
ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

20

 www.plm.org.my

JURNAL LINGUISTIK Vol. 25 (2) November 2021 (020-032)

Aplikasi Teknologi dan Motivasi dalam Kemahiran Berbahasa Melayu

untuk Penutur Asing

Juwairiah Osman

juwairiahosman@gmail.com

Universiti Malaysia Pahang

Mardian Shah Omar
mardianso@um.edu.my

Universiti Malaya

Abstrak

Bahasa Melayu untuk penutur asing merupakan satu kursus yang diwajibkan kepada semua pelajar antarabangsa

di universiti awam dan swasta. Kursus ini juga dipelajari oleh penutur asing dalam bentuk kursus pendek oleh

tenaga pengajar profesional. Pelbagai strategi pembelajaran dan kaedah penyampaian ilmu yang dilakukan oleh

tenaga pengajar bagi memastikan pembelajaran bahasa asing ini bersifat interaktif dan tidak membosankan.

Antara strategi yang digunakan pada masa kini adalah pendekatan teknologi. Tujuan kajian ini adalah

membincangkan aplikasi teknologi dalam kemahiran berbahasa Melayu untuk penutur asing dan pelajar

antarabangsa. Seramai 23 responden terlibat dalam kajian ini, iaitu 20 orang pelajar antarabangsa dan 3 orang

penutur asing. Model Kolb (1984) terdiri daripada empat gaya pembelajaran, iaitu pemerhatian reflektif,

konseptual abstrak, eksperimen efektif dan pengalaman konkrit. Namun, bagi kajian ini pengkaji hanya

memfokuskan pada gaya pembelajaran dalam aspek pengalaman konkrit (Model Kolb). Skop kajian akan

tertumpu pada latihan kemahiran berbahasa dan motivasi yang mendorong penutur asing ini untuk menguasai

bahasa Melayu. Hasil kajian menunjukkan aplikasi teknologi dan motivasi dalam latihan kemahiran berbahasa

Melayu untuk penutur asing memberikan kesan yang baik dalam hasil pembelajaran.

Kata kunci: Bahasa Melayu, penutur asing, Model Kolb, teknologi, motivasi

Technology and Motivation in Malay Proficiency for Foreign Speakers

Abstract

Malay for foreign speakers is a course that is compulsory for all international students at public and private

universities. The course is also studied by foreign speakers in the form of short courses by professional

instructors. Various learning strategies and methods of knowledge delivery performed by the teaching staff to

ensure that the learning of a foreign language is interactive and not boring. Among the strategies used today is

the technological approach. The purpose of this study is to discuss the application of technology in the Malay

language skills for foreign speakers and international students. A total of 23 respondents were involved in this

research, namely 20 international students and 3 foreign speakers. Kolb’s (1984) Model consists of four

learning styles, namely reflective observation, abstract conceptual, effective experimentation and concrete

experience. However, for this research the researcher only focused on learning style in the aspect of concrete

experience (Kolb Model). The scope of the study will be focused on training proficiency and motivation that

encourages foreign speakers to master the Malay language. The results showed that the application of

Tarikh terima
Received

: 26 Ogos 2021

Terima untuk diterbitkan

 Accepted

: 5 September 2021

Tarikh terbit dalam talian

Published online

: 30 November 2021

mailto:juwairiahosman@gmail.com
mailto:mardianso@um.edu.my

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

21

technology and motivation in the Malay language proficiency training for foreign speakers give a good

impression in the learning outcomes.

Key words: Malay language, foreign speakers, Model Kolb, technology, motivation

__

1. Pengenalan

Pendekatan teknologi dan motivasi dalam pembelajaran bahasa Melayu untuk penutur asing

merupakan dua kaedah yang saling berkait. Hal ini disebabkan dorongan pelajar atau penutur asing

untuk menguasai bahasa Melayu perlulah bersifat interaktif dan sesuai dengan peredaran pendidikan

masa kini. Menurut Yahya Othman (2007), penggunaan komputer dalam pengajaran bahasa menjadi

indikator dalam mempengaruhi penguasaaan kemahiran bahasa pelajar. Dalam pembangunan

teknologi, sektor pendidikan harus sentiasa mengikut arus perdana dan memanfaatkan segala elemen

yang bersesuaian demi menghasilkan pembelajaran yang mudah dan mencapai objektif. Teknologi

telah dibuktikan dapat meningkatkan produktiviti dan motivasi dalam pengajaran yang lebih unik dan

berliterasi maklumat (Roblyer & Schwier, 2003). Pembelajaran merangkumi kemahiran mendengar,

membaca, bertutur dan menulis dan termasuk juga aspek budaya. Mardian Shah Omar et al. (2017)

antara aspek yang utama membantu pemahaman penutur asing terhadap bahasa Melayu adalah

melalui pengajaran yang bersifat interaktif dengan berasaskan budaya. Sehubungan itu, setiap elemen

dalam pembelajaran memerlukan sentuhan yang proaktif dan kreatif daripada tenaga pengajar bagi

memastikan kursus ini dilaksanakan secara serius.

Dalam konteks pembelajaran bahasa Melayu kepada penutur asing dan pelajar antarabangsa,

penekanan pada aplikasi teknologi dan motivasi yang optimum dari segala aspek sangat perlu kerana

para pelajar ini datang dari pelbagai negara termasuklah Eropah, Timur Tengah, Nusantara dan

pelbagai lagi. Hal ini bagi memastikan pembelajaran bahasa menggunakan pendekatan yang mudah

diakses, senang difahami dan tidak membosankan. Tenaga pengajar sama ada guru atau pensyarah

perlu memikirkan kedua-dua aspek ini dengan sebaiknya. Berdasarkan Model Kolb dalam gaya

pembelajaran pengalaman konkrit menunjukkan pelajar sangat memerlukan situasi yang memberi

mereka pengalaman untuk cenderung menghayati sesuatu ilmu. Maka, dalam bahasa Melayu untuk

penutur asing, setiap penutur ini perlu diberi ruang bertutur dalam bahasa Melayu secara konkrit.

Maknanya, pelajar memerlukan kemudahan aplikasi teknologi bagi memotivasikan mereka untuk

merakamkan perbualan dalam latihan kemahiran bertutur bahasa Melayu.

Menurut Hasmidar Hassan et al. (2018) dalam pengajaran bahasa Melayu kepada penutur asing

perlu diajar dengan teliti khususnya dalam aspek proses pengimbuhan kerana tidak dapat

memadankan kata antara bahasa Melayu dan bahasa ibundanya. Dalam keempat-empat kemahiran

berbahasa yang diajar oleh guru kepada penutur asing, aspek kemahiran menulis dan bertutur adalah

yang paling mencabar. Justeru kreativiti dalam menggunakan teknologi amat mustahak bagi

menjadikan proses pembelajaran dapat ditangani dengan interaktif dan menarik.

Permasalahan Kajian

Masalah dalam bahasa Melayu untuk penutur asing ialah motivasi pelajar yang sering turun naik

disebabkan bahasa yang dipelajari adalah bahasa baharu. Menurut Alhaadi Ismail & Norimah Zakaria

(2019) motivasi pembelajaran bahasa Melayu adalah tahap yang boleh berubah-ubah dari semasa ke

semasa disebabkan pelbagai faktor. Menurut Siti Saniah Abu Bakar (2013) motivasi menjadi

kekangan dalam penguasaan bahasa Melayu kepada penutur asing. Maka, pendekatan teknologi

merupakan satu kaedah yang dapat menarik minat pelajar agar motivasi dapat diterapkan secara

berterusan.

Aplikasi teknologi yang digunakan dalam bahasa Melayu untuk penutur asing antaranya ialah

video dalam Youtube, Google Images dan pelbagai laman sesawang yang berkaitan (Mardian Shah

Omar dan Mashrom Muda (2019). Junaini Kasdan et al. (2018) menggunakan kit video pembelajaran

dalam mendekati penutur asing dengan cara yang lebih berkesan. Namun, dalam kajian ini, pengkaji

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

22

akan memfokuskan pada pendekatan teknologi yang menggunakan medium yang berlainan, sesuai

dengan objektif bagi memotivasikan pelajar secara konsisten dan sesuai dengan situasi pandemik

masa kini.

Objektif Kajian

Kajian ini akan mengkaji tentang aplikasi teknologi dan motivasi dalam memastikan pendekatan

pengajaran dan pembelajaran bahasa Melayu kepada penutur asing berkesan dan mencapai objektif

kursus yang telah ditetapkan. Objektif kajian secara khusus adalah seperti berikut.

i. Menganalisis penggunaan teknologi dan motivasi dalam bahasa Melayu untuk penutur asing.

ii. Membincangkan aplikasi teknologi dan motivasi dalam mencapai keberkesanan pembelajaran

bahasa Melayu untuk penutur asing berdasarkan Model Kolb dalam aspek pengalaman

konkrit.

2. Bahasa Melayu untuk Penutur Asing

Mardian Shah Omar dan Mashrom Muda (2019) telah mengkaji tentang pendekatan teknologi dalam

pengajaran dan pembelajaran bahasa Melayu untuk penutur asing. Kajian ini telah membincangkan

penggunaan telefon pintar dan internet dalam memudahkan pelajar memahami dan mengingati kosa

kata dalam perbualan. Kajian oleh Cho Minsung dan Puteri Roslina Abdul Wahid (2013) yang

mengkaji tentang bahasa Melayu sebagai bahasa asing dalam kalangan para pelajar Korea di HFSU

(Hankuk University of Foreign Studies). Kajian ini membincangkan strategi komunikasi tertentu yang

membantu dalam penguasaan bahasa Melayu. Zaliza Mohamad Nasir (2015) telah menyelidik aspek

sintaksis dan morfologi yang dipelajari oleh pelajar antarabangsa.

Noor Zuhidayah Muhd Zulkifli (2018:125) mengkaji motivasi intrinsik dan ekstrinsik dalam

kalangan pelajar asing. Hal ini disebabkan pelajar mempelajari bahasa Melayu disebabkan faktor

dalaman mereka yang benar-benar meminati bahasa Melayu. Zeckqualine Melai dan Dayang Nurlisa

Abang Zainal Abidin (2017) membincangkan tentang strategi pengajaran yang melibatkan aplikasi

teknologi seperti video, audio, kuiz dan permainan dalam talian dan bukan talian yang memberi

faktor berjaya atau tidak dalam kursus bahasa Melayu untuk penutur asing. Dalam kajian-kajian ini

menunjukkan tenaga pengajar menggunakan pelbagai kaedah, tetapi kelompangan kajian yang dilihat

ialah aplikasi teknologi yang sering digunakan dalam era pengajaran masa pandemik tidak lagi

dikupas. Maka, kajian ini ingin membincangkan aplikasi teknologi dengan perisian-perisian tertentu.

3. Metodologi Kajian

Kajian ini akan menggunakan kaedah kuantitatif dan kualitatif. Model Kolb, iaitu model yang akan

digunakan dalam perbincangan aspek kajian. Model Kolb terbahagi kepada empat gaya pembelajaran,

iaitu pemerhatian reflektif, konseptual abstrak, eksperimen afektif dan pengalaman konkrit. Namun,

dalam kajian ini hanya pengalaman konkrit yang akan diaplikasikan dalam perbincangan dapatan

kajian. Aspek motivasi yang akan dilihat dalam kajian ini ialah motivasi secara lisan dan motivasi

secara bukan lisan.

Kajian ini akan menggunakan kaedah soal selidik dengan menggunakan skala 1 hingga 10 dan

peratusan. Mohd Majid (2005) menyatakan bahawa kajian yang mengaplikasikan kaedah soal selidik

dapat menunjukkan fakta, kehendak dan memperoleh kobolehpercayaan. Dalam pengalaman konkrit

yang dipilih, pengkaji akan menekan aspek teknologi dan motivasi. Ini termasuklah aplikasi teknologi

yang diguna pakai oleh tenaga pengajar dari awal hingga akhir semester berlangsung.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

23

Rajah 1: Pengalaman Konkrit (Model Kolb) dalam Pembelajaran Bahasa

Model Kolb dalam kajian ini akan memfokuskan pada tempoh pandemic Covid-19, iaitu bermula

pada semester 1 dan 2 tahun 2020 dan semester 1 dan 2 tahun 2021. Kajian ini akan mengaplikasikan

tiga aspek secara rawak dalam perbincangan dan analisis, iaitu adaptasi, pengalaman baharu dan

motivasi. Hal ini bermaksud adaptasi teknologi dan pengalaman baharu yang direka bentuk oleh

pengajar bagi memastikan objektif dan hasil pembelajaran tercapai akan dilihat pada kesan motivasi,

minat dan kesungguhan pelajar asing.

Persampelan Kajian

Kajian ini akan menggunakan borang soal selidik kepada 23 orang responden. Ia terdiri daripada

20 orang pelajar antarabangsa dari pelbagai negara dan 3 orang penutur asing yang juga berasal dari

negara yang berbeza dan merupakan golongan profesional yang mempelajari bahasa Melayu melalui

kursus pendek. Tenaga pengajar yang menjalankan kajian ini adalah guru bahasa Melayu di Universiti

Malaysia Pahang.

Jadual 1: Bilangan Responden Pelajar Antarabangsa

Bil. Pelajar Antarabangsa Jumlah

1. Yemen 10

2. Pakistan 1

3. Egypt 1

4. Libya 1

5. Tanzania 1

6. Bangladesh 2

7. China 2

8. Somali 1

9. Mozambique 1

Jadual 2: Bilangan Responden Penutur Asing

Bil. Penutur Asing Jumlah

1. Sudan 1

2. Jepun 1

3. Iraq 1

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

24

4. Dapatan Kajian

Kajian ini akan membincangkan tentang aplikasi teknologi dan motivasi yang digunakan oleh tenaga

pengajar di Universiti Malaysia Pahang dalam mendekati pelajar dengan kaedah yang lebih interaktif.

Aplikasi teknologi yang dihuraikan ini telah dapat menaikkan motivasi penutur asing. Setiap aplikasi

dijalankan untuk topik yang berlainan menerusi silibes bahasa Melayu kepada penutur asing yang

telah ditetapkan. Hal ini termasuklah topik perbualan kelas, kafeteria, perpustakaan, kawasan sekitar

kampus, luar kampus dan perbualan harian yang mudah.

Bagi kursus jangka pendek kepada penutur asing dalam kalangan profesional, silibes adalah

hampir sama dengan kandungan kursus pelajar antarabangsa. Namun, ia sedikit berbeza terutama

tentang domain tempat perbualan. Domain perbualan lebih pada situasi di pejabat, kawasan

persekitaran tempat kerja dan berkaitan dengan perbualan dalam pengurusan. Perbualan adalah

perbualan asas yang merangkumi kosa kata yang sering digunakan dan mudah untuk diujarkan.

Aplikasi teknologi yang digunakan adalah seperti berikut.

Rajah 2: Pengalaman Konkrit Berdasarkan Model Kolb dalam

Penerapan Teknologi dan Motivasi

Petunjuk:

Kaedah 1 – Video Rakaman

Kaedah 2 – Video Power Point

Kaedah 3 – Video Google Meet

Kaedah 4 – Kumpulan Whatsapp

Dalam keempat-empat aplikasi teknologi ini, pengkaji menggunakan kesemuanya dalam sesi

pembelajaran. Namun, bagi pentaksiran aplikasi tertentu sahaja yang dimanfaatkan mengikut

kecenderungan pelajar dan yang paling mudah diakses oleh mereka. Empat aplikasi teknologi ini

digunakan dengan sebaik-baiknya dalam sesi pembelajaran dalam talian bagi memudahkan pelajar

konsisten dalam penyampaian ilmu. Hal ini juga memastikan motivasi pelajar kekal berterusan kerana

kaedah pengajaran yang santai, mudah, cepat, jimat dan tidak membosankan.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

25

Graf 1: Peningkatan Motivasi dalam Pendekatan Aplikasi Teknologi

Bahasa Melayu untuk Penutur Asing

Perbincangan 1

Dapatan kajian menunjukkan proses pembelajaran melalui memberi pengalaman secara konkrit

dengan meminta pelajar atau penutur asing ini menyediakan video rakaman membantu pelajar agar

lebih serius dan gembira dalam melakukan latihan pertuturan. Seramai 20% orang memberi skala 5

hingga 10, 10% orang memberi skala 2 hingga 4 dan 0.3% memberi skala 1. Video rakaman ini sama

ada pelajar menggunakan menu rakaman video yang terdapat dalam telefon pintar, komputer riba atau

sebagainya yang membolehkan pelajar merakam video aktiviti pengajaran yang dibimbing oleh guru

secara spontan atau terancang pada bila-bila masa. Video rakaman ini biasanya adalah video pendek

kurang daripada 5 minit atau paling maksimum durasinya adalah 10 minit. Motivasi dilihat pada 35%

melalui lisan dan bukan lisan semasa sesi pembelajaran dijalankan.

Jadual 3: Statistik bagi Aplikasi Teknologi Video Rakaman

 Sangat Tidak Setuju Sangat Setuju

 Skala 1 Skala 10

Item S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 (%)

Kaedah 1 0.1 0.1 0.1 0.1 4.0 2.0 2.0 5.0 2.0 5.0

Motivasi ini bukan sahaja dilihat dalam suasana pembelajaran aktiviti, malah yang lebih utama

adalah dalam pentaksiran yang dibuat. Apabila pelajar diminta menyediakan video rakaman dalam

bentuk perisian yang diminati, maka mereka akan melakukan dengan baik. Hal ini berbeza dengan

merakam audio sahaja, di mana pelajar sekadar membaca dan tidak serius dalam usaha untuk

memahami makna perkataan dan ayat yang ditulis. Dengan rakaman video, pelajar menjadi lebih

bersungguh-sungguh dan teruja untuk melakukannya dengan terbaik kerana mereka mahu dilihat baik

dalam bahasa badan dan pertuturan yang diujarkan. Pada aktiviti tertentu, tenaga pengajar akan

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

26

menunjukkan video rakaman tersebut dalam sesi kelas berlangsung. Hal ini membuatkan pelajar

berasa lebih bermotivasi dan berpuas hati apabila melihat hasil kerja mereka dipertontonkan. Justeru,

video rakaman dapat memotivasikan pelajar dan penutur asing untuk mempelajari bahasa Melayu.

Perbincangan 2

Proses pembelajaran seterusnya, iaitu yang kedua ialah aplikasi teknologi dalam penyediaan video

Power Point yang juga dirakam oleh pelajar. Seramai 30% orang memberi skala 5 hingga 10, 6%

orang memberi skala 2 hingga 4 dan 0.1% memberi skala1. Video ini dirakam melalui Microsoft

Power Point dengan perisian terkini versi 2019 dalam merakam tugasan dan aktiviti perbualan yang

diminta oleh guru. Walau bagaimanapun pada peringkat ini bagi meningkatkan motivasi guru

memberi tajuk bebas, iaitu mana-mana tajuk dalam kandungan kursus semasa melakukan rakaman

untuk aktiviti mingguan. Hal ini memberi pengalaman konkrit dan meningkatkan motivasi pelajar

pada 40%. Dalam konteks tajuk bebas ini adalah pelajar antarabangsa dan penutur asing dalam

kalangan profesional ini akan diberi senarai tajuk yang terdapat dalam kandungan kursus.

Jadual 4: Statistik bagi Aplikasi Teknologi Video Power Point

 Sangat Tidak Setuju Sangat Setuju

 Skala 1 Skala 10

Item S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 (%)

Kaedah 2 0.1 3.0 0.0 3.0 3.0 2.0 5.0 5.0 4.0 11.0

Tajuk tersebut ialah bunyi dan sebutan, nombor, memperkenalkan diri, memperkenalkan ibu bapa

dan keluarga, kawan saya, perbualan dan petikan di kelas, perbualan dan petikan di kafeteria atau

restoran, perbualan dan petikan di asrama, perbualan dan petikan tentang tempat-tempat menarik,

perbualan dan petikan tentang persekitaran kampus, perbualan dan petikan mengenai persekitaran

tempat kerja serta perbualan harian yang berkait rapat dengan kehidupan seorang mahasiswa dan

golongan profesional. Tenaga pengajar atau guru ini akan meminta penutur asing memilih salah satu

topik untuk merakam video perbualan atau petikan untuk tugasan atau pentaksiran. Tenaga pengajar

amat yakin apabila dalam satu-satu situasi penutur asing perlu diberikan kebebasan memilih topik

yang dikuasai dan diminati bagi mereka menyerlahkan sejauh mana kosa kata yang diingati dan

mempamerkan tahap kebolehan dalam membina ayat mudah dan ringkas. Hal ini cukup mendapat

sambutan penutur-penutur asing ini kerana di sinilah mereka dapat mengetengahkan bakat dan

kebolehan bertutur bahasa asing (bahasa Melayu) mengikut tahap pemerolehan bahasa masing-

masing. Meskipun begitu, topik bebas ini hanya pada satu-satu situasi kerana kebanyakan topik adalah

sangat perlu dibimbing oleh guru mengikut kandungan kursus bagi mencapai standard kebolehan

berbahasa Melayu yang digariskan. Standard kebolehan berbahasa Melayu yang standard sangat

penting dalam penyelarasan kaedah pembelajaran bahasa Melayu kepada penutur asing (Mazlina

Ahmad, 2021).

Fenomena pandemik Covid-19 telah menggesa tenaga pengajar mengadakan sesi pembelajaran

secara dalam talian. Video Power Point yang direkod dan diberikan kepada guru sangat merangsang

penutur asing untuk belajar. Hal ini telah membantu guru dalam memastikan pelajar mendapat

motivasi yang konsisten dalam mempraktikkan ujaran bahasa Melayu.

Perbincangan 3

Aplikasi teknologi yang memberi kesan pada motivasi pelajar adalah pembelajaran secara segerak

bersama guru melalui pembelajaran dalam talian menggunakan aplikasi Google Meet. Seramai 15%

orang memberi skala 5 hingga 10, 10% orang memberi skala 2 hingga 4 dan 0.5% memberi skala1.

Faktor ini sangat mustahak kepada pelajar kerana tanpa pembelajaran secara segerak, pelajar tidak

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

27

mendapat panduan sepenuhnya dan tidak dibimbing dengan baik dalam asas perbualan dari sebutan

vokal dan konsonan, ayat tunggal, ayat majmuk, golongan kata dalam asas morfologi dan pembinaan

ayat yang mengandungi koheren dan kohesi yang sewajarnya. Walaupun pelajar hanya mempelajari

asas perbualan, namun asas tatabahasa mudah, iaitu panduan membina ayat dan pendedahan ayat-ayat

perbualan ringkas perlu diterangkan secara video dalam Google Meet.

Jadual 5: Statistik bagi Aplikasi Teknologi Video Google Meet

 Sangat Tidak Setuju Sangat Setuju

 Skala 1 Skala 10

Item S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 (%)

Kaedah 3 0.5 3.0 5.0 2.0 0.0 1.0 2.0 5.0 2.0 5.0

Google Meet adalah satu medium dalam talian yang sering digunakan oleh sebahagian besar

tenaga pengajar pada musim pandemik ini. Guru dapat menunjukkan pembinaan ayat mudah dan

membuat aktiviti berbaasa bagi menaikkan semangat, motivasi dan kefahaman pelajar asing

berbanding hanya dengan membiarkan pelajar membaca nota sahaja. Sememangnya pembelajaran

bahasa memerlukan inspirasi dan kelas dalam talian secara segerak bagi memudahkan pemahaman

yang terbaik. Pembelajaran secara tidak segerak hanyalah sebagai sokongan. Antara aktiviti yang

dapat ditunjukkan adalah menonton filem atau drama bahasa Melayu. Dalam kelas ini, penyelidik

sendiri telah membangunkan video-video perbualan yang mengandungi sebutan bahasa Melayu dan

topik perbualan bahasa Melayu. Menurut Roslina Mamat et al. (2021) penontonan pelajar dalam

filem, drama dan anime mempengaruhi pembinaan frasa dan kata. Video sebutan dan pembinaan ayat

mudah adalah seperti berikut:

Perbualan (ayat aktif) dengan menggunakan ayat mudah bersama guru melalui Google Meet dan

secara segerak:

Situasi 1

Guru: Awak semua sudah makan?

Penutur asing: Sudah, Puan.

Guru: Awak makan apa?

Penutur asing: Saya makan nasi dan sup ayam.

Guru: Minum?

Penutur asing: Limau ais.

Situasi 2

Guru: Awak sudah selesai buat latihan ini?

Ammar (penutur asing): Belum, Puan.

Guru: Awak tidak faham?

Ammar: Ya, Puan. Saya tidak faham soalan nombor sepuluh.

Guru: Jom saya tunjukkan.

Situasi 3 (ayat penyata):

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

28

Video yang dihasilkan oleh guru bagi meningkatkan motivasi pelajar asing:

Ayat yang digunakan dalam perbualan melalui Google Meet adalah ayat mudah yang

menggunakan kata terbitan yang minimum dan apabila perlu sahaja. Dalam situasi 2, “Saya tidak

faham” digunakan agar memudahkan sebutan pelajar dengan kosa kata atau kata akar sahaja.

Berbanding dengan ayat “Saya tidak memahami” yang memerlukan pelajar asing memahami

imbuhan. Bagi penutur asing tahap asas, ayat dengan kata terbitan minimum adalah paling sesuai.

Namun, bagi pelajar asing yang sudah tahap lanjutan boleh diaplikasikan kata terbitan dengan kadar

yang sesuai. Selain itu, menggunakan kata tanya di akhir ayat bagi menunjukkan perbualan sebenar

oleh penutur natif dalam komunikasi harian. Begitu juga dengan penggunaan ayat yang tidak

menggunakan kata tanya tetapi hanya melalui tanda soal yang lebih mudah dipraktikkan dalam

perbualan seharian. Nada turun menandai kelengkapan tuturan, manakala nada naik menandai

ketidaklengkapan tuturan serta setiap intonasi mempunyai makna yang tersendiri (Kunjana Rahardi,

Yuliana Setyaningsih, Rishe Purnama Dewi dan Danang Satria Nugraha (2020). Hal ini selaras

dengan nada bunyi dalam ayat pertanyaan seperti situasi 2, iaitu “Awak tidak faham?”, yang mana

guru menggunakan intonansi pertanyaan tanpa kata tanya seperti apa, di mana, siapa, kenapa dan

sebagainya.

Video rakaman harus dirakam semasa sesi segerak dan diberi rakamannya kepada pelajar. Hal ini

bagi proses pengulangan dan pengukuhan untuk pelajar menonton perbualan antara guru dan pelajar.

Guru boleh menggunakan medium lain juga seperti Zoom, Webex dan sebagainya. Motivasi pelajar

meningkat 50% secara lisan dan bukan lisan dalam fasa ini apabila dilihat pelajar semakin

bersemangat dan berkeyakinan untuk bertutur dengan guru.

Perbincangan 4

Pembelajaran secara dalam talian melalui kumpulan Whatsapp (Whatsapp Group) sangat penting

apatah lagi dalam masa pandemik yang memerlukan komunikasi berterusan, cepat dan mudah.

Seramai 18% orang memberi skala 5 hingga 10, 8% orang memberi skala 2 hingga 4 dan 0.2%

memberi skala1. Medium ini sangat rapat dengan pelajar dan penutur asing dalam melakukan

perbualan bersama guru. Kaedah ini memudahkan pelajar mendapat kosa kata yang baharu dengan

mudah dan cepat. Apatah lagi dengan elemen yang terdapat dalam Whatsapp dari segi audio, video

dan pelbagai tetapan yang semakin canggih dalam menyimpan data untuk proses pembelajaran secara

berulan-ulang di mana-mana sahaja. Motivasi meningkat 80% dalam aplikasi teknologi ini.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

29

 Jadual 6: Statistik bagi Aplikasi Teknologi Kumpulan Wahtsapp

 Sangat Tidak Setuju Sangat Setuju

 Skala 1 Skala 10

Item S1 S2 S3 S4 S5 S6 S7 S8 S9 S10 (%)

Kaedah 4 0.2 1.0 2.0 5.0 1.0 2.0 0.0 3.0 7.0 5.0

Kelas diadakan secara segerak dan tidak segerak melalui kumpulan Whatsapp ini. Kelas secara

segerak ini adalah dengan melakukan panggilan video pada kumpulan yang lebih kecil, iaitu antara 3-

4 orang. Kelas secara tidak segerak pula adalah dengan melaksanakan perbualan mengenai satu-satu

topik atau interaksi perbualan lisan untuk satu-satu aktiviti pembelajaran bahasa. Hal ini

mengukuhkan motivasi pelajar secara intralinguistik dan ekstralinguistik. Intralinguistik ialah

pendekatan pembelajaran bahasa melayu internal bahasa dengan menulis sesuatu kosa kata dan ayat.

Norliza Jamaluddin (2009) menyatakan bahawa intralinguistik adalah satu unsur internal bahasa atau

bahasa dalaman yang berkaitan dengan aspek linguistik, iaitu seperti fonologi, morfologi dan

sintaksis. Rohaidah Kamaruddin, Nurul Ain Ahmad, Mastura Kamaruddin dan Zuraini Seruji (2018)

mengatakan bahawa faktor ekstralinguistik, iaitu motivasi instrumental dan motivasi integratif mampu

mempengaruhi tahap kebolehan berbahasa pelajar asing dalam bahasa Melayu. Hal ini dapat dilihat

dalam bentuk lisan (tulisan melalui aplikasi yang digunakan) dan bentuk bukan lisan (bahasa badan

melalui aplikasi secara langsung yang diadakan).

Dalam konteks pembelajaran bahasa melalui kumpulan Whatsapp ini, tenaga pengajar dapat

mendedahkan pelajar asing ini dengan tatabahasa yang mudah dan asas sesuai dengan tahap mereka.

Tenaga pengajar juga dapat melihat jika berlaku pembinaan ayat oleh pelajar yang tidak mencuba

untuk menggunakan kosa kata dan ayat mudah seperti yang diajarkan. Hal ini disebabkan pelajar

dikenal pasti menggunakan bantuan terjemahan luar yang mana tidak seperti yang diajari guru.

Contohnya penggunaan kata terbitan yang agak panjang dan tidak ada dalam kandungan topik semasa

pengajaran dilakukan. Tenaga pengajar mengajar ayat dalam topik “penyakit” seperti “Saya sakit

leher”, namun pelajar apabila menjawab latihan yang diberikan ia memberi ayat yang tidak sama

malah mempunyai imbuhan, iaitu “Saya mengalami sakit leher”. Hal ini biasa berlaku pada masa

tertentu. Situasi ini memerlukan komunikasi dalam Whatsapp secara kerap bagi mengingatkan pelajar

agar meminimumkan atau menggunakan kata terbitan pada ayat tertentu yang perlu sahaja. Antara

paparan tangkap layar kumpulan Whatsapp dalam perbincangan latihan, komunikasi tidak segerak,

perbualan santai dan sebagainya sepanjang tempoh pandemik Covid-19 (pembelajaran secara dalam

talian) ini adalah seperti berikut:

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

30

Rajah 3: Tangkap Layar Kumpulan Whatsapp dalam Pembelajaran Bahasa

Motivasi dalam medium ini meningkat paling tinggi kerana setiap hari pelajar berkomunikasi

melalui Whatsapp Group, maka ini memudahkan mereka mempelajari kosa kata yang sama dan

berlainan setiap hari dengan berbual-bual bersama guru dan rakan sekelas. Dalam medium ini juga

guru menjemput rakan daripada penutur natif bagi merangsang penutur asing ini untuk berkomunikasi

dengan kontak penutur natif. Dalam kajian Zaliza Mohamad Nasir (2015) kelemahan pelajar dalam

membina ayat dan mengujarkannya adalah disebabkan tiada kontak perbualan yang merangsang

mereka untuk bertutur. Dalam medium ini, terdapat juga pelbagai tetapan yang mudah diakses sama

ada secara segarak mahupun tidak segerak. Meskipun, medium ini kelihatan biasa, namun dalam

kajian ini, ia telah menunjukkan rangsangan motivasi yang sangat positif. Maka, tenaga pengajar

harus memanfaatkan kumpulan Whatsapp dengan serius dan sewajarnya. Hal ini termasuklah aplikasi

merekod suara dan sebutan kosa kata, merakam ayat perbualan, menulis ayat mudah, berkongsi

gambar, menunjukkan dokumen infografik, menonton pautan video, menghubungi secara video

mahupun perbualan bersama guru mengikut topik aktiviti harian.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

31

5. Kesimpulan

Aplikasi teknologi yang telah dibincangkan menunjukkan bahawa aplikasi teknologi dapat menaikkan

motivasi pelajar dan penutur asing secara berterusan. Motivasi ini seterusnya dapat menaikkan

keinginan dalaman pada diri pelajar tersebut untuk terus mempraktikkan bahasa Melayu seterusnya

menguasai bahasa Melayu sebagai bahasa asing. Kaedah ini berjaya menarik minat sebahagian besar

pelajar asing apabila mereka dilihat terus mempraktikkan pertuturan dan penulisan bahasa Melayu

melalui komunikasi dengan tenaga pengajar dan rakan-rakan di Malaysia. Kajian ini mengharapkan

pengkaji akan datang dapat mengupas dengan lebih lanjut tentang keperluan teknologi terkini dan

hubungannya dengan aspek intralinguistik (internal bahasa seperti binaan ayat), esktralinguistik

(bahasa badan, faktor situasi dan sebagainya) serta motivasi khsususnya perisian-perisian tertentu

dalam memastikan kursus bahasa Melayu kepada penutur asing kekal diminati dan berkesan dalam

hasil pembelajaran. Pembelajaran bahasa dalam fenomena Covid-19 sangat mencabar bagi semua

pengajar khususnya tenaga pengajar bahasa Melayu kepada penutur asing yang dibincangkan ini.

Apatah lagi rata-rata pelajar berada di negara masing-masing. Pendekatan rakaman video, video

power point, kelas Google Meet dan kumpulan Whatsapp perlu digunakan secara optimum dan

sebaik-baiknya agar objektif dan hasil pembelajaran tercapai meskipun dalam bentuk pembelajaran

bahasa secara dalam talian. Dalam kajian ini telah menunjukkan bahawa pembelajaran bahasa secara

dalam talian dengan aplikasi teknologi berkesan meningkatkan motivasi pelajar asing walaupun ia

lebih mencabar daripada pembelajaran bahasa secara fizikal seperti sebelum fenomena Covid-19.

Tenaga pengajar perlu mempunyai keyakinan dan kepercayaan yang tinggi bahawa meskipun kursus

ini ada ketika dianggap oleh segelintir pihak mahupun pelajar asing sendiri sebagai kursus biasa,

namun ia sangat memberi impak pada kreativiti, keyakinan dan nilai tambah kepada pelajar apabila

boleh berbahasa asing, bahkan menjadi satu aspek istimewa jika berjaya fasih dalam bahasa Melayu.

Di sinilah peranan guru dan tenaga pengajar bagi menggunakan kaedah dan kandungan yang betul

dan sentiasa memperbaiki kaedah pengajaran dan pembelajaran dari masa ke masa. Guru yang yakin,

mempunyai kepercayaan yang tinggi, bermotivasi, sentiasa mahu memperbaiki kaedah pengajaran

serta memahami kaedah yang betul mengajar bahasa Melayu kepada penutur asing sudah tentu

melahirkan pelajar seperti yang diharapkan sekali gus menyumbang pada pemartabatan bahasa

Melayu di pelusuk dunia.

Bibilografi

Alhaadi Ismail dan Norimah Zakaria. Faktor yang Mempengaruhi Motivasi Pembelajaran

Bahasa Melayu dalam Kalangan Murid di SJKC Chung Hwa Teluk Kemang. International Journal of

the Malay World and Civilisation 7(3), 2019: 23 – 30.

Cho Minsung dan Puteri Roslina Abdul Wahid. Pembelajaran Bahasa Melayu Sebagai Bahasa

Asing: Strategi Komunikasi dalam kalangan Pelajar Korea di HUFS (Hankuk University of Foreign

Studies). Jurnal Pengajian Melayu. Vol 24 No 1 (2013).

Kolb, D. A. (1984). Experiential learning: Experience as the source of learning and

development (Vol. 1). Englewood Cliffs, NJ: Prentice-Hall.

Hasmidar Hassan, Mardian Shah Omar dan Puteri Roslina Abdul Wahid. “Kecelaruan

Morfologi oleh Penulisan Bahasa Melayu untuk Penutur Asing.” Jurnal Linguistik. Vol.22(22),

Disember 2018 (020-036).

Junaini Kasdan, Yusmaniza Mohd Yusoff, Norhashimah Jalaluddin dan Hasnah Mohamad.

“Pembangunan Kit Video Pembelajaran Bahasa Melayu Penutur Asing Berteraskan Budaya”. PENDETA

Journal of Malay Language, Education and Literature. Jilid 9, 2018/ ISSN 1823 6812 (144-157).

Mardian Shah Omar, Azman Rahmat dan Yusfarina Mohd Yussof. (2017). “Menyulam Budaya

dalam Pengajaran Bahasa Melayu untuk Penutur Asing.” Jurnal Linguistik. Vol. 21 (2), Disember 2017

(081-092).

Mardian Shah Omar & Mashrom Muda. (2019). Kemahiran Komunikasi Penutur Asing:

Aplikasi Pendekatan Telefon Pintar dan Internet. Malaysian Journal of Communication, 35(4), 353-

367.

Mazlina Ahmad. (2021). Perkemas Kursus Bahasa Melayu untuk Pelajar Asing. 11 Mac

2021. Berita Harian.

Mohd Majid Konting. (2005). Penyelidikan pendidikan. Kuala Lumpur: Dewan Bahasa

Pustaka.

Noor Zuhidayah Muhd Zulkifli dan Siti Saniah Abu Bakar Saniah. Motivasi Pelajar dalam

https://ejournal.um.edu.my/index.php/JPM/issue/view/1145

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (020-032)

32

Mempelajari Bahasa Melayu sebagai Bahasa Asing. Julai 2018. Persidangan Antarabangsa

Memartabatkan Bahasa Melayu kali Kelima di Tashkent, Uzbekistan

Norliza Jamaluddin. (2009). Kriteria Penggolongan Kata. Jurnal Pengajian Umum. Bil. 9.

Universiti Kebangsaan Malaysia.

Siti Saniah Abu Bakar, 2013. Kekangan pelajar asing dalam menggunakan kemahiran bertutur

Bahasa Melayu. Jurnal Pendidikan Bahasa Melayu – JPBM (Malay Language Education Journal –

MyLEJ). ISSN: 2180-4842. Vol. 3, Bil. 1 (Mei 2013): 52-62.

R. Kunjana Rahardi Yuliana Setyaningsih, Rishe Purnama Dewi dan Danang Satria Nugraha

(2020). Depicting Intralinguistic and Extralinguistic Contexts to Generate Communicative Skills to

Foreign Speakers of the Indonesian Language. Proceedings of the 2nd Konferensi BIPA Tahunan by

Postgraduate Program of Javanese Literature and Language Education in Collaboration with

Association of Indonesian Language and Literature Lecturers, KEBIPAAN, 9 November, 2019,

Surakarta, Central Java, Indonesia.

Roblyer, M. D., & Schwier, R. (2003). Integrating educational technology into teaching

(Canadian ed). Toronto: Prentice Hall.

Rohaidah Kamaruddin, Nurul Ain Ahmad, Mastura Kamaruddin dan Zuraini Seruji. (2018).

Attitudes as Extra Linguistic Factor in Learning Second Language. Among Foreign Students in 5

Universities in Malaysia. International Journal of Asian Social Science.

 Vol. 8, No. 3, 116-123.

Roslina Mamat, Roswati Abdul Rashid dan Rokiah Paee. Frasa dalam Anime yang Memberi

Impak kepada Pelajar Universiti Awam, Malaysia. Jurnal Linguistik Vol.25(1) Mei 2021 (037-049).

Yahya Othman. (2007). Aplikasi Komputer dalam Pengajaran Bahasa: Penguasaan Guru dan

Kekangan dalam Pelaksanaan. 1st International Malaysian Educational Technology Convention.

Universiti Putra Malaysia.

Zaliza Mohamad Nasir (2015). Penguasaan Tatabahasa dalam kalangan Pelajar Antarabangsa.

Tesis. Penerbit: Universiti Putra Malaysia.

Zeckqualine Melai dan Dayang Nurlisa Abang Zainal Abidin. Pengajaran Bahasa Melayu

dalam kalangan Pelajar Asing: Analisis Pola Kesalahan Tatabahasa Dalam Penulisan. Issues in

Language Studies (Vol 9 No 1, 2020). Fakulti Bahasa dan Komunikasi, Universiti Malaysia Sarawak

Biodata Penulis

Juwairiah Osman ialah Guru Bahasa Melayu di Jabatan Bahasa Asing, Pusat Bahasa Moden, Universiti

Malaysia Pahang (UMP) sehingga tahun 2021. Beliau merupakan koordinator dan pengajar bahasa Melayu

untuk penutur asing. Bidang pengajaran beliau yang lain ialah Soft Skills untuk pelajar tempatan dan merupakan

Pegawai Majlis Debat Universiti Awam Malaysia mewakili UMP. Kini, merupakan pelajar pascasiswazah dan

Felo Slab di Akademi Pengajian Melayu, Universiti Malaya.

Mardian Shah Omar ialah Ketua Jabatan Linguistik dan pensyarah kanan di Akademi Pengajian Melayu,

Universiti Malaya (UM). Bidang kepakaran beliau ialah fonetik, fonetik akustik, fonologi, sosiolinguistik dan

bahasa Melayu untuk penutur asing. Beliau merupakan Ketua bagi Kursus Bahasa Melayu Komunikasi untuk

Penutur Asing. Beliau mempunyai pengalaman yang sangat luas dalam pembelajaran bahasa Melayu kepada

penutur asing sama ada di Malaysia mahupun luar negara.

https://eudl.eu/proceedings/KEBIPAAN/2019
https://eudl.eu/proceedings/KEBIPAAN/2019
https://eudl.eu/proceedings/KEBIPAAN/2019
https://eudl.eu/proceedings/KEBIPAAN/2019

