
Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

52

Penggunaan Alat Bantu Audio-Visual Dalam Meningkatkan Penguasaan
Kemahiran Pelajar Menghasilkan Produk Umai

(The Use of Audio-Visual Aids in Improving the Mastery of Students' Skills in Producing Umai
Products)

MOHAMMAD ZAHIR MOHD YAZID1, *LESTA ENGKAMAT2, NGU TOH ONN3, YING-LEH LING4

 Kolej Komuniti Sarikei, Malaysia1, 2, 3
Jabatan Matematik, Sains dan Komputer, Politeknik Kuching Sarawak, Malaysia4

* Corresponding author: zahir.yazid@kksarikei.edu.my

ARTICLE INFO Abstrak

Kajian ini dilaksanakan untuk mengkaji keberkesanan penggunaan alat
bantu audio visual dalam meningkatkan penguasaan kemahiran pelajar

menghasilkan produk Umai. Kumpulan pengkaji mendapati pelajar
menghadapi masalah menghasilkan tekstur, rupa, saiz, dan
persembahan produk Umai yang standard. Sebanyak lima orang
pelajar Sijil Kulinari Semester 1 Sesi 2 2021/2022 telah dipilih menjadi
responden untuk kajian ini. Tinjauan awal dilaksanakan untuk
mengenal pasti masalah pelajar dengan melakukan pemerhatian
berstruktur dan menganalisis markah keputusan Latihan Amali

Masakan Tradisi Sarawak. Bagi mengukuhkan kewujudan
permasalahan, kumpulan responden tersebut telah menjalani sesi

perbincangan bersama dengan pensyarah kursus untuk mengenal pasti
kelemahan pelajar. Seterusnya, responden akan menghadiri sesi
menonton video yang telah dihasilkan oleh kumpulan pengkaji. Melalui
sesi tersebut, responden akan diminta untuk menjawab soal selidik dan
memberi refleksi berkenaan video tersebut sebelum menjalani Ujian

Amali Masakan Tradisi Sarawak. Keputusan Ujian Amali menunjukkan
berlaku peningkatan penguasaan kemahiran pelajar menghasilkan
produk Umai menggunakan kaedah alat bantu audio visual (video).

Kata Kunci: Alat bantu audio visual, tekstur, rupa, saiz, persembahan
produk

Article History:
Received 16.07.2022
Accepted 11.10.2022
Published 22.11.2022

Abstract

This study was conducted to examine the effectiveness of the use of
audio-visual aids in improving students' mastery of skills in producing
Umai products. Researchers found that students had trouble producing
standard textures, appearances, sizes, and presentations of Umai

products. A total of five Culinary Certificate students in Semester 1
Session 2 2021/2022 were selected as respondents for this study. A
preliminary survey was conducted to identify students' problems by

conducting structured observations and analyzing the results of the
Sarawak Traditional Cooking Practical Training. To strengthen the
existence of problems, the group of respondents have undergone a
discussion session with the course lecturers to identify the weaknesses of
students. Next, respondents will attend a video viewing session that has
been produced by the researcher. Through the session, respondents will
be asked to answer a questionnaire and comment on the video before

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

53

undergoing the Sarawak Traditional Cooking Practical Test. The results of

the Practical Test showed that there was an increase in students' mastery
of skills in producing Umai products using audio-visual aids (video).

Keywords: Audio-visual aids, texture, appearance, size, product

presentation

© 2022 PKS. All rights reserved.

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

54

PENGENALAN

Kolej Komuniti Sarikei merupakan salah sebuah kolej komuniti di Malaysia yang

menawarkan Sijil Kulinari (SKU). Secara amnya, pelajar perlu mengikuti kursus Malaysian

Cuisine sebagai salah satu syarat untuk memperoleh Sijil Kolej Komuniti. Kursus ini telah

direka bentuk bagi memenuhi keperluan kerja berdasarkan permintaan industri hospitaliti

di Malaysia. Oleh demikian, pelajar perlu menyediakan hidangan masyarakat pelbagai

negeri di Malaysia dan mempelajari rempah ratus serta herba mengikut kesesuaian

masakan berbilang bangsa di Malaysia.

Terdapat lapan topik terkandung di dalam kursus ini iaitu Hidangan Masakan Melayu Utara,

Hidangan Masakan Melayu Pantai Timur, Hidangan Masakan Melayu Zon Tengah, Hidangan

Masakan Melayu Selatan, Hidangan Masakan Tradisi Sarawak, Hidangan Masakan Tradisi

Sabah, Hidangan Masakan Masyarakat Cina, dan Hidangan Masakan Masyarakat India.

Dalam kajian tindakan ini, kumpulan pengkaji menghasilkan alat bantu audio visual iaitu

video untuk membantu pelajar meningkatkan penguasaan kemahiran menghasilkan

Masakan Tradisi Sarawak. Menurut Febliza dan Afdal (2015) menyatakan media audio

visual adalah satu cara pembelajaran dengan menggunakan media yang mengandung

unsur suara dan gambar, di mana dalam proses penyampaian ilmu melibatkan panca indra

penglihatan, dan pendengaran. Menurut AECT (Association of Education and

Communication Technology) pula, media adalah segala bentuk dan saluran yang

digunakan untuk menyalurkan pesan atau informasi (Putranti, 2016). Apabila dikaitkan

dengan kegiatan pembelajaran, media dapat diertikan sebagai alat komunikasi yang

digunakan dalam proses pembelajaran untuk membawa informasi dari pengajar ke pelajar

(Alwi, 2017).

REFLEKSI PENGAJARAN DAN PEMBELAJARAN (PDP) LALU

Refleksi pengajaram dan pembelajaran lalu dibahagikan kepada dua bahagian iatiu penilai

Latihan Amali dan alat bantu mengajar pensyarah.

Penilaian Latihan Amali. Topik Hidangan Masakan Tradisi Sarawak memerlukan pelajar

menghasilkan dua jenis produk makanan iaitu Umai dan Ayam Pansuh. Berdasarkan

pemerhatian berstruktur dan penilaian yang telah dibuat semasa Latihan Amali Hidangan

Masakan Tradisi Sarawak, kumpulan pengkaji mendapati banyak pelajar tidak mampu

untuk menghasilkan menu Umai berbanding dengan Ayam Pansuh. Ini dapat dibuktikan

dengan keputusan Senarai Semak Latihan Amali Satu seperti di Jadual 1.

Jadual 1. Keputusan senarai semak latihan amali

Menu Bilangan Pelajar mencapai

sekurang-kurangnya 80%

Peratusan Bilangan Pelajar

mencapai sekurang-kurangnya

80%

Ayam Pansuh 13 100.00%

Umai 8 61.54%

Walaupun keputusan menunjukkan majoriti pelajar yang mencapai markah sekurang-

kurangnya 80 peratus dalam menghasilkan produk Umai, namun keadaan ini masih

membimbangkan kerana hasil pembelajaran kursus memerlukan pelajar menghasilkan

produk Umai yang standard iaitu mencapai sekurang-kurangnya 80.00 peratus markah

Latihan Amali. Produk Umai yang standard adalah dinilai dari segi rasa produk, tekstur

produk, hirisan isi ikan, potongan bahan produk, dan persembahan produk.

Antara punca kelemahan pelajar yang telah dikenal pasti termasuklah melaksanakan

kaedah filet ikan, menghiris isi ikan, memotong bahan produk serta menghasilkan

persembahan produk yang menarik. Tindakan awal yang diambil adalah pensyarah

memberi bimbingan dan tips untuk melakukan kaedah filet yang betul. Namun hasil

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

55

produk masih tidak memuaskan memandangkan pelajar perlu lebih banyak latihan.

Kelemahan dan kesilapan pelajar dapat ditunjukkan melalui ketiga-tiga rajah di bawah.

Rajah 1 memaparkan hasil filet yang telah dibuat oleh pelajar. Potongan filet yang

dihasilkan mempunyai tekstur yang kasar mengakibatkan ia tidak sesuai untuk

dipersembahkan atau dikomersialkan.

Rajah 1. Potongan filet yang tidak memuaskan

Rajah 2 menjelaskan kaedah menghiris isi ikan yang salah oleh pelajar. Keadah hirisan isi

ikan seperti ini menyebabkan isi ikan menjadi panjang dan pengguna sukar untuk makan.

Sehubungan itu, tindakan awal yang diambil adalah pensyarah memberi tunjuk ajar dan

tips menghiris isi ikan dengan betul.

Rajah 2. Menghiris ikan secara serong

Rajah 3 memaparkan hiasan dan persembahan yang dihasilkan oleh pelajar. Persembahan

yang dihasilkan adalah tidak teratur dan kemas.

Rajah 3. Hasil produk Umai pelajar

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

56

ALAT BANTU MENGAJAR PENSYARAH KURSUS

Pensyarah kursus telah mengenal pasti kelemahan dan kekurangan diri dalam kaedah

pengajaran yang dilaksanakan semasa proses pengajaran dan pembelajaran (P&P) di

dalam kelas Latihan Amali. Antara kelemahan dan kekurangan pensyarah kursus yang

dikenal pasti ialah kurang menggunakan alat bantu audio visual dalam proses P&P. Perkara

ini menyebabkan pensyaraha kursus tidak dapat menarik perhatian pelajar dan

menyebabkan proses P&P menjadi hambar dan kurang menarik. Melalui pemerhatian

berstruktur, pensyarah kursus mendapati pelajar kurang fokus akibat daripada terlalu

banyak pelajar berkumpul di meja semasa proses demonstrasi. Oleh demikian, kumpulan

pengkaji telah menghasilkan video mengenai kaedah menghasilkan produk Umai untuk

ditayangkan kepada pelajar sebelum penilaian Ujian Amali yang sebenar dilakukan. Letrud

dan Hernes (2018) telah menegaskan media audio visual mencapai keefektifan sebanyak

50 peratus, sedangkan media visual hanya 20 peratus. Hal ini selari dengan pandangan

Hayati (2017) yang menyatakan media pembelajaran audio visual adalah media

perantaraan yang penyampaiannya melalui pandangan dan pendengaran sehingga

mewujudkan keadaan yang dapat membantu pelajar dalam memperoleh pengetahuan,

keterampilan, atau sikap yang digunakan untuk membantu pelajar mencapai objektif

pembelajaran. Pada erti kata lain, penggunaan media video adalah penting kerana ia

mampu menarik perhatian pelajar untuk fokus pada ilmu yang ingin disampaikan. Ini

kerana daya ingatan pelajar terhadap ilmu yang diajar akan meningkat secara signifikan

jika melalui proses pendengaran dan penglihatan (Wirawan, 2020).

FOKUS KAJIAN

Topik Masakan Tradisi Sarawak memerlukan pelajar untuk menguasai kaedah

menghasilkan produk Umai. Berdasarkan pemerhatian berstruktur kumpulan pengkaji

semasa Latihan Amali dilaksanakan, sebilangan pelajar tidak dapat menghasilkan produk

Umai disebabkan kurang berkemahiran, fokus, dan minat. Oleh demikian, kajian ini

berfokuskan meningkatkan penguasaan kemahiran pelajar menghasilkan produk Umai

yang standard dengan menggunakan alat bantu audio visual. Kandungan audio visual yang

dihasilkan oleh kumpulan pengkaji adalah berfokuskan kepada kaedah filet ikan, menghiris

isi ikan, memotong bahan produk, dan menghasilkan persembahan produk yang menarik.

Kumpulan pengkaji berharap dengan tayangan video penghasilan produk Umai, ia

sekaligus membantu pelajar meningkatkan penguasaan kemahiran menghasilkan produk

Umai di samping menarik minat dan fokus pelajar di dalam kelas.

OBJEKTIF KAJIAN

Objektif umum bagi kajian ini adalah meningkatkan kemahiran pelajar menghasilkan

produk Umai menggunakan alat bantu audio visual. Secara khususnya, kajian ini

bertujuan untuk meningkatkan kemahiran pelajar dari segi kaedah filet ikan, menghiris isi

ikan, memotong bahan produk, dan menghasilkan persembahan produk Umai yang

menarik menggunakan alat bantu audio visual.

KUMPULAN SASARAN

Seramai 13 orang pelajar Sijil Kulinari Semester 1 Sesi 2 2021/2022 telah mengikuti

kursus ini. Kumpulan pengkaji telah mengenal pasti lima orang pelajar yang terdiri

daripada dua orang lelaki dan tiga orang perempuan sebagai responden di dalam kajian

ini. Pemilihan responden adalah dibuat berdasarkan pemerhatian berstruktur dan analisis

keputusan Latihan Amali yang telah dijalankan di mana kumpulan responden ini tidak

mampu menghasilkan produk Umai yang standard. Di samping itu, responden yang dipilih

merupakan kumpulan pelajar yang mendapat markah yang terendah dalam penilaian

Latihan Amali.

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

57

CARTA PERBATUAN PERJALANAN

Kajian ini bertujuan untuk mengkaji keberkesanan alat bantu audio visual dalam

meningkatkan penguasaan kemahiran pelajar menghasilkan produk Umai. Pada minggu

kedua bulan Mei, pensyarah kursus telah melaksanakan Latihan Amali. Hasil daripada

pemerhatian berstruktur, kumpulan pengkaji mendapati lima orang responden tidak

mampu untuk menghasilkan produk Umai yang standard. Bukti bergambar telah diambil

untuk dijadikan bahan perbincangan semasa sesi perbincangan responden bersama

pensyarah kursus. Permasalahan ini turut disokong dengan keputusan Latihan Amali yang

dinilai oleh kumpulan pengkaji pada hari yang sama di mana lima orang responden

tersebut mendapat peratusan markah terendah. Seterusnya, kumpulan pengkaji telah

mengumpul responden tersebut untuk melakukan perbincangan bersama pensyarah

kursus untuk penambahbaikan kaedah menghasilkan produk Umai. Atas inisiatif,

pensyarah kursus telah menghasilkan alat bantu audio visual berkaitan penghasilan

produk Umai. Pada minggu ketiga bulan Mei, sesi tayangan video telah dipertontonkan

kepada lima orang responden tersebut. Selepas tamat sesi tayangan video, responden

telah diminta untuk menjawab soal selidik dan memberi refleksi berkenaan dengan video

tersebut. Pada sesi yang sama, lima orang responden dikehendaki menjalani Ujian Amali.

Dapatan kajian diperolehi dengan menganalisis soal selidik, borang refleksi responden,

dan keputusan Ujian Amali. Carta perbatuan perjalanan ditunjukkan seperti dalam

Lampiran 1.

PELAKSANAAN KAJIAN

Tinjauan awal dilaksanakan bagi mengenal pasti masalah yang dihadapi oleh pelajar.

Terdapat dua kaedah telah digunakan bagi tinjauan awal iaitu melalui pemerhatian

berstruktur dan hasil keputusan Latihan Amali yang telah dinilai. Pelajar yang tidak dapat

menghasilkan produk Umai yang standard dikenal pasti dengan menggunakan senarai

semak dan bukti gambar diambil bagi tujuan perbincangan pelajar bersama pensyarah.

Senarai semak mengandungi kriteria permarkahan seperti rasa produk pelajar memenuhi

citarasa, dan boleh diterima/dikormersial, tekstur produk (filet) pelajar seperti yang

sepatutnya dan boleh dikomersial, hirisan bahan produk pelajar seperti yang sepatutnya

dan boleh dikomersialkan, potongan bahan produk pelajar boleh diterima dan boleh

dikomersialkan serta persembahan/hiasan boleh diterima dan mempunyai nilai komersial.

Markah yang diberikan kepada pelajar adalah menggunakan skala 0 hingga 3 di mana

skala 0 – Tidak dilakukan/Salah, skala 1 – Tidak Memuaskan, skala 2 – Memuaskan dan

skala 3 – Sangat Memuaskan.

Setelah kumpulan pengkaji menganalisis keputusan pelajar, kumpulan pengkaji

mendapati majoriti pelajar tiada masalah untuk menghasilkan rasa produk. Majoriti pelajar

mempunyai masalah melakukan filet serta persembahan produk yang menarik.

Berdasarkan permerhatian berstruktur yang dijalankan, kumpulan pengkaji mendapati

kaedah filet yang dipraktik oleh pelajar adalah teknik yang sukar di mana pelajar

melakukan kaedah filet bermula dari bahagian ekor ikan. Dari segi persembahan pula,

kumpulan pengkaji mendapati pelajar kurang kreativiti dalam menghasilkan

persembahan. Persembahan yang dihasilkan tidak menarik kerana porsi produk Umai yang

dihasilkan adalah tidak sesuai dengan saiz pinggan yang digunakan. Pelajar yang

mendapat markah terendah seterusnya dikumpul untuk sesi perbincangan bersama

pensyarah kursus. Jadual 2 menunjukkan keputusan bagi lima orang responden yang

dipilih.

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

58

Jadual 2. Keputusan latihan amali bagi lima orang responden yang dipilih

Bil Kriteria R1 R2 R3 R4 R5

1. Rasa produk pelajar memenuhi citarasa,

dan boleh diterima/dikormersial.

3 3 3 2 2

2. Tekstur produk (filet) pelajar seperti yang

sepatutnya dan boleh dikomersial.

2 1 1 2 1

3. Hirisan bahan produk pelajar seperti yang

sepatutnya dan boleh dikomersialkan.

1 2 2 1 2

4. Potongan bahan produk pelajar boleh

diterima dan boleh dikomersialkan.

2 2 1 2 1

5. Persembahan/Hiasan boleh diterima dan

mempunyai nilai komersial.

1 1 1 1 2

 Markah (%) 60.00 60.00 53.33 53.33 53.33

Nota: 0 – Tidak dilakukan/Salah, 1 – Tidak Memuaskan, 2 – Memuaskan, dan 3 – Sangat

Memuaskan.

PERANCANGAN TINDAKAN

Melalui tinjauan awal yang dibuat, kumpulan pelajar yang mempunyai markah terendah

dipanggil untuk berbincang dengan pensyarah. Sesi yang berlangsung hampir 30 minit,

mendapat maklum balas pelajar di mana pelajar menyenaraikan permasalahan yang

dihadapi oleh mereka semasa Latihan Amali dilaksanakan. Berdasarkan maklum balas

yang diterima Responden R1 menyatakan “Kelemahan saya adalah menghasilkan

potongan bahan produk yang mempunyai saiz yang hampir sama. Ini menyebabkan

persembahan produk Umai saya kurang menarik”. Responden R2 pula menyatakan “Saya

tidak gemar melakukan teknik filet kerana saya rasa sangat susah untuk membuat filet

dengan menggunakan tangan kidal”. Responden R3 pula menyatakan “Hirisan ikan yang

dihasilkan adalah panjang disebabkan saya menghiris secara serong. Saya tidak terfikir

pula ia akan menyebabkan ia sukar untuk dimakan”. Responden R4 menyatakan “Saya

tidak tahu tentang penggunaan pinggan berkaitan dengan saiz porsi hidangan”.

Seterusnya Responden R5 menyatakan “Saya tidak begitu mahir dalam menghasilkan filet

ikan. Ini menyebabkan isi ikan saya kasar dan hancur”.

Berdasarkan refleksi responden, kumpulan pengkaji mendapati responden lemah dari segi

filet, menghiris isi ikan dan menghasilkan produk Umai yang menarik. Oleh demikian,

kumpulan pengkaji menghasilkan alat bantu audio visual untuk membantu pelajar

mengulang kaji kaedah menghasilkan produk Umai yang standard.

Setelah sesi perbincangan pelajar bersama pensyarah kursus selesai, responden diminta

untuk hadir ke sesi tayangan video penghasilan produk Umai yang telah dihasilkan oleh

kumpulan pengkaji. Sesi tayangan video ini dijalankan pada minggu yang seterusnya.

PELAKSANAAN TINDAKAN

Semasa sesi tayangan video berlangsung, kumpulan pengkaji berpeluang untuk

menjelaskan kaedah filet ikan, menghiris isi ikan, memotong bahan produk, dan

menghasilkan persembahan produk Umai yang menarik. Di samping itu, responden juga

berpeluang bertanya dengan lebih lanjut berkenaan dengan kaedah menghasilkan produk

Umai semasa sesi menonton video dijalankan. Berdasarkan kepada pemerhatian semasa

sesi tayangan video, kumpulan pengkaji mendapati responden R1 dan R3 hilang tumpuan

disebabkan ada gangguan panggilan telefon. Selain itu, kumpulan pengkaji juga

mendapati responden R1 kurang memberi tumpuan kerana responden telah menempuhi

perjalanan selama sejam dari tempat kediaman ke kolej. Kumpulan pengkaji juga

mendapati responden R2, R4, dan R5 ada bertanyakan soalan berkenaan dengan video.

Responden R2 telah bertanya “Kenapa ikan perlu filet dari bahagian atas?”. Responden R4

telah bertanya “Kenapa warna papan pemotong bukan warna biru?” Seterusnya,

responden R5 telah bertanya “Apa sebab potongan bahan produk perlu seragam?”.

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

59

Setelah sesi menonton video tamat, responden diminta untuk mengisi borang soal selidik

untuk mendapat maklum balas keberkesanan video dalam meningkatkan penguasaan

kemahiran mereka dalam menghasilkan produk Umai. Pada masa yang sama, kumpulan

pengkaji telah meminta responden untuk memberi refleksi tentang video tersebut.

Kumpulan pengkaji telah mencatat refleksi responden dalam Borang Refleksi Responden.

Pada sesi yang seterusnya, responden diminta untuk menjalani Ujian Amali Masakan

Tradisi Sarawak iaitu Umai. Melalui Ujian Amali ini, kumpulan pengkaji akan menggunakan

senarai semak Ujian Amali bagi menguji tahap peningkatan penguasaan kemahiran pelajar

menghasilkan produk Umai menggunakan alat bantu audio visual. Proses kerja kajian

tindakan ini ditunjukkan pada Carta Alir 1.

Carta alir 1. Proses kerja kajian tindakan

PENGUMPULAN DATA

Pengumpulan data dilaksanakan setelah sesi tayangan video dilaksanakan.

Soal selidik

Kumpulan pengkaji telah mengedarkan soal selidik mengenai keberkesanan alat bantu

audio visual dalam membantu pelajar meningkatkan penguasaan kemahiran dalam

menghasilkan produk Umai. Soal selidik yang diedarkan mempunyai enam item.

Responden perlu menanda skala Sangat Tidak Setuju (STS), Tidak Setuju (TS), Setuju

(S), dan Sangat Setuju (SS). Kumpulan pengkaji menggunakan skala likert 4 poin agar

responden berpendapat, tidak bersikap neutral atau tidak berpendapat. Hopper (2016)

menyatakan skala likert 4 poin mudah untuk dibahagikan kepada simple dichotomies di

mana ia boleh dibahagikan kepada dua kelompok jawapan responden iaitu setuju dan

tidak setuju. Ini akan memudahkan kumpulan pengkaji untuk melaporkan kajian.

Refleksi responden

Berdasarkan Borang Refleksi Responden, Responden R1 telah memberi refleksi bahawa

dia boleh menonton semula video tersebut sebagai kaedah ulangkaji sebelum Ujian Amali

sebenar dibuat. Responden R2 pula memberi refleksi bahawa audio adalah jelas dan video

mudah difahami. Setelah ditanya oleh kumpulan pengkaji tentang apa yang dimaksudkan

dengan “mudah faham”, responden memberitahu dia lebih jelas tentang kaedah filet ikan

kerana itu merupakan bahagian yang dia lemah. Responden R3 pula memberi refleksi

bahawa dia faham Langkah kerja. Langkah kerja yang dimaksudkan adalah kaedah untuk

filet ikan. Responden R4 pula memberi refleksi bahawa video yang dipertontonkan adalah

mudah difahami. Maksud “mudah difahami” adalah dia mengetahui bahawa potongan

bahan produk haruslah seragam. Responden R5 pula memberi refleksi dia boleh faham

proses kerja dengan lebih jelas. R5 memaklumkan dia lebih suka melihat proses

keseluruhan sebelum memulakan mana-mana latihan atau Ujian Amali.

Latihan

Amali

Perbincangan

Bersama Pensyarah

Kursus

Tayangan

Video
Soal Selidik

Dapatan

Kajian
Ujian Amali

Refleksi

Responden

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

60

Senarai semak ujian amali

Di samping memperoleh maklum balas daripada pelajar, kumpulan pengkaji juga

menggunakan senarai semak Ujian Amali seperti di Lampiran 3 bagi menguji tahap

peningkatan kemahiran pelajar menghasilkan produk Umai. Responden telah diminta

untuk menghasilkan produk Umai dan penilaian dibuat berdasarkan rasa produk pelajar

memenuhi citarasa, dan boleh diterima/dikormersial, tekstur produk (filet) pelajar seperti

yang sepatutnya dan boleh dikomersial, hirisan bahan produk pelajar seperti yang

sepatutnya dan boleh dikomersialkan, potongan bahan produk pelajar boleh diterima dan

boleh dikomersialkan serta Persembahan/Hiasan boleh diterima dan mempunyai nilai

komersial. Penilaian adalah dibuat oleh pensyarah kursus dengan bantuan kumpulan

pengkaji. Hasil keputusan Ujian Amali adalah seperti di Jadual 3.

Jadual 3. Keputusan ujian amali masakan tradisi sarawak (umai) yang telah dilaksanakan

Bil Kriteria R1 R2 R3 R4 R5

1. Rasa produk pelajar memenuhi citarasa,

dan boleh diterima/dikormersial.

3 3 3 3 3

2. Tekstur produk (filet) pelajar seperti yang

sepatutnya dan boleh dikomersial.

2 2 2 2 2

3. Hirisan bahan produk pelajar seperti yang

sepatutnya dan boleh dikomersialkan.

2 2 2 2 2

4. Potongan bahan produk pelajar boleh

diterima dan boleh dikomersialkan.

3 3 3 3 3

5. Persembahan/Hiasan boleh diterima dan

mempunyai nilai komersial.

2 3 2 2 3

 Markah (%) 80.00 86.66 80.00 80.00 86.66

Nota: 0 – Tidak dilakukan/Salah, 1 – Tidak Memuaskan, 2 – Memuaskan, dan 3 – Sangat

Memuaskan.

Berdasarkan kepada Jadual 3, kumpulan pengkaji mendapati semua responden berjaya

untuk mendapat skor sekurang-kurangnya 80 peratus. Dari segi skor markah rasa produk

dan potongan bahan produk, semua responden berjaya mencapai tahap sangat

memuaskan. Skor bagi tekstur dan hirisan bahan produk pula, semua pelajar hanya

mencapai skor markah memuaskan. Akhir sekali, respoden R2 dan R5 mencapai skor

markah sangat memuaskan manakala responden R1, R3, dan R4 mendapat skor markah

memuaskan.

Berdasarkan pemerhatian kumpulan pengkaji sewaktu Ujian Amali dijalankan, semua

responden mampu menghasilkan produk Umai lebih cepat berbanding Latihan Amali.

Peningkatan ketara dapat dilihat dari segi kaedah filet pada responden R2, R3, dan R5.

Malahan, persembahan produk juga lebih menarik dan cantik kerana potongan bahan

produk lebih seragam. Pada waktu yang sama, kumpulan pengkaji mendapati responden

R2 masih sukar untuk melakukan kaedah filet kerana video yang ditayangkan melakukan

kaedah filet menggunakan tangan kanan.

ANALISIS DAN INTERPRETASI DATA

Analisis kajian tindakan ini terbahagi kepada tiga bahagian iaitu Analisis Soal Selidik,

Analisis Refleksi Responden, dan Analisis Keputusan Markah Latihan Amali dan Ujian Amali

Analisis soal selidik

Borang soal selidik telah diedarkan kepada responden untuk diisi setelah menonton video.

Respon yang dikumpul telah dipaparkan pada jadual dibawah

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

61

Jadual 4. Kekerapan maklum balas soal selidik

Bil. Pernyataan STS TS S SS

1 Kaedah filet dalam video mudah untuk diikuti. 0 0 4 1

2 Kaedah menghiris isi ikan dalam video mudah untuk

diikuti.

0 0 2 3

3 Kaedah potongan bahan produk dalam video mudah

untuk diikuti.

0 0 3 2

4 Kaedah penghasilan persembahan produk dalam

video mudah untuk diikuti.

0 0 2 3

5 Video mempunyai audio yang jelas. 0 0 2 3

6 Video mempunyai visual yang jelas. 0 0 4 1

 Frekuensi 0 0 17 13

Nota: STS - Sangat Tidak Setuju, TS - Tidak Setuju, S – Setuju, dan SS - Sangat Setuju

Dapatan Jadual 4 menunjukkan responden telah mengemukakan persetujuan bahawa alat

bantu audio visual yang telah dihasilkan mudah untuk diikuti. Semua reponden bersetuju

bahawa kaedah filet dalam video adalah mudah untuk diikuti. Kaedah filet ikan yang betul

akan menghasilkan tekstur isi ikan yang lebih pejal. Semua responden juga bersetuju

kaedah menghiris isi ikan dalam video mudah untuk diikuti. Kaedah menghiris isi ikan

yang betul akan menghasilkan porsi isi ikan yang sesuai dan mudah dimakan. Dari segi

kaedah potongan bahan produk pula semua pelajar bersetuju ia adalah mudah untuk

diikuti. Kaedah potongan bahan produk akan menghasilkan saiz potongan bawang, cili

besar, cili kecil, dan limau kasturi yang menarik. Seterusnya, semua responden juga

bersetuju kaedah menghasilkan persembahan produk adalah mudah untuk diikuti. Kaedah

persembahan produk yang menarik dapat menghasilkan produk yang menyelerakan untuk

pengguna.

Dari sudut kualiti video, semua responden bersetuju bahawa audio dan visual dalam video

adalah jelas dan mudah difahami.

Analisis refleksi responden

Pada masa yang sama, kumpulan pengkaji juga mengumpul refleksi responden berkenaan

dengan kebaikan dan kelemahan video tersebut. Refleksi responden telah dikumpul

menggunakan Borang Refleksi Responden. Kesemua responden memberi refleksi audio

visual yang digunakan adalah jelas. Kumpulan pengkaji mendapati pelajar dapat

mengukuhkan penguasaan dalam menghasilkan produk Umai dengan menonton semula

tayangan video. Tambahan pula, kumpulan pengkaji mendapati responden R4 telah

memberikan tumpuan perhatian yang tinggi. Ini dibuktikan apabila responden mengesan

kesalahan kod warna papan pemotong yang digunakan dalam tayangan video.

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

62

Analisis perbandingan keputusan latihan dan ujian amali

Hasil keputusan Latihan Amali dan Ujian Amali yang telah diperoleh dipaparkan pada Carta

1.

Carta 1. Perbandingan skor markah latihan amali dan ujian amali.

Berdasarkan Carta 1, terdapat peningkatan keputusan markah Ujian Amali jika

dibandingkan dengan keputusan markah Latihan Amali. Keputusan markah Responden R1

telah mengalami peningkatan sebanyak 20.00 peratus. Keputusan markah Responden R2

telah mengalami peningkatan sebanyak 26.66 peratus manakala keputusan markah

Responden R3 dan R4 telah mengalami peningkatan sebanyak 26.67 peratus. Keputusan

markah Responden R5 pula telah mengalami peningkatan sebanyak 33.33 peratus. Secara

keseluruhannya semua pelajar berjaya mencapai sekurang-kurangnya keputusan markah

80 peratus.

Berdasarkan Jadual 5, semua responden berjaya untuk mencapai skor maksimum iaitu 3

untuk kriteria penilaian bagi rasa produk. Responden R1, Responden R2, dan Responden

R3 telah berjaya mengekalkan skor markah mereka. Responden R4 dan Responden R5

berjaya untuk membaiki skor markah rasa produk iaitu dari skor markah 2 ke skor markah

3. Untuk kriteria pemarkahan tekstur produk (filet), semua responden berjaya untuk

mencapai skor markah 2. Responden R2, Responden R3, dan Responden R5 telah berjaya

untuk membaiki skor markah tekstur produk iaitu dari skor markah 1 ke skor markah 2.

Kumpulan pengkaji berpendapat responden perlu lebih kerap melakukan teknik filet untuk

mendapatkan tekstur ikan yang lebih cantik.

Seterusnya, bagi kriteria pemarkahan hirisan ikan, semua responden berjaya untuk

mencapai skor markah 2. Responden R1 dan Responden R4 telah berjaya untuk

memperbaiki skor markah hirisan ikan iaitu dari skor markah 1 ke skor markah 2.

Kumpulan pengkaji berpendapat faktor yang menyebabkan pelajar sukar mendapat skor

markah 3 adalah disebabkan kaedah filet yang kurang tepat menyebabkan hirisan isi ikan

sukar dilakukan. Walau bagaimanapun, R1 dan R4 telah membaiki teknik hirisan setelah

menonton video.

Bagi kriteria potongan bahan, semua responden berjaya untuk meningkatkan skor

masing-masing. Responden R1, Responden R2, dan Responden R4 telah berjaya untuk

memperbaiki skor markah potongan bahan produk iaitu daripada skor markah 2 ke skor

markah 3. Responden R3 dan Responden R5 pula berjaya membaiki skor markah iaitu

daripada skor markah 1 ke skor markah 3. Kumpulan pengkaji berpendapat bahawa

60.00% 60.00%
53.33% 53.33% 53.33%

80.00%
86.66%

80.00% 80.00%
86.66%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

R1 R2 R3 R4 R5

PERBANDINGAN KEPUTUSAN MARKAH LATIHAN
AMALI DAN UJIAN AMALI SELEPAS SESI TAYANG

VIDEO

Latihan Amali Ujian Amali

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

63

peningkatan ini berlaku disebabkan responden berjaya mengaplikasikan teknik dalam

video.

Jadual 5. Perbandingan skor markah latihan amali dan skor markah ujian amali

Pernyataan Responden Skor Markah

Latihan Amali

(Ujian Pra)

Skor Markah

Ujian Amali

(Ujian Pos)

Rasa produk pelajar memenuhi

citarasa, dan boleh

diterima/dikormersial,

R1 3 3

R2 3 3

R3 3 3

R4 2 3

R5 2 3

Tekstur produk (filet) pelajar seperti

yang sepatutnya dan boleh

dikomersial,

R1 2 2

R2 1 2

R3 1 2

R4 2 2

R5 1 2

Hirisan bahan produk pelajar seperti

yang sepatutnya dan boleh

dikomersialkan,

R1 1 2

R2 2 2

R3 2 2

R4 1 2

R5 2 2

Potongan bahan produk pelajar boleh

diterima dan boleh dikomersialkan

serta

R1 2 3

R2 2 3

R3 1 3

R4 2 3

R5 1 3

Persembahan/Hiasan boleh diterima

dan mempunyai nilai komersial

R1 1 2

R2 1 3

R3 1 2

R4 1 2

R5 2 3

Nota: 0 – Tidak dilakukan/Salah, 1 – Tidak Memuaskan, 2 – Memuaskan, dan 3 – Sangat

Memuaskan

Akhir sekali, bagi penilaian persembahan produk, semua responden berjaya untuk

meningkatkan skor markah masing-masing. Responden R1, Responden R3, dan

Responden R4 telah berjaya untuk membaiki skor markah persembahan produk iaitu

daripada skor markah 1 ke skor markah 2. Responden R2 berjaya untuk membaiki skor

markah daripada skor markah 1 ke skor markah 3 manakala Responden R5 berjaya untuk

membaiki skor markah daripada skor markah 2 ke skor markah 3. Kumpulan pengkaji

berpendapat bahawa pelajar berjaya menunjukkan kreativiti menghasilkan produk Umai

setelah menonton video.

Berdasarkan kajian yang telah dilaksanakan, kumpulan pengkaji berpendapat penghasilan

alat bantu audio visual berjaya meningkatkan penguasaan kemahiran pelajar

menghasilkan produk Umai. Kumpulan pengkaji mendapati video yang dihasilkan

membantu pelajar dari segi ulang kaji. Pelajar boleh menonton semula video yang

dihasilkan berulang kali sehingga mereka yakin dan mahir dalam penghasilan produk

Umai. Selain itu, kumpulan pengkaji berpendapat video boleh dibaiki dengan

mempelbagaikan kedudukan sudut kamera agar responden dapat melihat proses

menghasilkan produk Umai dengan lebih teliti. Kumpulan pengkaji juga berpendapat

responden perlu membuat persediaan awal sebelum menjalani Latihan Amali. Persediaan

awal adalah termasuk menonton video yang ada di laman sesawang. Ini terbukti berkesan

apabila pelajar yang menonton video yang dihasilkan oleh kumpulan pengkaji mencapai

skor yang lebih baik dalam Ujian Amali. Hasil pelajar adalah seperti di Lampiran 2.

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

64

KESIMPULAN

Kesimpulannya, penggunaan alat bantu audio visual berkesan dalam meningkatkan

penguasaan kemahiran pelajar menghasilkan produk Umai. Analisis dan interpretasi data

turut menyokong bahawa terdapat peningkatan penguasaan kemahiran pelajar

menghasilkan produk Umai. Pada kajian seterusnya, kumpulan pengkaji mencadangkan

agar kajian tindakan turut dilaksanakan bagi kelas amali Basic Butchery.Ini kerana kaedah

filet dipelajari dalam kursus berkenaan.

BIBLIOGRAFI

Alwi, S. (2017). Problematika guru dalam pengembangan media pembelajaran. Jurnal

Ilmu-Ilmu Kependidikan, 8(2), 145-167.

Febliza, Asyti, Afdal, & Zul. (2015). Statistic dasar penelitian. Jurnal Al-hikmah,14(2),

1412-5382.

Adefa Grafika. (2015). Media pembelajaran dan teknologi informasi komunikasi. Adefa

Grafika, Pekanbaru.

Hayati. M. (2017). Hubungan penggunaan media pembelajaran audio visual dengan minat

peserta didik pada pembelajaran pendidikan agama islam di SMAN 1 Bangkinang

Kota NAJMI. Jurnal Al-hikmah, 14(2), 160-180.

Hopper, J. (2016). Why do you need 4-point scales? Retrieved from

https://verstaresearch.com/blog/why-you-need-4-point-scales/

Letrud, K., & Hernes, S. (2018). Excavating the origins of the learning pyramid myths.

Journal of Cogent Education, 5(15), 1-17.

Putranti, N. (2016). Cara membuat media pembelajaran online menggunakan edmodo.

Jurnal Pendidikan Informatika dan Sains, 2(2), 139-147.

Wirawan, A. (2020). Memaksimalkan layanan informasi berbasis media audio visual:

Suatu upaya meningkatkan minat belajar siswa di SMP. Jurnal Sipatokkong Bpsdm

Sulsel, 1(2), 148-153.

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

65

Lampiran 1. Carta perbatuan perjalanan

Perkara
April Mei Jun Julai
W4 W1 W2 W3 W4 W1 W2 W3 W4 W1 W2

Pemilihan Tajuk Kajian

Tindakan

Kertas Cadangan Kajian

Tindakan

Bengkel Penyelidikan Kajian

Tindakan 1

Jadual Pelaksanaan Kajian

Latihan Amali

Analisis Keputusan Latihan

Amali

Perbincangan Bersama

Pensyarah Kursus

Proses Penghasilan Video Umai

Tayangan Video Umai kepada

Kumpulan Sasaran

Soal Selidik

Pengumpulan Refleksi dari

Kumpulan Sasaran

Ujian Amali

Analisis Keputusan Ujian Amali

Penulisan Kertas Kajian

Tindakan

Bengkel Penyelidikan Kajian

Tindakan 2

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

66

Lampiran 2. Hasil pelajar dalam ujian amali

Bil. Rajah Penerangan

1

Sediakan ikan, cili padi, cili merah, limau, bawang holland

dan bawang bombay.

2

Setelah itu, buang sisik ikan dan fillet kan nya. Setelah

selesai memotong, bersihkan sisa pada isi ikan tersebut.

3

Setelah selesai, potong atau hiris isi ikan tersebut dalam

bentuk tidak terlalu tebal dan tidak terlalu nipis.

4

Hiris bawang bombay, bawang holland dan cili merah dan

letakkan dalam satu mangkuk.

5

Masukkan ikan yang sudah dipotong ke dalam mangkuk

yang berisi bawang-bawang tadi. Tambahkan limau ke

dalam bahan-bahan tersebut dan masukkan garam

secukupnya.

6

Persembahan produk Umai.

http://myjms.mohe.gov.my/index.php/jossted

Journal of Social Sciences and Technical Education, 3(1), 52-67

http://myjms.mohe.gov.my/index.php/jossted

67

Lampiran 3. Senarai semak latihan amali dan ujian amali

Keterangan 0 1 2 3

PRODUK UMAI

__ /15 x 100% =

Rasa produk pelajar memenuhi

citarasa, dan boleh

diterima/dikormersial

Tekstur produk (filet) pelajar

seperti yang sepatutnya dan boleh

dikomersial

Hirisan bahan produk pelajar

seperti yang sepatutnya dan boleh

dikomersialkan

Potongan bahan produk pelajar

boleh diterima dan boleh

dikomersialkan

Persembahan/Hiasan boleh

diterima dan mempunyai nilai

komersial

http://myjms.mohe.gov.my/index.php/jossted

