِ الوَسَطِ فَـقَالَ

الخطَُطُ الصِّغَارُ هَذَا الاِنْسَانُ وَهذَا اَجَلُهُ محُِيْطاً بِهِ أَو قَدْ أَحَاطَ بِهِ وَهَذَا الَّذِي هُوَ خَارجٌِ أمََلُهُ وَهَذِهِ

) :صُورتَهُُ وَهَذِهِ (روَِاهُ البُخَاريِ . الاَعْراَضُ فإَِنْ أَخْطاَهَُ هَذَا نَـهَشَهُ هَذَا وَإِنْ أَخْطاَهَُ هَذَا نَـهَشَهُ هَذَا

Dari Ibnu Mas’ud r.a. katanya: “Nabi s.a.w. menggariskan suatu garisan

berbentuk persegi empat dan menggariskan lagi suatu garis di tengah-tengahnya

yang keluar dari kalangan persegi empat tadi, juga menggariskan lagi beberapa

garis-garis kecil yang menuju ke arah garis di tengah-tengah itu dan keluar dari

arah tepinya yang tengah, lalu baginda s.a.w bersabda : “Ini adalah manusia dan

ini adalah ajalnya meliputi diri manusia tadi, atau memang telah meliputinya.

Garis yang keluar dari kalangan ini adalah angan-angannya, sedang garis-garis

kecil ini adalah barang-barang baru yang mendatanginya iaitu apa-apa yang dapat

ia ambil dari keduniaan, berupa kebaikan atau keburukan. Jikalau ia terluput dari

yang ini iaitu bencana yang satu, tentu ia terkena oleh yang ini iaitu bencana yang

21

Ini adalah gambarnya:

 Cita-cita

 Ajal

 Material dunia

Rajah 2.1: Lakaran Rasulullah berkaitan ajal

Dari semasa ke semasa dapat dilihat pelbagai usaha telah dijalankan untuk

memperbaiki masalah dan kelemahan dalam proses pengajaran dan pembelajaran.

Pada tahun 1930-an alat-alat visual seperti filem, gambar dan slaid dicipta untuk

meningkatkan keberkesanan pengajaran guru. Penciptaan alat-alat ini telah

melahirkan definisi yang pertama tentang teknologi pengajaran yang dikenali

sebagai komunikasi audio visual pada tahun 1963. Definisi tersebut telah

diperkenalkan oleh Department of Audio Visual Instruction (DAVI) yang

memberikan tumpuan kepada teori komunikasi yang mempunyai pengaruh kuat

dalam proses pengajaran dan pembelajaran. Hal itu diteguhkan lagi dengan

definisi yang dikemukakan oleh Association for Educational Communication and

Technology (AECT) pada tahun 1994 yang menyatakan bahawa komunikasi

audio visual ialah cabang teori dan amalan yang bermula dengan reka bentuk dan

kegunaan mesej yang mengawal proses pembelajaran (Noriati A. Rashid et al,

22

2009). Dari setahun ke setahun, kita dapat lihat perkembangan teknologi dalam

dunia pendidikan seiring dengan peredaran zaman. Teknologi dalam pengajaran

dan pembelajaran adalah suatu usaha meningkatkan keberkesanan dan kualiti

terhadap ilmu pengetahuan yang disampaikan oleh guru dan diterima dengan

pemahaman yang mendalam oleh pelajar. Matlamat yang paling bermakna dan

bermanfaat ialah apabila setiap kaedah dan medium komunikasi dapat digunakan

dengan berkesan yang mampu menyumbang ke arah perkembangan potensi

pelajar.

2.1.2 Definisi BBM

 Dalam pembelajaran ataupun penyampaian sesuatu pelajaran, penggunaan

bahan bantu mengajar (BBM) yang sesuai dan menarik adalah penting. Bahan

bantu mengajar adalah faktor terpenting dalam menentukan kejayaan program

pembelajaran, menimbulkan rangsangan keinginan pelajar-pelajar untuk

mengetahui sesuatu dan untuk menjadikan pembelajaran lebih menarik. Bahan

bantu yang sering digunakan dalam pembelajaran sebenarnya bukan sahaja boleh

digunakan oleh guru dalam menyampaikan sesuatu pelajaran tetapi bahan bantu

ini juga boleh digunakan sendiri oleh pelajar atau masyarakat untuk mempelajari

sesuatu terutama sekali pembelajaran bahasa kedua.

Menurut Atan Long (1982), bahan-bahan pengajaran dan bahan bantu

mengajar terdapat pelbagai jenis antaranya dalam bentuk buku, carta atau slaid

yang dipancarkan pada layar. Bahan-bahan yang menyokong penyampaian

pembelajaran diberi nama ‘alat bantu mengajar’. Bagi Noraziah Abdul Hamid

(1981) pula, bahan bantu itu mestilah dianggap sebagai satu bahagian yang padu

23

dalam proses pembelajaran. Ia bertujuan menambah kelancaran perhubungan

antara guru dan murid dan sebaliknya, murid sesama murid serta membantu

mempercepatkan proses pemahaman mereka. Bahan pengajaran adalah perkara

yang berkait rapat dengan pengajaran seseorang guru. Selain pendekatan, kaedah

dan teknik yang digunakan dalam sesuatu pengajaran, bahan pengajaran

mempunyai peranan yang besar dalam menentukan kelicinan dan keberkesanan

pengajaran (Leela Mohd Ali dan Graham Thurgood, 1991). Ikhsan dan Norila

(2005) mendefinisikan BBM sebagai bahan yang digunakan oleh guru bagi

menggerakkan proses pengajaran dan pembelajaran ke arah mencapai objektif

sesuatu pengajaran dan pembelajaran. Bagi Musa Sulaiman (2005) pula, BBM

adalah segala kelengkapan yang digunakan oleh guru dan murid untuk

membantunya dalam menyampaikan pengajaran di dalam kelas.

Walau apapun takrifan yang diberikan oleh sarjana terhadap BBM, semua

definisi di atas jelas menekankan bahawa bahan bantu mengajar (BBM)

merupakan benda, alat atau bahan yang digunakan bagi memudahkan pelaksanaan

pengajaran dan pembelajaran. Oleh itu, bolehlah disimpulkan bahawa BBM

adalah satu alat sokongan guru yang amat penting dalam membantu mereka

menyampaikan pengajaran dan pembelajaran dengan lebih berkesan dan ianya

melibatkan penggunaan deria penglihatan dan pendengaran seseorang pelajar.

2.1.3 Jenis-jenis BBM

Atan Long (1981) dan Mohd Ali al-Khauli (1982) membahagikan bahan

bantu mengajar kepada tiga kumpulan iaitu alat pendengaran (pita rakaman dan

24

radio), alat pandang (papan-papan dan gambar) dan alat pandang-dengar (filem).

Bagi Noraziah Abdul Hamid (1981) pula, beliau membahagikan BBM kepada dua

kumpulan iaitu media elektronik (radio, televisyen, filem pita, piring hitam,

overhead projektor, makmal bahasa) dan media bukan elektronik (buku, carta, kad

imbasan, papan hitam, objek-objek dan benda-benda wujud). Selain dua

kumpulan tersebut, bahan bantu mengajar yang asas (papan hitam/papan tulis,

buku teks dan buku kerja) juga antara jenis bahan bantu mengajar (Mat Nor

Hussin, 1988). W.F. Connell (1981) membahagikan sumber pengajaran kepada

tiga kategori iaitu alat bantu mengajar am (papan hitam dan buku bercetak), alat

pandang-dengar (model, patung, gambar, lukisan, gambar foto, graf, kartun, radio,

pita rakaman suara, alat pemain piring hitam dan sistem pembesar suara) dan alat

ciptaan baru bagi pengajaran berprogram dan mesin mengajar yang berkaitan.

Dale (1946) telah mengemukakan pendapatnya dalam teori pembelajaran

manusia yang disebut sebagai ‘Cone of Experience’ (Kon Pengalaman). Dalam

teori ini Dale memperjelaskan kesan media yang berbeza dalam proses pengajaran

dan pembelajaran dapat mengubah kefahaman pelajar daripada sukar kepada yang

lebih mudah. Menurut Edgar Dale, 1969 (dalam Noriati A. Rashid, 2009) pelajar

boleh memanfaatkan aktiviti pembelajaran yang abstrak, iaitu penggunaan media

simbolik verbal jika mereka sudah memiliki banyak maklumat konkrit untuk

mentafsir maklumat abstrak berkenaan. Menurutnya, pengunaan teknologi moden

dalam pengajaran memaksimakan penguasaan pelajar. Berikut ialah paparan kon

pengalaman Edgar Dale, 1969 (dalam Mustafa Abdul Sami’, 2004) yang

25

menyusun bahan bantu mengajar yang digunakan oleh beliau sepanjang proses

pengajaran dan pembelajaran.

Rajah 2.2: Kon pengalaman Edgar Dale (1969)

Berdasarkan pendapat-pendapat di atas, kesimpulan yang dapat

dirumuskan ialah BBM boleh dibahagikan kepada tiga kategori:

26

1. Bahan-bahan media elektronik seperti filem pelajaran, filem jalur, slaid,

overhead projektor (OHP), pita video, radio, pita rakaman, piring hitam,

CD , komputer, radio kaset, televisyen, internet dan sebagainya.

2. Bahan media bukan elektronik seperti suara, gambar, carta, model, surat

khabar, papan hitam, papan putih, papan flanel, papan magnet, kad- kad

imbasan, buku dan sebagainya.

3. Bahan bercorak pengalaman seperti lakonan, lawatan, projek, pameran,

bahan maujud dan sebagainya.

2.1.4 Penggunaan BBM dalam P&P

Manusia adalah makhluk yang istimewa dan mereka dianugerahkan Allah

kecerdasan yang membolehkannya belajar dan menyesuaikan diri dengan alam

sekeliling. Menyedari hakikat ini maka dalam proses pengajaran, guru perlulah

cuba melibatkan sebanyak mungkin pancaindera murid agar proses pembelajaran

mereka dapat berjalan dengan baik. Langkah-langkah yang terbaik untuk

melibatkan lebih banyak pancaindera mereka ialah dengan menggunakan bahan-

bahan bantu mengajar. Untuk tujuan tersebut guru perlulah mengetahui beberapa

pengalaman dalam proses pembelajaran supaya dapat menggunakan bahan-bahan

tadi dengan berkesan dan menarik.

Menurut Ikhsan dan Norila (2005), tahap keberkesanan proses P&P

menggunakan pancaindera ditunjukkan dalam jadual 2.1.

Jadual 2.1: Keberkesanan P&P menggunakan pancaindera

27

Pancaindera Peratus penerimaan
Penglihatan 75%
Pendengaran 13%

Sentuhan 6%
Rasa 3%
Hidu 3%

Menurut Ikhsan dan Norila (2005) juga kadar pengingatan mengikut

aktiviti yang dilakukan ditunjukkan dalam jadual 2.2 di bawah.

Jadual 2.2: Kadar pengingatan mengikut aktiviti yang dilakukan

Aktiviti P&P Peratus Ingatan
Membaca 10%

Mendengar 20%
Melihat 30%

Mendengar dan melihat 50%
Menyebut 80%

Menyebut dan membuat 90%

Berdasarkan jadual 2.1 dan jadual 2.2 di atas, kita dapati penglihatan dan

pendengaran memainkan peranan penting dalam menentukan keberkesanan dalam

P&P. Selain daripada itu, aktiviti menyebut dan membuat merupakan aktiviti

yang mempunyai peratus tertinggi dalam menyumbang ke arah pengingatan.

Dengan erti kata lain, pelajar-pelajar akan lebih cepat mengingat sesuatu pelajaran

itu melalui aktiviti sebut dan buat. Kajian yang dilakukan oleh Ikhsan dan Norila

ini penting bagi para guru untuk menyesuaikan dan mencipta BBM yang berkesan

kepada murid.

Seseorang guru yang sedang mengajar mungkin mengucapkan antara 100-

200 perkataan dalam masa satu minit. Persoalannya, sebanyak manakah

28

perkataan-perkataan yang diucapkan itu dapat diserap atau difahami oleh pelajar?

Hal ini bergantung penuh kepada kemampuan mereka mendengar dan menyerap

apa yang didengar. Walau bagaimanapun, seorang pelajar yang mendengar

dengan penuh perhatian mungkin hanya mampu mendengar antara 50-100

perkataan atau separuh dari ucapan guru. Maka dengan itu, inisiatif yang terbaik

yang boleh diambil untuk memaksimakan tumpuan murid ialah dengan

menggunakan BBM dalam pembelajaran. Penggunaan BBM mampu memberi

kesan pengalaman yang lebih nyata berbanding hanya kata-kata yang diucapkan.

Kadar kefahaman juga dapat ditingkatkan melalui pelbagai pengalaman

pembelajaran yang menarik dan jelas.

Penggunaan bahan bantu mengajar seperti gambar, kaset, video, perisian

komputer dan sebagainya dapat menarik perhatian pelajar untuk menumpukan

sepenuh perhatian pada pembelajaran. Penggunaan BBM dengan kerap adalah

diperlukan dalam sesi pengajaran terutama peringkat asas kerana ia

mempraktikkan bahasa Arab di luar lingkungan penggunaan bahasa itu sendiri.

Ini mewujudkan suasana yang dapat membantu seseorang bertutur dalam bahasa

Arab. Menerusi bahan bantu mengajar ini, pelajar dapat didedahkan dengan

perbendaharaan kata, bentuk-bentuk ayat, sebutan huruf dan pelbagai perkara lagi.

Kepelbagaian bentuk ini dapat memenuhi cita rasa para pelajar yang mempunyai

pelbagai ragam. Selain menampakkan bahasa Arab sebagai mudah dipelajari,

secara tidak langsung dapat menambah minat pelajar serta mendatangkan

keseronokan kepada mereka dalam mempelajari bahasa Arab.

29

2.1.5 Kepentingan BBM

Penggunaan bahan bantu mengajar yang sesuai dan menarik dalam

pengajaran adalah penting kerana ia dapat meningkatkan kejayaan pembelajaran

lebih-lebih lagi untuk pelajaran bahasa Arab. Selain itu alat bantu mengajar juga

boleh menimbulkan rangsangan dan keinginan pelajar untuk mengetahui lebih

mendalam akan sesuatu aspek pengajaran dan menjadikan pembelajaran lebih

menarik dan berkesan.

Kamarudin Hj. Husin (1988) merumuskan BBM penting dalam

menyediakan dasar kukuh untuk perkembangan kefahaman dan corak pemikiran

serta mengurangkan gerak balas lisan yang tidak diperlukan daripada murid-

murid. Selain itu, BBM penting untuk membekalkan dasar perkembangan

pembelajaran dan menjadikan pembelajaran mereka lebih kekal, menyediakan

pengalaman baru yang tidak diperolehi dengan mudah oleh cara-cara lain, dapat

menguatkan kefahaman dan mempercepatkan perkembangan perbendaharaan kata

dan mendorong murid-murid untuk mengkaji secara mendalam dan dengan

demikian dapat menambahkan lagi bacaan pelajar. Bagi Khaled Ahmad Bani

Omar (2003), penggunaan bahan bantu mengajar dalam sesi pengajaran dianggap

cara yang terbaik untuk mempraktikkan bahasa Arab di luar persekitaran Arab. Ia

adalah pilihan yang terbaik untuk mewujudkan persekitaran tersebut. Pelajar

mendapat pendedahan mengenai pelbagai laras bahasa, suara dan sebutan dalam

pelbagai bentuk sama ada suara orang lelaki, perempuan atau kanak-kanak.

Kepelbagaian kaedah ini dapat disesuaikan dengan pelbagai kecenderungan dan

minat pelajar. BBM juga dianggap sebagai cara yang terbaik untuk menjelaskan

30

makna perkataan, terutama menerusi penggunaan gambar dan lukisan. Ini dapat

membezakan antara perkataan yang berlawanan makna atau yang hampir sama

sebutannya. Di samping itu, BBM membantu guru dalam memberi pendedahan

kepada pelajar terhadap pelbagai kemahiran bahasa, khususnya kemahiran

berkomunikasi. Ini juga membantu membina dan menambahkan perbendaharaan

kata pelajar. Selain itu, BBM penting untuk membantu membina daya

pembelajaran kendiri pada diri pelajar dan mengurangkan pergantungan kepada

guru. BBM dianggap kaedah yang menyeronokkan dan mempunyai kepelbagaian.

Ini dapat menggembirakan pelajar dan seterusnya menarik perhatian mereka

untuk mempelajari bahasa Arab. Pelajar dapat mengenali perkataan dan ungkapan

bahasa terkini yang digunakan oleh orang Arab. Dengan menggunakan alat

rakaman suara, pengajar boleh memilih jenis teks yang hendak diperdengarkan

dan seterusnya merakam suara pelajar membaca teks yang sama dan dibuat

perbandingan untuk menilai tahap pembacaannya. Ia juga boleh membantu untuk

mengiramakan set kumpulan perkataan atau ungkapan pilihan. Adalah mudah

untuk menghentikan alat rakaman suara, pemain video, atau perisian komputer

dan kemudian memainkannya semula. Begitu juga mudah untuk mempercepatkan

atau melambatkan program yang dimainkan, dan ini membantu

mempermudahkan proses pengajaran. Ini juga membantu pengajar, khususnya

apabila rakaman tersebut menggunakan suara orang Arab. Ini kerana pengajar

Malaysia tidak berada dalam persekitaran Arab, jadi ada kemungkinan akan

terlupa sesetengah perkataan, ungkapan, gaya bahasa dan sebutan. Oleh itu, bahan

bantu mengajar dapat memberikan contoh sebutan yang tepat.

31

Manakala Mohd Azidan Abdul Jabar (1998) menyatakan bahan bantu

mengajar penting dalam proses pembelajaran dan ianya berfungsi untuk

merancang minat pelajar, memperkembangkan kefahaman dan pemikiran pelajar,

mengekalkan isi pengajaran, memperkuat dan memperkukuhkan daya ingatan,

memberi pengalaman kepada pelajar untuk memahami, menggerakkan aktiviti

dan kegiatan pelajar, memberikan banyak pengetahuan dalam tempoh yang

singkat, merangsang pemikiran kritikal, memudahkan pengajaran untuk kelas

bersaiz besar, menvariasikan pengajaran, membebaskan guru daripada cara

tradisional, membantu mengatasi beberapa kelemahan guru, memastikan proses

pengajaran dan pembelajaran dapat berjalan dengan lancar dan sempurna dan

membiasakan pelajar dengan alat-alat informasi semasa.

Kesimpulannya, BBM memainkan peranan penting dalam membantu

keberkesanan pengajaran guru dan pembelajaran pelajar. Kepentingannya boleh

dirumuskan seperti berikut;

1. Menjimatkan masa dan tenaga guru dan pelajar.

2. Pembelajaran yang maksima dalam jangka waktu yang singkat dan kos

yang minima.

3. Memberi rangsangan, minat dan meningkatkan motivasi pada pelajar.

4. Mengurangkan bebanan dan menjimatkan masa guru dalam penyediaan

bahan bantu mengajar.

5. Membantu membina daya pembelajaran kendiri pada diri pelajar dan

mengurangkan pergantungan kepada guru.

32

6. Mencapai keberkesanan yang maksimum dalam proses pengajaran dan

pembelajaran.

7. Memenuhi stail pembelajaran pelajar.

8. Cara yang terbaik untuk membantu menyelesaikan penyampaian konsep

yang abstrak secara lebih baik.

9. Memudahkan pemahaman dan menguatkan ingatan.

2.1.6 BBM berasaskan teknologi

Peranan teknologi maklumat dan komunikasi dalam kehidupan masa kini

tidak dapat dinafikan lagi akan kepentingannya. Sistem pendidikan Negara juga

tidak terkecuali dalam arus perubahan ini. Teknologi dalam pengajaran dan

pembelajaran mampu melahirkan masyarakat yang berilmu dan berpendidikan

apabila peluang belajar terbuka luas melalui penggunaan teknologi.

Norhayati Hashim (2008) menyatakan kehebatan ‘karamah’ seorang guru

pada hari ini sangat bergantung kepada penggunaan teknologi maklumat dan

komunikasi. Tugas guru menyampaikan maklumat dan tugas pelajar memahami

maklumat. Interaksi ini akan menjadi lebih mudah dan lancar sekiranya dalam

proses penyampaian dan pemahaman mereka saling memanfaatkan kemudahan

teknologi maklumat. Perkara yang penting ialah bahan yang dibangunkan dapat

membantu guru dalam pengajaran dan membantu pelajar dalam pembelajaran.

Bahan itu juga mestilah dapat memperlihatkan proses sesuatu maklumat yang

dipelajari agar dapat memberikan pengalaman pembelajaran yang bermakna dan

berkesan.

33

Perkembangan pesat dalam teknologi multimedia dan juga teknologi

internet sedikit sebanyak berjaya membawa nafas baru dalam dunia pendidikan

berasaskan teknologi maklumat dan komunikasi. Multimedia merupakan antara

bahan bantu mengajar yang terpenting dewasa ini. Multimedia dikatakan dapat

menjadi medium komunikasi yang positif dan efektif kerana melalui teks, audio,

video serta animasi yang pelbagai warna dan corak, mampu menarik perhatian

pelajar berbanding menggunakan bahan statik. Pengguna yang tertarik akan

memberi lebih tumpuan pada persembahan isi kandungan yang ingin disampaikan

dan seterusnya proses penyampaian maklumat dapat berlaku dengan lebih

berkesan. Selain itu, elemen-elemen dalam multimedia juga menyokong

penggunaan pelbagai sensor (multi-sensory) dan mampu merangsang penggunaan

pelbagai deria manusia. Ini konsisten dengan kajian yang dijalankan oleh Bright

dan Prokosch (1995) serta Kumar (1995) yang menyatakan bahawa penggunaan

perisian multimedia yang melibatkan pelbagai media mampu menambahkan

tempoh perhatian pelajaran seseorang pelajar dan juga dapat memotivasikan

pelajar untuk terus mempelajari bahan pembelajaran tersebut.

Aplikasi atau perisian multimedia pendidikan datang dalam pelbagai

bentuk dan pendekatan. Terdapat aplikasi multimedia pendidikan yang

menyediakan maklumat yang luas dan komprehensif dan ada juga aplikasi yang

hanya menyediakan maklumat secara terpencil atau lebih tertumpu pada topik

yang khusus sahaja. Ada juga aplikasi multimedia pendidikan yang dihasilkan

bagi kegunaan umum dan ada juga yang dihasilkan khusus untuk golongan yang

tertentu sahaja. Antara contoh-contoh penggunaan multimedia dalam pendidikan

34

ialah kamus multimedia elektronik, eksperimen atau uji kaji, simulasi proses

kerja, bahan sejarah, sumber rujukan elektronik, pendidikan, permainan dan

hiburan.

 Bagi Jamalludin Harun dan Zaidatun Tasir (2003), mereka mendapati

penggunaan multimedia dalam persekitaran p & p dapat menggalakkan pelajar

berfikir secara kritis, menyelesaikan masalah, lebih mahir dalam mencari dan

menyusun maklumat dan bermotivasi dalam pembelajaran. Ini konsisten dengan

pandangan Baharuddin dan rakan-rakan (2003) yang dalam kajian mereka

jalankan, mendapati banyak kajian telah membuktikan bahawa bahan multimedia

interaktif mampu meningkatkan kadar penerimaan pelajar mengenai sesuatu

bahan yang diajar sebanyak 30% lebih daripada pelajar yang menggunakan

kaedah pengajaran tradisional. Proses menyampaikan maklumat dengan lebih

efektif hasil daripada penggunaan pelbagai jenis media seperti teks, audio, video

serta animasi adalah antara kelebihan penggunaan multimedia dalam proses

pengajaran dan pembelajaran. Selain itu, bahan-bahan multimedia interaktif yang

mempunyai visual grafik, teks, muzik, video serta animasi dapat membantu

mengukuhkan lagi kefahaman pelajar terhadap sesuatu konsep. Ini adalah kerana

ciri interaktif multimedia membolehkan seseorang pelajar terlibat secara aktif dan

menjadi sebahagian daripada proses pembelajaran. Pembelajaran yang aktif

didapati dapat menimbulkan sifat ingin tahu dan suasana persaingan yang sihat

sesama pelajar dan menjadikan proses pembelajaran lebih bermakna (Rusmini,

2003).

35

Menurut Noriati A. Rashid (2009), teknologi mempunyai peranan dan

kepentingan yang tinggi dalam pengajaran dan pembelajaran. Antaranya :

1. Pembelajaran Kendiri

Penggunaan teknologi dalam pengajaran dan pembelajaran menjadikan

pembelajaran kendiri dapat dilaksanakan walaupun tanpa kehadiran guru.

Penggunaan pelbagai jenis teknologi dalam pembelajaran melatih pelajar

agar bertanggungjawab terhadap perkembangan dan prestasi akademik

mereka tanpa bergantung pada guru.

2. Meningkatkan keberkesanan pembelajaran

Teknologi dalam pengajaran dan pembelajaran dapat membantu guru

dalam menyampaikan isi kandungan pelajaran. Penerangan dan penjelasan

guru tentang sesuatu perkara akan lebih mudah difahami apabila guru

dibantu oleh pelbagai bahan dan peralatan yang mampu menterjemahkan

maksud yang jelas berhubung dengan penerangan guru.

3. Peluang belajar kepada semua

Teknologi dalam pengajaran dan pembelajaran membuka peluang belajar

kepada sesiapa sahaja walaupun tanpa sekolah atau guru. Melalui

teknologi dalam pengajaran dan pembelajaran, pelajar boleh belajar

dengan cara jarak jauh dan ini menjadikan proses pembelajaran lebih

terbuka dan bebas.

36

Kaedah penggunaan aplikasi atau perisian multimedia dalam bidang

pendidikan boleh dibahagikan kepada dua kategori utama iaitu persembahan

elektronik dan juga penggunaan kendiri. Persembahan elektronik juga dikenali

sebagai persembahan slaid elektronik. Ia menyerupai konsep penggunaan

projektor slaid tradisi yang digunakan dalam persembahan maklumat kepada

sekumpulan manusia oleh seorang pembentang. Dalam hal ini, projektor slaid

tradisi digantikan dengan perisian persembahan slaid secara elektronik.

Kebiasaannya persembahan slaid secara elektronik ini digunakan untuk

persembahan bahan kuliah oleh pensyarah kepada pelajar, persembahan produk

baru oleh jurujual kepada pelanggan dan sebagainya. Manakala kaedah yang

kedua iaitu kaedah penggunaan secara kendiri ialah penggunaan perisian

multimedia bagi membolehkan ia digunakan secara individu dalam situasi satu

dengan satu.

2.2 Teori pembelajaran

2.2.1 Pengenalan

Teori pembelajaran adalah teori yang memfokuskan penerangan dan

penjelasan bagaimana proses pembelajaran berlaku dalam diri seseorang. Teori

pembelajaran menyediakan asas strategi umum yang perlu digunakan bagi

meningkatkan kualiti pembelajaran. Terdapat beberapa teori yang dikemukakan

mengenai pembelajaran dan setiap teori mempunyai konsep atau prinsip

tersendiri tentang proses belajar. Berdasarkan perbezaan sudut pandangan ini

maka teori pembelajaran tersebut dapat dikategorikan kepada beberapa bahagian

37

http://www.teachers.ash.org.au/teachereduc/indexTE.html
http://www.teachers.ash.org.au/teachereduc/indexTE.html

antaranya teori behaviorisme (tingkah laku), teori kognitivisme (pemprosesan

maklumat) dan teori konstruktivisme (faham binaan).

Penulis menyorot kajian mengenai teori pembelajaran yang diaplikasikan

dalam pembangunan perisian animasi ini. Tinjauan ini penting untuk memastikan

proses pembelajaran berlaku dalam perisian bahan bantu animasi menepati

keperluan pengguna sasaran dengan lebih berkesan.

2.2.2 Teori Behaviorisme (teori tingkah laku) dan aplikasi dalam perisian

animasi

Teori Tingkah Laku atau Behaviourisme adalah antara teori pembelajaran

yang tertua sekali dalam dunia pendidikan. Antara tokoh-tokoh behaviorisme yang

terkemuka dalam teori ini adalah Skinner, Pavlov, Watson, Thorndike dan

Bandura. Menurut ahli-ahli psikologi teori tingkah laku, pembelajaran berlaku

apabila terdapat perubahan tingkah laku yang berlaku dalam diri seseorang

individu yang disebabkan oleh pengalaman. Perubahan tingkah laku yang

dimaksudkan di sini adalah perubahan tingkah laku daripada tidak tahu

melakukan sesuatu perkara kepada tahu melakukannya (Jamalludin Harun &

Zaidatun Tasir, 2003). Ada juga yang berpendapat pembelajaran ialah keupayaan

seseorang berubah daripada tidak dapat melakukan sesuatu perbuatan kepada

dapat melakukannya.

Behaviorisme menumpukan perhatian ke atas aspek tingkah laku manusia

yang boleh diperhatikan dan boleh diukur. Ahli-ahli psikologi behavioris

38

berpendapat sesuatu benda yang wujud adalah benda yang kita boleh perhatikan.

Kita tidak dapat melihat pemikiran, tetapi kita dapat membuat pemerhatian

terhadap perlakuan manusia. Dari tingkah laku ini kita dapat membuat kesimpulan

tentang apa yang sedang difikirkan. Perubahan tingkah laku semasa proses

pembelajaran adalah kerana wujudnya perhubungan rangsangan (stimuli) dengan

tindak balas (respon) organisma. Berasaskan perlaziman (conditioning), perkaitan

rangsangan dan tindak balas akan membentuk sesuatu perhubungan baru. Apabila

tindak balas terhadap sesuatu rangsangan wujud maka proses pembelajaran boleh

dimulakan (Siti Jamilah dalam http://www.geocities.com/siti_ros/behavior. htm).

Selain daripada itu, menurut Nik Hassan Basri (2005), ahli-ahli

behaviouris menekankan kepentingan pengaruh persekitaran dalam pembelajaran

bahasa. Contohnya seseorang kanak-kanak perlu bercakap untuk memenuhi

keperluan-keperluan asasinya seperti mahukan makanan atau minuman dan

sebagainya. Begitu juga pelajar yang baru mempelajari bahasa kedua atau bahasa

asing. Persekitaran pembelajaran yang selesa perlu agar ianya dapat

menggalakkan pelajar untuk memberi tindak balas dengan sempurna.

Mengikut pendekatan teori tingkah laku, setiap rangsangan

menimbulkan tindakbalas dan pembelajaran yang berlaku akibat kaitan dengan

rangsangan dan gerak balas. Sesuatu rangsangan yang berkaitan dengan

rangsangan yang lain akan mendatangkan pembelajaran yang dikenali sebagai

pelaziman. Skinner memperkenalkan kaedah pengajaran terancang dalam

kerangka Ransangan - Tindak balas atau Stimulus - Respons. Menurut beliau

setiap rangsangan (R) yang diberi ke atas seseorang menyebabkan orang tersebut

39

http://www.geocities.com/siti_ros/behavior
http://129.7.160.115/inst5931/Behaviorism.html

menghasilkan tindak balas (T) ke atas rangsangan yang diberi. Beliau berpendapat

pembelajaran sebenar dapat berlaku dalam kerangka R-T. Dengan itu guru yang

mengajar seharusnya memberi sebanyak mungkin rangsangan kepada pelajar,

supaya pelajar memberikan tindak balas ke atas rangsangan-rangsangan yang

diberikan. Apabila ini dapat dilakukan, pembelajaran akan berlaku dalam

kalangan pelajar tersebut (Jamalludin Harun & Zaidatun Tasir, 2003). Contohnya

dalam pembelajaran asas perkakasan komputer, minat pelajar terhadap tajuk

adalah disebabkan cara penyampaian pengajaran yang baik menyebabkan pelajar

memberikan perhatian. Rangsangan yang pertama ialah komputer dan

rangsangan kedua ialah cara pengajaran yang menarik. Oleh sebab perkaitan

antara keduanya adalah positif maka gerak balas yang berlaku juga positif.

Tingkah laku memberikan perhatian akan dilazimkan iaitu pelajar akan terus

memberikan perhatian apabila belajar mengenai komputer.

Sebagaimana yang kita ketahui, teori tingkah laku menjadi pilihan ramai

pereka bentuk aplikasi multimedia pendidikan suatu masa dahulu dan masih

digunakan sehingga ke hari ini. Salah satu kelebihan penggunaan teori ini adalah

kebolehannya menangani pembelajaran peringkat asas dan juga bagi tujuan

pembangunan kemahiran.

Ciri-ciri pembelajaran yang boleh disimpulkan daripada teori behaviouris

ini adalah seperti berikut:

1) Pembelajaran ialah satu proses mekanis yang terjadi daripada

perhubungan antara rangsangan (stimulus) dan gerak balas (respon).

40

2) Sesuatu gerak balas akan diulangi jika diikuti dengan ganjaran.

3) Sesuatu gerak balas yang diikuti dengan peneguhan yang positif juga akan

lebih sering diulangi.

4) Sesuatu gerak balas sering diulangi akan membentuk kebiasaan.

Berdasarkan teori ini, terdapat lima perkara yang boleh diaplikasikan ke

dalam pengajaran dan pembelajaran berasaskan komputer menggunakan perisian

animasi, iaitu:

1. Menentukan matlamat tingkah laku

2. Mengenal pasti peneguhan yang digunakan

3. Memilih prosedur untuk mengubah tingkah laku

4. Implementasi prosedur bagi mengubah tingkah laku

5. Membuat penilaian berterusan dan pengulangannya selagi diperlukan

2.2.3 Teori Kognitivisme (teori pemprosesan maklumat) dan aplikasi

dalam perisian animasi

Teori pemprosesan maklumat atau teori kognitif berkembang dengan

pesatnya bermula dari tahun 1970. Fokus utamanya adalah berkenaan bagaimana

proses pembelajaran itu berlaku. Teori kognitif adalah teori yang paling banyak

membincangkan bagaimana seseorang individu itu belajar dan apakah yang

berlaku sebenarnya dalam minda semasa melalui proses pembelajaran. Teori ini

adalah berkaitan dengan proses mental yang melibatkan proses mengamati,

mengetahui dan memahami sesuatu maklumat. Ahli-ahli psikologi pendidikan

41

yang terkemuka dan berpengaruh terhadap teori pembelajaran kognitif ialah

Kohler, J. Piaget, Bruner, Gagne, George A. Miller dan Ausubel. Ahli-ahli teori

ini lebih menitik beratkan bagaimana sesuatu kaedah pembelajaran itu

berinteraksi dengan aktiviti-aktiviti yang berlaku di dalam mental individu.

Mereka mencadangkan supaya kaedah pembelajaran yang berpusatkan pelajar dan

kaedah simulasi perlu dipraktikkan dengan lebih lagi dalam proses pembelajaran.

J. Piaget menegaskan proses pembelajaran ialah proses mental dan bukannya

proses mekanis. Proses mental melibatkan seseorang kanak-kanak menyerapkan

ataupun menyesuaikan pengetahuan yang telah sedia ada dalam otaknya dengan

data-data yang diperoleh daripada persekitarannya (Nik Hassan Basri, 2005).

Selain itu juga, salah satu konsep yang menjadi topik perbincangan utama

ahli-ahli teori pemprosesan maklumat adalah pengelasan ingatan. Kamarul Shukri

dan Mohamed Amin Embi (2010), melihat pembelajaran dari sudut teori kognitif

sebagai satu proses yang aktif dan dinamik iaitu pelajar akan melakukan

pemprosesan maklumat atau data seperti yang ditunjukkan oleh Rajah 2.3.

Menurut teori ini, pelajar akan berdepan dengan persekitaran dan mendapat

pelbagai rangsangan secara sedar atau tidak sedar, dan sengaja atau tidak sengaja.

Rangsangan akan dirasai atau dialami melalui deria yang kemudiannya diproses

melalui sistem saraf untuk dikenali. Sebahagian maklumat akan dihantar ke stor

ingatan jangka pendek atau memori bekerja untuk dikodkan bagi mendapat makna

tertentu manakala sebahagian lagi akan hilang atau dilupakan. Stor ingatan jangka

pendek mempunyai ruang muatan terhad. Sekiranya maklumat di dalamnya tidak

digunakan atau dikodkan, ia akan hilang atau dilupakan. Maklumat yang sudah

42

dikodkan akan disimpan di dalam stor ingatan jangka panjang yang mempunyai

muatan yang besar. Maklumat yang disimpan diperoleh kembali dan disusun oleh

penggerak tindak balas dalam bentuk urutan perlakuan yang akan mengarahkan

pelaksana melakukan susunan tindakan tersebut (Gagne 1985; Slavin 1997;

Woolfolk 1990 dalam Kamarul Shukri Mat Teh 2010).

PE
LA

K
SA

N
A

PENGGERAK
TINDAK BALAS

PE
N

ER
IM

A
A

N

STOR
INGATAN
JANGKA
PENDEK PE

R
A

K
A

M

D
ER

IA
 STOR

INGATAN
JANGKA

PANJANG

P
E
R
S
E
K
I
T
A
R
A
N

KAWALAN EKSEKUTIF: Tumpuan, pemilihan strategi,
pemantauan, jangkaan dan lain-lain.

Rajah 2.3: Model Pemprosesan Maklumat (Ubah suai daripada Gagne 1985;
Woolfolk 1990)

Maka dengan itu, teori kognitif juga adalah berkaitan dengan ingatan iaitu

ingatan jangka panjang dan ingatan jangka pendek. Jamalludin Harun dan

Zaidatun Tasir (2003), mengelaskan ingatan dalam teori pemprosesan maklumat

kepada tiga bahagian utama iaitu:

1) Ingatan jangka masa panjang

43

http://www.usask.ca/education/coursework/802papers/Adkins/ABSTRACT.HTM

2) Ingatan jangka masa pendek

3) Ingatan deria atau sensori.

Ingatan jangka masa panjang ialah ruang ingatan semua kenangan ataupun

maklumat yang lama disimpan manakala ingatan jangka masa pendek ialah ruang

maklumat diproses sebelum ia memasuki ruangan ingatan jangka masa panjang.

Ingatan deria atau sensory memory pula ialah bahagian ingatan yang berkaitan

dengan segala bentuk input atau penerimaan maklumat daripada deria manusia.

Teori ini juga menyediakan pembelajaran aktif iaitu pelajar bertindak secara

aktif memperoleh, menstruktur semula dan mengkaji pengetahuan untuk

menjadikannya bermakna. Pelajar memerlukan kepada pemindahan

pembelajaran dan pengetahuan. Teori ini lebih menekan kepada pengetahuan kini

dan pengetahuan yang lepas. Untuk membantu pelajar memperolehi maklumat,

reka bentuk perisian hendaklah dalam bentuk simbol dan lain-lain saluran agar

maklumat itu lebih teratur dan mudah diperolehi.

Apabila mereka bentuk sebuah perisian animasi yang berbentuk

pembelajaran, konsep Miller iaitu dalam satu masa, ingatan jangka masa pendek

manusia dapat mengingati 5 hingga 9 perkara ini perlu digunakan bagi

menyampaikan maklumat kepada pelajar. Seharusnya perisian animasi pendidikan

hanya memaparkan tidak lebih daripada sembilan maklumat dalam satu masa. Ini

bermakna, apabila perisisan animasi ingin mengajar pelajar berkenaan sesuatu

konsep, bilangan konsep yang boleh diajar dalam satu masa tidak lebih daripada 9

konsep. Ini bagi memastikan konsep-konsep yang disampaikan itu dapat dienkod

44

oleh otak manusia dan seterusnya disimpan di dalam ruangan ingatan jangka masa

panjang.

Menurut Baharuddin et al. (2003), untuk membentuk aplikasi multimedia

yang menggunakan aplikasi kognitif, proses pengajaran dan pembelajaran

mestilah melibatkan penglibatan aktif pelajar. Pembelajaran mesti memberi

penekanan kepada penstrukturan, organisasi dan penyusunan maklumat serta

menggunakan analisis hierarki. Oleh itu, melalui teori ini, pelajar belajar

menggunakan pemikiran aktif bagi membina kemahiran, memproses dan

menyimpan maklumat. Dalam aplikasi multimedia terutama perisian animasi,

antara perkara yang penting untuk menerapkan teori kognitif adalah seperti

berikut:

1. Aplikasi dapat menunjukkan garis panduan atau maklumat keseluruhan

yang hendak dipersembahkan terlebih dahulu.

2. Terdapat perkaitan antara teks, grafik, animasi, audio dan video dengan

maklumat yang hendak dipersembahkan.

3. Latihan yang diberi mampu meningkatkan ingatan terhadap subjek utama.

4. Aplikasi mampu memberi pengulangan dalam bentuk media yang

berlainan bagi memberi peneguhan kognitif.

5. Aplikasi mampu menggunakan analisis hierarki untuk mengenal pasti

hubungan.

45

6. Aplikasi mampu menekankan proses penstrukturan dan organisasi

maklumat.

Kesimpulannya, prinsip-prinsip teori pemprosesan maklumat mengambil

kira tahap kemampuan seseorang pelajar menerima maklumat yang disediakan.

Ini bermakna, kuantiti maklumat yang disampaikan dalam suatu masa dikawal

supaya ia tidak melebihi muatan ingatan jangka masa pendek seseorang individu.

Teori pembelajaran kognitif merupakan satu teori yang sangat penting dalam

proses pengajaran dan pembelajaran pelajar.

2.2.4 Teori Konstruktivisme (teori faham binaan) dan aplikasi dalam

perisian animasi

Tokoh-tokoh Konstruktivisme terdiri daripada Jean Piaget, Seymour

Papert, Jerome Bruner, Lev Vygotsky dan John Dewey. Teori ini berkaitan

dengan pembelajaran yang terbentuk hasil daripada pembinaan pengetahuan

berdasarkan pengalaman. Teori ini menyatakan bahawa pelajar secara aktif

membina makna apabila menemui maklumat baru. Dengan kata lain,

pembelajaran adalah hubungan interaktif atau hasil pencantuman antara maklumat

baru dengan pengetahuan yang telah sedia ada. Pelajar akan menyerap secara

pasif sebarang pengetahuan yang disampaikan oleh gurunya. Murid akan

menyesuaikan sebarang maklumat baru dengan pengetahuan sedia ada mereka

untuk membentuk pengetahuan baru dalam mindanya dengan bantuan interaksi

sosial bersama rakan dan gurunya. Ada pendapat menyatakan bahawa

konstruktivisme adalah satu pendekatan pengajaran berdasarkan kepada

46

penyelidikan tentang bagaimana manusia belajar. Kebanyakan penyelidik

berpendapat setiap individu membina pengetahuan dan bukannya hanya

menerima pengetahuan orang lain. Bagi Brinner pula mengatakan murid membina

pengetahuan mereka dengan menguji idea dan pendekatan berdasarkan

pengetahuan dan pengalaman sedia ada kemudian mengaplikasikannya kepada

situasi baru dan mengintegrasikan pengetahuan baru yang diperoleh dengan

binaan intelektual yang sedia wujud.

Menurut Jamalludin Harun dan Zaidatun Tasir (2003), teori faham binaan

atau konstruktivisme adalah falsafah pembelajaran yang berpegang pada

kepercayaan berikut, “melalui pengalaman yang ada, pelajar dapat membina

kefahaman masing-masing berkaitan perkara yang berlaku dalam kehidupan.”

Menurut ahli-ahli teori konstruktivisme, setiap manusia menjana prinsip-prinsip

kefahaman masing-masing di dalam minda yang dikenali sebagai model minda

mengikut pengalaman sedia ada. Dengan yang demikian, pembelajaran menurut

mereka adalah proses mengubah suai model minda supaya ia dapat disesuaikan

dengan pengalaman baru yang akan diterima.

Berdasarkan kepada pandangan-pandangan di atas, maka pengertian

pembelajaran secara konstruktivisme bolehlah dirumuskan sebagai satu fahaman

bahawa murid membina sendiri pengetahuan atau konsep secara aktif berdasarkan

pengetahuan dan pengalaman sedia ada. Dalam proses ini, murid akan

menyesuaikan pengetahuan yang diterima dengan pengetahuan sedia ada untuk

membina pengetahuan baru.

47

 Berikut adalah beberapa prinsip pembelajaran yang ditekankan oleh teori

konstruktivisme:

1. Pembelajaran ialah suatu proses mencari makna. Dengan itu pembelajaran

haruslah dimulakan dengan isu-isu persekitaran yang maknanya dicari

oleh pelajar secara aktif.

2. Mencari makna berkenaan sesuatu perkara memerlukan kefahaman yang

menyeluruh dan juga kefahaman bahagian-bahagian tertentu. Kefahaman

berkenaan bahagian-bahagian yang tertentu yang dimaksudkan di sini

mestilah difahami dalam konteks yang menyeluruh juga. Dengan itu

pembelajaran seharusnya memfokuskan konsep-konsep utama dan

bukannya sebagai fakta-fakta yang terasing.

3. Supaya dapat mengajar dengan baik, guru ataupun bahan pembelajaran

yang disediakan perlu memahami dahulu model minda yang dipunyai oleh

seseorang pelajar.

4. Tujuan pembelajaran adalah supaya individu dapat membina kefahaman

masing-masing berkenaan sesuatu perkara. Ia bukanlah proses menghafal

jawapan-jawapan yang betul daripada konsep-konsep yang sedia ada.

Semasa proses pengajaran dan pembelajaran yang berbentuk

konstuktivisme, digalakkan menggunakan masalah-masalah yang berlaku dalam

kehidupan seharian. Pelajar seharusnya dibimbing oleh guru ataupun bahan

pembelajaran yang disediakan bagi memahami sesuatu konsep daripada pelbagai

perspektif supaya pemikiran mereka berkembang dan dinamik. Konsep ini mudah

48

disediakan dalam persekitaran pembelajaran yang memanfaatkan penggunaan

teknologi seperti multimedia dan juga laman web. Menurut konstruktivisme,

pelajar tidak lagi dianggap belajar daripada apa yang diberikan guru atau sistem

pengajaran tetapi secara aktif membina realiti mereka sendiri dan pada masa yang

sama mengubahsuai realiti tersebut. Ini adalah sesuai dengan pengajaran dan

pembelajaran PPBK. Perisian PPBK ini memerlukan pelajar yang aktif

mengaplikasikan pengetahuan dalam membina realiti mereka sendiri.

 Menurut Baharuddin et al. (2001) lagi, ciri-ciri aplikasi yang dibangunkan

mengikut teori konstruktivisme adalah seperti berikut:

1. Aplikasi mestilah berdasarkan kepada pengalaman pelajar dan

menyediakan persekitaran yang melahirkan suasana ingin belajar.

2. Aplikasi juga mestilah berstruktur agar mudah diterima oleh pelajar.

3. Aplikasi yang direka bentuk mestilah memudahkan ekstrapolasi dan

mengisi ruangan kosong pada pengetahuan pelajar.

4. Reka bentuk aplikasi mesti mempunyai perspektif yang pelbagai.

5. Pelajar bebas memilih topik yang ingin dipelajari, menjana persoalan

sendiri, merancang pembelajaran masing-masing. Pilihan mestilah

membolehkan pelajar masuk dan keluar dari persekitaran pembelajaran

pada bila-bila masa.

6. Aktiviti yang dijalankan berbentuk autentik. Contohnya pelajar

menggunakan peralatan yang saintifik yang digunakan oleh saintis dalam

keadaan sebenar.

49

http://www.cudenver.edu/%7Emryder/itc/constructivism.html

7. Aplikasi memberi sedikit sebanyak kawalan kepada pengguna untuk

mengawal pembelajaran mereka.

8. Pelajar berpeluang memilih strategi pembelajaran yang sesuai dengan

gaya pembelajarannya.

9. Aplikasi yang disediakan juga perlu memberi aktiviti yang melebihi

kemampuan pelajar tetapi dengan bantuan guru atau komputer pelajar,

dapat menyelesaikannya dan menyediakan persekitaran yang melahirkan

suasana ingin belajar.

2.3 Animasi sebagai BBM

2.3.1 Pengenalan

Apabila membincangkan mengenai animasi, kita sering terbayangkan

watak-watak dari rancangan kartun terbitan Walt Disney Studio seperti Mickey

Mouse dan Donald Duck atau pun kartun-kartun yang sering mempunyai ilustrasi

hero sebagai watak utama antaranya Superman, Keluang Man dan yang paling

popular pada masa kini animasi Upin dan Ipin yang digemari oleh semua lapisan

masyarakat tidak kira sama ada golongan kanak-kanak, remaja mahu pun

golongan dewasa. Dunia animasi sebenarnya bukan hanya bertumpu kepada

kartun, watak hero perkasa bagi tujuan hiburan semata-mata tetapi lebih dari itu.

Bab ini akan membincangkan aspek-aspek utama yang berkaitan dengan animasi

agar ianya boleh dimanfaatkan dengan lebih berkesan dalam proses pembelajaran.

Menerusi penggunaan animasi, proses penerangan atau penyampaian sesuatu

maklumat dapat digambarkan dengan lebih mudah dan pantas. Sesuatu yang

sukar, bahaya, mahal dan kompleks sekiranya dilaksanakan dalam kehidupan

50

sebenar juga boleh dipersembahkan dengan lebih mudah dan praktikal dalam

bentuk animasi. Pada masa ini, animasi digunakan secara meluas dalam pelbagai

bidang kehidupan manusia seperti hiburan, perniagaan, pendidikan dan

sebagainya. Penggunaan animasi semakin mendapat tempat kerana ianya mampu

menzahirkan sesuatu fantasi manusia ke alam realiti. Ianya juga membolehkan

sesuatu yang agak mustahil untuk diterangkan dengan hanya menggunakan

perkataan atau imej-imej statik disampaikan dengan lebih mudah dan berkesan

melalui penggunaan teknologi animasi. Kehadiran animasi dalam sesuatu

persembahan maklumat juga dapat menceriakan sesuatu proses penyampaian. Ia

juga membolehkan sesuatu persembahan yang disampaikan itu kelihatan lebih

hidup atau realistik berbanding penggunaan teks semata-mata. Di samping itu,

ianya juga mampu memberi penegasan kepada sesuatu penyampaian bagi

membolehkan perhatian para penonton difokuskan kepada isi kandungan yang

ingin disampaikan (Jamalludin Harun & Zaidatun Tasir, 2005).

2.3.2 Definisi animasi

Animasi ialah salah satu elemen multimedia yang paling diminati serta

mendapat perhatian ramai kerana ianya mampu menzahirkan sesuatu fantasi

manusia ke alam realiti. Animasi merujuk kepada suatu paparan visual yang

bersifat dinamik.

Menurut Norazamudin (2005), perkataan animasi adalah berasal daripada

Latin yang membawa erti ‘dihidupkan’ ataupun ‘bring to life’ . Computer

Animation Dictionary mendefinisikan animasi sebagai satu proses membentuk

ilusi pergerakan dalam filem atau video menerusi gabungan gambar-gambar atau

51

gabungan pergerakan yang direkodkan daripada kerangka-kerangka imej

(Jamalludin Harun dan Zaidatun Tasir, 2005). Ianya juga merujuk kepada suatu

perbuatan atau proses menjadikan sesuatu objek agar kelihatan hidup atau

memberi gambaran bergerak kepada sesuatu yang pada dasarnya adalah statik

(Kamus Dewan 2007).

Daripada definisi-definisi yang dinyatakan dapatlah disimpulkan bahawa

animasi secara ringkasnya merujuk kepada proses menambahkan pergerakan

kepada imej yang statik sifatnya bagi membolehkan ianya kelihatan lebih dinamik

dan hidup.

2.3.3 Animasi dalam pembelajaran bahasa

Animasi memainkan peranan penting sebagai daya tarikan dalam proses

pengajaran dan pembelajaran. Penggunaan animasi akan menjadikan proses

pengajaran dan pembelajaran mempunyai unsur-unsur yang menggembirakan.

Bahan bantu mengajar (BBM) yang berbentuk rakaman bergambar seperti

filem animasi, filem dan VCD banyak membantu pelajar dalam meningkatkan

kemahiran mendengar. Sebenarnya mendengar melalui menonton filem banyak

memberi kesan kepada pelajar. Ini kerana mereka akan dapat memahami

pendengaran tersebut melalui gambar yang ditontonnya itu. Contohnya apabila

pelajar menonton gambar kartun yang menarik. Mereka akan ketawa berdasarkan

adegan yang ditontonnya itu. Dari sini mereka akan mengajuk suara yang

didengari itu. (Rosni Samah, 2009). Øallah Abdul Mujid al-Arabi (1981) dalam

karangannya mengatakan gambar yang ditonton oleh pelajar banyak merangsang

52

dalam penguasaan bahasa. Dengan hanya mendengar sahaja, pelajar kurang

memberi perhatian dan memahami maknanya. Tetapi jika dengan adanya gambar

khususnya gambar yang boleh mencuit perasaan, mereka akan memberi perhatian

dan tumpuan yang lebih. Contohnya, hanya mendengar melalui kaset, mereka

terpinga-pinga terhadap ayat yang didengarnya. Dengan adanya gambar yang

dilihat mereka akan dapat memahami pendengaran melalui gambar yang dilihat.

 Menurut Jamalludin Harun dan Zaidatun Tasir (2003), animasi seperti

media-media lain mempunyai peranan tersendiri dalam bidang pendidikan

khususnya bagi kualiti pengajaran dan pembelajaran. Antara kepentingan atau

kelebihan animasi apabila ia digunakan dalam bidang pendidikan ialah dapat

menyampaikan konsep yang kompleks secara visual dan dinamik. Ini

membolehkan proses membuat perkaitan sesuatu konsep yang kompleks dapat

difahami dan diingati dengan mudah oleh pelajar. Animasi digital juga dapat

menarik perhatian pelajar. Ia juga dapat menyampaikan mesej dengan lebih

pantas berbanding penggunaan media yang lain. Pelajar juga dapat memberi

tumpuan yang lebih kepada media yang bersifat dinamik berbanding media yang

bersifat statik. Selain itu, animasi digital juga dapat digunakan bagi menyediakan

persekitaran pembelajaran secara maya. Persekitaran maya ini perlu bagi

menangani keadaan di mana persekitaran yang sebenarnya tidak dapat disediakan,

membahayakan ataupun mungkin melibatkan kos yang tinggi. Animasi dapat

menawarkan persekitaran pembelajaran yang lebih menyeronokkan. Ia juga dapat

meningkatkan motivasi dan merangsang pemikiran pelajar supaya dapat

mengurangkan beban kognitif pelajar dalam menerima isi pelajaran. Di samping

53

itu, persembahan secara visual dan dinamik yang disediakan oleh teknologi

animasi memudahkan penerangan konsep ataupun demonstrasi sesuatu

kemahiran. Ia membolehkan pelajar memanfaatkan lebih banyak deria dalam

mengumpul maklumat. Ini secara tidak langsung mempercepatkan proses

pemahaman serta mengekalkan maklumat tersebut dalam tempoh masa yang lebih

lama dalam ingatan.

Oleh itu, apabila bahan bantu mengajar yang menggunakan perisian

animasi ini dapat dimanfaatkan dengan bijak dalam proses pengajaran dan

pembelajaran, ia bukan sahaja dapat menghasilkan persekitaran pembelajaran

yang memberangsangkan tetapi turut meningkatkan kualiti proses pengajaran dan

pembelajaran. Dalam pengajaran dan pembelajaran, pendekatan yang diberikan

oleh guru mestilah dapat menarik perhatian pelajar. Pendapat ini disokong oleh

Park & Gittelman (1992) iaitu sebarang pendekatan pembelajaran yang berjaya

(termasuk multimedia) mestilah dapat menarik pelajar.

Walaupun begitu, kita mestilah menilai dan mengkaji kesesuaian

kandungan bahan pembelajaran dengan perisian animasi. Aspek menarik perisian

animasi tidak boleh dieksploitasikan dengan sewenang-wenangnya. Anderson

(1976) telah menyusun kombinasi media mengikut potensi menarik perhatian

iaitu teks sahaja, rajah statik, animasi bunyi, bunyi dan animasi. Bagaimanapun,

keupayaan menarik perhatian melalui animasi, boleh menimbulkan masalah iaitu

menarik perhatian pelajar dari teks di mana informasi kebiasaannya turut didapati.

Animasi juga harus diguna untuk menarik perhatian pelajar kepada kandungan

bahan pembelajaran dan bukan disalah guna untuk menghias atau mencantikkan

54

bahan pembelajaran. Adakalanya keupayaan animasi menarik perhatian pelajar

adalah disebabkan ia merupakan sesuatu medium yang baru. Jika demikian,

keupayaan tersebut akan hilang apabila pelajar sudah biasa didedahkan dengan

animasi (Large, 1996).

Terdapat beberapa teori yang boleh diguna pakai untuk tujuan menjadikan

pengajaran berbantukan komputer dengan menggunakan perisian animasi lebih

empirikal dan disandarkan kepada bukti-bukti yang diasaskan oleh pengalaman

dan kajian-kajian yang mendalam dalam bidang tersebut. Dalam kertas kerja

Mohd Feham Md. Ghalib (2008) yang memfokuskan teori pengajaran

berbantukan komputer telah mengutarakan dua teori untuk menjelaskan proses

pengajaran iaitu teori pembelajaran multimedia (Mayer, 2001), dan teori

pembelajaran fleksibel (Spiro et al., 1992). Teori pembelajaran multimedia

diasaskan oleh tiga unsur utama dalam kerangkanya iaitu teori dua kod (Pavio,

1986), teori pembelajaran aktif (Baddeley, 1992), dan teori bebanan kognitif

(Chandler & Sweller, 1991). Teori dua kod menerangkan bahawa dalam

seseorang itu ketika mengekod maklumat dia menggunakan dua cara yang terbina

di dalam akalnya. Pertamanya dengan menggunakan cara mengekod maklumat

dalam bentuk gambar dan kedua dengan menggunakan cara mengekod maklumat

dalam bentuk suara. Manakala teori pembelajaran aktif menjelaskan bahawa akal

seseorang itu berfikir secara aktif ketika proses pembelajaran berlaku. Seterusnya,

teori bebanan kognitif merumuskan bahawa keupayaan akal seseorang itu dalam

satu masa adalah terbatas untuk mengekod maklumat. Kajian menunjukkan

bahawa maklumat yang dapat diingati oleh memori seseorang dalam satu-satu

55

masa adalah dalam lingkungan 5 - 10 perkataan sahaja. Berdasarkan kepada

ketiga-tiga teori tadi maka terbinalah teori pembelajaran multimedia terutama

perisian animasi yang mempunyai asas-asas seperti berikut:

1. Pembelajaran akan lebih efektif jika perkataan dan gambar

dipersembahkan seiringan berbanding dengan persembahan dengan hanya

menggunakan perkataan sahaja (prinsip multimedia).

2. Pembelajaran akan lebih efektif jika perkataan dan gambar

dipersembahkan berdekatan antara satu sama lain berbanding dengan

persembahan yang menjarakkan jauh antara kedua-dua elemen tersebut

(prinsip imbangan spatial).

3. Pembelajaran akan lebih efektif jika perkataan dan gambar

dipersembahkan serentak berbanding dengan persembahan yang

mendahulukan salah satu antara keduanya secara berasingan (prinsip

imbangan masa).

4. Pembelajaran akan lebih efektif jika unsur-unsur seperti perkataan,

gambar, dan suara yang tiada kaitan dengan tajuk persembahan

dikeluarkan berbanding dengan kemasukan unsur-unsur tersebut dalam

persembahan (prinsip perkaitan).

5. Pembelajaran akan lebih efektif melalui persembahan animasi dan cerita

suara berbanding dengan persembahan animasi dan cerita dalam bentuk

teks tertera (prinsip modaliti).

56

6. Pembelajaran akan lebih efektif melalui persembahan animasi dan cerita

suara berbanding dengan persembahan animasi, cerita suara dan cerita

dalam bentuk teks tertera (prinsip ulangan).

7. Pembelajaran melalui multimedia adalah lebih efektif atas pelajar yang

berkebolehan spatial tinggi berbandingan pelajar yang berkebolehan

spatial rendah, juga lebih efektif atas pelajar yang berpengetahuan rendah

berbanding pelajar yang berpengetahuan tinggi (prinsip perbezaan

individu).

Berdasarkan perhubungan antara pembelajaran, teori pembelajaran, bahan

bantu mengajar dan animasi dapatlah dilihat betapa pentingnya para pendidik atau

pereka bentuk instruksi mendalami serta mengikuti perkembangan teori-teori

pembelajaran yang utama. Ini bagi membolehkan mereka merancang atau

melaksanakan sesuatu proses pengajaran dan pembelajaran dengan lebih berkesan

dan menepati keperluan pelajar dan juga keperluan semasa.

2.4 Kajian-kajian lepas yang berkaitan

Sebelum memulakan kajian secara lebih terperinci, pengkaji telah

melakukan pembacaan awal bagi mengetahui sejauhmana bidang kajian ini telah

dibincangkan. Pengkaji mendapati banyak kajian-kajian lepas yang dilakukan

oleh pengkaji-pengkaji tempatan mahupun pengkaji-pengkaji dari luar negara

yang dapat dikaitkan dengan kajian yang dijalankan ini sama ada kajian lepas

yang berkaitan dengan pembelajaran bahasa kedua ataupun kajian lepas yang

berkaitan dengan bahan bantu pembelajaran dan pengajaran. Akan tetapi kajian

yang berkaitan dengan bahasa Arab kebanyakannya adalah berkaitan dengan nahu

57

dan retorik. Sementara kajian-kajian mengenai bahan bantu pembelajaran bahasa

Arab sebagai bahasa kedua masih kurang diberi perhatian.

2.4.1 Kajian penggunaan BBM dalam p & p

Jalinah Jaji (2006) dalam kajian beliau tentang keberkesanan kaedah alat

bantu linguaphone dalam pembelajaran bahasa kedua, mendapati penggunaan alat

bantu linguaphone hanya berkesan dalam beberapa aspek sahaja terutama dari

segi perbendaharaan kata, kefahaman sebutan dan bacaan sahaja. Manakala aspek

tatabahasa, pertuturan dan penulisan didapati tahap keberkesanannya kurang.

Walau bagaimanapun, beliau tidak menafikan bahawa faktor sikap merupakan

faktor yang memainkan peranan penting dalam proses pembelajaran ini kerana

disiplin individu itu sendiri juga boleh menjadi punca keberkesanan dalam proses

pembelajaran.

Begitu juga kajian yang telah dijalankan oleh Abdul Hafidz Bin Othman

(2005) ke atas 60 orang guru sains sosial di lapan buah sekolah menengah daerah

Sabak Bernam, Selangor. Hasil kajian menunjukkan kemahiran penggunaan

multimedia dalam kalangan guru sains sosial adalah pada tahap yang kurang

memuaskan. Walaupun 98.3% dalam kalangan guru mempunyai komputer tetapi

hanya 35% kerap menggunakan multimedia. Namun begitu, majoriti dalam

kalangan guru sains sosial mempunyai pandangan positif bahawa penggunaan

multimedia berkesan dalam pengajaran dan pembelajaran.

Sementara itu, kajian yang dijalankan oleh Zaiton Mat Deris (2006) telah

membuktikan bahawa penggunaan multimedia dalam pengajaran dan

58

pembelajaran Aqidah telah membawa kesan yang positif terhadap pencapaian

pelajar dalam ujian pencapaian pasca berbanding dengan ujian pra. Kajian ini

berbentuk eksperimental quasi dan sesi rawatan telah dijalankan kepada pelajar

sebanyak 14 sesi perjumpaan. Sampel kajian ini adalah sekumpulan pelajar

tingkatan dua daripada sebuah sekolah menengah di daerah Gombak, Selangor.

Keberkesanan penggunaan multimedia ini dikenal pasti melalui pencapaian ujian

pra dan ujian pasca, persepsi serta respon pelajar yang diperolehi melalui soal

selidik, temu bual dan pemerhatian.

 Selain itu, kajian yang dibuat oleh Poovai A/P Karuppanna (2000) tentang

penggunaan program menerusi CD-Rom sebagai bahan bantu mengajar yang

utama juga mendapati penggunaan bahan multimedia dalam pengajaran

pembelajaran pengetahuan moral membawa perubahan positif dalam pencapaian

dalam kalangan pelajar tingkatan lima di sekolah menengah tersebut. Kajian yang

dijalankan oleh beliau melibatkan seramai 50 orang pelajar yang telah dipilih

secara rambang dari tujuh kelas tingkatan lima. Sebuah set kertas pra ujian

diedarkan kepada setiap sampel untuk diisi sebelum dimulakan sesi pengajaran-

pembelajaran dengan menggunakan CD-Rom.

Di samping itu, kajian yang dijalankan oleh Majlis Pembangunan

Pendidikan Malaysia (MPPM) (dalam Poovai A/P Karuppana 2000), dalam

usahanya untuk melihat keberkesanan penggunaan alat bantu mengajar dalam

praktikum menunjukkan penggunaan media pendidikan telah menghasilkan kesan

positif ke atas pembelajaran pelajar iaitu:

59

1. Sangat berkesan untuk menimbulkan minat pelajar dan

menyeronokkan dari kalangan murid-murid cerdik.

2. Sangat berkesan bagi memudahkan murid memahami isi pelajaran

serta membantu belajar sendiri.

3. Berkesan bagi membantu pelajar-pelajar cerdik belajar.

4. Berkesan bagi membantu pelajar-pelajar lemah supaya belajar sendiri

dalam tempoh masa lebih lama atau mengulangi bahagian yang kurang

faham, memudahkan pemahaman dan dapat mengekalkan tumpuan

mereka terhadap pengajaran.

Kajian Jayalatchumy (2006) berkenaan penggunaan bahan bantu mengajar

berasaskan teknologi maklumat dalam kalangan guru sejarah di daerah Segamat,

Johor mendapati tahap kekerapan penggunaan bahan bantu mengajar dalam

kalangan guru Sejarah adalah rendah. Namun begitu, hasil kajian mendapati guru-

guru Sejarah mempunyai persepsi yang positif terhadap kepentingan bahan bantu

mengajar berasaskan teknologi maklumat. Sebahagian guru menganggap masalah

yang dihadapi oleh mereka dalam penggunaan bahan bantu mengajar berasaskan

teknologi maklumat ialah kekurangan bahan bantu mengajar yang sesuai

menyebabkan banyak usaha diperlukan untuk perancangan bahan, menghadapi

masalah untuk memindahkan alat-alat teknologi ke dalam bilik darjah, beban

tugas guru yang banyak, kurang bahan di pasaran dan sukar untuk mendapatkan

bantuan teknikal.

Kajian Tong Yoke Khuan (2005) terhadap keberkesanan penggunaan

perisian multimedia berinteraktif dalam pembelajaran garis dan sudut dalam

60

kalangan pelajar tingkatan satu mendapati bahawa terdapat perbezaan yang

signifikan antara kaedah pengajaran menggunakan perisian multimedia dengan

kaedah secara tradisional. Kajian terdiri daripada 53 orang pelajar daripada dua

kelas tingkatan satu yang berpencapaian sederhana dalam matematik. Kumpulan

eksperimen yang terdiri daripada 26 orang pelajar didedahkan kepada kaedah

pengajaran menggunakan perisisan multimedia berinteraktif manakala seramai 27

orang pelajar terdiri daripada kumpulan kawalan didedahkan kepada kaedah

pengajaran tradisional. Hasil analisis menunjukkan bahawa terdapat perbezaan

yang signifikan antara skor ujian pasca bagi kedua-dua kumpulan kawalan dan

eksperimen. Data soal selidik pula dapat menyimpulkan bahawa kebanyakan

responden mempunyai persepsi yang positif terhadap penggunaan perisian

multimedia berinteraktif dalam pembelajaran topik ini.

Mohd Azidan B Abdul Jabar (2009) dalam kajian, beliau mengakui

kepantasan perkembangan teknologi komunikasi dan multimedia pada alaf baru

ini turut melampiaskan kesannya kepada bidang pendidikan secara umumnya

serta pengajaran dan pembelajaran bahasa asing khususnya. Penggunaan

teknologi pendidikan dalam pengajaran bahasa asing mampu menyeimbangkan

kandungan pengajaran bahasa dengan kaedah penyampaian dan penggunaan

bahasa dalam konteks moden hari ini. Dalam erti kata lain, penggunaan teknologi

dapat memudahkan pemerolehan dan penguasaan sesuatu bahasa asing.

Kesemua kajian yang dinyatakan di atas mengkaji dari aspek

keberkesanan BBM yang digunakan dan persepsi guru serta pelajar terhadap

penggunaan BBM tersebut tanpa melihat kepada permasalahan yang timbul

61

sepanjang proses pembelajaran. Masalah yang timbul semasa penggunaan BBM

tersebut juga perlu diberi perhatian yang serius untuk melihat kesesuaian bahan

tersebut dengan proses pembelajaran. Oleh itu, kajian yang dilaksanakan oleh

pengkaji ini berbeza sedikit daripada kajian-kajian di atas. Di samping mengkaji

persepsi guru, pelajar terhadap penggunaan animasi sebagai BBM dan

keberkesanaan penggunaan BBM tersebut, pengkaji juga mengkaji permasalahan

yang timbul semasa penggunaan perisian animasi sepanjang proses pembelajaran.

Ini kerana masalah-masalah yang dapat dikenal pasti dapat itu dibaiki kelemahan

pada masa hadapan.

2.4.2 Kajian penggunaan BBM dalam bahasa Arab

Terdapat beberapa kajian yang telah dibuat oleh para penyelidik

menyentuh tentang penggunaan BBM dalam pembelajaran bahasa Arab.

Antaranya ialah kajian Mohd Azidan Abdul Jabar (1998) yang mengkaji pelbagai

jenis penggunaan bahan bantu yang sesuai digunakan dalam pengajaran dan

pembelajaran bahasa Arab. Dalam kajiannya, beliau telah memilih 6 buah sekolah

sekitar Selangor sebagai lokasi kajian dengan memberikan soal selidik dan

menemubual guru dan pelajar yang menggunakan bahan bantu dalam

mempelajari bahasa Arab. Daripada hasil kajian yang dibuat, beliau mendapati

terdapat pelbagai bahan yang digunakan oleh guru yang berbeza antara satu sama

lain untuk memperkukuh dan mempermudahkan pemahaman para pelajar. Walau

bagaimanapun kecenderungan guru-guru bahasa Arab ini menggunakan bahan

bantu di dalam kelas masih lagi pada tahap kurang memuaskan, mereka dilihat

masih lagi bertumpu kepada pengajaran kemahiran membaca daripada

62

mendengar, menulis atau bertutur. Manakala pelajar pula mengakui bahawa

penggunaan bahan bantu membolehkan mereka memahami pengajaran yang

disampaikan dengan baik dan secara keseluruhannya para pelajar memberikan

reaksi dan persepsi yang baik dalam menggunakan bahan bantu dalam

pembelajaran bahasa Arab terutamanya untuk menarik minat mereka terhadap

mata pelajaran itu.

Begitu juga dengan kajian yang dilakukan oleh Asad Awang (1995) yang

bertujuan untuk melihat setakat manakah penggunaan bahan bantu mengajar

dapat meningkatkan penguasaan perbendaharaan kata dan minat pelajar terhadap

bahasa Arab. Sampel kajian ini terdiri daripada 50 orang pelajar tingkatan satu

sebuah sekolah. Mereka dibahagikan kepada kumpulan eksperimen dan kumpulan

kawalan. Kedua-dua kumpulan diberikan pra ujian dan pasca ujian yang sama.

Hasil kajian mendapati wujud hubungan yang signifikan antara penggunaan

bahan bantu dengan penguasaan perbendaharaan kata bahasa Arab pelajar-pelajar

yang dikaji. Berdasarkan keputusan soal selidik, kajian ini mendapati penggunaan

bahan bantu dapat meningkatkan minat pelajar-pelajar berkenaan terhadap bahasa

Arab. Kajian yang dilaksanakan oleh Mohd Azidan Abdul Jabar dan Asad Awang

adalah bersifat umum iaitu tidak memfokuskan kepada satu BBM sahaja. Mereka

mengkaji pelbagai jenis BBM dan bagi pengkaji ini akan menyukarkan kepada

kita untuk menilai BBM yang lebih memberi kesan kepada pelajar. Maka hasil

daripada penelitian tersebut, pengkaji membuat kelainan dalam kajian ini dengan

memfokuskan kepada perisian animasi sebagai BBM dalam pembelajaran bahasa

Arab.

63

Kajian yang dilaksanakan oleh Norazamudin (2005) mengenai

keberkesanan penggunaan teknologi maklumat sebagai bahan bantu mengajar

dalam pengajaran Bahasa Arab Komunikasi di Maktab Sabah menunjukkan

terdapat peningkatan dari segi pencapaian pelajar dan kaedah pengajaran dan

pembelajaran. Hasil daripada kajian tersebut, beliau mendapati guru-guru yang

mengendalikan program ini dapat menjimatkan masa bahkan dapat menghabiskan

sukatan pelajaran dengan lebih efisyen. Begitu juga dari segi kos yang digunakan

untuk penghasilan bahan pengajaran dan pembelajaran dapat dijimatkan. Antara

pandangan daripada responden beliau menyatakan;

“…pada pandangan saya, pembelajaran ICT banyak membantu dalam

pemahaman Bahasa Arab. Selain itu ICT dapat menghilangkan bosan ketika

belajar kerana ICT dapat meningkatkan lagi semangat untuk belajar jika

dibandingkan dengan buku teks, ICT lebih menyeronokkan kerana ICT

dipersembahkan dalam bentuk grafik dan warna-warni….”

Kajian yang dilaksanakan oleh Norazamudin ini berbeza dengan kajian-

kajian sebelum ini kerana disamping mengkaji keberkesanan teknologi maklumat

sebagai BBM, beliau juga melihat dari segi kos yang digunakan untuk

penghasilan bahan tersebut.

Mengenai penggunaan kaedah PBBK dalam konteks bahasa Arab,

didapati kajian Ashinida Aladdin et al. (2004) yang bertujuan untuk mendapatkan

maklum balas daripada guru-guru bahasa Arab tentang PBBK menunjukkan

bahawa guru mempunyai persepsi yang sangat baik terhadap PBBK. Para guru

64

juga telah menunjukkan kesediaan yang tinggi untuk menghadiri apa jua bentuk

latihan yang berkaitan dengan PBBK bagi memastikan agar ianya dapat berjalan

dengan lancar dan jayanya.

Selain daripada itu, kajian perbandingan antara pembelajaran berbantukan

komputer (PBK) dan pembelajaran kaedah biasa (PKB) iaitu secara tradisional

yang dijalankan oleh Abd Wahab (2004) terhadap 80 orang pelajar tahun lima di

Sekolah Kebangsaan Tasek, Marang, Terengganu mendapati bahawa proses

pembelajaran berbantukan komputer lebih menimbulkan motivasi dan minat

dalam kalangan pelajar. Hal ini disebabkan perisian multimedia mempunyai ciri-

ciri grafik, animasi, navigasi, audio dan video. Maka penggunaan komputer dalam

proses pengajaran dan pembelajaran berjaya menarik minat pelajar. Hasil

daripada kajian yang dilakukan, didapati pembelajaran berbantukan komputer

adalah faktor terpenting dalam menentukan kejayaan program pembelajaran,

menimbulkan rangsangan keinginan pelajar-pelajar untuk mengetahui sesuatu dan

menjadikan pembelajaran baik dan menarik.

Hasil kajian yang telah dijalankan oleh Rahimi Md. Saad et al. (2005)

dapat disimpulkan bahawa konsep e-pembelajaran dalam konteks bahasa Arab

mempunyai banyak kekurangan yang perlu diperbaiki. Oleh itu, persediaan perlu

dilakukan bagi mengintegrasikan penggunaan TMK (Teknologi Maklumat dan

Komunikasi) dalam kurikulum bahasa Arab. Dalam hal ini semua pihak perlu

bekerjasama untuk membina sistem e-pembelajaran yang menyeluruh,

meningkatkan kemudahan peralatan multimedia untuk memastikan kesemua

kursus bahasa Arab yang ditawarkan boleh diakses secara dalam talian bagi

65

memudahkan pembelajaran bahasa ini sama ada dalam kalangan pelajar atau

orang awam.

Kajian Muhammad Haron Husaini et al. (2010) bertujuan menganalisis

persepsi pelajar bahasa Arab terhadap kepentingan dan nilai komersial

pengintegrasian kemahiran bahasa Arab dengan multimedia. Penyelidik

menggunakan kaedah kajian lapangan yang melibatkan 87 orang responden dari

Pusat Matrikulasi Universiti Islam Antarabangasa Malaysia (UIAM), Nilai Negeri

Sembilan dan Kolej Universiti Islam Antarabangsa Selangor (KUIS). Kajian

mendapati, sebanyak 87.3% pelajar bersetuju dengan pengintegrasian bahasa

Arab dan multimedia kerana pengintegrasian tersebut mempunyai kepentingan

yang signifikan dan nilai komersial yang tersendiri. Melalui pengintegrasian

bahasa Arab dan multimedia, sebanyak 83.9% pelajar mempunyai keyakinan

yang tinggi terhadap prospek kerjaya dalam bidang ini pada masa hadapan.

Majoriti pelajar iaitu 90.8% berpandangan bahawa penggunaan multimedia dalam

pendidikan bahasa Arab akan menjadikan proses p&p lebih efektif dan interaktif.

Didapati bahawa sebanyak 85.7% pelajar berminat untuk mendalami dan

menghasilkan bahan multimedia berbahasa Arab. Sebagai rumusan, penyelidik

mempunyai pandangan yang positif terhadap pengintegrasian bahasa Arab dan

multimedia berdasarkan dapatan kajian yang telah diperolehi dan kajian ini perlu

diteruskan dengan kajian-kajian susulan.

Seterusnya kajian Rosni Samah (2007) untuk mengenal pasti sejauh

manakah internet dapat membekal bahan-bahan yang sesuai dan berkesan untuk

pengajaran bahasa Arab komunikasi pelancongan. Percubaan belajar bahasa Arab

66

melalui surat khabar daripada internet telahpun dijalankan kepada 125 pelajar

yang terdiri daripada pelajar-pelajar tahun satu dan dua dari program Sarjana

Muda Bahasa Arab Dan Komunikasi, Universiti Sains Islam Malaysia, Nilai.

Pada permulaan kelas dijalankan, hanya 3.0% sahaja yang dapat merambang

makna beberapa perkataan tersebut. Selepas lima kali kelas diadakan majoriti

mereka dapat menguasai makna perkataan yang selalu berulang dalam ruang

berita luar negara. Sebanyak 75% dapat memahami perkataan-perkataan yang

sentiasa berulang dalam ruangan tersebut. Ini menunjukkan bahawa bahan

tersebut dapat menambahkan bahasa kepada mereka serta dapat membekalkan

bahasa, bahan-bahan pengajaran dan rujukan bagi pengajaran bahasa Arab

khususnya untuk tujuan pelancongan di Malaysia.

Kajian Zamri Ariffin dan Mokhtar Hussain (dalam Siti Rogayah dan

Norazah, 2007) memaparkan contoh pembelajaran berasaskan web bagi

kemahiran mendengar bahasa Arab, iaitu kursus Maharat al-Istima’ wa al-Fahm

(http://www.fpi.ukm.my/pppy1142/) yang dibangunkan berdasarkan sukatan

kursus di Fakulti Pengajian Islam, UKM. Pelajar dikehendaki terlebih dahulu

mengakses laman tersebut yang mengandungi bahan dan latihan. Pendekatan ini

merupakan alternatif kepada pengajaran konvensional dan membuka perspektif

baru dalam pengajaran dan pembelajaran kemahiran mendengar bahasa Arab.

Dalam kajian Norasyikin Osman (2009) berkenaan belajar kemahiran

membaca bahasa Arab melalui internet untuk bukan penutur mendapati internet

dan multimedia sangat penting dan lebih memberi kesan terhadap pembelajaran

bahasa Arab terutama bagi golongan yang lemah. Kajian ini dijalankan di

67

http://www.fpi.ukm.my/pppy1142/

UniSZA, Terengganu terhadap 61 responden yang terdiri daripada pelajar yang

cemerlang dan tidak cemerlang dalam keputusan bahasa Arab SPM. Hasil

daripada kajian ini, didapati golongan yang tidak cemerlang mampu mencapai

markah yang tinggi apabila proses pembelajaran dijalankan dengan menggunakan

bahan bantu internet dan multimedia. Kajian yang dilaksanakan oleh Zamri

Ariffin dan Norasyikin Osman adalah lebih memfokuskan kepada keberkesanan

penggunaan BBM terhadap suatu kemahiran tertentu sahaja. Namun pengkaji

telah menambah baik dalam kajian pengkaji dengan melihat dari aspek kesemua

kemahiran.

Kajian Janudin Sardi (2009) berkaitan dengan bidang bahasa Arab dan

teknologi maklumat. Kajian dijalankan terhadap 90 responden berdasarkan

analisis deskriptif yang menunjukkan persembahan aplikasi adalah berkesan dan

menarik, manakala kandungannya pula dapat membantu meningkatkan

pembelajaran nahu bahasa Arab. Kajian mendapati penggunaan teknologi sesuai

dengan pembelajaran nahu bahasa Arab. Oleh itu, kajian ini meletakkan potensi

bahasa Arab sebagai bahasa yang mudah dipelajari dan dikuasai, dan seterusnya

menjadi pemangkin kepada pembangunan dan penyelidikan dalam bidang bahasa

Arab dan teknologi maklumat.

Di samping itu, kajian Janudin Sardi dan Mohd Zaki Abdul Rahman

(2009) yang menyorot perkembangan teknologi maklumat dan komunikasi

semasa turut memberi impak yang besar dalam perkembangan pengajaran dan

pembelajaran bahasa Arab. Pendekatan terkini memperlihatkan teknologi

multimedia digunakan dalam menghasilkan perisian kursus yang lebih kreatif dan

68

menarik. Objektif utama kajian ini ialah mengaplikasikan penggunaan teknologi

multimedia berasaskan web dalam pengajaran dan pembelajaran bahasa Arab,

menghasilkan model pembangunan aplikasi bahasa Arab dalam konteks e-

pembelajaran, mengenal pasti kaedah pembangunan aplikasi berasaskan aksara

Arab dan membangunkan perisian kursus nahu dalam Bahasa Arab Komunikasi.

Kajian yang dilaksanakan oleh Janudin Sardi dan Mohd Zaki ini adalah kajian

penggunaan teknologi maklumat untuk mata pelajaran nahu sahaja. Walaupun

hasil kajian adalah positif namun ianya belum cukup untuk dinyatakan bahawa

penggunaan BBM tersebut sesuai untuk pembelajaran bahasa Arab secara umum

kerana mereka hanya mengkaji dari sudut nahu sahaja. Hasil daripada penelitian

tersebut, pengkaji mengambil inisiatif untuk menambah baik dalam kajian

pengkaji dengan melaksanakan kajian keberkesanan animasi dalam pembelajaran

bahasa Arab secara umum iaitu merngkumi nahu, perbualan dan sebagainya.

2.4.3 Kajian penggunaan animasi dalam pembelajaran

Walaupun filem-filem animasi mendapat sambutan hangat sejak akhir-

akhir ini terutamanya animasi Upin dan Ipin, namun penggunaannya dalam

bidang pendidikan kurang memuaskan. Terdapat beberapa penyelidik telah

menjalankan kajian tentang penggunaan animasi sebagai bahan bantu dalam

pembelajaran.

Kajian awal tentang keberkesanan animasi dalam bahan pembelajaran

telah dijalankan oleh King (1975). Dalam kajian beliau, subjek ditunjukkan salah

satu daripada persembahan bahan pembelajaran iaitu animasi, rajah statik ataupun

teks sahaja. Keputusan kajian mendapati walaupun pelajar bersikap positif

69

terhadap bahan pembelajaran dan cara persembahannya, analisis skor pra-ujian

dan ujian pos masih menunjukkan pembelajaran telah berlaku, skor ujian pos

animasi juga tidak berbeza dengan bererti jika dibanding dengan skor ujian-pos

rajah statik dan skor ujian-pos teks sahaja. Masa yang diperlukan oleh setiap

kumpulan untuk melengkapkan bahan pembelajaran masing-masing juga tidak

menunjukkan perbezaan yang bererti. Dengan itu, King berpendapat

kemungkinan animasi kurang sesuai dengan kandungan bahan pembelajaran jenis

kefahaman konsep seperti yang digunakan dalam kajian beliau. Beliau

mencadangkan animasi lebih sesuai digunakan untuk tugas yang melibatkan masa

dan pergerakan. Di samping itu, kebanyakan kajian yang menunjukkan kesan

positif penggunaan animasi adalah tertumpu kepada topik jenis penerangan

seperti Hukum Newton, (Rieber, 1990b, Rieber 19991), cara pam basikal

beroperasi (Mayer & Anderson,1991:Mayer & Sims, 1994) dan cara respirasi

(Mayer & Sims, 1994). Kajian kurang dibuat dengan menggunakan topik yang

lebih menekan kepada kefahaman konsep. Ini menunjukkan mungkin sifat

kandungan bahan pembelajaran turut mempengaruhi keberkesanan animasi.

Menurut Park dan Gittelman (1992), imej statik atau animasi hanya akan

membantu pembelajaran sekiranya ciri khusus digunakan dengan baik selaras

dengan keperluan pembelajaran. Large (1996) berpendapat animasi berkesan

apabila pelajar dikehendaki mempelajari satu siri langkah-langkah. Spangenberg

(1973) dalam (Saw Bin, 1999) mengkaji kesan penggunaan animasi dan statik

dalam mengajar membuka senapang api iaitu tugas yang melibatkan satu siri

langkah-langkah. Beliau mendapati prestasi pelajar yang memerhatikan pita video

70

(animasi) adalah lebih baik daripada prestasi pelajar yang memerhatikan siri imej

statik. Bagaimanapun apabila beliau mereka semula imej statik yang diguna

sebelum ini, prestasi pelajar yang mengguna siri imej statik dapat ditingkatkan ke

tahap prestasi pelajar yang menggunakan pita video (animasi).

Kajian seterusnya dijalankan oleh Mayer dan Anderson (1991) dengan

menggunakan topik cara pam basikal beroperasi pada sekumpulan pelajar kolej.

Subjek dibahagikan kepada tiga kumpulan yang masing-masing ditunjukkan

bahan pembelajaran sama ada jenis animasi serentak dengan lisan (A+L), lisan

diikuti dengan animasi (AL), animasi sahaja (A) atau lisan sahaja (L). Keputusan

mendapati bahawa kumpulan yang ditunjukkan secara animasi serentak dengan

lisan (A+L) mempunyai skor dari segi penyelesaian masalah yang paling tinggi

berbanding dengan kumpulan-kumpulan yang lain. Keputusan tersebut

menyokong dan boleh dijelaskan dengan menggunakan teori “Dual Coding”.

Menurut teori tersebut apabila bahan pembelajaran ditunjukkan secara lisan

sahaja, perwakilan perkataan sahaja akan terbentuk. Jika bahan pembelajaran

ditunjukkan secara animasi, maka perwakilan visual sahaja yang akan terbentuk.

Sekiranya bahan pembelajaran ditunjukkan secara lisan dan animasi yang

berturutan, kedua-dua rangsangan ini masing-masing dapat mewujudkan

perwakilan visual dan perkataan tidak dapat mewujudkan perkaitan perwakilan

yang diperlukan untuk kemahiran penyelesaian masalah. Oleh itu, animasi dan

lisan perlu ditunjukkan serentak untuk membolehkan perkaitan perwakilan yang

diperlukan oleh kemahiran penyelesaian masalah.

71

Penemuan tersebut juga disokong oleh kajian Mayer dan Sims (1994)

yang juga mendapati kumpulan pelajar yang ditunjukkan lisan serentak dengan

animasi mendapat skor ujian penyelesaian masalah yang lebih tinggi jika

dibanding dengan kumpulan yang ditunjukkan dengan lisan diikuti animasi dan

kumpulan animasi diikuti dengan lisan.

Dalam kajian Rieber (1990b) mendapati animasi berkesan membantu

pembelajaran berbanding rajah statik dan tiada grafik. Akan tetapi ianya perlu

disertakan dengan faktor tambahan iaitu latihan. Latihan jenis kelakuan

(Behavioral Practice) didapati bergantung kepada kesan animasi manakala latihan

jenis kognitif (Cognitive Practice) kurang bergantung kepada animasi. Ini

mencadangkan animasi sahaja bukanlah suatu strategi yang berkesan dan hanya

meningkatkan prestasi pembelajaran dalam keadaaan tertentu sahaja misalnya

dengan kehadiran latihan (Rieber, 1987 :Rieber, 1990b).

Saw Bin (1999) dalam kajiannya bertujuan untuk menentukan

keberkesanan animasi dalam pembelajaran konsep dengan menggunakan

komputer. Turut dikaji ialah setakat mana animasi dapat membantu pembelajaran

dari segi meningkatkan ingatan dan kefahaman. Subjek terdiri daripada 48 pelajar

sekolah menengah tingkatan empat. Kandungan bahan pembelajaran ialah konsep

mitosis dalam mata pelajaran biologi. Subjek dibahagikan kepada dua kategori

berdasarkan tahap pencapaian dalam mata pelajaran sains. Subjek dari setiap

kategori ditunjukkan sama ada dengan persembahan animasi, rajah statik atau

tidak. Keputusan kajian mendapati skor ujian-pos (ingatan dan kefahaman)

ketiga-tiga kumpulan persembahan tidak menunjukkan perbezaan yang bererti

72

dan keputusan yang sama ditonjolkan oleh subjek dari kategori tinggi atau rendah

pencapaian sains.

Kesemua kajian-kajian lampau berkenaan penggunaan animasi sebagai

BBM adalah lebih digunakan untuk pembelajaran mata pelajaran yang lebih

bersifat teori. Namun penggunaan animasi untuk pembelajaran bahasa belum

dianggap serius. Oleh itu, pengkaji rasa bertanggungjawab untuk membuat kajian

berkenaan keberkesanan penggunaan perisian animasi dalam pembelajaran bahasa

Arab agar ianya setanding dengan mata pelajaran lain.

2.4.4 Kajian penggunaan animasi dalam pembelajaran bahasa

 Jika dikaitkan antara penggunaan animasi dalam pembelajaran bahasa

hasil kajian dan tinjauan pengkaji mendapati di Malaysia masih belum ramai yang

melaksanakan kajian tersebut. Pengkaji mendapati hanya kajian yang dilakukan

oleh Janudin Sardi (2009) terhadap penggunaan teknologi animasi berasaskan

web dalam pembelajaran bahasa Arab sahaja. Dapatan hasil kajian tersebut

menunjukkan beberapa kelebihan aplikasi dapat dikenalpasti, antaranya

fleksibiliti pengguna dalam mengakses aplikasi, tarikan pembelajaran yang

menarik melalui persembahan elemen multimedia khususnya penggunaan

teknologi animasi, di samping pengguna juga mudah menerokai semua pautan

dalam aplikasi. Oleh itu, aplikasi ini merupakan satu inovasi dalam proses

pengajaran dan pembelajaran bahasa Arab. Janudin Sardi dalam kajian beliau

tidak dibuat perbandingan antara kumpulan kawalan dan kumpulan rawatan yang

73

menggunakan bahan bantu animasi dalam pembelajaran. Kajian beliau lebih

menjurus kepada reka bentuk perisian yang direka sendiri oleh beliau. Hasil

daripada kajian ini, pengkaji berasa perlu diadakan kajian berkenaan dengan

keberkesanan penggunaan animasi sebagai BBM dalam pembelajaran bahasa

Arab dengan membuat perbandingan antara dua kumpulan iaitu kumpulan

kawalan (pembelajaran tanpa bahan bantu animasi) dan kumpulan rawatan

(pembelajaran berbantukan bahan animasi). Kajian pengkaji lebih berbentuk

kajian lapangan eksperimental. Bagi pengkaji, kajian yang dijalankan ini lebih

memberi hasil dapatan yang lebih tepat berkenaan keberkesanan animasi dalam

pembelajaran bahasa Arab.

2.5 Kesimpulan

 Dalam bab ini, sorotan kajian lepas telah dijalankan merangkumi kajian

penggunaan BBM dalam p&p, penggunaan BBM dalam pembelajaran bahasa

Arab, penggunaan animasi dalam pembelajaran dan penggunaan animasi dalam

pembelajaran bahasa. Berdasarkan sorotan kajian yang telah dilakukan di atas,

pengkaji mendapati penggunaan PBBK meluas dalam pembelajaran bahasa Arab

dalam kalangan bukan penutur jati. Malahan pembangunan bahan melalui CD,

multimedia seiring dengan perkembangan teknologi dan masih relevan

penggunaannya hingga kini. Namun begitu, jika dikaitkan antara bahasa Arab

dengan teknologi animasi, setakat tinjauan internet oleh pengkaji mendapati di

Malaysia masih belum ada kajian seumpama itu. Oleh itu, penyelidikan yang

akan dibuat ini agak berbeza sedikit daripada kajian-kajian yang lepas. Kajian ini

74

walaupun masih dalam bidang pengkajian yang sama iaitu melihat bahan bantu

dalam pembelajaran bahasa Arab tetapi kajian ini lebih memfokuskan kepada

penyelidikan bahan bantu animasi dalam pembelajaran bahasa Arab sebagai

bahasa kedua. Selain itu, kajian ini bertumpu kepada pelajar peringkat permulaan

yang baru mempelajari bahasa Arab.

75

