
PEMBINAAN DAN PENILAIAN MODUL PENGAJARAN
TEKNIK MEWARNA CAT AIR SUBJEK PENDIDIKAN SENI VISUAL

UNTUK GURU BUKAN OPSYEN

KASRAN BIN HAJI MAT JIDDIN

Disertasi yang dikemukakan sebagai memenuhi syarat
Penganugerahan Ijazah Doktor Pendidikan (Kurikulum dan Pengajaran)

PUSAT PENGAJIAN ILMU PENDIDIKAN
UNIVERSITI SAINS MALAYSIA

JANUARI 2012

Pengakuan

Bahawasanya saya mengaku sesungguhnya disertasi ini adalah hasil kerja

saya sendiri kecuali nukilan, petikan dan ringkasan yang setiap satunya telah

saya catatkan sumbernya.

Tandatangan calon

Tarikh: 25 JANUARI 2012
(KASRAN HAJI MAT JIDDIN)
SPD-0006/06

PENGHARGAAN

Segala puji bagi Allah S.W.T, selawat dan salam buat Nabi Muhammad
S.A.W

Syukur ke hadrat Allah S.W.T kerana dengan keizinanNya, akhirnya dapat

saya menyiapkan disertasi ini. Oleh itu pada kesempatan ini saya ingin

merakamkan ucapan terima kasih saya kepada semua pihak yang terlibat

secara langsung memberi semangat, nasihat, bimbingan dan sokongan

kepada saya.
Setinggi penghargaan saya ucapkan kepada penyelia utama Dr.

Fadzilah Hj Amzah yang mana telah memberi nasihat, pandangan dan tunjuk

ajar sehingga disertasi ini disempurnakan. Tidak dilupakan juga, saya

rakamkan ucapan terima kasih kepada Profesor Madya Dr. Merza Abbas,

Profesor Madya Dr. Ishak Ramly dan Dr. Rabiatul Adawiyah Ahmad Rashid

yang pernah menyemak dan membetulkan disertasi saya ini. Kepada semua

pensyarah di Pusat Pengajian llmu Pendidikan (PPIP) dan Pusat Teknologi

dan Pengajian Multimedia (PTPM), Universiti Sains Malaysia, terima kasih

tidak terhingga kerana memberi tunjuk ajar selama saya berada di universiti

ini.
Penghargaan juga kepada rakan-rakan pensyarah Unit Pendidikan

Seni IPG Kampus Ipoh, kumpulan guru-guru program Pensiswazahan Guru

Sekolah Rendah (PGSR Ambilan November 2008), Kumpulan JQAF KPLI

2008, Kumpulan pelajar saya dari OUM Cawangan Perak (Kohort 3) dan

OUM Seberang Jaya, Pulau Pinang.

Akhir sekali dedikasi teristimewa buat isteri tersayang Sopiah Lee

serta anak-anak Hanis Nabihan, Muhammad Fahim, Muhammad Naim dan

Yasmin Farhana sememangnya doa, restu dan pengorbanan kalian sungguh

bermakna dalam menyudahkan pengajian ini.
Adalah diharapkan kajian ini dapat dijadikan rujukan tambahan dalam

membantu rakan-rakan guru bukan opsyen Pendidikan Seni Visual (PSV) dan

kalangan mereka yang berminat mencuba teknik mewarna cat air.

Kasran Hj Mat Jiddin
Sitiawan, Perak.

SUSUNAN KANDUNGAN

Muka surat

TAJUK i

PENGAKUAN ii

PENGHARGAAN in

SUSUNAN KANDUNGAN IV

SENARAI JADUAL VIII

SENARAI RAJAH IX

SENARAI SINGKATAN x

SENARAI LAMPIRAN XI

ABSTRAK XII

ABSTRACT XIII

BAB 1 : PENGENALAN

11.1 Pendahuluan

1.2 Penyataan Masalah

1.3 Tujuankajian

1.4 Objektif Kajian

1.5 Soalan Kajian

1.6 Kepentingan Kajian

1.7 Limitasi dan Dilimitasi

1.8 Definisi Operasional

1.9 Rumusan

3

10

10

11

11

12

13

14

BAB 2 : TINJAUAN BACAAN

15
2.1 Pengenalan

2.2 Kajian Warna dan Teknik Mewarna 15

IV

2.2.1 KajianWarna

2.2.2 Teknik Mewarna

2.3 Sukatan Pelajaran Pendidikan Seni Visual, Pelaksanaan

Pendidikan Seni Visual pada Peringkat Sekolah Rendah dan

Peranan Guru

2.4 Penilaian Hasil Kerja Mewarna dalam Pendidikan Seni Visual

2.5 Pendidikan Seni Visual Dari Perspektif Teori-teori

Pembelajaran dan Model-model Berkaitan

2.5.1 Teori Pembelajaran Gagne

2.5.2 Teori Gestalt dan Hukum Pragnans

2.5.3 Teori Permodelan Bandura

2.5.4 Model KLEAR menerusi Pengajaran Pendidikan Seni

Visual

2.6 Kerangka Kajian

2.7 Rumusan

15

20

25

32

35

35

38

40

42

46

47

BAB 3 : PEMBINAAN MODUL PENGAJARAN TEKNIK MEWARNA

CAT AIR

483.1 Pengenalan

3.2 Mengenal pasti Matlamat Instruksi Pengajaran

3.3 Membuat Analisis Instruksi Pengajaran

3.4 Membuat Analisis GBO dan Konteks

3.5 Menulis Objektif Tingkah Laku yang Boleh Diukur

3.6 Membina Item-item Pentaksiran

3.7 Membina strategi Instruksi Pengajaran

3.8 Memilih Bahan Instruksi Pengajaran

3.9 Menjalankan Penilaian Formatif

3.9.1 Penilaian Pakar

3.9.2 Penilaian oleh Sampel Kajian

3.9.3 Modul Akhir PTMCA

3.10 Membuat Semakan Instruksi

3.11 Rumusan

49

52
55

56

59
59

63

64

64

76
79

80

81

V

BAB 4 : METODOLOGI KAJIAN

4.1 Pengenalan

4.2 Reka Bentuk Kajian

4.3 Pemboleh Ubah

4.4 Populasi dan Sampel Kajian

4.5 Kesahan dan Keboleprcayaan Alat Ukur

4.6 Kajian Rintis

4.7 Instrumen Kajian

4.7.1 Borang Soal Selidik

4.7.2 Kaedah Pemerhatian

4.7.3 Kaedah Analisis Dokumen

4.7.4 Kaedah Temu Bual

4.8 Data Penyelidikan

4.9 Pelaksanaan Kajian

4.10 Olahan Data

4.11 Rumusan

83

83

84

85

86

86

87

87

89

91

93

94

94

95

97

BAB 5 : ANALISIS DAPATAN KAJIAN

985.1 Pengenalan

5.2 Laporan Keputusan Soal Selidik

5.2.1 Profil Responden

5.2.2 Pengetahuan Umum GBO Terhadap Mata Pelajaran
Pendidikan Seni Visual

99

99

103

1075.2.3 Rumusan Respon Pengetahuan Umum GBO Terhadap
Mata Pelajaran Pendidikan Seni Visual

5.2.4 Keputusan Kefahaman GBO Terhadap Penggunaan
Modul PTMCA

108

1115.2.5 Rumusan Kefahaman GBO Terhadap Penggunaan
Modul PTMCA

5.2.6 Keputusan Kemahiran GBO Terhadap Mengaplikasi
Alat dan Media Cat Air dari Aspek Pelaksanaan Aktiviti

111

VI

5.2.7 Pandangan GBO Terhadap Modul PTMCA

5.2.8 Kesimpulan Analisis Soal Selidik

5.3 Laporan Pemerhatian

5.3.1 Pendahuluan

5.3.2 Catatan Pemerhatian

5.3.3 Analisis Pemerhatian

5.3.4 Kesimpulan Pemerhatian

5.4 Laporan Analisis Dokumen

5.4.1 Analisis Dokumen Hasil Kerja Mewarna GBO

5.4.2 Kesimpulan Analisis Dokumen

5.5 Laporan Temu Bual

5.5.1 Pandangan GBO Terhadap Penghasilan Modul
PTMCA

113

114

115

116

117

124

125

126

127

130

131

132

1335.5.2 Harapan GBO Terhadap Penggunaan Modul PTMCA

5.5.3 Pandangan GBO Terhadap Modul PTMCA dalam
Pengajaran PSV

134

1345.5.4 Kesimpulan Laporan Temu Bual

BAB 6: PERBINCANGAN, RUMUSAN DAN

IMPLIKASI KAJIAN
1356.1 Pendahuluan

6.2 Ringkasan Kajian

6.3 Perbincangan Dapatan Kajian

6.4 Rumusan

6.5 Cadangan Mempertingkatkan Pengetahuan dan Kemahiran
Mewarna

135

137

140

141

1436.6 Cadangan Penyelidikan Susulan

144-152BIBLIOGRAFI

VII

SENARAI JADUAL

Jadual 3.1 Tinjauan Awal Tahap Kemahiran Mewarna Guru Bukan
Opsyen

56

Jadual 3.2 Objektif Modul PTMCA

Strategi Instruksi Pengajaran

Bahan Pengajaran Modul PTMCA

Taklimat Penilaian Formatif Modul PTMCA

Matrik Kajian Bab Tiga

Matrik Kajian Bab Empat

Profit Responden

Umur Responden

Mata Pelajaran Opsyen

Bil Tahun GBO Mengajar Mata Pelajaran PSV

Skor Respons Pengetahuan Umum GBO Tentang Subjek
PSV

58

Jadual 3.3 62

Jadual 3.4 63

Jadual 3.5 77

Jadual 3.6 82

98Jadual 4.1
101Jadual 5.1
101Jadual 5.2
102Jadual 5.3
102Jadual 5.4
104Jadual 5.5

105Respon Pengetahuan Umum GBO Tentang Subjek PSVJadual 5.6

107Skor Keputusan Respon Pengetahuan Umum GBO
Terhadap Subjek PSV

Jadual 5.7

109Skor Kefahaman GBO Terhadap Penggunaan Modul
PTMCA

Skor Peratusan Kefahaman GBO Terhadap Penggunaan
Modul PTMCA

Jadual 5.8

110Jadual 5.9

112Jadual 5.10 Skor Keputusan Kemahiran GBO Terhadap Mengaplikasi
Alat dan Media Cat Air Dari Aspek Pelaksanaan Aktiviti

113Jadual 5.11 Rumusan Skor Keputusan Kemahiran GBO Terhadap
Mengaplikasi Alat dan Media Cat Air Dari Aspek
Pelaksanaan Aktiviti

Jadual 5.12 Pandangan GBO Terhadap Modul PTMCA

Jadual 5.13 Jadual Pemerhatian di IPG Kampus Ipoh

Jadual 5.14 Skor Markah Hasil Kerja Mewarna GBO

114

116

127

VIII

SENARAI RAJAH

Rajah 1.1

Rajah 2.1

Tinjauan Awal Kemahiran Mewarna GBO

Warna Asas (Primary Colours) Merah, Biru dan Kuning

Warna Kedua (Secondary Colors) - Hijau, Ungu dan Oren

6

17

Rajah 2.2 17

Rajah 2.3

Rajah 2.4

Rajah 2.5

Teori Warna Itten, J. (1970)

Tona Warna Gelap ke Cerah (Tints)

Tona warna Cerah ke Gelap (Shades)

18

19

19

Rajah 2.6 Campuran Dua Warna Asas untuk menghasilkan Warna
Sekunder (Ungu, Hijau dan Jingga)

22

Rajah 2.7 Contoh teknik sapuan berus lapisan warna pertama dan
lapisan warna kedua

22

23Teknik sapuan berus secara menegakRajah 2.8

24Gabungan pelbagai teknik mewarna cat airRajah 2.9

36Teori Pembelajaran GagneRajah 2.10

38Model Proses Pengamatan Melalui Organ Mata (Deria)

Kerangka Kajian Pembinaan dan Penilaian Modul PTMCA

Model Pengembangan Instruksi Dick, Carey dan Carey
(2009)
Analisis Instruksi Pengajaran modul PTMCA berdasarkan
“ Components Hierarchical Analysis” dengan
pengubahsuaian Model Dick dan Carey 2009

Rajah 2.11

Rajah 2.12 46

49Rajah 3.1

55Rajah 3.2

66Aktiviti awal Modul PTMCCARajah 3.3

69Penunjuk arah anak panah modul awal PTMCCARajah 3.4

71Muka depan kerangka modul PTMCARajah 3.5

73Model KLEARRajah 3.6

74Muka depan kerangka modul setelah pengubahsuaian

Pindaan arah anak panah Modul PTMCA

Kitaran Penambahbaikan Berterusan (Dick & Carey, 2009)

“ Triangulation Mixed Methods Designs" (Creswell, J.W.,
2005)
Hasil Kerja Mewarna GBO A110

Hasil Kerja Mewarna GBO A112

Rajah 3.7
75Rajah 3.8
81

Rajah 3.9
93

Rajah 4.1
128

Rajah 5.1

Rajah 5.2
128

IX

SENARAI SINGKATAN

GBO Guru Bukan Opsyen

Guru Cemerlang

Institut Pendidikan Guru Malaysia

Jurulatih Utama

Kurikulum Bersepadu Sekolah Rendah

Kursus Dalam Cuti

Kursus Perguruan Lepasan Ijazah

Kurikulum Standard Sekolah Rendah

Modul Pengajaran Teknik Mewarna Cat Air

Pensiswazahan Guru Sekolah Rendah

Pendidikan Seni Visual

Teori Permodelan Bandura

GC

IPGM

JU

KBSR

KDC

KPLI

KSSR

Modul PTMCA

PGSR

PSV

TPB

x

SENARAI LAMPIRAN

Lampiran A

Lampiran B

Lampiran C

Lampiran D

Lampiran E

Lampiran F

Modul Pengajaran Teknik Mewarna Cat Air

Borang Penilaian Pakar Modul PTMCA

Soal Selidik Modul PTMCA

Borang Pemerhatian

Protokol Temu Bual

Borang Markah Mewarna Modul PTMCA

Surat Kebenaran Bahagian Perancangan dan

Penyelidikan, Kementerian Pelajaran Malaysia

Borang Markah Penilaian Hasil Karya Penggunaan

Modul PTMCA

Tinjauan Awal Tahap Kemahiran Mewarna GBO

Laporan Penilaian “Satu dengan Satu”

Laporan Penilaian “Kelompok Kecil”

Matrik Penilaian Pakar

Laporan Penilaian Formatif Modul PTMCA

Lampiran G

Lampiran H

Lampiran I

Lampiran J

Lampiran K

Lampiran L

Lampiran M

XI

PEMBINAAN DAN PENILAIAN MODUL PENGAJARAN
TEKNIK MEWARNA CAT AIR SUBJEK PENDIDIKAN SENI VISUAL

UNTUK GURU BUKAN OPSYEN

ABSTRAK

Sebahagian besar guru-guru mengajar subjek Pendidikan Seni Visual di sekolah

rendah terdiri daripada mereka yang bukan opsyen. Faktor guru antara punca dikenal

pasti subjek ini kurang diminati oleh murid kerana guru yang mengajar tidak

berkelayakan. Kajian ini bertujuan untuk membangun dan menilai satu modul

pengajaran dalam subjek Pendidikan Seni Visual berpandukan Model Reka Bentuk

Instruksi Dick, Carey dan Carey (2009). Kajian ini turut melihat aspek teknikal

kemahiran sampel kajian menghasilkan cat air menggunakan Modul Pengajaran

Teknik Mewarna Cat Air (Modul PTMCA) yang dibangunkan oleh penyelidik.

Matlamat kajian ini adalah untuk membentuk satu model penghasilan catan cat air

bagi kegunaan guru yang tidak mempunyai latar belakang kemahiran Pendidikan

Seni Visual. Kaedah QUAN-QUAL digunakan dalam kajian ini terdiri daripada alat

soal selidik, borang pemerhatian, analisis dokumen dan protokol temu bual. Seramai

tiga puluh (n=30) orang sampel kajian dari IPG Kampus Ipoh telah mengikuti

penilaian ini. Dapatan kajian telah membentuk satu model pangajaran teknik

mewarna cat air. Model dinamakan sebagai Model KLEAR berdasarkan singkatan

perkataan KONSEP, LAKARAN, EKSPERIMENTASI, APLIKASI, dan REFLEKSI.

Penilaian dibuat berdasarkan hasil kerja mewarna sampel kajian menggunakan

piawai subjek Pendidikan Seni Visual peringkat Sijil Pelajaran Malaysia. Analisis

triangulasi mendapati modul yang dibangunkan berjaya meningkatkan

pencapaian sehingga 60 peratus berbanding tinjauan awal hanya 10.90 peratus.

Kajian ini mendapati Modul PTMCA mudah difahami dengan baik buat mereka yang

lemah dalam kemahiran teknik mewarna cat air. Kesemua penilai pakar bersetuju

modul yang dibangunkan ini dapat menyumbang kepada dimensi keilmuan dalam

bidang Pendididikan Seni Visual.

secara

XII

DEVELOPMENT AND EVALUATION OF TEACHING MODULE FOR
WATERCOLOR PAINTING TECHNIQUES IN VISUAL ARTS EDUCATION

FOR NON-OPTIONIST TEACHERS

ABSTRACT

Most teachers who are teaching the Visual Arts Education subject in the primary

schools are non-optionist teachers. One of the reasons that the Visual Arts subject is

not popular among the pupils in schools is because the teachers who are teaching

the subject are not qualified. The purpose of this research is to develop and evaluate

a teaching module for the Visual Arts subject based on the Instructional Model

proposed Dick, Carey and Carey (2009). This research also looks into the aspect of

the technical skills of the non-optionist teachers in producing a water-based painting

technique which utilises the Teaching of Water-based Colouring Techniques Module

(TWbCT Module) developed by the researcher. The objective of this research is to

develop a model in producing water-based paintings for the non-optionist teachers

especially to those who do not have any basic skills in Visual Arts Education. The

research methods adopted for this study is based on QUAN-OUAL methods which

consist of research instruments such as questionnaire, observation forms, analysis

document and interview protocols. Thirty (n=30) samples from IPG Ipoh Campus

were chosen for this study as research respondents. From the result of this research,

a model on the teaching of the colouring techniques using water colour has been

developed. This model is named as CSEAR Model which is based on the

abbreviation of CONCEPT, SKETCH, EXPERIMENT, APPLICATION and

REF.LECTION. The evaluation of the study was based on the sampels’ art work

using the Visual Arts standard of “Sijil Pelajaran Malaysia” level. The triangulation

analysis has shown that the modules developed have succeeded in raising up to 60

percent of the achievement compared to only 10.90 percent in the initial survey. This

study also indicates that the TWbCT module can be easily understood especially for

those who are weak in the techniques of watercolor painting. All the experts agree

that the module developed can contribute to the knowledge development of the Visual

Arts Education.

XIII

BAB 1

PENGENALAN

1.1 Pendahuluan

Kementerian Pelajaran Malaysia (KPM) berusaha mempertingkat kualiti murid bagi

mencapai satu daripada enam Bidang Keberhasilan Utama Negara (NKRA). Hasrat

KPM ialah untuk mempercepat penambahbaikan prestasi murid secara berkesan

berterusan dan menyeluruh. Untuk itu kerajaan akan lebih menumpukan kepada

aspek yang memberi impak besar kepada prestasi murid seperti kualiti guru dan

kepimpinan sekolah. Kementerian Pelajaran Malaysia (KPM) telah melaksanakan

pelbagai usaha untuk melahirkan guru yang berkualiti dan memastikan guru yang

berkualiti kekal dalam sistem pendidikan negara dan kekal berkualiti di sepanjang

tempoh perkhidmatan. Antara langkah yang telah diusahakan termasuklah

menambah baik laluan kerjaya serta kebajikan guru. Berdasarkan Rancangan

Malaysia ke 10 (RMK 2010) guru berijazah di sekolah menengah akan ditingkatkan

daripada 89.4% dalam tahun 2009 kepada 90.0% menjelang tahun 2015. Bagi

sekolah rendah pula, kadar ini akan ditingkatkan daripada 28% dalam tahun 2009

kepada 60% menjelang tahun 2015.

Dalam melaksanakan pengajaran Pendidikan Seni Visual (PSV) peringkat

sekolah rendah, kandungan kurikulumnya adalah berdasarkan Kurikulum Bersepadu

Sekolah Rendah (KBSR). Terdapat empat bidang utama dalam kurikulum Pendidikan

Seni Visual iaitu:

Menggambar,1.

Membuat Corak dan Rekaan2.

Membentuk dan Membuat Binaan3.
Mengenal Kraf Tradisional4.

(Kementerian Pendidikan Malaysia, 2002:6)

1

Keempat-empat bidang ini perlu dikuasai dengan baik oleh guru yang

mengajar subjek PSV agar kemahiran itu disampaikan dengan berkesan kepada

murid. Justeru, guru-guru PSV yang berkemahiran tinggi dalam ke empat-empat

bidang yang ditetapkan dapat merancang kurikulum pengajaran dan pembelajaran

bagi menarik minat murid. Hal ini selari dengan pandangan Toh (2009) dan Michael

(2003) melalui pendekatan “Tell and Test" mencadangkan agar sesuatu instruksi

pengajaran jangan membosankan dan perlu sentiasa memberi makna bermula

dengan “beritahu”, “uji” dan “tahap / grade" . Model “Tell and Test” ini menjelaskan

tentang keperluan guru-guru PSV perlu diberitahu untuk memahami kaedah

pengajaran yang sesuai, diuji pengetahuan dan kemahiran mereka; dan

dikategorikan pada tahap yang sepatutnya.

Selain itu, sebahagian besar kegiatan pembelajaran Pendidikan Seni Visual

peringkat Sekolah Rendah adalah menggalakkan penerokaan, inkuiri dan

eksperimen nilai ekspresif unsur-unsur seni melalui penggunaan alat dan bahan

(HSP, 2002). Mat Desa (2000) menyatakan, mengenali dan memahami unsur seni

merupakan pengetahuan asas yang penting kepada mereka yang ingin

mengaplikasikan kefahaman untuk menghasilkan kerja seni dalam pelbagai teknik.

Teknik-teknik yang disampaikan oleh guru boleh memberi pelbagai kesan terhadap

penghasilan kerja-kerja seni oleh murid.

Kurikulum Pendidikan Seni Visual Sekolah Rendah memperuntukkan masa

sebanyak 60 minit seminggu untuk murid mempelajari Asas Seni Reka sebelum

berada di Peringkat Menengah Rendah. Mulai tahun 2010 Kurikulum Standard

Sekolah Rendah (KSSR) diperkenalkan khusus untuk Tahun 1 bagi mengantikan

KBSR yang telah dilaksanakan hampir 28 tahun. Subjek Pendidikan Seni Visual

diberi nama baru iaitu Dunia Seni Visual dan masih lagi mengekalkan empat aspek

utama pengajaran dan pembelajaran seperti KBSR. Kurikulum Standard Sekolah

Rendah (KSSR) yang diperkenalkan oleh Kementerian Pelajaran Malaysia [KPM]

2

(2010) akan digunakan sepenuhnya menjelang tahun 2015 dalam menumpukan

penambahbaikan menghargai nilai baik dalam semua aspek kehidupan. Standard

bahasa seni visual masih mengekalkan unsur seni seperti garisan, rupa, bentuk,

jalinan, warna dan ruang dilaksanakan secara bermodul. Penggunaan media dan

alatan bagi aktiviti catan cat air sudah diperkenalkan seawal Tahun 1. Justeru

peranan guru yang mengajar Dunia Seni Visual, perlu memahami bahasa seni visual

itu sendiri untuk membimbing murid. Aplikasi seni dalam bidang menggambar jelas

menetapkan standard bahawa guru perlu menunjukkan cara menyapukan warna ke

atas permukaan kertas lukisan seperti dalam Panduan Pengajaran Seni Visual,

KSSR (KPM, 2010).

Penyataan Masalah

Murid banyak menghadapi masalah dalam mempelajari subjek Pendidikan Seni

Visual. Masalah murid yang dikenal pasti dari perspektif penyelidik pendidikan

seperti Siti Khadijah (2009); Rosli (2009); Azalli dan Arifah (2009), mendapati murid

memberikan persepsi negatif terhadap subjek PSV dan membuat anggapan subjek

kurang penting. Subjek PSV dianggap sebagai sesiapa sahaja boleh mengajarnya

Kajian oleh Sajap (2007) juga mendapati bahawa murid

beranggapan subjek Pendidikan Seni Visual kurang memberi faedah, membosankan,

tiada peperiksaan maka tidak perlu belajar. Malahan lebih ketara lagi menurut Mat

Desa (2000) subjek Seni Visual atau Pendidikan Seni dilihat kurang menjaminkan

1.2

(Iberahim, 2003).

masa depan.

Selanjutnya kajian oleh Rosilawati (2009) mendapati guru PSV dikatakan

kurang berjaya dalam merancang sesuatu topik pengajaran supaya ianya

disampaikan secara berkesan. Paradigma pembelajaran PSV dikatakan kurang

penting dengan anggapan bahawa sesiapa sahaja boleh mengajar subjek ini

(Iberahim, 2003) juga menunjukkan ada guru yang mengajar dikatakan hanya untuk

3

melengkapkan jadual waktu. Tinjauan awal penyelidik pada tahun 2009 terhadap 45

buah sekolah guru-guru di Daerah Hulu Perak mendapati lebih daripada 90 peratus

guru yang mengajar Pendidikan Seni Visual terdiri daripada mereka yang bukan

opsyen. Isu yang sama telah ditemui oleh Iberahim (2000) mendapati bahawa ramai

kalangan guru yang mengajar Pendidikan Seni Visual adalah terdiri daripada mereka

yang kurang mempunyai pengalaman mengajar subjek PSV dan bukan membuat

pengkhususan dalam Pendidikan Seni Visual. Justeru, hal ini merupakan antara

faktor menyebabkan subjek Pendidikan Seni Visual dianggap sebagai subjek kelas

kedua sahaja dalam sistem pendidikan kebangsaan.

Kegagalan Guru Bukan Opsyen (GBO) dalam melaksanakan isi pelajaran

PSV dari aspek pengetahuan dan kemahiran sedia ada mereka menunjukkan

bahawa tanpa latihan, pengembangan, “retooling” GBO tidak mempunyai

kemahiran PSV dalam pelbagai aspek. Misalnya, Chee (2008) dalam suatu tinjauan

mendapati bahawa kegagalan guru menguasai sesuatu kemahiran menyebabkan

guru mengajar dalam keadaan “syok sendiri” tidak tahu betul atau salah.

Tinjauan penyelidik pada tahun 2010 terhadap GBO yang mengajar subjek

Pendidikan Seni Visual di Daerah Kinta Utara mendapati sejumlah 76.73 peratus

berada dalam lingkungan berkemahiran rendah dalam hasil kerja mewarna mereka.

GBO menggunakan rubrik kertas
Penilaian terhadap hasil kerja mewarna

Menggambar Sijil Pelajaran Malaysia (Lampiran H) mendapati kelemahan GBO

adalah berpunca daripada kurang mahir mencampurkan warna, kurang mahir

melakar menggunakan pensil dan kurang berupaya menentukan komposisi objek

berdasarkan elemen-elemen prinsip rekaan.

Kekhuatiran penyelidik bahawa guru yang tidak diajar Pendidikan Seni Visual

tertib menyebabkan tahap keupayaan mewarna mereka pada aras

berkemahiran rendah ada asasnya. Menurut Guskey (2010) keupayaan merupakan

kemampuan memahami, atau faham atau tidak (seseorang) akan sesuatu yang

secara

4

dipelajari. Manakala mewarna membawa maksud perbuatan menyapukan warna

menggunakan media basah atau media kering ke atas sesuatu permukaan kertas,

kanvas atau dinding dsb. (DBP, 2010). Dalam konteks kajian ini keupayaan

mewarna membawa maksud keupayaan GBO menguasai teknik mewarna yang

dicadangkan iaitu Basah atas Kering (BAK), Kering atas Basah (KAB) dan Basah

atas Basah (BAB) yang terkandung dalam sukatan pelajaran PSV (KPM, 2003).

Teknik Basah atas Basah juga dikenali sebagai teknik “ Wash" dalam teknik mewarna

cat air. Kemahiran mewarna diperolehi oleh GBO sama ada melalui pengalaman lalu

atau kemahiran hasil pembelajaran daripada modul yang dibina. Kesemua teknik

mewarna ini terkandung dalam Dunia Seni Visual KSSR (KPM, 2010) dan Huraian

Sukatan Pelajaran Pendidikan Seni Visual (KPM, 2003) peringkat sekolah rendah

dan menengah.

Penyelidik telah mentadbir satu ujian kemasukan (entry behaviors) berkaitan

kemahiran mewarna cat air kalangan GBO subjek Pendidikan Seni Visual. Item ujian

dibentuk oleh Pejabat Pelajaran Daerah berkenaan dan diberikan kepada guru yang

terlibat. GBO diminta melukis dan mewarna hasil kerja mereka bertemakan lanskap

alam persekitaran. Standard soalan yang dibentuk oleh Pejabat Pelajaran Daerah

berdasarkan satu soalan Sijil Pelajaran Malaysia Malaysia (2008) yang dikeluarkan

oleh Lembaga Peperiksaan Malaysia.

Ujian kemahiran mewarna dibuat untuk melihat langkah awal GBO dalam

mengesan keupayaan mereka mewarna. Hasil kerja

berdasarkan laporan Tinjauan Awal Tahap Kemahiran Mewarna Guru Bukan Opsyen

PSV (Jadual 3.1). Maklumat awal kemahiran mewarna ini penting bagi penyelidik

untuk menilai tahap keupayaan GBO berdasarkan pengetahuan dan kemahiran sedia

ada. Dari sini membantu penyelidik merangka strategi pembinaan modul mewarna

cat air. Berdasarkan hasil kerja mewarna GBO terlibat, sejumlah 76.37 peratus GBO

berada pada tahap Berkemahiran Rendah, 12.73 peratus lagi Berkemahiran

GBO dinilaimewarna

5

Sederhana dan 10.90 peratus Berkemahiran Tinggi. Dapatan menunjukkan lebih

daripada separuh GBO yang mengikuti tinjauan awal berada pada tahap

Berkemahiran Rendah aktiviti mewarna cat air. Kelemahan GBO dikesan menerusi

empat kriteria yang terdapat dalam Penilaian Hasil Kerja Mewarna (Lampiran H).

Penyelidik menjadikan dua contoh hasil karya GBO berkemahiran rendah yang

mengikuti tinjauan awal untuk dianalisis bagi mengesan kekurangan dan kelemahan

GBO mewarna menggunakan teknik mewarna cat air. Dua orang GBO dinamakan

sebagai GBO A101 dan GBO A112 (Lampiran I) dipilih untuk dianalisis karya

mereka. Karya mereka telah dinilai oleh seorang pakar Pendidikan Seni Visual

Bidang Menggambar peringkat kebangsaan.

Rajah 1.1. Tinjauan Awal Kemahiran Mewarna GBO

i. Aspek Gubahan (lakaran asas):

Berdasarkan Rajah 1.1, GBO A110 (Lampiran I) didapati tidak seimbang dari

aspek perspektif, pemilihan sudut pandangan yang kurang menarik dan lakaran GBO

kurang menunjukkan rupa dan bentuk dengan tepat. Hasil kerja gubahan GBO A101

tidak menampakkan kesan ruang depan, ruang tengah dan ruang belakang secara

berkesan. Bagi GBO kedua, GBO A112 Cuba menunjukkan gubahan yang

mempunyai ruang depan, ruang tengah dan latar belakang tetapi kurang berjaya

kerana lakaran rupa dan bentuk gubahan tidak menepati kadar banding berdasarkan

6

aspek perspektif. Lakaran rupa batu dan rupa kapal tidak ada perbezaan dari aspek

saiz dan kelihatan tergantung. Kedua-dua hasil kerja GBO ini memperolehi markah

Gubahan dalam lingkungan 8/25 oleh ketua pemeriksa kertas SPM Zon Utara.

Aspek Warna:i i .

Kelemahan GBO A101 dan GBO A112 juga dikesan apabila mereka kurang

mahir mengolah dan memilih warna. " Rendering" warna tidak diadun dengan betul.

Warna digunakan terus dari tiub. Ini mengakibatkan kesan warna tidak menunjukkan

latar depan, latar tengah dan latar belakang. Tona warna tidak digunakan

sepenuhnya bagi membezakan ruang. Suasana dan mood kurang berjaya

ditonjolkan kerana adunan warna kurang sesuai. Aspek olahan warna gagal

dimanfaatkan oleh GBO A101 dan GBO A112. Kedua-dua GBO memperoleh markah

Aspek Warna dalam lingkungan 7 hingga 8/25 sahaja.

Aspek Interpretasi

Keberkesanan dalam mewujudkan komunikasi kesan tampak kurang berjaya

ditunjukkan oleh GBO A101 dan GBO A112. Olahan idea GBO adalah kurang

menampakkan kematangan. Kesesuaian karya dengan tema masih menepati mesej

yang hendak disampaikan dari aspek Intepretasi. Namun, olahan idea terbatas

kerana kelemahan dari aspek asas iaitu gubahan dan lakaran. Pemeriksa

memberikan markah maksima bagi kedua-dua GBO ini sebanyak 8/25.

MI.

Aspek Kreativiti

Kreativiti GBO terhadap penggunaan media cat air dengan teknik didapati

kurang kreatif. Kemasan hasil kerja kurang dititikberatkan oleh GBO. GBO dikesan

tiada gaya tersendiri atau keaslian karya ditonjolkan. Pemeriksa memberikan markah

kedua-dua GBO terlibat dalam lingkungan 7 hingga 8/25.

IV.

7

Secara keseluruhan empat aspek yang dinilai berdasarkan Lampiran H

mendapati GBO A101 dan GBO A112 berada pada tahap Berkemahiran Rendah

mewarna menggunakan teknik cat air. Markah GBO A101 bersamaan 32 peratus

manakata GBO A112 memperoleh 30 peratus. Dapat dirumuskan tinjauan awal

kemahiran mewarna cat air GBO Berkemahiran Rendah yang terlibat berpunca

daripada kelemahan Aspek Gubahan, Aspek Warna dan Aspek Kreativiti.

Kajian oleh Arifah (2009) dan Rosli (2009), mendapati guru kurang mahir

mengolah idea dalam bidang Menggambar antara punca isi kandungan PSV gagal

disampaikan kepada murid. Masalah kurang mahir guru dikesan apabila hendak

melukis gubahan atau komposisi menggunakan pensil mereka gagal untuk

melakukannya. Guru kurang yakin untuk untuk membantu murid membuat lakaran

menggunakan teknik “tetingkap” atau lakaran secara langsung.

Guru PSV lazimnya menyediakan bahan sumber pengajaran yang dihasilkan

sendiri. Sehingga hari ini masih tidak terdapat buku teks yang khusus digunakan

dalam subjek Pendidikan Seni Visual (Sajap, 2007). Sebahagian besar guru

Pendidikan Seni Visual mencadangkan buku-buku rujukan tertentu yang terdapat di

pasaran untuk digunakan sebagai bahan bacaan. Penggunaan bahan-bahan

pengajaran seperti yang disebutkan itu tentunya lebih berfokuskan guru, guru akan

menyampaikan dan menjelaskan kandungan bahan pengajaran tersebut. Dalam hal

yang demikian, ada kalangan guru tidak dibekalkan dengan peralatan yang

mencukupi terutamanya warna cat air. Kesannya kepada murid akan menyebabkan

mereka mengalami kesukaran untuk mempelajari aktiviti yang dirancang dalam

Pendidikan Seni Visual. Aktiviti yang dirancang penggunaan bahan sumber

dan pembelajaran didapati kurang teratur dan kurang menepati

kebolehan murid. Pada akhirnya akan menyebabkan murid keliru, berasa bosan dan

kurang berminat untuk belajar (Shaifol Bahari, 2004).

pengajaran

8

Sajap (2007) menyatakan kebanyakan pengajaran adalah dalam bentuk

sehala dan hanya mengikut rasa guru tersebut sahaja. Lantaran itu, biasanya guru

akan memberikan tajuk tertentu dan meminta murid melukis menurut tajuk yang

diberikan pada hari tersebut. Di dalam pengajaran PSV kebanyakan maklumat

diberikan oleh guru atau berpusatkan guru terutama dalam bahagian unsur seni dan

prinsip rekaan. Pengajaran PSV seperti ini tentunya kurang dapat membantu dalam

membina pemikiran dan kreativiti murid. Rosli (2009) telah melakukan kajian

berkenaan cabaran murid-murid Tahun 5 menguasai teknik cat air mendapati cara

penyampaian guru mengajar juga antara punca murid kurang berminat dalam subjek

PSV. Guru dikatakan menggunakan pendekatan syarahan berbanding kaedah cuba

jaya atau penerokaan untuk aktiviti semasa pembelajaran PSV. Pemilihan kaedah

mewarna pula, didapati ada kalangan guru yang keliru dengan fungsi cat air dan cat

poster. Pendapat ini disokong oleh kajian yang telah dijalankan oleh Arifah (2009)

mendapati terdapat guru gagal menjelaskan fungsi warna yang dipilih dalam sesuatu

proses pengajaran dan pembelajaran mewarna. Kaedah pengajaran guru yang

kurang mencabar murid dan kurang menggunakan bahan-bahan pengajaran yang

antara faktor yang
lebih interaktif dan berfokuskan murid juga merupakan

menjadikan subjek Pendidikan Seni Visual dianggap kurang penting.

Dapat dirumuskan antara faktor utama kelemahan yang menyebabkan

Pendidikan Seni Visual kurang berkesan adalah disebabkan oleh
pengajaran

pengajaran guru terutamanya oleh Guru Bukan Opsyen. Guru didapati kurang

terpaksa mengajar atas arahan pihak atasan, guru kurang
berpengalaman

berkemahiran dalam kaedah mengajar, teknik melukis dan mewarna. Berdasarkan

pernyataan masalah di atas, satu modul pengajaran berkaitan bidang Menggambar

dalam subjek Pendidikan Seni Visual perlu dihasilkan bagi membantu Guru Bukan

Opsyen agar berkeupayaan mengajar subjek berkenaan dengan berkesan.

9

1.3 Tujuan Kajian

Kajian ini dilakukan dengan tujuan untuk membina dan menilai modul pengajaran

dalam bidang Menggambar subjek Pendidikan Seni Visual peringkat Sekolah

Rendah. Modul yang dibina sebagai panduan guru dan murid dalam menghasilkan

kerja-kerja seni yang menggunakan warna cat air. Pembinaan modul ini

berpandukan Model Dick, Carey dan Carey (2009). Model ini mempunyai sepuluh

fasa secara berperingkat. Namun, penyelidik tidak memasukkan penilaian secara

sumatif kerana objektif kajian adalah untuk membina dan menguji modul secara

adaptasi berdasarkan model berkenaan. Pembinaan modul dalam kajian ini

diringkaskan kepada tigafasa seperti dalam Rajah 2.11.

1.4 Objektif Kajian

Objektif kajian ini ialah membina dan menguji satu Modul Pengajaran Teknik

Mewarna Cat Air (Modul PTMCA). Modul yang dibina diharapkan dapat membantu

Guru Bukan Opsyen meningkatkan pengetahuan dan kemahiran pelbagai teknik

mewarna cat air. Pengetahuan dan kemahiran pelbagai teknik mewarna GBO akan

membentuk satu prinsip penghasilan catan cat air bagi kegunaan Guru Bukan

Opsyen yang tidak mempunyai latar belakang kemahiran PSV meneroka dan

melakukan ekperimentasi pelbagai teknik mewarna cat air. Guru Bukan Opsyen juga

dapat menghasilkan satu hasil karya cat air bagi tujuan penghayatan dan apresiasi

dalam kalangan mereka sendiri.

Selain daripada membina dan menguji modul pengajaran, kajian ini juga

dijalankan untuk mendapatkan pandangan pakar tentang kebolehgunaan modul

tersebut. Modul yang dibina akan diuji oleh guru bukan opsyen seterusnya

mendapatkan pandangan kebolehgunaan modul sebelum diimplimentasi kepada

semua guru bukan opsyen yang mengajar Pendidikan Seni Visual.

10

1.5 Soalan Kajian

Kajian ini dilaksanakan untuk menjawab soalan-soalan kajian seperti berikut:

1.5.1 Apakah proses-proses yang dilakukan dalam menghasilkan Modul

PTMCA?

1.5.2 Apakah pandangan pakartentang kesesuaian Modul PTMCA?

1.5.3 Sejauh mana tahap kefamahan teknik mewarna cat air Guru Bukan

Opsyen menggunakan Modul PTMCA?,

Sejauh mana tahap kemahiran teknik mewarna Guru Bukan Opsyen1.5.4

dalam mengaplikasi alat dan media Pendidikan Seni Visual dengan

betul dan berkesan?

Apakah pandangan Guru Bukan Opsyen tentang kesesuaian Modul1.5.5

PTMCA?

Kepentingan Kajian

1.6.1 Kajian ini adalah untuk membina dan menguji satu modul pengajaran

teknik mewarna catan cat air menggunakan reka bentuk Sistem

Pengajaran (ISD) model Dick, Carey dan Carey (2009). Reka bentuk

penghasilan modul ini mengikuti langkah-langkah seperti mana yang

dicadangkan oleh model berkenaan.

1.6.2 Dapatan kajian juga dapat membantu Guru Bukan Opsyen (GBO)

untuk mendapatkan maklumat-maklumat pendidikan dan

meningkatkan kemahiran dan pengetahuan dalam Pendidikan Seni

Visual melalui panduan aktiviti melukis dan mewarna yang mudah,

selesa dan menyeronokkan.

1.6.3 Dapatan kajian juga berguna untuk mengikis persepsi negatif dalam

kalangan pentadbiran sekolah, guru-guru dan murid terhadap subjek

Pendidikan Seni Visual. Justeru, penghasilan modul pengajaran teknik

1.6

11

mewarna dapat membantu menarik minat Guru Bukan Opsyen

membina keyakinan diri, kemahiran dan pengetahuan berdasarkan

modul dibina. Inovasi ini diharapkan dapat dijadikan panduan kepada

pihak-pihak terlibat memajukan subjek Pendidikan Seni Visual.

1.6.4 Akhirnya kepada mereka yang terlibat di dalam membangunkan modul

pengajaran subjek Pendidikan Seni Visual di negara ini pada masa

akan datang, diharapkan kajian ini boleh dijadian sebagai panduan.

Maklumat yang diperolehi dapat dikongsi untuk meningkatkan

keupayaan guru yang mengajar dalam Pendidikan Seni Visual.
i!

Limitasi dan Dilimitasi1.7 i:

Limitasi

Limitasi adalah perkara-perkara atau keadaan di luar kawalan penyelidik yang

mungkin boleh membatasi kesimpulan kajian dan kebolehannya untuk diaplikasikan

kepada situasi-situasi yang lain (Best & Kahn, 1998). Di dalam kajian ini perkara-

perkara yang menjadi limitasi ialah;

Modul yang dibangunkan dalam kajian ini menggunakan jenis warna cat air

jenama Artist’s (Alpha Water Colors) buatan Korea. Oleh itu pengguna modul yang

menggunakan selain daripada bahan dan peralatan yang dicadangkan

berkemungkinan tidak mendapat kesan yang diharapkan. Sekiranya mereka

menggunakan warna dan bahan yang lebih berjenama dan berkualiti kesan terhadap

penghasilan karya mungkin memberikan kesan yang berbeza. Inilah antara limitasi

yang berada di luar kawalan penyelidik yang berkemungkinan akan berlaku, di mana

jenis-jenis warna yang terdapat di pasaran mempunyai kesan-kesan yang berbeza.

Pembelajaran menggunakan modul adalah sebahagian daripada Bahan

Bantu Belajar. Oleh itu dapatan kajian melalui bahan yang dibina untuk kajian ini

berkemungkinan tidak menggambarkan kesan yang sama dalam meningkatkan

12

kemahiran dan keupayaan guru pada masa akan datang. Ini adalah kerana pada

masa itu berkemungkinan pendedahan pembelajaran melalui pelbagai teknik dalam

kalangan guru bukan opsyen akan lebih meluas dan ianya sudah menjadi perkara

biasa.

Delimitasi

Delimitasi adalah batasan-batasan di dalam kajian yang dijalankan (Best & Kahn

1998). Berikut adalah delimitasi bagi kajian ini. Kajian ini hanya melibatkan

sebahagian guru-guru yang sedang mengikuti Kursus Dalam Cuti Program

Pensiswazahan Guru Sekolah Rendah di IPG Kampus Ipoh, Perak selama empat

tahun. Kajian ini hanya menumpukan kepada satu topik sahaja iaitu; “Teknik

Mewarna Dalam Pengajaran Cat Air Bidang Menggambar” dalam subjek Pendidikan

Seni Visual. Guru-guru yang terlibat dalam kajian ini dianggap tidak mempunyai latar

belakang pengkhususan Pendidikan Seni Visual tetapi mengajar subjek berkenaan di

sekolah. Mereka terdiri daripada Guru Bukan Opsyen Pengajian Bahasa Melayu,

Pengajian Bahasa Cina, Pengajian Bahasa Tamil, Pengajian Sains Sekolah Rendah,

Pengajian Muzik dan Pengajian Masalah Pembelajaran.

1.8 Definisi Operasional

Definisi operasional yang dimaksudkan oleh penyelidik ialah perkataan atau frasa

yang sering digunakan dalam kajian ini membawa maksud tertentu dan berkaitan

dengan tajuk kajian yang hendak dijalankan.

Guru Bukan Opsyen

Guru Bukan Opsyen (GBO) yang dimaksudkan ialah guru yang mempunyai

kelayakan ikhtisas untuk mengajar tetapi bukan opsyen mengajar subjek Pendidikan

Seni Visual (PSV). GBO pernah atau sedang mengajar subjek PSV di sekolah.

13

GBO juga termasuk mereka yang mengajar hanya untuk melengkapkan jadual waktu

peringkat sekolah rendah kerana sekolah menghadapi kekurangan guru yang

berkelayakan dalam subjek Pendidikan Seni Visual (Iberahim, 2002).

Pengetahuan

Perihal mengetahui, apa-apa yang diketahui atau dipelajari berkaitan dengan sesuatu

tajuk. Dalam konteks kajian ini penyelidik hanya menekankan kepada Bidang

Menggambar teknik mewarna catan cat air.

Sukatan Pelajaran Pendidikan Seni Visual Sekolah Rendah

1;

Sukatan Pelajaran yang dikeluarkan oleh Pusat Perkembangan Kurikulum

Kementerian Pendidikan Malaysia Tahun 2003. Penyelidik juga menggunakan

sukatan pelajaran Kurikulum Standard Sekolah Rendah (KSSR) yang baru

dikeluarkan pada tahun 2010 khusus untuk Tahun 1 yang dilaksanakan pada tahun

2011.

1.9 Rumusan

Secara keseluruhan, bab ini telah memberi pengenalan mengenai beberapa isu

dalam kajian yang dijalankan. Bab ini juga menghuraikan permasalahan kajian,

tujuan dan objektif kajian. Selanjutnya dari sini penyelidik membina soalan kajian dan

menetapkan kepentingan kajian untuk panduan keseluruhan kajian. Limitasi dan

Dilimitasi kajian ditetapkan agar ada batasan dan had bagi menyelesaikan kajian ini.

Pada akhirnya, maksud atau peristilahan penting yang digunakan dihuraikan secara

terperinci supaya jelas maksud yang hendak disampaikan.

14

BAB 2

TINJAUAN BACAAN

2.1 Pengenalan

Tinjauan bahan bacaan dalam bab ini adalah berhubung kait pembelajaran warna

dalam subjek Pendidikan Seni Visual tergolong dalam aspek Asas Seni Reka (KPM,

2002). Antara lain perbincangan dalam bahagian ini ialah i) Kajian Warna dan Teknik

Mewarna, ii) Sukatan Pelajaran PSV, (iii) Pelaksanaan Pendidikan Seni Visual pada

Peringkat Sekolah Rendah dan Peranan Guru, dan (iv) Penilaian Hasil Karya
!

Mewarna dalam Pendidikan Seni Visual, (v) Pendidikan Seni Visual dari Perspektif

Teori-teori dan Model-model Berkaitan, (vi) Kerangka kajian, dan (vii) Rumusan.

Kajian Warna dan Teknik Mewarna2.2

Warna dilihat sebagai sesuatu yang bermakna dalam kehidupan manusia.

Berdasarkan maklumat yang datang melalui deria mata itu seseorang akan dapat

melihat pelbagai jenis warna, bentuk, ruang dan jalinan. Pemahaman tentang warna

membolehkan Guru Bukan Opsyen (GBO) dapat meningkatkan kecerdasan ruang

iaitu melihat dunia “visual-spatial” dengan lebih tepat.

2.2.1 Kajian Warna

Merujuk kepada Kamus Dewan Bahasa dan Pustaka (DBP, 2010:1802) warna ialah

kesan yang didapati oleh mata dari cahaya yang mempunyai gelombang berlain-

lainan dan dipancarkan kembali oleh benda-benda (putih, hitam, biru). Warna

terbahagi kepada dua jenis iaitu warna dalam bentuk cahaya dan warna dalam

bentuk pigmen. Warna yang terhasil dalam bentuk cahaya diketemukan teorinya

oleh ahli sains Issac Newton pada tahun 1667 (Helen, 1995). Newton adalah orang

pertama membuat kajian secara saintifik berkaitan cahaya dan warna (Smith, 2003).

15

Bagi Newton, kajian tersebut menunjukkan tanpa cahaya tidak wujudnya warna dan

tanpa warna juga tiada cahaya. Itten (1970:27) menyatakan warna adalah kehidupan,

dunia tanpa warna kita bagaikan seperti mati. Bagi Smith (2000) pula warna adalah

unsur penting yang menjadikan dunia kita menarik dan berwarna-warni. Pengertian

ini lebih menekankan betapa pentingnya warna dalam kehidupan dan peranan mata

selaku pancaindera. Kombinasi warna yang tepat dapat memberikan penghayatan

pada sesuatu karya (Richard, 2009). Warna juga digunakan untuk mendapatkan

perhatian audien yang melihat hasil karya kita dan memahami apa yang hendak

disampaikan melalui visual secara keseluruhan.

Secara umumnya kita mengetahui warna wujud sejak manusia itu dilahirkan.

Warna dalam bentuk pigmen (pigment) berasal daripada bahan-bahan semula jadi

sama ada haiwan, tumbuhan, hasil bumi dan batu batan. Manakala maksud pigmen

itu sendiri bermaksud sejenis bahan warna untuk membuat celup atau cat (DBP,

2010). Sifat warna pigmen adalah pekat dan lutsinar. Pada tahun 1730, Jakob Le

Blon seorang pengukir Jerman menemukan komponen warna dan cahaya dalam

bentuk pigmen (Smith, 2000). Le Blon mendapati campuran Tiga Warna Utama atau

lebih memberikan terang dan gelap dalam catan. Penemuan ini dianggap satu

tambahan kepada penemuan Teori Cahaya oleh Newton.

Evans (2010) menyatakan tiga warna asas yang terdiri daripada merah, biru

dan kuning (Rajah 2.1) tidak boleh dihasilkan melalui campuran warna lain. Teori

warna seperti mana yang dinyatakan Itten (1970) mengesahkan lagi kenyataan

tersebut (Rajah 2.2). Campuran daripada warna-warna asas akan mewujudkan

sekunder (Secondary Colours) seperti warna hijau, jingga dan ungu.

Sekiranya warna asas dan warna sekunder dicampurkan maka terhasil pelbagai

warna yang tidak terhad dan ia dikenali sebagai warna komplimentari. Itten (1970)

dalam teorinya menyatakan Warna Ketiga (Jadual 2.1) terbentuk daripada campuran

: 1:

warna

16

satu Warna Asas dengan salah satu Warna Sekunder. Warna-warna tersebut

dikenali sebagai Merah kekuningan, Biru kehijauan dan Kuning kehijauan.

1

<:
*(i

:

Rajah 2.1. Warna Asas (Primary Colours) - Merah, Biru dan Kuning *

Rajah 2.2. Warna Kedua (Secondary Colours) - Hijau, Ungu dan Oren

17

A

Menurut Evans (2010) warna hitam dan putih dikenali sebagai HUE atau

Warna Neutral walaupun kedua-duanya tidak boleh dihasilkan dengan campuran

warna lain tetapi tidak termasuk dalam teori warna. Warna tersebut terbentuk secara

semulajadi tanpa dicampur. Itten (1970) menamakan warna-warna tersebut seperti

Merah, Biru, Kuning, Hitam dan Putih. Rajah 2.3 menunjukkan Teori Warna Model

Itten (1970) yang dicadangkan.

Warna Utama / Warna Asas
(Primary Colours)

Tona
(Tone)

Merah Merujuk kepada nilai warna iaitu terang atau
gelap.Biru

2 '

Kuning
i

Warna Sekunder
(Secondary Colours)
Merujuk kepada hasil campuran dua Warna
Asas. Contoh:
Merah + Biru = Ungu
Biru + Kuning = Hijau
Merah + Kuning = Oren

HUE

Merujuk kepada warna yang terbentuk
secara semulajadi tanpa dicampur seperti
Merah, Biru, Kuning, Hitam dan Putih.

Intensiti Warna / Kroma Warna
(intensity)

Warna Ketiga
(Tertiary Colours)

Merujuk kepada kecerahan warna. Warna
yang kelihatan lebih terselah di dalam
sesuatu kelompok warna. Contoh Warna
Merah berbanding dengan warna-warna lain.

Hasil campuran satu Warna Asas dengan
satu Warna Kedua. Contoh:
Merah + Oren = Merah kekuningan
Biru + Hijau = Biru kehijauan
Kuning + Hijau = Kuning kehijauan

Warna Pengenap
(Complementary Colours)

Merujuk kepada bertentangan dalam Roda Warna. Contoh warna Hijau yang bertentangan

dengan Merah, Kuning-Ungu dan Biru-Oren.

Rajah 2.3. Teori Warna Itten, J (1970) di edit: Faber Birren (2004 :6-8)

Tona Warna secara umumnya merujuk kepada nilai warna sama ada terang

atau gelap (Itten, 1970). Bagi Ocvirk, Stinson, Bone dan Cayton (2006) tona

merupakan nilai warna secara kroma (chromatic value). Banyak langkah penghasilan

18

tona menunjukkan nilai antara gelap ke cerah atau cerah ke gelap. Merujuk kepada

Rajah 2.4 tona warna dari gelap ke cerah (tints) hanya mencampurkan air sahaja

untuk mendapatkan kesan cerah. Dalam hal ini Ocvirk et al. (2006) ada juga

menyatakan bahawa “tinst” boleh terbentuk melalui campuran pigmen sedia ada

dengan hue putih secara berperingkat hingga menampakkan nilai warna cerah.

Tona warna dari gelap ke cerah (tints) iaitu hanya mencampurkan dengan air sahaja

-5
2

kasran 2010

Rajah 2.4: Tona Warna Gelap ke Cerah (tints)

Bagi menunjukkan nilai tona warna cerah ke gelap (shades), Rajah 2.5

menunjukkan warna “Cadmium Red" dicampurkan dengan “Olive Green” atau

“Crimson Lake”. Kesan warna terbentuk berbeza daripada warna asal. Dalam hal ini

Jilbert dan Sidaway (2008) menyatakan kesan gelap terbentuk melalui campuran hue

hitam atau campuran warna kelabu (grey).

Kesan gelap ke atas warna (shades) dengan mencampurkan hue hitam atau wama yang lebih gelap

Wama Dari Tiub

Wama lebih gelap

Cadmium Red Lemon
Crimson Lake P-Yeflow Deep Yellow Orche

Cadmium Red
Olive Green

Lemon Lemon +
P-Yellow Orange

kasran 2010

Rajah 2.5: Tona Warna Cerah ke Gelap (Shades)

Intensiti warna merujuk kepada kecerahan warna. Warna yang kelihatan

lebih terselah di dalam sesuatu kelompok warna (Itten, 1970). Contoh Warna Merah

berbanding dengan warna-warna lain. Menurut Pearsall (1994) intensiti merujuk

kepada tumpuan sesuatu warna yang ditunjukkan dalam sesebuah karya. Bagi

Pearsall, warna kuning jika diletakkan dalam kumpulan warna-warna gelap ianya

akan lebih menonjol berbanding warna lain.

19

Umum mengetahui Warna Merah dan Hijau, Kuning dan Ungu, dan Biru dan

Jingga merupakan warna penggenap. Kumpulan warna ini bertentangan antara satu

sama lain dalam Roda Warna. Kumpulan warna pelengkap berperanan untuk

menjadikan sesebuah karya itu kelihatan harmoni bagi keseluruhan komposisi yang

menggunakan warna (Martin, 2003). Berbanding dengan kenyataan Ocvirk et al.

(2006) bahawa warna penggenap dianggap sebagai warna tetrad (color tetrad)

pelengkap kepada pasangan warna utama (merah, biru dan kuning). Dalam hal ini

Helen (1995) menyatakan peredaran masa beserta kemajuan sains dan teknologi

menjadikan penghasilan warna pigmen kian berkembang dan dimajukan secara

komersial. Antara jenis warna pigmen yang popular digunakan ialah seperti Cat Air,

Akrilik, Tempera, Gouache, Opaqe, dan Cat Minyak. i

Lanjutan daripada kajian warna ini dapat dirumuskan bahawa pengetahuan

tentang teori warna adalah perlu untuk guru-guru yang ingin mengajar dalam subjek

Pendidikan Seni Visual. Lazimnya penggunaan warna pigmen yang biasa digunakan

oleh guru-guru dan murid ialah warna cat air atau warna poster.

2.2.2 Teknik Mewarna

Menurut Kamus Dewan (2010:1630) teknik bermaksud kaedah mencipta sesuatu

hasil seni. Manakala mewarna pula perbuatan memberikan warna, menyapu dengan

ke atas sesuatu permukaan seperti kertas dan kanvas. Dapat dirumuskan

bahawa teknik mewarna merupakan satu kaedah mencipta sesuatu hasil seni visual

dengan menggunakan warna. Warna air dan warna poster banyak digunakan oleh

warna

murid-murid di sekolah.

Teknik-teknik diolah mengikut
Terdapat banyak teknik mewarna cat air.

kesesuaian dan tujuan pelukis menghasilkan karya. Namun begitu terdapat tiga

teknik yang popular dan sering digunakan dalam pengajaran PSV terkandung dalam

Sukatan Pelajaran Pendidikan Seni Visual (KPM, 2003) iaitu:

20

i) Basah atas Kering (BAK) - Warna dicairkan dahulu dan disapukan di

atas permukaan kertas yang kering.

•i) Kering atas Basah (KAB) - Teknik ini melibatkan sapuan warna yang

pekat disapu ke atas lapisan warna yang cair atas permukaan kertas

yang telah dibasahkan, dan

Basah atas Basah (BAB) atau “Wash" - Warna dicairkan dahulu daniii)

disapukan di atas permukaan kertas yang basah. Hasilnya kesan

lutsinar. Dalam proses menghasilkan teknik ini alat yang digunakan

adalah berus dan span. Teknik ini sesuai untuk mewarna kawasan

yang besar. Contohnya latar belakang awan atau visual padang.

;
J
!

!

Rajah 2.6 menunjukkan bagaimana teknik penghasilan Basah Atas Kering

untuk mewujudkan campuran dua Warna Asas (Merah, Biru dan Kuning) untuk

menghasilkan Warna Sekunder (Ungu, Hijau dan Jingga). Warna juga

dikaitkan dengan suhu seperti warna panas dan warna sejuk. Warna-warna yang

dikaitkan dengan warna panas ialah Merah, Kuning dan Jingga. Warna sejuk pula

seperti Ungu, Biru dan Hijau. Kesan percampuran warna yang dirancang dengan

baik akan mewujudkan “bentuk".

boleh

21

•/«
iru f Kuning Merah JjWJ 1 Kuning

Hijau '

• v / Jingga

Biru Merah

Ungu

asran2010

Rajah 2.6. Campuran dua Warna Asas untuk menghasilkan Warna sekunder
(Ungu, Hijau dan Jingga)

Dalam aktiviti mewarna, penggunaan warna yang dicampur lebih dari satu

warna akan menjadi lebih menarik jika dibandingkan dengan menggunakan warna

terus dari tiub (Foster, 2004). Campuran warna tersebut menjadikan hasil karya lebih

menarik dan hidup. la akan kelihatan menepati warna yang sebenar.

Lapisan petama sapuan
berus Basah Atas Kering kasron2010

Rajah 2.7. Contoh teknik sapuan berus lapisan warna pertama dan lapisan
warna kedua

Sapuan berus perlu dikawal untuk mendapatkan kesan yang menarik. Rajah

2.7 menunjukkan penggunaan “stroke’ untuk mewujudkan daun-daun pokok. Kesan

“stroke” hendaklah dibuat secara spontan dan penuh keyakinan. Warna dilapiskan

secara berperingkat untuk menunjukkan kesan tona warna.

22

Bagi mendapatkan kesan rupa rumput yang dirancang, dua teknik

penghasilan telah digunakan. Rajah 2.8 menunjukkan dua teknik yang digunakan

iaitu sapuan berus Basah Atas Kering (BAK) dan sapuan berus Kering Atas Basah

(KAB). Secara tidak langsung kesan “stroke" berus pelbagai hala mengwujudkan

rupa rumput. Kedua-dua teknik ini perlu menggunakan berus yang bersesuaian

seperti jenis “Round" atau “Rigger1' (rujuk Modul PTMCA : 4).

Teknik sapuan berus
Basah Atas Kering ^ Teknik sapuan berus

Kering Atas Kering

Rajah 2.8. Teknik sapuan berus secara menegak

Gabungan teknik mewarna seperti mana yang dibincangkan ini akan memberi

kesan terhadap sesuatu hasil karya. Marrion (2010) dalam memberikan panduan

bagi menghasilkan kesan teknik cat air yang menarik ialah:

i. Tambah warna gelap ke cerah,

ii. Jadikan warna “opaque" kepada lutsinar,

iii. Memadai mengunakan satu warna tetapi tona yang pelbagai (tints),

iv. Campuran warna bagi mewujudkan kesan harmoni, dan

v. Tidak terlalu banyak mencampurkan warna

(Marion, About.com, 2010)

23

Pendapat yang sama dikongsi oleh Wendy dan Sidaway (2008) tentang

bagaimana membuat gubahan “wet on dry” terhadap penghasilan catan lanskap

yang baik. Menurut mereka lagi, 7 perkara perlu dipatuhi iaitu:

i. Tidak semua objek dimasukkan untuk sesuatu komposisi,
ii. Gunakan imaginasi untuk membentuk satu gubahan idea,
iii. Utamakan latar depan dan latar belakang komposisi,
iv. Tidak menggunakan warna terus dari tiub,
v. Tahu mencampurkan warna untuk mewujudkan warna baru,
vi. Warna hijau yang pelbagai, dan
vii. Buat siri latihan mewarna secara latih tubi.

(Wendy & Sidaway, 2008)

? !
Berdasarkan pernyataan di atas, satu gubahan komposisi betemakan

pemandangan lanskap mudah telah dibentuk seperti dalam Rajah 2.9. Gubahan s

tersebut menunjukkan penggunaan gabungan “stroke” yang pelbagai berdasarkan

tona warna bagi mewujudkan gambaran lanskap mudah.

Rajah 2.9. Gabungan pelbagai teknik mewarna cat air

Dapat disimpulkan kajian terhadap warna dan teknik mewarna perlu dikuasai

oleh pelajar dan guru Pendidikan Seni Visual sebelum memulakan pembelajaran

24

