

ANALISIS WACANA PENULISAN KARANGAN DALAM KALANGAN

MURID BAHASA KEDUA

NORFAIZAH ADBUL JOBAR

TESIS DIKEMUKAKAN BAGI MEMENUHI SYARAT UNTUK MEMPEROLEH

IJAZAH DOKTOR FASAFAH (PENDIDIKAN BAHASA MELAYU)

FAKULTI BAHASA DAN KOMUNIKASI

UNIVERSITI PENDIDIKAN SULTAN IDRIS

2017

iv

ABSTRAK

Kajian ini bertujuan untuk menganalisis wacana dalam penulisan karangan murid

bahasa kedua berlandaskan Teori Sistemik Fungsional, Pendekatan Hipertema dan

Makrotema. Sebanyak 91 buah karangan murid bahasa kedua telah dianalisis

melibatkan 2013 ayat dan 501 perenggan dengan menggunakan pendekatan analisis

kandungan. Hasil kajian menunjukkan bahawa pengaplikasian Tema Ideasional dalam

unit perenggan pendahuluan, isi dan kesimpulan melibatkan proses-perihal, proses-

lakuan, manakala pemanfaatan unsur keadaan-lokasi dan keadaan-peranan lebih

diutamakan dalam unit pendahuluan tetapi unsur keadaan-lingkungan dan keadaan-

sebab melibatkan unit isi dan kesimpulan. Seterusnya, pemanfaatan Tema

Interpersonal, bagi unit pendahuluan melibatkan aplikasi unsur kata tanya, unit isi dan

kesimpulan pula melibatkan unsur komen. Strategi Tekstual bagi unit pendahuluan

melibatkan pemanfaatan unsur penghubung tambahan, unit isi melibatkan

pemanfataan unsur penghubung musabab dan unit kesimpulan melibatkan

pemanfaatan unsur penghubung tempoh. Selain itu, strategi peribahasa sebagai

hipertema dimanfaatkan dalam unit pendahuluan, isi dan kesimpulan sebagai perantai

idea dan unsur kausatif, manakala peribahasa sebagai strategi makrotema

dimanfaatkan dalam unit pendahuluan dan kesimpulan sebagai perwakilan idea,

perumus pembuktian dan perumus ikatan. Bagi analisis pengupayaan jenis Tema pula,

murid sering memanfaatkan Tema Bertanda dengan mengutamakan gabungan

Tekstual dan Ideasional untuk memulakan ayat. Hasil kajian ini diharapkan dapat

dimanfaatkan oleh pengamal pendidikan khususnya guru Bahasa Melayu bagi

menambah baik kaedah pengajaran dan pembelajaran penulisan karangan untuk murid

bahasa kedua. Guru dan murid juga berpeluang untuk memahami penglahiran idea

secara sistematik dan dapat menyalurkan maklumat bagi mengenal pasti permasalahan

dalam penulisan karangan.

v

DISCOURSE ANALYSIS IN ESSAY WRITING AMONG SECOND

LANGUAGE STUDENTS

ABSTRACT

This study aims to analyse the discourse and essay writing of second language

students based on Systemic Functional Theory, Hypertheme and Makrotheme

Approach. A total of 91 second language students’ essays involving 2013 verses and

51 paragraphs has been analysed using content analysis approach. The results show

that the use of this Ideational Theme in the paragraph unit of introduction, body and

conclusion including the process-rational and the process-material, while the benefits

of the circumstance-location and circumstance-roles are preferable in the introduction

unit but the elements of circumstance-contingency and circumstance-roles constitute

of the units of body and conclusion. Furthermore, the use of Interpersonal Theme for

the introduction unit involves the application of words of question, while the unit of

body and conclusion involve the modal-adjunct. The Textual strategy for the

introduction unit contains added connector; the body unit contains cause connector;

and the conclusion unit encapsulates temporal connector. Besides, a hyper-theme

proverb strategy used in the introduction, body and conclusion unit acts as a chain of

ideas and causative elements, while the macro-theme proverb strategy utilized in the

introduction and conclusion unit acts as the idea representative, evidence and

formulator of topic bonding. In the analysis of Theme category, the students often use

Marked Theme and they prefer the combination of Textual and Ideational Theme to

start their sentences. The findings are expected to be used by educational practitioners

especially the Malay Language teacher to enhance their teaching and learning method

in essays writing for the second language students. Teacher and student stand a chance

to understand the materialisation of idea systematically and channel the information in

order to identify problems in essays writing.

vi

KANDUNGAN

 Muka surat

PERAKUAN KEASLIAN PENULISAN ii

PENGHARGAAN iii

ABSTRAK iv

ABSTRACT v

KANDUNGAN vi

SENARAI JADUAL xi

SENARAI RAJAH xiii

SENARAI SINGKATAN/SIMBOL/TATANAMA xiv

SENARAI LAMPIRAN xv

BAB 1 PENDAHULUAN 1

1.1 Pengenalan 1

1.2 Latar Belakang Kajian 8

1.3 Permasalahan Kajian 11

1.4 Tujuan Kajian 17

1.4.1 Objektif Kajian 17

1.4.2 Soalan Kajian 18

1.5 Kepentingan Kajian 18

1.6 Batasan Kajian 22

vii

1.7 Kerangka Teori Kajian 22

1.7.1 Teori Sistemik Fungsional 26

1.7.1.1 Konsep Tema 29
1.7.1.2 Kriteria Tema 32
1.7.1.3 Metafungsi Bahasa 36

1.7.2 Peribahasa 51

1.8 Pengertian Konsep 53

1.8.1 Penulisan Karangan 53

1.8.2 Wacana 58

1.8.3 Murid Bahasa Kedua 59

1.9 Rumusan 60

BAB 2 SOROTAN KAJIAN 62

2.1 Pengenalan 62

2.2 Prespektif Kajian Tema 64

2.2.1 Kajian Aplikasi Tema 65

2.2.2 Kajian Aplikasi Organisasi 74

2.2.3 Kajian Ketekstualan Peribahasa 86

2.2.4 Kajian Kepelbagaian Konstruk Tema 91

2.2.5 Kajian Aplikasi Pedagogi 97

2.3 Fokus Kajian Ini : Fungsional Deskriptif 108

2.4 Kesimpulan 110

BAB 3 METODOLOGI KAJIAN 112

3.1 Pengenalan 112

viii

3.2 Kaedah Kajian 112

3.3 Mengapa data penulisan karangan Percubaan SPM di SMJK dipilih? 114

3.4 Data Wacana 117

3.5 Teori dan Pendekatan Analisis Fungsional Deskriptif 119

3.6 Tatacara Penjanaan Data 120

3.6.1 Menganalisis Jumlah Ayat dan Perenggan 121

3.6.2 Mengkategorikan Tema Rema (Unit – T) 122

3.6.3 Pengklasifikasian Metafungsi Bahasa 124

3.6.3.1 Pencirian Tema Tekstual 125
3.6.3.2 Pencirian Tema Interpersonal 127
3.6.3.3 Pencirian Tema Ideasional 129
3.6.3.4 Pencirian Jenis Tema 131
3.6.3.5 Pencirian Unsur Peribahasa 133

3.7 Proses Menulis Dapatan 137

3.8 Kesimpulan 138

BAB 4 DAPATAN KAJIAN 139

4.1 Pengenalan 139

4.2 Sistem Metafungsi dalam Penulisan Murid Bahasa Kedua 142

4.2.1 Amalan Wacana Ideasional 144

4.2.1.1 Strategi Pendahuluan 144
4.2.1.2 Strategi Isi 160
4.2.1.3 Strategi Kesimpulan 175

4.2.2 Amalan Wacana Interpersonal 185

4.2.2.1 Strategi Pendahuluan 186
4.2.2.2 Strategi Isi 190
4.2.2.3 Strategi Kesimpulan 194

ix

4.2.3 Amalan Wacana Tekstual 197

4.2.3.1 Strategi Pendahuluan 198
4.2.3.2 Strategi Isi 201
4.2.3.3 Strategi Kesimpulan 205

4.3 Peribahasa Sebagai Tema 208

4.3.1 Peribahasa Mewakili Fungsi HiperTema 211

4.3.1.1 Peribahasa Sebagai Unsur Kausatif 211

4.3.1.2 Peribahasa Sebagai Perantai Idea 213

4.3.2 Peribahasa Mewakili Fungsi Makrotema 216

4.3.2.1 Peribahasa Sebagai Perwakilan Idea 217
4.3.2.2 Peribahasa Sebagai Perumus Ikatan 218
4.3.2.3 Peribahasa Sebagai Perumus Pembuktian 220

4.4 Keupayaan Pengemukaan Jenis Tema 223

4.4.1 Tema Tidak Bertanda 224

4.4.2 Tema Bertanda 225

4.4.3 Tema Majmuk (Bertanda) 228

4.5 Ketaknalaran dalam Penulisan Karangan Murid Bahasa Kedua 231

4.5.1 Kekeliruan Pemilihan Tema Tekstual 232

4.5.2 Binaan Tema Tidak Lengkap 233

4.5.3 Kekeringan Tema Tekstual 234

4.5.4 Pengulangan Tema Tekstual 235

4.5.5 Kekaburan Makna (Tema dan Rema) 237

4.6 Kesimpulan 238

BAB 5 PERBINCANGAN DAN RUMUSAN 239

5.1 Pengenalan 239

x

5.2 Korelasi Elemen Penulisan Murid Bahasa Kedua 242

5.3 Dapatan Baharu : Kemampuan Kajian Fungsional Deskriptif Untuk

Memperjelas Wacana Penulisan Karangan Murid 252

5.4 Cadangan Kajian Lanjut 255

5.5 Penutup 256

RUJUKAN 258

LAMPIRAN 273

xi

SENARAI JADUAL

No. Jadual Muka surat

1.1 Sempadan Asas Tema dan Rema 32

1.2 Tema Tidak Bertanda 33

1.3 Tema Bertanda 34

1.4 Tema Majmuk (Bertanda) 34

3.1 Jumlah Data Karangan 121

3.2 Jumlah Binaan Ayat dan Perenggan 122

3.3 Jadual Klasifikasi Metafungsi Bahasa 124

3.4 Tema Tekstual dan Contoh Perkataan 125

3.5 Subsistem Penanda Wacana 126

3.6 Tema Interpersonal dan Contoh Ayat 128

3.7 Jenis Kata Perintah 128

3.8 Jenis Proses dan Contoh Ayat 130

3.9 Jenis Keadaan dan Contoh Ayat 131

 4.1 Inventori Pemetaan Ekspresi Metafungsi Bahasa Murid

 Bahasa Kedua 143

4.2 Unsur Keadaan dalam Unit Pendahuluan 159

4.3 Unsur Keadaan dalam Unit Isi 174

4.4 Unsur Keadaan dalam Unit Kesimpulan 184

4.5 Jenis Kata Perintah dalam Unit Pendahuluan 190

4.6 Jenis Kata Perintah dalam Unit Isi 194

xii

4.7 Jenis Kata Perintah dalam Unit Kesimpulan 197

4.8 Kategori Penanda Penghubung dalam Unit Pendahuluan 200

4.9 Kategori Penanda Penghubung dalam Unit Isi 204

4.10 Kategori Penanda Penghubung dalam Unit Kesimpulan 208

4.11 Fungsi Peribahasa dalam Unit Penulisan Karangan 210

4.12 Senarai Peribahasa sebagai Hipertema dalam Perenggan 215

4.13 Senarai Peribahasa sebagai Makrotema dalam Perenggan 222

4.14 Jenis Tema Pilihan Murid Bahasa Kedua 224

4.15 Jenis Gabungan Tema Majmuk (Bertanda) 228

4.16 Ketaknalaran dalam Penulisan Karangan 232

xiii

SENARAI RAJAH

No. Rajah Muka surat

 1.1. Kerangka Teori Kajian 24

 1.2. Kriteria Tema 36

 1.3. Metafungsi Bahasa 50

 2.1. Permasalahan Kajian Lalu dan Cadangan Penyelesaian 110

 5.1. Strategi Metafungsi Bahasa Penulisan Karangan Murid Bahasa

 Kedua Berdasarkan Unit Perenggan 244

 5.2. Fungsi Peribahasa dalam Unit Penulisan Karangan Murid Bahasa

Kedua 249

 5.3 Strategi Penulisan Karangan Murid Bahasa Kedua 254

xiv

SENARAI SINGKATAN/SIMBOL/TATANAMA

 PdP Pengajaran dan Pembelajaran

 PMR Penilaian Menengah Rendah

 SFL Systemic Fungsional Linguistics

SPM Sijil Pelajaran Malaysia

xv

SENARAI LAMPIRAN

 A Contoh Soalan

 B Surat-surat Kebenaran

 C Pemetaan Analisis Metafungsi dalam Penulisan Karangan

 D Data Karangan

BAB 1

PENDAHULUAN

1.1 Pengenalan

Guru selalunya gagal mengajarkan dan menerangkan kepada murid cara untuk

menyusun atur maklumat dalam penulisan supaya menjadi ayat yang bersistematik

(Fries, 1997). Hal ini demikian kerana menulis merupakan proses membina koheren

(Suzhen, Yongjia & Yuanyuan, 2009) dan memerlukan kemahiran kognitif yang

kompleks untuk guru dan murid menguasainya (Che Zanariah & Fadzilah, 2011)

lantaran menulis juga merupakan kemahiran yang paling sukar untuk dikuasai (Nik

Safiah Karim, 2004; Abdul Shukor Shaari, 2001). Mutakhir ini, terdapat satu konsep

yang mampu menyediakan jalan keluar kepada perkara tersebut, iaitu melalui Struktur

Tema (Halliday, 1985, 1994). Namun, konsep ini masih baharu untuk diterokai di

negara ini dalam usaha merungkai fenomena penulisan karangan murid dan perlu

diperluas sejajar dengan kepentingan penghasilan penulisan karangan yang

2

berketerjalinan. Kajian tentang Tema dan Rema atau tentang aliran Tematik (aliran

maklumat) sudah dimulai sejak abad ke-19 oleh pakar linguistik Weil (1818-1909)

yang mengkaji titik awal dalam ujaran. Seterusnya, aliran Tematik diperkenalkan

lebih mendalam berdasarkan functional sentence perspective (perspektif fungsi ayat)

oleh ahli linguistik Prague (Czech), iaitu Mathesius dan Firbas sekitar tahun 1950

sebelum dikembangkan oleh Halliday (1985, 1994, 2004). Menurut mereka, bahasa

bukan distrukturkan oleh keperluan sintaksis malah oleh keperluan komunikasi.

Oleh itu, untuk mencapai tujuan tersebut ayat yang disusun dan dipilih

perlulah bermaklumat, iaitu pengemukaan maklumat baharu (new) kepada penerima

teks dan relevan, iaitu wujud pertalian antara maklumat baharu dengan maklumat

yang sedia diketahui oleh penerima wacana, maklumat lama (given). Pendekatan ini,

terbina daripada unsur tema (theme) dan rema (rheme) (Halliday, 1994). Unsur ini

pula menitipkan satu kaedah penelitian struktur bahasa yang dikenali sebagai

metafungsi bahasa dan terbukti sebagai medium yang mampu menganalisis dan

menzahirkan struktur bahasa secara berpada (Martinez, 2003) serta memiliki

keupayaan untuk membantu guru untuk mengesan dan mendiagnosis kelemahan

dalam penulisan murid (Guan, 2009).

Dalam kajian ini, teori Systemic Functional Linguistic (SFL) yang

dikembangkan oleh Halliday (1985, 1994) menjadi landasan utama untuk

menganalisis struktur tema penulisan karangan murid. Perkara ini direalisasikan

dengan penelitian terhadap unsur Tema (metafungsi) yang dihasilkan oleh murid.

Menurut Halliday (1994), Tema merupakan titik permulaan dalam landasan ayat

3

sebelum bahagian ayat seterusnya diperkenalkan, iaitu Rema. Halliday (1985 hlm.

30), mendefinisikan Tema sebagai :

Kajian pentemaan ini lahir berdasarkan penelitian bahawa bahasa berfungsi

menyampaikan makna secara bersistem. Hal ini bermakna bahasa mempunyai aturan

agar dapat menyampaikan makna dengan susunan yang tinggi nilai kebolehbacaannya

hingga mendapat perhatian daripada pembaca. Fungsi ini juga disebut sebagai fungsi

tekstual, kerana Tema merupakan titik pesan dalam ayat (Sanat, 2002). Tema juga

diteliti sebagai aspek major, iaitu cara bagaimana penulis atau penutur itu

mengkonstrukkan mesej agar dapat memastikan ia lancar untuk mengembangkan

makna (Thompson, 1996). Oleh itu, dalam menelaah makna bahasa, Halliday (1994)

telah membahagikan Tema kepada tiga metafungsi bahasa, iaitu Tema Ideasional,

Tema Interpersonal dan Tema Tekstual (dijelaskan dalam subtopik 1.7).

Dengan bertitik tolak daripada itu, Tema juga dikenali sebagai topik yang

dibicarakan dan Rema adalah fokus penjelasan tentang Tema (Sinar, 2003). Konsep

tema ini diertikan oleh Brown dan Yule (1983) sebagai tematik dalam

mengorganisasikan teks yang dibahagikan kepada dua subentri, iaitu Thematization

and Staging. Brown dan Yule (1983, hlm. 133) menjelaskan:

“Element which serves as the point of departure of the

message and what the speaker has in mind to start with. It is

the element in a particular structural configuration taken as

whole, organizes the clause as a message. The remainder of

the message is called the rheme. Therefore, a clause consists

of a theme combined with a rheme and the sentence is

expressed by order. The order is theme followed by rheme”.

4

Dengan berdasarkan kenyataan tersebut, tematik dikategorikan sebagai wacana

yang melebihi proses dalam ayat. Hal ini bermakna, idea pembicara atau penulis akan

mempengaruhi interpretasi berikutnya. Perkara ini berkaitan dengan cara mesej atau

maklumat dilanjutkan atau sebaliknya pada sesuatu ayat atau klausa dalam teks yang

terbina (Rohaidah Haron, 2012). Sementara itu, Brown dan Yule (1983 hlm. 134),

turut menjelaskan konsep staging sebagai ‘a more general, more inclusive term than

thematization (which refer only to the organization of texts) is staging. Sesungguhnya,

konsep staging menumpukan makna lebih mendalam daripada Tematik, iaitu merujuk

kepada susunan teks.

Dalam kajian ini, penelitian terhadap sistem pentemaan ditumpukan terhadap

aspek kemahiran menulis yang amat signifikan dengan entri yang berkaitan dengan

menyampaikan idea, fikiran, pengetahuan dan maklumat. Untuk memastikan

seseorang penulis itu mampu menulis dengan berkesan mereka seharusnya memiliki

pengetahuan tentang ‘apa’ yang hendak ditulis selain teknik mengorganisasikan ayat

(Ebrahimi dan Ebrahimi 2012b; Katharina, 2011). Hal ini sesuai dengan pandangan

Fries (1997) bahawa penutur natif dan bukan natif sering menghadapi masalah dalam

menyusun ayat menjadi perenggan lengkap. Sehubungan dengan itu, Fries (1997),

menyarankan cara yang boleh membantu masalah ini adalah dengan memberi

perhatian kepada struktur tematik yang dibina kerana memperlihatkan ciri koheren

yang perlu ada dalam sesebuah penulisan yang efektif (Halliday 1994; Wang 2007;

Ebrahimi & Ebrahimi 2012b). Perkara ini dapat direalisasikan melalui analisis secara

‘…thematization as a discoursal rather than simply a sentential

process. What the speaker or writer puts first will influence the

interpretation of everything that follows.’

5

berpada yang melibatkan unit perenggan dibina oleh murid bahasa kedua. Selain itu,

Halliday dan Hassan (1976) menyatakan bahawa sesebuah teks tidak dianggap

koheren selagi tidak memenuhi dua syarat keterjalinan yang meliputi kombinasi Tema

dan Rema yang penting dalam menjadikan sesebuah penulisan mencapai tahap

kebolehbacaan yang tinggi.

Secara umumnya, kecetekan pengetahuan murid tentang teknik penulisan akan

mengganggu kelancaran ayat yang bakal dihasilkan dan mempengaruhi keutuhan ayat

tersebut dari segi tautan makna dan pertalian sintaksis. Oleh itu, walaupun murid tahu

menggunakan perkataan yang sesuai namun mereka masih kabur tentang potensi

fungsi koheren dan kohesi yang sebenarnya. Menyedari hal ini, maka pengkaji

meyakini bahawa amat perlunya kajian lanjut tentang aspek karangan yang

memperlihatkan konstituen lebih tinggi seperti unsur Tema dan Rema dalam karangan

kerana hubungan yang terbina melalui kaitan kohesi tidak mencukupi untuk

mempersembahkan hubungan yang koheren dalam teks (Stotsky, 1983). Hal ini

demikian kerana di samping kohesi leksikal dan kohesi gramatikal, hubungan logik

antara teks juga ditentukan oleh Tema Rema (Halliday, 1994; Belmonte & McCabe

1998; North, 2005; Rusdi Noor Rosa, 2009).

Dalam hal ini, untuk memastikan murid berkebolehan untuk menulis dengan

berkesan mereka perlu mempunyai kesedaran akan kaedah penyusunan idea yang

bersistematik dan beraliran (Alireza, 2010; Xeunqian, 2008; Rafie & Modirkhamene

2012). Kesedaran ini, mampu memberikan impak dalam penulisan karangan agar

menjadi lebih sistematik (Norfaizah & Anida 2014b). Oleh itu, bagi memastikan

penulisan bermaklumat, guru dan murid harus didedahkan dengan kepentingan konsep

6

Tema dan Rema melalui analisis pemilihan Tema (Wang, 2007; Arunsirot, 2013) agar

tujuan penulisan berkesampaian dan bermakna selain mampu memperlihatkan

peranannya dalam ayat. Dalam pada itu, sebagai cara untuk membantu murid

meningkatkan kemahiran menulis mereka perlu disedarkan dan didedahkan tentang

struktur dan corak teks yang dihasilkan (Qian, Ramirez & Harman, 2007). Hal ini

demikian kerana apabila kita belajar menulis sebenarnya kita mempelajari cara untuk

mengorganisasikan pengalaman, maklumat dan idea dalam bentuk yang tertentu

(Christie, 1986). Perkara ini membolehkan kita untuk membina satu strategi

penulisan yang lebih sistematik.

Kesignifikanan unsur Tema boleh menghasilkan sebuah penulisan yang

relevan dan dapat mempamerkan strategi penulisan yang berkeupayaan

memperlihatkan struktur penulisan bersistem. Sistem penulisan yang dimaksudkan

menyentuh aspek dinamisme fungsi ayat sehingga menghasilkan sebuah penulisan

yang memenuhi ciri-ciri wacana yang berpaduan. Oleh itu, untuk mencapai tujuan

dalam penulisan atau komunikasi berkesan ayat tersebut perlulah bermaklumat (Idris

Aman, 2010). Dengan kata lain, untuk meningkatkan koheren murid secara tepat,

perhatian harus diberikan kepada pemilihan Tema dalam penulisan karangan ekoran

murid bahasa kedua selalu mengalami masalah kerana kurang menggunakan ayat yang

koheren bagi menyumbang markah dalam peperiksaan (Wang, 2007). Untuk itu,

Brown dan Yule (1983) menyatakan bahawa dua kepentingan Tema-Rema i)

mengekalkan koheren dengan menghubungkan semula wacana sebelumnya ii)

menyediakan maklumat awal bagi membina wacana seterusnya. Selanjutnya, fokus

kajian struktur Tema Rema dalam klausa boleh memberikan kesan positif dalam

pengajaran penulisan yang sistematik dan guru yang berkeupayaan menunjukkan cara

7

terbaik dalam menguruskan Maklumat Lama (Tema) dan Maklumat Baru (Rema),

mendatangkan impak terhadap strategi penulisan murid bagi mengaplikasikan alat

yang boleh menguruskan erti dalam penulisan (Alireza, 2010). Selain itu,

pengaplikasian teori SFL dalam menganalisis penulisan merupakan medan yang

berkesan dalam mengenal pasti strategi yang dihasilkan oleh murid (Martin &

Rothery, 1986).

Penyelidikan yang dilakukan dalam kajian ini adalah bertujuan untuk

mendeskripsikan dan menganalisis pilihan metafungsi (Ideasional, Interpersonal dan

Tekstual), peranan peribahasa sebagai tema, jenis tema dan ketaknalaran dalam

penulisan karangan bagi setiap unit perenggan (pendahuluan, isi, kesimpulan).

Kerangka analisis ini turut menjelaskan strategi kebahasaan yang berkisar pada

motivasi yang digembleng oleh murid dalam aspek pewacanaan yang dibina. Hal ini

demikian kerana teori SFL dilihat berupaya memperjelas organisasi teks yang

melibatkan pelbagai situasi supaya kita dapat menanggapi bentuk penulisan yang

terhasil (Najih Imtihani, 2010). Kajian ini akan dimulakan dengan mengetengahkan

latar belakang kajian, permasalahan kajian, tujuan kajian dan kerangka teori

seterusnya mendiskusikan konsep kajian. Selain itu, dengan mengganalisis esei jenis

pendapat yang ditulis oleh murid bahasa kedua, kajian ini turut mengenal pasti ciri

yang didukung oleh pilihan metafungsi yang terhasil semasa membina karangan agar

dapat diimplementasikan sebagai rumus dalam penulisan karangan murid bahasa

kedua.

8

1.2 Latar Belakang Kajian

Kemahiran menulis merupakan kemahiran berbahasa tertinggi yang berkembang selari

dengan kematangan otak dan pengalaman berbahasa seseorang (Hashim Othman,

2005). Oleh itu, bagi menghasilkan secebis ayat dalam penulisan, memerlukan

kemahiran yang melibatkan struktur dan tatacara pembinaan ayat yang berkesan.

Dalam pembinaan perenggan, pembinaan ayat topik, ayat sokongan dan kesimpulan

kesemuanya melibatkan kemahiran termasuklah pemilihan kata, pembinaan ayat

gramatis, penanda wacana dan sebagainya (Lagan, 1996 dalam Ekaning 2013, hlm.

134). Hal ini membuktikan bahawa, murid perlu mahir dan menguasai kemahiran ini

bagi menghasilkan penulisan yang memiliki ciri keteraturan, keterkaitan dan kejituan

yang signifikan dengan kehendak soalan. Menulis juga merupakan aktiviti kompleks

yang memerlukan kemahiran komunikasi dan sukar dibangunkan atau dibina terutama

melibatkan murid bahasa kedua (Shokpour & Hossein, 2014). Tambahan pula,

penulisan karangan sebenarnya melibatkan kemahiran menulis untuk pelbagai tujuan

dan konteks. Kemahiran menulis ini bukan hanya setakat membina struktur dan

perbendaharaan kata sesuatu bahasa malah murid menjadi penerima yang perlu

menghubungkan idea dengan konteks yang perlu dinyatakan (Aldana, 2005).

Selanjutnya, setelah penulisan itu lengkap maka bebannya ‘tergantung’ pula kepada

pembaca atau pemeriksa bagi menentukan sama ada teks tersebut bermakna atau tidak

(Brandt, 1986).

Dalam menghasilkan sebuah penulisan yang berkesan amat perlu teks tersebut

memiliki ciri-ciri kepaduan, kejelasan dan kesempurnaan yang dirangkumkan sebagai

organisasi dalam teks. Menurut Khadijah (1997) dan Suzhen Ren et al. (2009), murid

sering menghadapi masalah untuk membina ayat yang berkoheren dalam wacana.

9

Selain itu, hal lain yang turut mendapat perhatian ialah kekurangan ayat yang gramatis

dan kekurangan aliran menghujahkan idea serta masalah mempertalikan ayat (Rafie &

Modirkhamene, 2012). Kekurangan ini juga telah dikenal pasti antara salah satu

masalah utama terhadap murid bahasa kedua untuk menghasilkan penulisan yang

berkesan (Bamberg, 1983). Berbangkit daripada masalah ini, perhatian harus

diberikan kepada ciri yang boleh membangunkan koheren dan kohesi dalam penulisan

dengan meneliti pemilihan Tema yang bertepatan dalam membentuk penulisan yang

jitu. Namun begitu, pemahaman tentang konsep ini memerlukan kecelikan dan

ketelitian yang tinggi dalam usaha untuk memilih dan menguasai jenis tema yang

mampu menggabungkan idea dalam penulisan secara bersistematik.

Oleh itu, amat penting untuk meneliti masalah ini melalui perspektif yang

berbeza dan mencadangkan pendekatan yang berkualiti untuk meningkatkan kejayaan

penulisan karangan yang bermutu terutama dalam kalangan murid bahasa kedua.

Salah satu cara yang berkesan adalah melalui penyelidikan struktur tematik sebagai

rangka konsep untuk menganalisis dan mengajarkan koheren dan kohesi dalam

wacana (Fries, 1994; Martin, 1995; Wang, 2007; Xuenqian, 2008; Liu Jingxia & Liu

Li, 2013; Arunsirot, 2013). Hal ini demikian kerana fungsi Tema dan Rema boleh

menjadi kriteria yang berguna untuk penulis sebagai alat mengasingkan idea dan

membina idea yang lebih berkoheren dalam penulisan (Rafie & Modirkhemene,

2012). Dalam hal ini, bahasa dianggap bukan sebagai peraturan tetapi sumber yang

memberi makna secara bersistematik (Lock, 1996; Bloor & Bloor, 2004).

Secara khususnya, perkara penting dalam penulisan bukan masalah dalam

membina ayat mudah tetapi menjadi lebih serius apabila hendak mengkombinasikan

10

ayat mudah tersebut (Ostrom & Cook, 1993). Sehubungan dengan itu, selain daripada

menguasai kemahiran menstrukturkan ayat dalam perenggan, murid juga perlu

memiliki keupayaan untuk memproduksikan unsur kohesi dan koheren dalam

perenggan melalui penelitian metafungsi bahasa. Dengan kata lain, kemahiran yang

tinggi diperlukan oleh setiap guru bagi merealisasikan hasrat kerajaan untuk

melahirkan warganegara yang berketrampilan dalam berbahasa. Hal ini demikian

kerana, masalah pengajaran dan pembelajaran (PdP) penulisan yang diajarkan oleh

guru sering menekankan unsur tatabahasa, pemilihan kata, dan sintaksis yang tidak

melebihi tingkat wacana sehingga menyebabkan sehingga murid sukar mengawal selia

penulisan secara teratur (Liu & Liu, 2013). Tambahan pula, guru juga sering

menumpukan perhatian terhadap ‘hasil karangan’ daripada proses mengarang itu

sendiri, iaitu fokusnya lebih kepada penulisan isi berbanding strategi mengarang

(Zamel, 1982; Marohaini & Zulkifli 1997; Petit, 2002). Perkara ini diparahkan lagi

dengan ketidakupayaan penguasaan bahasa oleh murid bahasa kedua (Cina) untuk

menulis secara bersistematik (Abdul Rasid Jamian, 2011). Perkara yang sama juga

ditemui dalam kalangan murid bahasa kedua yang melibatkan kelemahan dalam

pengorganisasian penulisan termasuk penggunaan penanda wacana dan persembahan

unsur koheren atau kohesi yang statik (Nasrin & Mohammad, 2014). Selain itu,

masalah ini sudah menjadi satu kebiasaan apabila kebanyakan murid hanya

mengutamakan fokus terhadap unsur leksikal dan pembinaan ayat berbanding tingkat

wacana (Daisy, 2006). Sesuai dengan pandangan Yahya Othman (2005), pengajaran

kemahiran menulis bukan hanya bergantung pada bakat daripada guru malah

penguasaan peringkat asas dimulakan dengan mengenal huruf, perkataan dan ayat

hingga kejayaannya dapat membina wacana yang dapat difahami pembaca.

11

1.3 Permasalahan Kajian

Dengan berdasarkan pengamatan pengkaji berkaitan masalah dalam penulisan

karangan Bahasa Melayu dalam kalangan murid bahasa kedua walaupun begitu

banyak diperkatakan oleh pelbagai pihak, namun isunya masih belum jelas sama ada

menyentuh soal tatabahasa, unsur koheren atau kohesi, kaedah pengajaran mahupun

motivasi murid atau guru. Dengan melihat akan kepentingan dan pergolakan ini,

kajian yang mengetengahkan unsur Tema dan Rema dalam penulisan karangan murid

harus diberi perhatian kerana manfaatnya dalam membantu peningkatan penguasaan

penulisan karangan murid dan menambah info kepada guru akan peri pentingnya

pemahaman analisis Tema Rema dalam penulisan (Norfaizah, Anida & Idris 2014a).

Berry (1989) (dalam Ebrahimi, 2012c hlm. 138) yang mengkaji hasil penulisan

karangan murid sekolah yang menyatakan bahawa pilihan Tema penting untuk

menjayakan teks, dan penulis bakal gagal jika tidak sedar akan keperluan untuk

memilih maklumat pertama yang tepat dalam teks. Tambahan pula, analisis yang

didasarkan oleh teori SFL mampu menyumbang terhadap pemaknaan yang lebih

komprehensif terhadap disiplin penulisan yang dihasilkan oleh murid (Ignatieva,

2012). Oleh itu, analisis teks murid amat penting dilakukan oleh setiap guru untuk

memahami dan mengenal pasti kemampuan mereka dalam menghasilkan penulisan

(Lock, 1996) selain kajian sebegini juga mustahak bagi membantu guru untuk

menyelesaikan masalah murid semasa menulis (Emilia, 2005).

Dengan bertitik tolak daripada masalah dalam konteks penulisan, pemfokusan

amat perlu diberikan terhadap pemilihan Tema dalam setiap unit perenggan penulisan.

Antara kepentingan kajian aliran Tema dan Rema ialah kemampuannya dijadikan

