

SIG CS@e-LEARNING

**Unit Penerbitan JSKM
UiTM Cawangan Pulau Pinang**

Volume 2, August 2021

2021

**"IMPLICATION OF STUDENTS'
PERFORMANCE AND
OBSTACLES THROUGH OPEN
DISTANCE LEARNING (ODL)
TEACHING METHODS DURING
MOVEMENT CONTROL ORDERS
(MCO), COVID-19"**

e ISBN 978-967-25608-0-7

**IMPLICATION OF STUDENTS'
PERFORMANCE AND OBSTACLES THROUGH
OPEN DISTANCE LEARNING (ODL)
TEACHING METHODS DURING MOVEMENT
CONTROL ORDERS (MCO), COVID-19**

IMPLICATION OF STUDENTS' PERFORMANCE AND OBSTACLES THROUGH OPEN DISTANCE LEARNING (ODL) TEACHING METHODS DURING MOVEMENT CONTROL ORDERS (MCO), COVID-19

Advisor

Norazah Umar, Universiti Teknologi MARA Cawangan Pulau Pinang, Malaysia

Chief Editor

Ts. Jamal Othman, Universiti Teknologi MARA Cawangan Pulau Pinang, Malaysia

Editors

Dr. Rozita Kadar, Universiti Teknologi MARA Cawangan Pulau Pinang, Malaysia

Wan Anisha Wan Mohammad, Universiti Teknologi MARA Cawangan Pulau Pinang, Malaysia

Copyright@2021 by Unit Penerbitan JSKM

Universiti Teknologi MARA

Cawangan Pulau Pinang

13500 Permatang Pauh

Pulau Pinang

Malaysia

All rights reserved. No parts of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the publishers.

ISBN: 978-967-25608

PREFACE

First and foremost, I would like to express my gratitude to the editorial team for their enthusiasm and diligent in making this edition published punctually. On behalf of the editorial board, I wish to express my sincere appreciation to our coordinator, Mrs. Norazah Umar, which give the moral supports in the completion of this edition. Thanks to all authors for your participation and without your support, this publication is impossible.

The first edition has been published in 2020 with 18 papers contributed by the authors. The authors had shared ideas, tips, creativities, innovations and new experiences among educators applies attractive tools, applications, systems and peripherals to conduct the online class to their students effectively. Through this sharing, the readers will gain knowledge and experience on how to improve the teaching and learning curve among students and educators. Indirectly it helps the community to develop their knowledge and skills that they will need in a digital age: not so much digital skills, but the thinking and knowledge that will bring them success in future obstacles and challenges.

The second edition concentrates on the obstacles and performances among students with Open Distance Learning (ODL) during Movement Controls Orders (MCO). After three semesters of ODL methods teaching experience, the educators are encouraged to share issues, experiences and innovative ideas by comparing and analyze the data of students' performances. Quite number of outstanding papers that have been presented and the authors are encouraged to improvise the contents and submit to recognized journals indexed by ERA/SCOPUS/WoS.

The SIG CS@e-Learning will continue and actively participating in publication of academic articles in high impact of journal. Since the University has set the new rules of staff promotion, the SIG group under Publication Unit of JSKM is already strategized the planning towards to achieve the department and university KPI. Hopes JSKM will achieve the highest numbers of academic articles published in high impact of journal within 5-year time, InshaAllah.

Ts Jamal Othman

Chief Editor

SIG CS@e-LEARNING

Implication of Students' Performance and Obstacles Through Open Distance Learning (ODL) Teaching Methods During Movement Control Orders (MCO), COVID-19

Vol. 2, 2 Aug 2021

TABLE OF CONTENTS

	Page
Preface	iii
PRE-COMMERCE STUDENTS PERCEPTION TOWARDS ONLINE MATHEMATIC COURSES <i>Azlina Mohd Mydin, Wan Anisha Wan Mohammad, Naemah Abdul Wahab, Siti Nurleena Abu Mansor</i>	1
A COMPARATIVE STUDY ON THE HYBRID TEACHING APPROACH OF BASIC BUSINESS MATHEMATICS TO PRE-COMMERCE STUDENTS DURING MCO <i>Norazah Umar, Jamal Othman, Rozita Kadar, Nurhafizah Ahmad</i>	9
STUDENTS READINESS IN LEARNING MAT037 USING ONLINE DISTANCE LEARNING (ODL) <i>Azlina Mohd Mydin, Wan Anisha Wan Mohammad, Elly Johana Johan, Rozita Kadar</i>	18
SIRT: PEMBELAJARAN SECARA INTERAKTIF SEMASA PDPR <i>Wan Anisha Wan Mohammad dan Azlina Mohd Mydin</i>	24
IDENTIFYING STUDENTS' PREFERENCE IN DELIVERING HANDS-ON MATERIALS DURING ONLINE DISTANCE LEARNING (ODL) FOR MULTIMEDIA COURSE <i>Wan Anisha Wan Mohammad, Naemah Abdul Wahab, Elly Johana Johan, Azlina Mohd Mydin</i>	29
PELAJAR 'MATI KUTU' DENGAN TUGASAN PENGATURCARAAN: BAGAIMANA MENGATASINYA? <i>Elly Johana Johan, Wan Anisha Wan Mohammad, Azlina Mohd Mydin, Syarifah Adilah Mohamed Yusoff</i>	35
InCeS : PEMBELAJARAN BERASASKAN PERMAINAN <i>Azlina Mohd Mydin, Siti Nurleena Abu Mansor, Wan Anisha Wan Mohammad, Mahanim Omar, Rafizah Kechil, Siti Mariam Saad</i>	45
A STUDY ON PERCEIVED STRESS AMONG NEW TERTIARY EDUCATION INSTITUTION STUDENTS IN MALAYSIA <i>Mohd Syafiq Abdul Rahman, Norazah Umar, Zuraira Libasin, Ahmad Rashidi Azudin, Nur Azimah Idris</i>	54
FAVOURED INSTRUCTIONAL METHODS AND TEACHIING MATERIALS FOR ONLINE DISTANCE LEARNING (ODL) LECTURES ON INTERACTIVE MULTIMEDIA COURSE <i>Naemah Abdul Wahab, Wan Anisha Wan Mohammad, Azlina Mohd Mydin, Syarifah Adilah Mohamed Yusoff</i>	63

THE IMPACT OF OPEN DISTANCE LEARNING DURING COVID-19 PANDEMIC ON SOCIAL INTERACTION AMONG UNIVERSITY STUDENTS	71
<i>Noor'Aina Abdul Razak, Nor Hanim Abd Rahman, Rafizah Kechil</i>	
PSYCHOLOGICAL IMPACT OF COVID-19 ON UNIVERSITY STUDENTS USING OPEN DISTANCE LEARNING	77
<i>Rafizah Kechil, Nor Hanim Abd Rahman, Noor 'Aina Abdul Razak</i>	
ANALISA KESALAHAN PELAJAR DALAM SUBJEK STATISTIK: KAJIAN KES BAGI SEMESTER PENGAJIAN SECARA ATAS TALIAN	86
<i>Maisurah Shamsuddin, Siti Balqis Mahlan,</i>	
PERBANDINGAN PENCAPAIAN PELAJAR DI ANTARA PEMBELAJARAN BERSEMUKA DAN DALAM TALIAN	100
<i>Siti Balqis Mahlan, Maisurah Shamsuddin</i>	
APPLICATION OF GEOGEBRA SOFTWARE IN GRAPH SKETCHING	111
<i>Norshuhada Samsudin, Fuziatul Norsyihah Ahmad Shukri, Siti Nurleena Abu Mansor</i>	
PnP ATAS TALIAN : PLATFORM PILIHAN PELAJAR BELAJAR KALKULUS DARI RUMAH DAN CABARAN YANG DIHADAPI	120
<i>Fadzilawani Astifarah Alias , Siti Asmah Mohamed</i>	
SEPINTAS LALU: TEKNOLOGI PERSUASIF DALAM DOMAIN PENDIDIKAN	130
<i>Elly Johana Johan, Zalilah Abd Aziz</i>	
PERCEPTIONS OF STUDENTS IN LEARNING MATHEMATICS THROUGH OPEN AND DISTANCE LEARNING (ODL)	138
<i>Muniroh Hamat, Mawardi Omar, Nurhafizah Ahmad, Mohd Fahmi Zahari</i>	
APLIKASI ATTENDANCE STUDENT LIST (ATTsLIST)	145
<i>Sharifah Sarimah Syed Abdullah, Noor Azizah Mazeni</i>	

Published By:

SIG CS@e-LEARNING

**Unit Penerbitan JSKM
Universiti Teknologi MARA
Cawangan Pulau Pinang
13500 Permatang Pauh
Pulau Pinang**

e ISBN 978-967-25608-0-7

9 7 8 9 6 7 2 5 6 0 8 0 7