23

[image: image1.bmp]
KANDUNGAN

Halaman

1
Pengenalan

 1

2
Definisi Media

 2

3
Sejarah Berkaitan Media

 3

4
Klasifikasi Dan Kriteria Pemilihan Media

 6

5
Peranan Aplikasi Media Dalam Pengajaran Dan Pembelajaran
 10

6
Sumbangan Aplikasi Media Dalam Pengajaran Dan Pembelajaran
 13

7 Kepentingan Aplikasi Media Dalam Proses Pengajaran Dan

Pembelajaran

 15

8 Cadangan Mempertingkatkan Aplikasi Media Dalam Pengajaran

Dan Pembelajaran

 17

9
Penutup

 19

10
Rujukan

1. PENGENALAN

Media merupakan salah satu komponen dalam teknologi pengajaran dan mempunyai pengaruh yang besar di dalam proses pengajaran dan pembelajaran. Ia merupakan alat atau bahan untuk menyampaikan maklumat, pengetahuan atau kemahiran kepada pelajar (Yusup, 1998).

Guru tidak bebas dari penggunaan media sejak dari zaman dahulu lagi. Dalam pengajaran tradisional, guru mengunakan sekurang-kurangnya buku teks atau pun papan kapur untuk mengajar dan guru sendiri merupakan media untuk menyampaikan maklumat kepada para pelajar.

. Guru memainkan peranan yang utama dalam menentukan keputusan untuk menggunakan media. Guru menentukan kandungan dan kaedah pengajaran setelah objektif-objektif pengajaran ditetapkan. Objektif pengajaran ini dianalisa berasaskan kepada kandungan dan huraian sukatan pelajaran. Setelah itu, guru membuat, membaiki atau mengubahsuai media pengajaran yang akan digunakan dalam proses pengajaran dan pembelajaran.

Aplikasi media dalam proses pengajaran dan pembelajaran dapat membantu guru dalam penyediaan pelbagai kaedah dan teknik mengajar, meningkatkan motivasi pelajar dan seterusnya melahirkan masyarakat yang bermaklumat serta berfikiran kritis dan kreatif selaras dengan salah satu objektif Kurikulum Bersepadu Sekolah Menengah (KBSM) iaitu untuk “mengembangkan dan meningkatkan lagi daya intelek serta pemikiran yang rasional, kritis dan kreatif”.

2. DEFINISI MEDIA

Menurut Jamaludin Badusah, Muhammad Husin dan Abdul Rashid Johar (2000), media adalah suatu kaedah atau perantaraan berkomunikasi, berhubung antara satu sama lain seperti menggunakan akhbar, berita dan gambar untuk menyebarkan maklumat dan pandangan. Dalam proses pengajaran dan pembelajaran, ia merupakan perantaraan yang menghubungkan maklumat dan tujuan pengajaran guru dengan penerima iaitu pelajar yang akan memproses perantaraan itu, dan jika sesuai dapat diterima oleh pelajar dengan berkesan.

Menurut Heinich, Molenda dan Russell (1991) pula, media boleh didefinisikan sebagai penyampai atau pembawa maklumat antara punca dengan penerima seperti filem, video, radio, gambar, foto, risalah, poster dan sebagainya.

Kamus Dewan (1997) menyatakan media ialah alat atau perantara komunikasi. Ia terdiri daripada media am, media cetak dan media massa.

Media boleh juga didefinisikan sebagai apa juga alat atau perkakas yang biasa digunakan untuk menyampaikan maklumat di antara manusia (Rossi dan Briddle 1967).

Seterusnya, menurut Enright (1972), media adalah ikhtiar-ikhtiar untuk memperolehi, memproses dan menyusun kembali maklumat pandang dan dengar atau gabungan maklumat pandang dan dengar dengan cara grafik, fotografik, elektronik ataupun cara mekanik

Pada kesimpulannya, media berasal dari perkataan Latin “MEDIUM’ yang bermaksud ‘PERANTARA’. Ia merujuk kepada apa juga yang membawa maklumat di antara penyampai kepada penerima. Dalam proses pengajaran dan pembelajaran, ia adalah segala kelengkapan yang digunakan oleh guru untuk membantu dalam penyampaian pengajaran dengan jelas dan bermakna. Ia juga melibatkan segala yang digunakan sama ada yang dapat dilihat, didengar, dipegang, dibaca, dirasai, dihidu, dikisahkan dan digunakan.

Jadi dengan memahami definisi-definisi ini, diharap ia dapat membantu seseorang guru dalam mengaplikasikan media dalam proses pengajaran dan pembelajaran dengan lebih berkesan lagi.

3. SEJARAH BERKAITAN MEDIA

Perkembangan teknologi pendidikan di Malaysia dibahagikan kepada tiga peringkat atau tiga zaman iaitu

3.1 Zaman Pra Dan Pos Merdeka 1949 – 71: Perkembangan Bahan Visual Dan Pandang Dengar

Pengaruh teknologi pendidikan bermula dengan penggunaan bahan visual seperti gambar, carta dinding, peta, glob, modal-modal dan bahan terbuang. Papan hitam, papan flanel, papan kenyataan dan papan magnet merupakan alat-alat utama bagi menyampaikan pengajaran manakala para pelajar pula menggunakan papan batu dan bahan-bahan bercetak untuk pembelajaran. Kemudian alat pandang dengar seperti projektor slaid, projektor filem jalur dan projektor 16mm telah mula digunakan terutamanya selepas Tanah Melayu mencapai kemerdekaan pada tahun 1957.

Penggunaan alat pandang dengar bermula pada tahun 1950 ~ an iaitu setelah tertubuhnya sebuah jawatan kuasa Alat Pandang Dengar (APD) peringkat persekutuan pada tahun 1949. Guru APD telah dilatih di Maktab Penguruan Ilmu Khas untuk mengurus pusat APD daerah. Kursus APD diperkenalkan pada tahun 1960.

Dalam tahun 1966, sinaran radio ke sekolah-sekolah telah dilancarkan di bawah kelolaan Kementerian Penerangan dan Penyiaran dengan kerjasama Kementerian Pendidikan. Siaran TV Pendidikan ke sekolah-sekolah dalam bentuk projek perintis pada tahun 1965. Projek ini adalah mengenai pengajaran sains untuk tingkatan satu dan empat.

Tumpuan utama zaman ini ialah penggunaan APD iaitu visual tidak bergerak seperti gambar, slaid, poster dan carta dan bahan audio seperti radio dan tutur.

3.2 Zaman 1972 ~ 79: Pengaruh Media Komunikasi – Radio Dan TV Pendidikan.

Zaman antara 1970 dan 1979 dipengaruhi oleh perkembangan media komunikasi atau media sebenar seperti radio dan televisyen. Pada tahun 1972, Bahagian Perkhidmatan Sebaran Pendidikan (PSP), Kementerian Pendidikan telah ditubuhkan untuk menyelaras dan memantapkan perkhidmatan alat pandang dengar dan media komunikasi atau media sebaran am seperti radio dan televisyen ke sekolah –sekolah dan maktab-maktab penguruan.

Di setiap negeri pula, teleh dilantik seorang pagawai PSP untuk menyelaraskan perkhidmatan APD, Radio dan TV Pendidikan diperingkat negeri. Di sekolah pula dilantik seornag guru menjadi koordinator Radio dan TV Pendidikan untuk menyediakan kemudahan penggunaan APD dan siaran Radio dan TV Pendidikan (lihat rajah 1).

Rajah 1. Organisasi PSP (Perkhidmatan Sebaran Pendidikan)

3.3 Zaman 1980 ~ 90: Perkembangan Pengajaran Berasaskan Sumber Dan Pendidikan Komputer

Zaman 1980 ~an memperlihatkan perkembangan pengajaran dan pembelajaran berasaskan sumber atau media pengajaran dan diikuti dengan perkembangan komputer dalam pendidikan.

Pengajaran berasaskan sumber mengurangkan peranan guru sebagai penyampai utama dalam proses pengajaran dan pembelajaran. Perlaksanaan Kurikulam Bersepadu Sekolah Rendah (KBSR, 1983) dan Kurikulam Bersepadu Sekolah Menengah (KBSM, 1987) mengutamakan penggunaan pelbagai sumber dan kaedah pengajaran. Guru dikehendaki mengintegrasikan pelbagai sumber dalam kurikulum dan pengajaran.

 Universiti tempatan dan maktab penguruan telah menubuhkan Unit Tekanan Pendidikan @ Pusat Sumber Pendidikan untuk melatih guru atau peyelaras sumber dan guru komputer. Di samping itu pelajaran literasi komputer telah diajar di sekolah @ diperkenalkan melalui kegiatan kelab komputer sekolah.

4. KLASIFIKASI DAN KRITERIA PEMILIHAN MEDIA

Pengetahuan tentang klasifikasi dan kriteria pemilihan media amat penting untuk membantu seseorang guru mengaplikasikan media dalam pengajaran dan pembelajaran. Ini adalah kerana dengan adanya ilmu pengetahuan mengenai media, ia akan membantu seseorang guru mempertingkatkan pencapaian pelajar dan seterusnya membolehkannya supaya lebih bersedia menghadapi cabaran dan kemajuan yang pesat dalam zaman teknologi masa kini.

Seterusnya, media boleh diklasifikasikan kepada bahan cetak dan bahan bukan cetak. (Jamaludin, Badusah, Muhammad Husin dan Abdul Rashid Johar (2000).

Contoh-contoh yang seterusnya boleh dilihat dalam rajah 2

Rajah 2: Pengkelasan Media Teknologi

Seminar Teknologi Pendidikan anjuran Jabatan Pendidikan Negeri Kedah dan Institut Aminuddin Baki (1990) menyatakan kebanyakan guru tidak mempunyai pengetahuan untuk menilai dan mengaplikasikan bahan-bahan yang ada di pusat sumber sekolah dalam pengajaran dan pembelajaran serta pemilihan bahan yang sesuai dengan kemahiran yang hendak dicapai dalam pengajaran dan pembelajaran tidak dilaksanakan. Seseorang guru yang menggunakan media pengajaran harus mengetahui kriteria pemilihan media. Sehubungan itu, diharap kriteria-kriteria yang berikut dapat mengatasi masalah-masalah tersebut. Di antara kriteria-kriterianya adalah seperti berikut:-

· Faktor Kesesuaian

a) Tajuk hendaklah menepati kandungan pelajaran.

b) Bahasa dan perbendaharaan kata boleh difahami.

c) Boleh digunakan oleh individu atau kumpulan.

d) Ada pertalian dengan pengalaman pelajar.

e) Kandungan isi pelajaran adalah tepat dan tidak diragukan.

f) Kandungan isi adalah menarik dan tidak membosankan.

g) Sesuatu konsep adalah jelas dan boleh difahami.

h) Kandungan adalah sesuai dan tidak menyinggung mana-mana pihak.

· Faktor Kredibiliti dan kemaskini

a) Fakta-fakta yang dikemukakan adalah dari sumber-sumber yang tepat.

b) Fakta-fakta yang tidak berat sebelah.

c) Isi pelajaran adalah logik dan boleh diterima.

· Aspek teknikal

a) Bagi audio, bunyinya adalah jelas

b) Visual mestilah jelas dan tidak kabur. Sesuatu visual itu hendaklah membawa sesuatu konsep sahaja dan tidak bercampur aduk.

c) Saiz penglihatan ke atas sesuatu visual hendaklah mengikut formula jarak dan saiz visual.

d) Warna jika digunakan hendaklah berkesan.

· Aspek perkaitan

a) Isi kandungan boleh dijalinkan dengan mata pelajaran lain.

b) Media yang digunakan adalah cara yang paling baik untuk menjelaskan sesuatu konsep.

· Ciri-ciri fizikal alat

a) Penggunaannya adalah selamat terutama bagi alat-alat yang menggunakan kuasa elektrik.

b) Mudah digunakan, tidak melibatkan kemahiran teknikal yang tinggi.

c) Mudah disimpan.

d) Tahan lasak, terutama jika media itu melibatkan penggunaan oleh murid.

e) Tidak memerlukan alat-alat kelengkapan tambahan yang banyak apabila hendak digunakan.

f) Mudah mendapatkan alat-alat ganti untuk membaiki kerosakan.

g) Alat tidak mudah ketinggalan zaman.

Sulaiman Daud dalam Buku Cenderamata Konvensyen Teknologi Pendidikan (1991) menyatakan bahawa proses pengajaran dan pembelajaran tidak akan berlaku tanpa melibatkan teknologi pendidikan sebagai media. Oleh yang demikian, setiap guru adalah guru media.

Justeru itu, diharap klassifikasi dan kriteria pemilihan media akan membantu seseorang guru dalam mengaplikasikan media dalam proses pengajaran dan pembelajaran dengan lebih berkesan lagi dan seterusnya mengembangkan aktiviti pengajaran dan pembelajaran sesuatu mata pelajaran.

5. PERANAN APLIKASI MEDIA DALAM PENGAJARAN DAN PEMBELAJARAN

Menurut Yusup (1998), media memainkan peranan utama dalam pengajaran dan pembelajaran. Ia bukan sahaja dapat membantu dalam menyampaikan sesuatu konsep kepada para pelajar tetapi dapat menjadikan sesuatu pelajaran itu menarik dan berkesan. Di antara peranan-peranannya adalah seperti berikut:-

5.1 Membantu Guru Dalam Pengajaran Dan Pembelajaran

Dalam KBSR dan KBSM, guru digalakkan membuat sendiri alat dan bahan mengajar seperti carta, transparensi overhead, slaid, video dan sebagainya. Guru telah diberikan latihan menerbitkan media pengajaran melalui bengkel yang dikendalikan oleh pusat sumber sekolah, pusat kegiatan guru atau pusat sumber pendidikan negeri. Media pendidikan juga telah dibekalkan ke sekolah-sekolah oleh Bahagian Teknologi Pendidikan, Kementerian Pendidikan seperti rancangan TV Pendidikan dan Radio Pendidikan.

Media merupakan alat yang dapat membantu guru meningkatkan proses pengajaran dan menyediakan sumber untuk pembelajaran. Jadi peranan media yang diaplikasikan dalam pengajaran dan pembelajaran dapat membantu guru dengan meningkatkan proses komunikasi, menyediakan pelbagai kaedah atau teknik mengajar dan meningkatkan motivasi pelajar.

Kenyataan atas dapat diperkukuhkan oleh kajian Ausubel (1968) yang mengemukakan konsep maklumat awal sebagai bantuan untuk menghasilkan pengajaran berkesan. Ia juga menyatakan jika guru menayangkan filem serta mengaitkannya dengan objektif-objektif pembelajaran, maka maklumat yang diterima oleh pelajar akan bertambah.

5.2 Menyediakan Pembelajaran Dan Pengajaran Kendiri Atau Pembelajaran Dan Pengajaran Berasaskan Media

Media boleh digunakan dalam pendidikan formal jika guru tidak ada atau guru sedang memberi perhatian kepada pelajar-pelajar lain. Sebagai contoh, modul pengajaran boleh digunakan jika guru atau pelajar tidak hadir ke sekolah. Dalam pendidikan tidak formal pula, media seperti pita video dan komputer boleh digunakan oleh pelatih di tempat bekerja atau di rumah. Media ini dapat membantu mereka menjadi pekerja yang lebih cekap, mahir dan berpengetahuan. Kadangkala, media telekomunikasi seperti telefon faksimili atau hantaran elektronik boleh digunakan untuk menghubungi guru.

Media yang berbentuk pengajaran kendiri boleh menggantikan tempat guru. Ini memberi kesempatan pada para guru membetulkan kesilapan pelajar, berbincang secara individu dan mengawal aktiviti gerak kerja kumpulan.Sejauhmana guru ini dapat memberi perhatian kepada individu atau kumpulan bergantung kepada media yang dihasilkan atau digunakan. Sebagai contoh, jika slaid yang dihasilkan itu adalah untuk membantu guru menjelaskan konsep, maka ia seharusnya digunakan sebagai bahan sokongan kepada guru atau lain-lain media yang digunakan. Dalam keadaan ini guru hanya mempunyai masa yang singkat untuk memberi perhatian kepada pelajar lain. Sebaliknya, jika slaid yang dihasilkan adalah untuk satu waktu pengajaran, maka guru mempunyai lebih masa untuk berinteraksi dengan pelajar.

Rancangan TV Pendidikan, Kementerian Pendidikan jika dirancang secara sistematik boleh menggantikan tempat guru untuk seketika. Sementara itu guru boleh menjalankan aktiviti-aktiviti lain dengan pelajar dalam bilik darjah.

5.3 Menyokong Sistem Pendidikan Jarak Jauh

Pendidikan jarak jauh merupakan satu proses pengajaran dan pembelajaran di mana bahan-bahan pengajaran-pembelajaran dihantar ke setiap pusat pelajar individu yang menggunakan teknologi komunikasi. Dalam program pendidikan jarak jauh pelajar tidak bersemuka dengan pensyarah dalam proses pengajaran. Hubungan pelajar dengan pensyarah ialah melalui media pembelajaran dalam bentuk modul, radio, pita audio, nota edaran, pita video dan perisian komputer. Dalam era maklumat kini, dengan perkembangan teknologi gelombang mikro, gentian optik dan satelit, kelas jarak jauh seperti telesidang audio, telesidang video dan telesidang komputer boleh disediakan secara siaran langsung seolah-olah pelajar dan guru dapat bersemuka dan berinteraksi tetapi secara terpisah dari segi tempat. Perkembangan dalam teknologi komputer pula membolehkan pelajar jarak jauh menghubungi guru dan mendapatkan maklumat dengan cepat atau serta-merta melalui perkhidmatan jaring (internet). Kaedah ini membolehkan komunukasi dua hala berlaku di antara pensyarah dan pelajar.

5.4 Membantu Dalam Pendidikan Pemulihan

Satu lagi peranan aplikasi media ialah menyokong pendidikan pemulihan. Pelajar cacat ini memerlukan pengajaran yang khusus dan pendekatan pengajaran yang lebih berstruktur kerana bidang pengalaman pembelajaran mereka adalah terlalu rendah atau lemah. Mereka adalah di antara golongan pelajar yang benar-benar memerlukan sokongan media (Yusup, 1998).

Peranan aplikasi media dalam proses pengajaran dan pembelajaran boleh dirumuskan dalam rajah 3 di bawah:-

Rajah 3: Peranan Aplikasi Media Dalam Pengajaran Dan Pembelajaran

6. SUMBANGAN APLIKASI MEDIA DALAM PENGAJARAN DAN PEMBELAJARAN

Dalam zaman teknologi maklumat ini, sumbangan aplikasi media dalam proses pengajaran dan pembelajaran semakin ketara. Perlaksanaan KBSR dan KBSM memerlukan sokongan pelbagai media di samping guru untuk mencapai kecermerlangan dalam pendidikan. Di antara sumbangan aplikasi media dalam proses pengajaran dan pembelajaran adalah seperti berikut:

· Menjadikan pendidikan lebih produktif dengan membekalkan pengalaman baru yang mana tidak boleh disediakan oleh guru. Media akan meningkatkan kadar pembelajaran pelajar. Dengan menyediakan bahan pembelajaran, guru boleh menggunakan masa pengajaran ini untuk menjalankan aktiviti lain dengan pelajar.

· Menjadikan pendidikan lebih individu dengan menyediakan berbagai pilihan untuk pelajar memilih media yang sesuai mengikut keutamaan, gaya dan kecepatan pembelajaran pelajar.

· Menjadikan pembelajaran lebih serta merta iaitu membawa pengalaman baru dari luar bilik ke dalam bilik darjah seperti kejadian gempa bumi di Filipina, Perang Teluk atau penghapusan etnik di Bosnia Herzegovina.

· Menjadikan pendidikan lebih adil dan saksama tidak kira di mana pelajar itu berada menggunakan bahan terancang seperti telefon, telesidang video, TV Pendidikan, Radio Pendidikan dan jaring.

· Menjadikan pengajaran lebih saintifik menggunakan pendekatan sistem dalam reka bentuk. Dalam pembinaan bahan, teori komunikasi dan teori pembelajaran dan pengajaran dimasukkan supaya bahan yang dihasilkan dapat meningkatkan proses pengajaran dan pembelajaran.

Berdasarkan sumbangan aplikasi media dalam proses pengajaran dan

pembelajaran di atas, dapat disimpulkan bahawa media sangat penting dalam pengajaran. Diharap setiap guru akan sentiasa mengapikasikan media semasa proses pengajaran dan pembelajaran kerana ia akan menjadikan suatu pengajaran lebih bermakna dan dapat membantu kefahaman pelajar tentang maklumat, fakta dan konsep yang dipelajari dengan lebih mendalam.

7. KEPENTINGAN APLIKASI MEDIA DALAM PROSES PENGAJARAN DAN PEMBELAJARAN

Jika digunakan dengan cara yang sistematik media boleh meninggalkan kesan yang positif dalam proses pengajaran dan pembelajaran. Ia membawa beberapa kepentingan dan tujuan seperti berikut:

· Menjadikan pengajaran dan pembelajaran lebih terancang

Ini melibatkan penilaian media itu, merancangkan penerbitannya jika ia penghasilan sendiri, disesuaikan dengan sifat-sifat pelajar dan objektif pembelajaran yang hendak dicapai. Seterusnya dapat memperbagaikan kegiatan dan aktiviti pengajaran dan pembelajaran.

· Meningkatkan daya ingatan pelajaran

Sesuatu media apabila digunakan terutamanya yang menggunakan pelbagai media boleh melibatkan pelbagai deria. Misalnya penggunaan visual yang diikuti oleh audio melibatkan deria lihat serta dengar dan mungkin deria sentuh. Penglibatan deria-deria ini boleh meningkatkan daya ingatan pelajar-pelajar.

· Memperkayakan pengalaman
Media bergerak seperti filem atau video boleh memperkayakan pengalaman seseorang murid. Sebagai contoh, kejadian dan perubahan musim-musim dengan pemandangan yang berlainan bagi tiap-tiap musim itu akan menjadikan murid-murid seolah-olah mengalaminya sendiri dan ini akan menambahkan pengalaman mereka.

· Memperluaskan batasan komunikasi

Melalui filem atau video, komunikasi sudah tidak terbatas lagi. Misalnya, melalui siaran langsung dari bahagian-bahagian tertentu di dunia luar mengenai sesuatu kejadian menjadikan para pelajar tahu akan peristiwa tersebut dengan lebih jelas dan merasakannya lebih dekat.

· Menggalakkan pembelajaran individu

Sesuatu pengajaran terancang melalui modul, buku kerja, visual bergerak seperti filem atau video, tayangan filem slaid dan kit pelbagai media dan sebagainya boleh menggalakkan pembelajaran individu. Para pelajar boleh belajar mengikut kebolehan atau kemampuan mereka. Mereka tidak merasakan diri mereka dipandang rendah walaupun kebolehan mereka kurang dibandingkan dengan para pelajar lain yang lebih maju. Guru sekadar menjadi pembimbing kepada mereka apabila diperlukan.

· Memberikan keseronokan belajar dan dapat menarik minat
Pengajaran dan pembelajaran yang tidak terhad kepada sesuatu media boleh mengelakkan kebosanan dan memberi peluang kepada para pelajar untuk merasakan satu kesoronokan. Ini mempengaruhi tingkah laku pelajar dan objektif pembelajaran mereka akan mudah tercapai kerana melalui penggunaan media, ia dapat menarik minat pelajar terhadap pengajaran dan pembelajaran.

· Sebagai bank maklumat

Media sama ada dalam bentuk tayangan atau terdiri daripada bahan-bahan bercetak berperanan sebagai bank pelbagai maklumat. Ia boleh diperolehi dengan senangnya untuk kegunaan pada bila-bila masa.

Di samping kepentingan-kepentingan yang tercatat di atas, aplikasi media juga dapat mejimatkan masa, menjelaskan makna sesuatu konsep supaya pelajar lebih memahaminya, menyediakan satu dasar yang kukuh untuk perkembangan pemahaman dan corak pemikiran serta mengalakkan aktiviti penyiasatan.

8. CADANGAN MEMPERTINGKATKAN APLIKASI MEDIA DALAM PENGAJARAN DAN PEMBELAJARAN

Hasil kajian yang telah dijalankan oleh para penyelidik menunjukkan kesan positif terhadap aplikasi media dalam proses pengajaran dan pembelajaran. Sebagai contoh, mengikut Wilkinson (1980) kajian-kajian yang dibuat oleh Almstead dan Craf (1960), Lembaga Sekolah Anaheim (1963) dan Wade (1967) menunjukkan bahawa pengajaran menggunakan televisyen telah meningkatkan pencapaian pelajar.

Johnson (1988) mendapati pelajar pada keseluruhannya mempunyai sikap yang positif terhadap pengajaran video interaktif walaupun mereka lebih suka kepada kaedah pengajaran tradisional.

Seterusnya kajian yang dilakukan oleh penyelidik di Universiti Vandervilt (1990) juga menunjukkan perkembangan yang positif terhadap penggunaan media interaktif dalam pengajaran.

Akhir sekali kajian Nuruddin Jamin (1978) tentang “The development of educational media service in Malaysia 1957 ~ 1972” menunjukkan bahawa media bukan lagi dianggap sebagai alat dan bahan bantu mengajar tetapi harus menjadi komponen terpenting dalam kurikulum dan proses pengajaran dan pembelajaran.

Walaupun kajian di atas menunjukkan hasil dapatan yang positif, melalui pengalaman saya sebagai seorang bekas guru saya percaya aplikasi media dalam proses pengajaran dan pembelajaran tidak dijalankan 100% di sekolah. Menurut Yusup (1998) lagi, pada keseluruhannya , penggunaan peralatan media masih rendah di kalangan guru sekolah menengah. Dapatan kajian menunjukkan sejumlah 172 pelajar (49.1%) melaporkan bahawa guru mereka hanya menggunakan peralatan OHP satu kali atau tidak menggunakan langsung sepanjang tahun persekolahan. Kurang daripada 50% guru sekolah menengah menggunakan media dalam pengajaran.

Jadi, di antara cadangan mempertingkatkan aplikasi media dalam proses pengajaran dan pembelajaran adalah seperti berikut:

a) Lebih banyak rakaman video, pita audio dan perkakasan komputer harus disediakan. Pihak institusi pendidikan swasta atau kerajaan digalakkan menerbitkan bahan program video atau audio tempatan.

b) Guru harus diberi latihan untuk:

I. mengendalikan dan menyelenggara peralatan televisyen dan VCR.

II. menggunakan siaran dan rakaman audio dan video dalam pengajaran mengikut pendekatan sistem.

III. menerbitkan atau mengubahsuai bahan video dan audio menggunakan prinsip reka bentuk pengajaran.

c) Peruntukan khas harus disediakan untuk membaiki, menyelenggara dan membeli bahan gantian atau perisian.

d) Penggunaan siaran televisyen dan radio pendidikan disusun semula untuk memberi ruang kepada penggunaan bahan rakaman. Bilik darjah harus diubahsuai untuk dijadikan bilik tontonan televisyen atau video. Ini bermakna lebih banyak peralatan televisyen dan VCR dibekalkan ke sekolah mengikut bilangan pelajar.

e) Memberi kursus aplikasi media dalam proses pengajaran dan pembelajaran kepada setiap guru supaya mereka sedar tentang keberkesanan aplikasi media dalam pengajaran dan pembelajaran

f) Pihak pentadbir sekolah harus memberi motivasi dan galakkan kepada para guru-guru tentang kepentingan aplikasi media dalam pengajaran dan pembelajaran

g) Pihak pentadbir harus menunjukkan teladan yang baik dengan mengaplikasikan

media semasa proses pengajaran dan pembelajaran

9. PENUTUP

Aplikasi media tidak dapat dipisahkan daripada dunia pendidikan kerana penggunaannya secara sempurna dapat mempertingkatkan kefahaman pelajar-pelajar terhadap pembelajaran di dalam bilik darjah.

Pengalaman langsung yang tidak dapat diadakan di dalam bilik darjah boleh dimiliki oleh para pelajar melalui aplikasi media. Jadi untuk menjamin tahap penguasaan terhadap sesuatu kemahiran, aplikasi media diperlukan dalam proses pengajaran dan pembelajaran.

Tujuan am aplikasi media adalah untuk menjadikan proses pengajaran dan pembelajaran lebih bermakna. Dengan adanya media, para pelajar dapat membina konsep-konsep dengan tepat. Para pelajar dapat mengaitkan konsep baru dengan pengalaman yang lalu dan masa kini untuk menjadikan sesuatu pembelajaran itu lebih jelas. Rashidi dan Razak (1996) menyatakan fungsi utama bahan bantu mengajar adalah untuk memudahkan para pelajar memahami isi pengajaran. Jadi media yang berkesan haruslah membantu proses pengajaran dan pembelajaran.

Guru yang cemerlang sentiasa memilih media dan cara pengajaran yang terbaik agar pengajaran dapat dijalankan dengan berkesan. Walaupun pada masa tertentu pelajar memahami pengajaran, namun keperluan kepada media adalah penting tanpa mengambil kira jenis media yang digunakan. Perkara penting yang perlu dititikberatkan adalah sejauh manakah media dapat memberi manfaat kepada guru-guru dan pelajar-pelajar. Keberkesanan sesuatu media bukan sahaja ditentukan oleh kualitinya tetapi juga oleh teknik aplikasinya dalam bilik darjah.

Sehubungan itu, diharap para guru-guru sentiasa memilih media yang sesuai untuk diaplikasikan dalam proses pengajaran dan pembelajaran supaya pengajaran dan pembelajaran dapat dipertingkatkan. Dengan cara ini, ia dapat membantu pelajar mendapat pencapaian yang cemerlang bukan sahaja dalam bidang akademik tetapi juga dalam kehidupan sehariannya. Secara tidak langsung, ia dapat melahirkan insan yang seimbang dan harmonis selaras dengan Falsafah Pendidikan Negara dan seterusnya dapat merealisasikan Wawasan 2020.

RUJUKAN

Ausuble, D.P. 1968. Educational psychology: A cognitive review. New York: Holt,

Rinehart and Winston

Cognitive and technology group at Vandervilt, anchored instruction and situated

cognition revisited. 1990. Educational Technology. 33(3)52-70

Enright, B.J.1972. New media and the library in education. London: Clive Bigley

Heinich, R., Molenda, M. & Russell, J.D. 1991. Instruction media and technologies of

instruction. New York: MacMillan Publisher Ltd.

International conference on technology and education. 1996. New Orleans, Louisiana, Amerika Syarikat.

Jamaludin Badusah, Abd. Rashid Johar & Muhammad Hussin. 2000. Inovasi dan

teknologi dalam pengajaran dan pembelajaran. Batu Caves: AJM Publishing

Enterprise

Johnson, J.K.1988. Attitudes of high school students in small rural schools toward

interactive satelite instrucion. Unpublished Master's Thesis. Iowa State

University.

Kamus Dewan. 1978.Edisi ketiga. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Nurudin Jamin. 1978. The development of educational media service in Malaysia. 1957-

1972. Southern Illinois University.

Rashidi Azizan dan Abd. Razak Habib. 1996. Pengajaran dalam bilik darjah: kaedah

dan strategi. Kajang: Masa Enterprise

Reiser, A.R. & Cagne. 1993. Selecting media for instruction. New Jersey: Englewood

Cliffs.

Rossi, P.H. & Briddle, B.J. 1967. The new media and education, their impact on society.

New York: Anchor Books

Seminar teknologi pendidikan di INTAN, Sungai Petani, Kedah. 1990. Wawasan. 5(4)

61-80

Wade, S. 1967. A pioneer in closed-circuit televised instruction, New education media in

action: Case studies for planners-I, UNESCO and International Institute for

Educational Planning: Hagestown.

Yusup Hashim. 1997. Media pengajaran untuk pendidikan dan latihan. Shah Alam:

Fajar Bakti Sdn. Bhd.

Yusup Hashim. 1998. Teknologi pengajaran. Shah Alam: Fajar Bakti Sdn. Bhd.

PSP

KEMENTERIAN

APD

SEKOLAH

KEJURUTERAAN

PSP

PENTADBIRAN

RADIO

TV

NEGERI

Radio, TV dan Koordinator APD

MEDIA TEKNOLOGI

Bahan Cetak

Bahan Bukan Cetak

Perkakasan

Perisian

Bahan 3 Dimensi

Transparensi

OHP

Filem

Slaid

Filem jalur

Disket

CD-rom

dll

Spesimen

Replika

Glob

Model

Boneka

Drama

Realia

Radas, spesimen

Diorama

Permainan

dll

Pelbagai jenis

Buku, akhbar, majalah

Buku bacaan

Nota, skrip

Rencana, kertas

Audio

Visual

Bukan tayang

Audio-visual

Televisyen

Video

komputer

Radio kaset

Pita kaset

Overhead projektor

Projektor filem slaid

Projektor filem jalur

Episkop

eviskop

Pelbagai jenisPapan tulis

Media

Alat Pengajaran

Sumber Pembelajaran

Pelajar

APLIKASI MEDIA DALAM

PENGAJARAN DAN PEMBELAJARAN

