

**Analisa Proses Editing Video Berita Menggunakan Software Edius Dan Adobe
Premiere Pada Pasca Produksi Untuk Program Televisi
Di PT. Indrasakti Media Televisi**

*Video News Editing Process Analysis Using Edius And Adobe Premiere Software In Post
Production For Television Program At PT. Indrasakti Media Television*

Fahri Arieffansyah

Institut Teknologi Nasional, Bandung

Korespondensi penulis : farieffansyah@gmail.com

Article History:

Received: 30 Juni 2023

Revised: 15 Juli 2023

Accepted: 31 Agustus 2023

Keywords: *Editing, Video, Edius,
Adobe Premiere*

***Abstract:** The analysis of this study is to provide a good overview of the advantages and disadvantages of the two video editing platforms, namely Edius and Adobe Premiere, in the context of the news video editing process in post-production. The analysis also highlights that the decision to choose between the two comes down to user preference, whether they prefer a broad feature set or a more seamless editing experience. The last comments have provided clear recommendations to users with different needs. Users who need a lot of features tend to prefer Adobe Premiere, while those who prefer agility and fluency in the editing process may prefer Edius.*

Abstrak

Analisis dari penelitian ini adalah memberikan gambaran yang baik mengenai keunggulan dan kelemahan dari kedua platform editing video, yaitu Edius dan Adobe Premiere, dalam konteks proses editing video berita pada pascaproduksi. Analisis juga menyoroti bahwa keputusan untuk memilih antara keduanya tergantung pada preferensi pengguna, apakah mereka lebih memilih kelebihan fitur yang luas atau pengalaman pengeditan yang lebih mulus. Komentar terakhir telah memberikan rekomendasi yang jelas kepada para pengguna yang memiliki kebutuhan berbeda. Pengguna yang memerlukan banyak fitur cenderung akan lebih memilih Adobe Premiere, sementara mereka yang lebih mengutamakan kelincuhan dan kelancaran dalam proses editing mungkin akan lebih memilih Edius.

Kata Kunci: Editing, Video, Edius, Adobe Premiere

PENDAHULUAN

Terdapat dua jenis program utama di televisi, yaitu berita dan hiburan, yang memberikan variasi konten kepada penonton. Di sisi lain, program hiburan memiliki tujuan untuk menghibur penonton melalui berbagai genre seperti komedi, kartun, dan animasi, yang dapat menjadi pelarian dari rutinitas sehari-hari. Tahapan produksi televisi yang di sebutkan juga sangat relevan. Tahap produksi melibatkan pengambilan gambar dan suara yang sesuai dengan naskah dan rencana yang telah dibuat sebelumnya. Seluruh proses ini menggambarkan upaya yang diperlukan untuk menghadirkan konten televisi berkualitas kepada penonton. Perpaduan antara program berita dan hiburan serta tahapan produksi yang terstruktur menjadi dasar dari industri televisi yang beragam dan dinamis (Studio, 2020).

* Fahri Arieffansyah, farieffansyah@gmail.com

Editing video adalah langkah krusial dalam menghasilkan konten video berkualitas yang enak untuk ditonton. Proses ini melibatkan pengaturan urutan gambar dan suara, penambahan efek, penyempurnaan visual dan auditif, serta perhatian terhadap setiap detail yang ada dalam video. Keduanya memiliki kelebihan dan kekurangan yang masing-masing cocok untuk keperluan tertentu, terutama dalam konteks pengeditan video berita. Ini bisa menjadi aset yang berharga dalam pengeditan video berita yang memerlukan pemrosesan cepat.

Selain itu, fitur-fitur seperti color grading, transisi, dan efek yang lebih kaya mungkin lebih sesuai untuk pengeditan program hiburan. Kekurangan terkait penggunaan RAM yang lebih tinggi, yang dapat mempengaruhi kinerja pada sistem dengan sumber daya terbatas. Dengan memahami karakteristik unik dari setiap software, tim produksi dapat membuat keputusan yang tepat dalam menghasilkan video berita berkualitas tinggi.

METODE

Analisis kebutuhan sistem merupakan langkah penting dalam memastikan bahwa perangkat keras dan perangkat lunak yang digunakan untuk editing video dan sinkronisasi audio dapat bekerja dengan optimal. Gunakan SSD untuk penyimpanan cepat dan HDD untuk penyimpanan lebih besar. Deskripsi Kebutuhan Perangkat Lunak Paket Editing Video Edius dan Adobe Premiere menjadi pilihan utama. Pastikan software ini sesuai dengan kebutuhan editing video berita. Software Sinkronisasi Audio memerlukan perangkat lunak khusus untuk memastikan audio dan video cocok dengan sempurna. Melakukan analisis ini membantu memilih perangkat keras yang tepat dan memastikan bahwa perangkat lunak yang di pilih dapat berjalan dengan lancar. Penting untuk mempertimbangkan kompleksitas proyek-proyek yang akan ditangani serta kebutuhan spesifik dari tim produksi.

Spesifikasi minimum yang disebutkan merupakan fondasi yang baik untuk melakukan pengeditan video, namun perlu diingat bahwa spesifikasi ini mungkin akan cocok untuk pengeditan video yang lebih sederhana dan tidak terlalu kompleks. Di bawah ini adalah penjelasan lebih rinci mengenai spesifikasi minimum yang disebutkan: 64-bit Multi-Core Processor. Processor dengan beberapa inti penting dalam pengeditan video karena memungkinkan lebih banyak tugas untuk dijalankan secara bersamaan. Kapasitas Memori 8 GB RAM. RAM adalah faktor kunci dalam kinerja pengeditan video. Dalam proyek-proyek yang lebih kompleks, 8 GB RAM mungkin terasa cukup terbatas. Pada umumnya, untuk pengeditan video yang lebih serius, direkomendasikan memiliki minimal 16 GB RAM atau lebih. Perlu diingat bahwa spesifikasi ini mungkin cocok untuk pengeditan video berbasis

teks, pengeditan sederhana, atau proyek-proyek kecil.

Beberapa perangkat lunak yang digunakan untuk membangun aplikasi editing video «Gank Prank». Di bawah ini akan memberikan beberapa informasi lebih lanjut mengenai masing-masing perangkat lunak. Sistem Operasi yang digunakan adalah Windows. Aplikasi Editing Video Edius Pro versi 7 adalah perangkat lunak editing video yang populer dan kuat. Versi 7 memiliki banyak fitur editing yang dapat membantu dalam menghasilkan video berkualitas tinggi. Adobe Premiere Pro umumnya lebih cocok untuk proyek-proyek yang lebih kompleks dan memiliki fitur-fitur seperti color grading, transisi, efek visual, dan lainnya. Dalam membangun aplikasi editing video seperti «Gank Prank», penting untuk mempertimbangkan kebutuhan dan tujuan spesifik aplikasi.

Pembuatan suatu tayangan TV melibatkan tiga tahap proses utama yang saling terkait, yaitu praproduksi, produksi, dan pascaproduksi. Berikut adalah penjelasan singkat mengenai masing-masing tahap. Beberapa hal yang dilakukan dalam praproduksi meliputi Penulisan naskah atau konsep tayangan., Perencanaan lokasi pengambilan gambar, Casting dan pemilihan talenta yang akan tampil dalam tayangan, Penentuan jadwal produksi, Persiapan peralatan dan crew yang diperlukan. Produksi, Tahap produksi adalah ketika pengambilan gambar dan rekaman suara sebenarnya dilakukan berdasarkan rencana yang telah dibuat dalam praproduksi. Ini melibatkan proses pengolahan, penyuntingan, dan penyempurnaan konten untuk menciptakan tayangan yang akhir. Beberapa hal yang terjadi dalam tahap pascaproduksi meliputi Proses editing video untuk merangkai adegan dan membuat alur cerita yang kohesif, Sinkronisasi audio dengan video, penambahan efek suara, dan mixing audio, Penyuntingan warna untuk memberikan estetika visual yang konsisten, Penambahan efek visual, grafis, atau animasi jika diperlukan, Penyusunan musik latar jika diperlukan, Pembuatan final cut dan penyelesaian tayangan. Pada gambar 1 diberikan alur seperti berikut

Gambar 1. Block Diagram Proses Praproduksi hingga Produksi

1. Praproduksi

Penjelasan mengenai tahap praproduksi dalam pembuatan tayangan TV, serta langkah-langkah yang terlibat dalam merencanakan dan mempersiapkan segala sesuatu sebelum proses pengambilan gambar dimulai. Berikut adalah rincian lebih lanjut mengenai langkah-langkah yang disebutkan. Form ini mencakup nama program, jadwal waktu dan tempat pengambilan gambar, serta daftar peralatan dan properti yang diperlukan. Ini membantu dalam perencanaan yang lebih baik dan pengorganisasian yang efisien selama produksi.

Ini termasuk memeriksa dan memastikan alat-alat seperti kamera, lighting, audio clip-on, kabel, charger, handly talky, dan properti lainnya siap untuk digunakan. Langkah-langkah ini menunjukkan betapa pentingnya perencanaan dan persiapan yang matang sebelum memulai proses pengambilan gambar. Praproduksi yang baik dapat membantu menghindari kendala dan memastikan kelancaran proses produksi secara keseluruhan.

2. Produksi

Gambaran tentang tahap produksi dalam pembuatan tayangan TV. Langkah-langkah yang disebutkan menggambarkan bagaimana proses pengambilan gambar dan kerjasama antara berbagai pihak selama produksi. Berikut adalah penjelasan lebih lanjut tentang langkah-langkah yang disebutkan. Briefing juga membantu memastikan kelancaran koordinasi selama pengambilan gambar. Setup Peralatan, Persiapan peralatan yang melibatkan kamera, pencahayaan, audio clip-on, dan handly talky sangat penting. Setiap alat harus siap untuk digunakan sesuai kebutuhan. Ini melibatkan pemilihan lokasi atau setting yang sesuai dengan konten tayangan. Pada kasus program berita, Anda menyebutkan penggunaan green

screen sebagai background, yang memungkinkan untuk mengganti latar belakang secara digital Shooting , Proses pengambilan gambar adalah inti dari tahap produksi. Kameramen bertanggung jawab untuk mengatur komposisi gambar, cahaya, dan sudut pandang yang optimal.

Gambar 2. Contoh Background Untuk Keperluan Shooting di Studio 2 TVTPI

3. Pascaproduksi

Penjelasan tentang tahap pascaproduksi dalam pembuatan tayangan TV. Ini adalah tahap penting di mana semua materi yang telah direkam dan diambil selama produksi diolah dan disusun menjadi tayangan akhir yang siap untuk ditayangkan. Berikut adalah penjelasan lebih lanjut tentang langkah-langkah dalam tahap pascaproduksi yang disebutkan. Editing, Proses editing adalah langkah kunci dalam tahap pascaproduksi.

Tahap ini melibatkan penyatuan video dan audio yang telah direkam, serta penambahan elemen grafis seperti bumper dan lower thirds . dijelaskan bahwa tahap editing ini terbagi menjadi dua tahap, Tahap Sinkronisasi Video dan Audio serta Penambahan Bumper dan Lower Title, Pada tahap ini, video dan audio disinkronkan agar sesuai dengan baik. Tahap pascaproduksi merupakan saat di mana semua komponen tayangan digabungkan menjadi satu kesatuan yang akhir, yang siap ditayangkan kepada penonton. Kerjasama antara kru, editor, dan produser dalam tahap ini penting untuk mencapai hasil akhir yang berkualitas. Berikut Pada gambar 3 adalah alur dari pengeditan tahap ke 1 pada pascaproduksi:

Gambar 3. Block Diagram Proses Pengeditan Video Tahap 1 pada Pascaproduksi

Gambaran yang tentang langkah-langkah dalam tahap pengumpulan file dan pengeditan video pascaproduksi. Semua langkah ini penting dalam menghasilkan tayangan yang berkualitas. Berikut adalah penjelasan lebih lanjut mengenai setiap langkah yang disebutkan. File-file ini berasal dari proses pengambilan gambar dan audio selama produksi.

File-file ini disimpan dalam hardisk khusus project program acara dan akan digunakan dalam tahap editing. Import File ke Software, Setelah pengumpulan file, langkah selanjutnya adalah mengimpor file-file tersebut ke dalam software editing, seperti Edius. Ini memungkinkan editor untuk mulai bekerja pada materi yang telah dikumpulkan. Audio sebelum tanda «Action» akan dipotong dan dihapus untuk menciptakan alur cerita yang sesuai.

Proses ini membantu menghilangkan bagian yang tidak diperlukan dan menciptakan kelancaran dalam tayangan. Sinkronisasi Video dan Audio, Setelah pemotongan selesai, langkah berikutnya adalah menggabungkan kembali frame dari hasil cutting untuk menciptakan alur cerita yang utuh. Semua langkah ini dilakukan dalam software Edius dan memerlukan kerjasama antara editor, produser, dan tim lainnya untuk menciptakan tayangan yang profesional dan berkualitas. Berikut pada gambar 4 adalah alur dari pengeditan *video* ditahap ke 2 pada pascaproduksi :

Gambar 4. Block Diagram Proses Pengeditan Video Tahap 2 Pada Pascaproduksi

Langkah-langkah mengenai proses pengeditan video pascaproduksi menggunakan perangkat lunak Edius. Langkah-langkah ini memberikan gambaran yang komprehensif tentang bagaimana materi tayangan disusun dan disempurnakan sebelum siap untuk ditayangkan. Berikut adalah penjelasan lebih lanjut mengenai setiap langkah yang disebutkan. Cutting dan Memasukkan Bumper dan Lower Title, Proses cutting melibatkan pemotongan dan pengeditan materi video sesuai dengan kebutuhan. Di sini, bumper dan lower thirds ditambahkan ke dalam tayangan dengan menentukan bagian yang ingin dipotong dan menambahkan elemen grafis tersebut. Bumper dan Lower Title, Bumper, Video bumper adalah bagian pembuka video yang dapat mencakup elemen grafis atau tulisan yang mengidentifikasi saluran atau program, Lower Title, Lower thirds adalah teks yang muncul di bagian bawah layar dan memberikan informasi tambahan, terutama digunakan dalam tayangan berita. Ini melibatkan konversi dan penyatuan berbagai elemen dalam format tayangan yang akhir. Review Materi, Setelah rendering selesai, tahap berikutnya adalah meninjau hasil editing bersama produser. Produser memberikan umpan balik mengenai hasil editing dan menentukan

apakah ada revisi atau perbaikan yang diperlukan. Publikasi, Setelah mendapatkan persetujuan dari produser, tayangan yang telah diedit dan disempurnakan akan dipublikasi.

HASIL

Implementasi dalam konteks editing video mengacu pada penerapan cara kerja dan rencana editing yang telah dirancang sebelumnya dalam tahap praproduksi dan produksi. Ini melibatkan pelaksanaan praktis dari semua langkah dan keputusan yang telah diambil sebelumnya. Implementasi ini mencakup pengeditan, penyusunan, dan pengolahan semua elemen video dan audio untuk menghasilkan tayangan akhir yang sesuai dengan visi dan konsep yang diinginkan.

Mengenai tahap implementasi dalam konteks pengeditan video, serta fokus pada perbandingan antara dua perangkat lunak editing, yaitu Edius dan Adobe Premiere. Ini akan memberikan wawasan yang lebih mendalam mengenai kelebihan dan kekurangan masing-masing perangkat lunak, serta bagaimana mereka memenuhi kebutuhan editing video yang diinginkan. Dengan menggunakan Edius dan Adobe Premiere, perbandingan bagaimana kedua perangkat lunak ini berkinerja dalam konteks pengeditan video berita, termasuk efisiensi, kualitas hasil akhir, dan fitur-fitur yang tersedia.

Pengimportan File, Pada tahap ini, mengimpor file hasil shooting yang berupa video dan file audio dari clip-on ke dalam perangkat lunak editing . File video dan audio ini akan membentuk bahan dasar untuk pengeditan selanjutnya. Mengatur Track, Di dalam perangkat lunak editing, dapat mengatur berbagai jenis track untuk mengorganisasi materi video dan audio. Video Track, Track untuk menempatkan file video. dapat menyusun berbagai klip video di sini sesuai dengan urutan yang diinginkan. Audio Track, Track untuk menempatkan file audio. Ini memungkinkan menyusun dan mengatur suara yang sesuai dengan video. Video Audio Track, Track yang menggabungkan audio dari klip video dengan audio tambahan, seperti musik latar. Title Track, Track untuk menambahkan elemen teks seperti judul, teks penjelasan, dan lainnya. Dengan mengatur parameter proyek dan mengelompokkan elemen-elemen di berbagai track, telah menyiapkan dasar yang diperlukan untuk tahap selanjutnya dalam proses editing video pascaproduksi.

Edius V7

Gambar 5. Tampilan Project Setting pada Software Edius (Default)

Adobe Premiere Pro

Gambar 6. Tampilan Project Setting pada Software Adobe Premiere (Default)

Pengimportan file dalam konteks editing video mengacu pada tindakan mengambil berkas atau file media yang sudah ada dari lokasi penyimpanan di dalam komputer dan memasukkannya ke dalam perangkat lunak atau software editing video. Setiap perangkat lunak editing memiliki mekanisme pengimportan yang berbeda, tetapi tujuannya adalah untuk membawa materi yang ada ke dalam lingkungan editing agar dapat diolah sesuai kebutuhan.

Adobe Premiere

Gambar 9. Tampilan menu untuk *import file* pada Software Adobe Premiere

Gambar 10. Tampilan Menu *Import* pada Software Adobe Premiere

Tahap cutting dalam proses pengeditan video. Tahap cutting ini merupakan salah satu tahap penting dalam menghasilkan tayangan akhir yang berkualitas dengan menghilangkan bagian yang tidak perlu dan memotong video serta audio sesuai dengan instruksi dan arahan yang telah ditetapkan. Dalam konteks ini, instruksi «Action» yang diberikan oleh produser merupakan titik acuan penting untuk memulai pemotongan bagian yang diinginkan.

Gambar 11. Proses Cutting pada Edius

Gambar 12. Proses Cutting pada Adobe Premiere

Selanjutnya setelah tahap cutting dalam proses pengeditan video. Proses ini melibatkan pengaturan transisi antara potongan-potongan video, penyesuaian audio agar sesuai dan seimbang, serta penyatuan alur cerita secara keseluruhan. Selama proses ini, editor akan bekerja untuk menciptakan tayangan yang mengalir secara mulus, sehingga penonton dapat mengikuti cerita dengan nyaman.

Edius V7

Gambar 13. Sinkronisasi Video dan Audio pada Edius

Adobe Premiere

Gambar 14. Sinkronisasi Video dan Audio pada Adobe Premiere (Sumber: Youtube/Batam Kamera)

Gambar 15. Sinkronisasi Video dan Audio pada Adobe Premiere (Sumber : Youtube/Batam Kamera)

Tahap ke-2 dalam pengeditan praproduksi, khususnya dalam konteks penyisipan bumper dan lower title. Ini adalah tahap penting dalam memberikan tampilan yang lebih menarik dan profesional pada tayangan akhir. Berikut adalah penjelasan lebih lanjut mengenai langkah-langkah yang disebutkan. Bumper dan Lower Title, Setelah memotong video, langkah berikutnya adalah menyisipkan elemen-elemen seperti bumper dan lower title.

Bumper adalah elemen visual atau audio yang memberikan identitas pada tayangan, seperti logo stasiun atau judul program. Memasukkan Bumper dan Lower Title, Elemen-elemen seperti bumper dan lower title ditempatkan di bagian-bagian video yang sudah dipotong. Tahap ini bertujuan untuk meningkatkan profesionalisme dan daya tarik tayangan akhir. Dengan demikian, penonton dapat lebih terlibat dan memahami konten yang disajikan dalam tayangan.

Gambar 16. Contoh Penambahan Lower Title

Gambar 17. Contoh Penambahan Bumper

Dua tahap penting dalam proses pengeditan video praproduksi: sinkronisasi dan rendering. Berikut penjelasan lebih detail mengenai kedua tahap tersebut. Proses sinkronisasi ini melibatkan penyesuaian potongan-potongan video sehingga alur cerita berjalan lancar dan tayangan menjadi satu kesatuan yang menyatu. Selama proses rendering, perangkat lunak akan menggabungkan semua elemen seperti video, audio, bumper, dan lower title menjadi satu tayangan yang utuh. Anda juga dapat memilih lokasi penyimpanan untuk video hasil rendering, di mana video tersebut akan disimpan setelah proses selesai.

Edius v7

Gambar 18. Proses Rendering pada Edius

Gambar 19. Proses Rendering pada Edius

Gambar 20. Proses Rendering pada Edius

Gambar 21. Proses Rendering pada Edius

Adobe Premiere

Gambar 22. Proses Rendering Pada Adobe Premiere

Gambar 23. Proses Rendering pada Adobe Premiere

Gambar 24. Proses Rendering pada Adobe Premiere

Gambar 25. Proses Rendering pada Adobe Premiere

DISKUSI

Adobe premiere = Boros RAM

Edius = Boros CPU

Ya, intinya bagi yang ingin software edit video yang "luas" jangkauannya (banyak fitur) maka anda bisa menggunakan adobe premiere. Sedangkan bagi yang menginginkan proses editing yang smooth maka edius merupakan pilihan yang tepat.

KESIMPULAN

Kesimpulan yang ditampilkan dalam laporan tentang proses editing video berita pada pascaproduksi sangat informatif dan memberikan gambaran yang jelas mengenai perbandingan antara Edius dan Adobe Premiere. Berikut adalah ringkasan dari kesimpulan yang telah disebutkan. Kebutuhan Fitur Editing, Dalam proses editing video berita, tidak semua fitur yang lengkap diperlukan. Ini menunjukkan bahwa untuk editing video berita, fokus pada fitur yang benar-benar dibutuhkan adalah lebih penting daripada memiliki fitur yang berlebihan. Optimisasi Penggunaan CPU, Edius terlihat memaksimalkan penggunaan CPU dengan menggunakan hampir 100% sumber daya untuk memainkan video di timeline, yang mungkin menjadi faktor yang mendukung kelancaran kerja. Kesimpulan-kemudian membandingkan performa penggunaan sumber daya CPU antara Edius dan Adobe Premiere, menunjukkan bahwa Edius cenderung memaksimalkan CPU dengan hasil yang lebih lancar.

PENGAKUAN/ACKNOWLEDGEMENTS

Terimakasih kepada TVTPI telah memberi izin untuk melakukan kegiatan pengabdian kepada masyarakat dan kepada semua jajaran direksi TVTPI yang telah memberi informasi terkait yang dibutuhkan untuk membuat laporan ini.

DAFTAR REFERENSI

- Jasa Intro Video. (2020). *Mengetahui Lebih Dalam Kegunaan Video Intro, Bumper, dan Opening*. Retrieved from Intro Video: <https://www.jasaintrovideo.com/2020/06/mengetahui-lebih-dalam-kegunaan-video-intro-bumper-dan-opening.html>
- Pann. (2019, April 13). *lower 3rd/CG lower third/telop/title – (Multimedia)*. Retrieved from Glosarium Online: <https://glosarium.org/arti-lower-3rd-cg-lower-third-telop-title-di-multimedia/>
- Setiyaningsih, Y. (2021, Januari 4). *Pengertian Adobe Premiere Pro | Definisi, Sejarah, Kelebihan, Kekurangan*. Retrieved from DIANISA.COM: <https://dianisa.com/pengertian-adobe-premiere-pro/>
- Studio, F. (2020). *Tahapan Produksi Film*. Retrieved from CSinema: <http://csinema.com/tahapan-produksi-film/>
- Syahputra, A. (2011, May 25). *Edius Vs Adobe Premiere Pro, Manakah Yang Cocok Buat Anda?* Retrieved from KUMPULAN TUTORIAL MENARIK: <http://blog-tutorial2menarik.blogspot.com/2011/05/edius-vs-adobe-premiere-pro-manakah.html>
- Edius Indonesia. (2015). *Fitur – fitur yang terdapat pada software Edius, dari 'http://edius-indonesia.blogspot.com/2015/05/tentang-edius.html' diakses pada 27 November 2019*
- Ilmu Gratis Gan. (2017). *Proses Tahapan Dalam Pengerjaan Editing Video, dari 'https://www.ilmugratisgan.net/2017/11/proses-dalam-editing-video.html' diakses pada 28 November 2019*
- Wikipedia. (2018). *Rendering Video (Grafik Komputer)*, dari 'https://id.wikipedia.org/wiki/Rendering_(grafik_komputer)' diakses pada 25 November 2