[image: image21.jpg]

SKRIPSI

KEEFEKTIFAN PENERAPAN MODEL CLUSTERING DALAM PEMBELAJARAN MENULIS PUISI SISWA KELAS X

SMA NEGERI 1 LILIRIAJA KABUPATEN SOPPENG

A. SRY RAMDHANI

1151040055

JURUSAN BAHASA DAN SASTRA INDONESIA

FAKULTAS BAHASA DAN SASTRA

UNIVERSITAS NEGERI MAKASSAR

2015

KEEFEKTIFAN PENERAPAN MODEL CLUSTERING DALAM PEMBELAJARAN MENULIS PUISI SISWA KELAS X SMA NEGERI 1 LILIRIAJA KABUPATEN SOPPENG

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Persyaratan guna Memeroleh

Gelar Sarjana Pendidikan pada Fakultas Bahasa dan Sastra

Universitas Negeri Makassar

A. SRY RAMDHANI

1151040055

JURUSAN BAHASA DAN SASTRA INDONESIA

FAKULTAS BAHASA DAN SASTRA

UNIVERSITAS NEGERI MAKASSAR

2015

[image: image1.jpg]

[image: image14.emf]

Tidak efektif

[image: image15.emf]

Tidak efektif

MOTO
Hidup sekali berarti setelah itu mati

*Doa tanpa usaha adalah bohong dan usaha tanpa berdoa adalah sombong

PERSEMBAHAN
Kupersembahkan skripsi ini,

Sebagai bakti kepada negaraku tercinta Indonesia, baktiku sebagai calon pendidik di masa depan, dan tanda bakti kepada orangtuaku tercinta atas tetes keringat dan air mata dalam setiap sujudnya demi pendidikanku.

Penghargaan dan ungkapan sayangku untuk saudara, keluarga, sahabatku yang telah memberikan motivasi dan dukungannya kepadaku dengan segenap harapan terbaik dan doa restu serta kebanggaan mereka untukku
Untuk semua yang pernah kuterima, kurasakan dan akan selalu kurindukan.

ABSTRAK

A. Sry Ramdhani. 2015. “Keefektifan Penerapan Model Clustering dalam Pembelajaran Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng”. Skripsi. Pendidikan Bahasa dan Sastra Indonesia, Bahasa dan Sastra Indonesia, Fakultas Bahasa dan Sastra, Universitas Negeri Makassar (dibimbing oleh Sulastriningsih Dj dan Muh.Bachtiar Syamsuddin).

Penelitian ini bertujuan untuk: (1) mendeskripsikan kemampuan menulis puisi secara langsung siswa kelas X SMA Negeri 1 Liliriaja; (2) mendeskripsikan kemampuan menulis puisi dengan menggunakan model clustering siswa kelas X SMA Negeri 1 Liliriaja; dan (3) membuktikan keefektifan penggunaan model clustering dalam pembelajaran menulis puisi siswa kelas X SMA Negeri 1 Liliriaja.

Penelitian ini merupakan penelitian eksperimen yang dilaksanakan pada kelas eksperimen dan kelas kontrol. Adapun sampel penelitian ini adalah siswa kelas X8 (kelas eksperimen) dan kelas X6 (kelas kontrol) SMA Negeri 1 Liliriaja. Teknik pengumpulan data yang digunakan adalah teknik analisis tes. Keseluruhan data yang diperoleh dianalisis melalui beberapa tahap: (1) membuat daftar skor mentah; (2) membuat distribusi frekuensi dari skor mentah; (3) menentukan frekuensi kuantitatif perolehan nilai; (4) menentukan patokan tingkat penguasaan; dan (5) pengujian Hipotesis.

Hasil penelitian menunjukkan bahwa (1) kemampuan menulis puisi secara langsung siswa kelas X SMA Negeri 1 Liliriaja pada kelas kontrol dikategorikan cukup dengan nilai rata-rata 70,43; (2) kemampuan menulis puisi dengan menggunakan model clustering pada kelas X SMA Negeri 1 Liliriaja pada kelas eksperimen dikategorikan baik dengan nilai rata-rata 78,20; (3) model clustering efektif diterapkan pada pembelajaran menulis puisi pada siswa kelas X SMA Negeri 1 Liliriaja dengan nilai t hitung = 3,375 dan harga t tabel = 2,002 pada taraf nyata 0,05 dan derajat bebas dk = 58.
Sesuai hasil penelitian ini diajukan saran: (1) diharapkan Guru Bahasa Indonesia dapat menerapkan model clustering dalam pembelajaran menulis karena pembelajaran dengan model clustering ini dapat meningkatkan kemampuan menulis siswa; (2) penerapan berbagai metode dan media pembelajaran yang dilakukan oleh guru adalah suatu langkah atau usaha untuk meningkatkan minat belajar siswa. Sehinggga perlu dilakukan inovasi model dan media sesuai dengan tujuan pembelajaran; (3) dari keterbatasan penelitian pembelajaran menulis puisi siswa yang hanya dilakukan pada satu tema saja, maka diharapkan pembelajaran selanjutnya dengan model clustering, dapat ditampilkan tema yang bervariasi agar siswa termotivasi untuk lebih mengembangkan imajinasinya.
[image: image16.png]

KATA PENGANTAR
Assalamu alaikum warahmatullahi wabarakatuh

Syukur Alhamdulillah penulis panjatkan kehadirat Allah SWT. yang senantiasa melimpahkan rahmat dan hidayah-Nya berupa nikmat iman, ilmu, dan kesehatan serta ketabahan kepada penulis hingga skripsi yang berjudul “Keefektifan Penerapan Model Clustering dalam Pembelajaran Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng” dapat diselesaikan. Penulisan skripsi ini dimaksudkan untuk memenuhi salah satu persyaratan akademik guna memperoleh gelar Sarjana Pendidikan pada Jurusan Bahasa dan Sastra Indonesia, Fakultas Bahasa dan Sastra, Universitas Negeri Makassar.

Penulis menyadari bahwa penyusunan skripsi ini mengalami banyak kendala dan tantangan, tetapi berkat bantuan, dorongan, dan bimbingan dari berbagai pihak sehingga skripsi ini dapat terselesaikan dengan baik. Oleh karena itu, penulis mengucapkan terima kasih kepada pihak yang telah membantu penulis menyelesaikan skripsi ini. Pertama, kepada Dr. Hj. Sulastriningsih Dj. M.Hum., selaku pembimbing I dan H. Muh. Bachtiar Syamsuddin, M.A., selaku pembimbing II yang senantiasa membimbing, dan memberikan ide-ide mulai dari penyusunan proposal hingga penulisan dan penyelesaian skripsi ini.

Penulis juga tidak lupa menyampaikan ucapan terima kasih kepada Dr. Syamsudduha, M.Hum. selaku penguji I, Andi Fatimah Yunus S.Ag., M.Pd. selaku penguji II, dan Dr. Ramly, M.Pd., selaku ketua jurusan Bahasa dan Sastra Indonesia serta Dr. Muhammad Saleh, S.Pd., M.Pd., selaku ketua Program Studi Pendidikan Bahasa dan Sastra Indonesia yang telah menyumbangkan waktu, pikiran, tenaga dalam memberikan saran dan kritikan kepada penulis sehingga dapat lebih menyempurnakan penyusunan skripsi ini. Ucapan terima kasih juga penulis ucapkan kepada staf Kantor Pelayanan Terpadu Kabupaten Soppeng, Dinas Pendidikan dan Kebudayaan serta kepala sekolah, guru, staf SMA Negeri 1 Liliriaja yang telah memberikan izin dan bantuan untuk melakukan penelitian.
Penghargaan yang tak terhingga penulis ucapkan kepada orang tua tercinta ayahanda H. A. Mahfud dan ibunda Dra. Hj. Munarti, kakak yang penuh perhatian A. Dwi Safitri Wulandari, S. Kep., Ners., Dr. A. Yuliamrina dan adikku A. Rahmatullah Mahfud, seseorang yang selalu meluangkan waktunya dan menyemangatiku dalam pengerjaan skripsi ini Unirsal, S.H. dan teman-teman yang selalu memberikan kasih sayang, dukungan, semangat serta doa yang tidak pernah putus pada setiap hembus nafasnya sehingga penulis bisa sampai pada kebahagiaan yang tidak ternilai ini. Begitupun kepada seluruh rekan mahasiswa Jurusan Bahasa dan Sastra Indonesia angkatan 2011 khususnya kelas B, kelas yang telah menyatukan dan memberikan kesempatan untuk bersama selama kurang lebih empat tahun untuk saling mengenal dan berbagi satu sama lain.

Akhirnya, kepada semua pihak yang telah membantu dan tidak sempat disebut namanya, penulis mengucapkan terima kasih. Semoga segala bantuan, dukungan, dan kerjasamanya dapat menjadi amal ibadah di sisi-Nya. Dengan selesainya penyusunan skripsi ini tidaklah berarti bahwa skripsi yang tersusun ini sudah dalam bentuk yang sempurna karena kesempurnaan hanyalah milik Yang Maha Sempurna. Oleh karena itu, saran dan kritikan sangat diharapkan dari pembaca demi kesempurnaan skripsi ini. Penulis berharap semoga skripsi ini dapat bermanfaat bagi semua pihak. Amin.
Wassalamu alaikum warahmatullahi wabarakatuh!

Makassar, September 2015

 Penulis,

DAFTAR ISI
 Halaman

HALAMAN JUDUL

i

HALAMAN PENGESAHAN

ii

SURAT PERNYATAAN

iii

MOTO

iv

PERSEMBAHAN

v

ABSTRAK

vi
KATA PENGANTAR

vii

DAFTAR ISI

x

DAFTAR TABEL

xii

DAFTAR GRAFIK

xiii

DAFTAR GAMBAR

xiv

DAFTAR LAMPIRAN

 xv

BAB I PENDAHULUAN

1

1. Latar Belakang Masalah

1

2. Rumusan Masalah

6

3. Tujuan Penelitian

7

4. Manfaat Penelitian

8

5. Sistematika Penulisan

9
BAB II TINJAUAN PUSTAKA, KERANGKA PIKIR, DAN HIPOTESIS

10

6. Tinjauan Pustaka

10
7. Kerangka Pikir

35
8. Hipotesis

37
BAB III METODE PENELITIAN

38
9. Variabel Desain Penelitian

38

10. Definisi Operasional Variabel

40

11. Populasi dan Sampel

40

12. Teknik Pengumpulan Data

42
13. Teknik Analisis Data

43
BAB IV HASIL PENELITIAN DAN PEMBAHASAN

49
14. Hasil Penelitian

49

15. Pembahasan Hasil Penelitian

63
BAB V KESIMPULAN DAN SARAN

74
16. Kesimpulan

74

17. Saran

74

DAFTAR PUSTAKA

76
LAMPIRAN 1 (instrumen penelitian)

80

LAMPIRAN 2 (RPP)

83

LAMPIRAN 3 (lembar hasil penilaian siswa)

102

LAMPIRAN 4 (lembar kerja siswa)

105

LAMPIRAN 5 (lembar analisis data)

113

LAMPIRAN 6 (distribusi tabel T)

118

LAMPIRAN 7 (dokumentasi peneelitian)

123

LAMPIRAN 8 (saran-saran)

126

LAMPIRAN 9 (persuratan)

131

RIWAYAT HIDUP

142

DAFTAR SINGKATAN
Dr.

doktor

EYD

Ejaan yang Disempurnakan

KBBI

Kamus Besar Bahasa Indonesia

M. Pd

magister pendidikan

Prof

profesor

S. Pd.

sarjana pendidikan

SMP

sekolah menengah atas

SWT.

Subhana Wata’ala
DAFTAR TABEL

Halaman

Tabel 3.1.Desain Penelitian
 39
Tabel 3. 2. Keadaan Populasi
 40

Tabel 3.3 Sampel Penelitian
 42
Tabel 3.4. Format Pedoman Penskoran Menulis Puisi
 43

Tabel 3.5. Penentuan Patokan Tingkat Penguasaan
 46

Tabel 3.6. Distribusi dan Persentase Kriteria Ketuntasan Hasil Belajar
 46

Tabel 4.1. Distribusi Frekuensi dan Persentase Skor Menulis Puisi Kelas
 Kontrol ... 52
Tabel 4.2. Klasifikasi Kemampuan Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja (kelas kontrol)
 53

Tabel 4.3. Distribusi dan Persentase Kriteria Ketuntasan Hasil Belajar Kelas Kontrol
 54

Tabel 4.4 Distribusi Frekuensi dan Persentase Skor Menulis Puisi Kelas Eksperimen
 56

Tabel 4.5. Klasifikasi Kemampuan Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja (kelas eksperimen)
 57

Tabel 4.6
Distribusi dan Persentase Kriteria Ketuntasan Hasil Belajar Kelas Eksperimen
 58

Tabel 4.7 Hasil Analisis Data Tes Menulis Puisi Kelas Eksperimen (E) dan Kelas Kontrol (K)
 60
Tabel 4.8 Distribusi Hasil Uji Normalitas
61
DAFTAR GRAFIK
 Halaman

Grafik 4.1. Frekuensi Tes Akhir Kelas Kontrol
54

Grafik 4.2. Frekuensi Tes Akhir Kelas eksperimen
58

BAB I

PENDAHULUAN

A. Latar Belakang

Pengajaran sastra mempunyai peranan penting dan mempengaruhi watak, kepribadian, memperluas wawasan kehidupan, dan meningkatkan kemampuan berbahasa siswa, baik secara lisan maupun tulis. Dalam penerapannya, pengajaran sastra bukan hanya sekadar pengajaran mengenai teori-teori sastra tetapi siswa dituntut untuk mengungkapkan pikiran dan perasaannya melalui karya sastra (Depdiknas 2006: 4).

Pengajaran sastra berupa pembelajaran apresiasi sastra dan pembelajaran ekspresi sastra.Pembelajaran ekspresi sastra ada dua macam, yaitu ekspresi lisan dan ekspresi tulis. Tujuan pembelajaran ekspresi tulis sastra adalah agar siswa mampu mengungkapkan pengalamannya dalam bentuk sastra tulis. Dalam hal ini, siswa diasah kepekaannya terhadap lingkungan dan mampu mengungkapkannya dalam karangan tertulis, baik berupa prosa maupun bentuk puisi. Tujuan lain pembelajaran ekspresi tulis sastra adalah agar siswa memiliki kegemaran menulis karya sastra untuk meningkatkan pengetahuan dan memanfaatkannya dalam kegiatan sehari-hari.
Keterampilan menulis merupakan salah satu dari empat komponen keterampilan berbahasa yang memiliki peranan penting dalam kehidupan manusia. Dengan menulis, seseorang dapat mengungkapkan pikiran dan gagasan untuk mencapai maksud dan tujuannya. Seperti yang dikatakan oleh H. G. Tarigan bahwa menulis adalah menurunkan atau melukiskan lambang-lambang grafis yang menggambarkan suatu bahasa yang dipahami seseorang, sehingga orang lain dapat membaca lambang-lambang grafis tersebut jika mereka memahami bahasa dan gambaran grafis tersebut.

Menulis puisi merupakan salah satu kompetensi dasar yang menjadi bagian dalam standar kompetensi kemampuan bersastra siswa kelas X SMA. Siswa diharapkan mampu mengungkapkan pikiran, gagasan, dan perasaan dalam bentuk karya sastra yaitu dalam bentuk puisi. Menulis puisi dapat mengungkapkan ide/pendapat tentang suatu peristiwa atau masalah. Selain itu, menulis berarti mengekspresikan perasaan, pikiran, dan keinginan dalam bentuk tulisan. Dalam menulis, perlu memilih bahasa yang bisa mewakili perasaan, pikiran, dan keinginan, sedangkan dalam pengajaran Bahasa Indonesia, materi yang dirasa sulit oleh siswa adalah menulis, terutama menulis puisi. Sampai saat ini, pengajaran menulis puisi belum mendapatkan perhatian secara optimal. Dalam pelaksanaannya, pembelajaran menulis puisi belum sepenuhnya berjalan dengan baik. Pada kenyataannya, pembelajaran menulis puisi masih pada tahap teori-teori tentang puisi, misalnya ciri-ciri puisi, nama pengarang, dan lain-lain.

Pembelajaran menulisi puisi di sekolah masih banyak kendala yang cenderung diabaikan penyelesaiannya. Pembelajaran menulis puisi di sekolah masih mengalami kendala. Hal ini disebabkan metode dan media yang digunakan dalam pembelajaran menulis puisi kurang maksimal, sehingga kompetensi siswa dalam menulis puisi kurang memadai. Hal inilah yang dirasakan oleh siswa di SMA Negeri 1 Liliriaja Kabupaten Soppeng.

Kondisi realitas yang didapatkan dari hasil observasi awal peneliti terkait kesulitan-kesulitan yang dialami siswa kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng adalah banyak siswa yang kesulitan mengungkapkan perasaannya dalam bentuk puisi. Berbagai kesulitan dialami pada saat menulis puisi, baik dari unsur fisik maupun unsur batin yang membangun sebuah puisi, serta cara penggunaan pilihan kata yang tepat.

Begitu pun dengan hasil wawancara dengan guru bahasa Indonesia yang mengajar di Kelas X SMA Negeri 1 Liliriaja, keterampilan menulis puisi yang dimiliki siswa kelas X masih rendah. Hal ini bisa dilihat dari nilai siswa yang masih di bawah standar kelulusan yang sudah ditetapkan sekolah. Sesuai dengan keterangan yag diperoleh dari guru pengampu mata pelajaran Bahasa dan Sastra Indonesia yang menyatakan bahwa siswa mengalami kesulitan dalam menulis puisi karena belum mampu dalam menentukan tema dan mengungkapkan hal-hal yang ingin ditulis. Berbagai permasalahan yang dihadapi siswa yaitu (1) siswa belum maksimal dalam memahami materi yang diberikan oleh guru karena materi yang diberikan terkesan teoritis, (2) siswa tidak bisa bebas menulis puisi, karena kurangnya inspirasi yang diberikan oleh guru, dan (3) kurangnya pemanfaatan media dan model pembelajaran yang sebenarnya bisa membangkitkan semangat belajar siswa.

Ada berbagai macam model pengajaran yang bisa digunakan guru dan disesuaikan dengan situasi dan kondisi sekolah. Model pengajaran sangat bervariasi jenisnya dan kesemuanya mempunyai tujuan untuk mempermudah penyaluran pesan dari guru kepada siswa. Pesan tersebut akan merangsang pikiran, perhatian dan minat siswa sehingga proses transformasi ilmu pengetahuan dapat terjadi. Dari pernyataan tersebut jelas bahwa fungsi media sangat penting dalam mendukung proses belajar mengajar di sekolah.

Mencermati kenyataan pembelajaran menulis puisi yang kurang memenuhi harapan maka perlu ditempuh upaya pengefektifan pembelajaran menulis puisi di kelas.Usaha untuk meningkatkan keterampilan menulis puisi, salah satunya adalah diperlukan suatu model pembelajaran yang tepat. Model pembelajaran merupakan hal yang harus diperhatikan oleh guru agar proses dan hasil belajar siswa dalam menulis puisi dapat ditingkatkan. Pembelajaran juga tidak sepenuhnya terpusat pada guru, sehingga dapat memberikan kesempatan pada siswa untuk aktif dan kreatif. Oleh karena itu, guru dituntut dapat menentukan sumber belajar yang tepat sesuai dengan tujuan, bahan pembelajaran, dan metode pembelajaran.

Penelitian tentang pembelajaran menulis puisi yang relevan dengan penelitian ini telah dilakukan oleh Anzar pada tahun 2010 dengan judul: Keefektifan Metode Karya Wisata dalam Menulis Puisi Siswa Kelas X SMA Negeri 1 Pangkajene Kabupaten Pangkep. Hasil penelitian mengenai pemanfaatan metode karya wisata menunjukkan bahwa metode karya wisata memiliki pengaruh yang signifikan dan positif dalam menulis puisi.

Berdasarkan permasalahan tersebut serta penelitian yang relevan, peneliti melakukan penelitian tentang pembelajaran menulis puisi menggunakan model pembelajaran clustering. Penelitian ini diharapkan dapat mengatasi kesulitan siswa dalam menulis puisi khususnya bagi siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng tahun ajaran 2014/2015. Pembelajaran menggunakan model clustering diharapkan dapat bermanfaat untuk mencapai salah satu tujuan pembelajaran mata pelajaran Bahasa Indonesia di SMA, yaitu siswa memiliki kemampuan dalam mengekspresikan diri dalam karya sastra.

DePorter (2007: 160) berpendapat bahwa model clustering sangat efektif dan menyenangkan, sehingga mampu memberikan sugesti yang positif dalam pembelajaran menulis. Model clustering mampu mengaktifkan peranan otak kanan sebagai munculnya ide-ide baru yang bergairah dan emosi yang kerap diabaikan fungsinya. Model clustering ini juga sangat berguna untuk mengembangkan ide yang biasa-biasa saja menjadi ide yang luar biasa. Dengan model clustering, ide yang telah dibuat bisa menjadi ide yang bercabang-cabang. Sifat pengembangan ide ini benar-benar bebas memanfaatkan otak kanan yang menyukai kebebasan yang bersimbolkan gambar.

Penelitian model clustering dalam pembelajaran menulis ini juga pernah dilakukan oleh peneliti sebelumnya dalam pembelajaran menulis karangan narasi oleh Hikmawati (2010: 128). Hasil penelitian tersebut menunjukan bahwa model clustering ini mampu meningkatkan kemampuan menulis karangan narasi siswa. Namun, peneliti mengujicobakan kembali model ini dalam meningkatkan kemampuan menulis puisi. Penelitian kali ini dilakukan untuk menyempurnakan penelitian sebelumnya dengan subjek yang berbeda dan dengan keterampilan menulis yang berbeda pula. Berpijak pada kelebihan model clustering dan penelitian yang relevan maka peneliti berinisiatif untuk melakukan penelitian eksperimen dengan model clustering dengan judul “Keefektifan Penerapan Model Clustering dalam Pembelajaran Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, dirumuskan masalah dalam penelitian ini, yaitu “Bagaimanakah keefektifan model clustering dalam pembelajaran menulis puisi siswa kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng?” secara rinci dirumuskan tiga hal sebagai berikut ini.

1. Bagaimanakah kemampuan menulis puisi dengan menggunakan pembelajaran langsung/tanpa model clustering pada siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng?

2. Bagaimanakah kemampuan menulis puisi dengan menggunakan model clustering pada siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng?

3. Apakah model clustering efektif diterapkan dalam pembelajaran menulis puisi siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng?

C. Tujuan

Sesuai dengan rumusan masalah yang dikemukakan, penelitian ini bertujuan untuk mendeskripsikan keefektifan model clustering dalam menulis puisi siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng.Secara rinci, tujuan penelitian ini adalah sebagai berikut.

1. Untuk mengetahui kemampuan menulis puisi dengan menggunakan pembelajaran langsung/tanpa model clustering pada siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng.

2. Untuk mengetahui kemampuan menulis puisi dengan menggunakan model clustering pada siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng.

3. Untuk membuktikan model clustering efektif atau tidak digunakan dalam pembelajaran menulis puisi pada siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng.

D. Manfaat Penelitian

Manfaat yang dapat diambil dari penelitian ini adalah sebagai berikut:

1. Secara Teoretis

Hasil penelitian ini diharapkan dapat memberikan pengetahuan bagi peneliti dan pembaca dalam pembelajaran Bahasa Indonesia, khususnya tentang pembelajaran menulis puisi dengan model pembelajaran clustering dan pelaksanaannya. Penelitian ini juga diharapkan memberikan kontribusi bagi dunia pendidikan pada umumnya dan dapat menjadi landasan penelitian selanjutnya.

2. Secara praktis

Hasil penelitian ini diharapkan bermanfaat bagi siswa, guru, dan sekolah. Siswa dapat meningkatkan minat siswa dalam mengikuti pembelajaran Bahasa Indonesia, memotivasi siswa untuk aktif dalam mengikuti pembelajaran Bahasa Indonesia, menciptakan pengalaman belajar siswa yang menyenangkan, dan melatih siswa untuk meningkatkan keterampilan menulis puisi. Penelitian ini bermanfaat bagi guru sebagai sarana untuk mengevaluasi dan memperbaiki pembelajaran yang sudah berlangsung, membantu guru untuk menyelesaikan masalah-masalah pembelajaran, menambah wawasan dalam memilih metode dan media pembelajaran, dan sebagai bahan referensi dan bahan diskusi dalam Kelompok Kerja Guru (KKG) agar mampu memecahkan masalah dalam pembelajaran. Penelitian ini bagi sekolah digunakan untuk memotivasi guru lain dalam hal perbaikan pembelajaran, dan menumbuhkan kerja sama antar guru untuk memperbaiki mutu pedidikan secara berkelanjutan.

BAB II

TINJAUAN PUSTAKA, KERANGKA PIKIR, DAN HIPOTESIS

A. Tinjauan Pustaka
Tinjauan pustaka yang diuraikan dalam penelitian ini pada dasarnya menjadi acuan untuk medukung dan memperjelas penelitian ini. Kerangka teori yang dianggap relevan dan dijadikan landasan utama dalam penelitian ini adalah sebagai berikut.

1. Hakikat Pembelajaran Sastra

Pembelajaran sastra adalah segala kegiatan atau upaya makhluk hidup secara individu atau berkelompok sebagai peserta didik dalam memahami suatu karya sastra yang menginterpretasikan makna hidup manusia serta memberikan martabat kepada kehidupan dari tidak tahu menjadi tahu dalam berupaya menggali potensi yang dimiliki, baik potensi fisik maupun nonfisik dan dimanfaatkan untuk kemaslahatan diri dan orang lain dalam lingkungan sekitarnya.

Pembinaan apresiasi sastra dalam pembelajaran sastra melalui usaha mendekatkan anak kepada sastra, yakni menumbuhkan rasa peka dan rasa cinta anak kepada sastra. Dengan kata lain, pembinaan apresiasi sastra akan menimbulkan minat baca siswa terhadap karya sastra. Melalui usaha ini, diharapkan pembelajaran sastra dapat membantu menumbuhkan perkembangan aspek kejiwaan anak sehingga terbentuk suatu kebutuhan pribadi yang utuh.

Tujuan pembelajaran sastra di SMA berdasarkan KTSP, juga inklusif dalam pembelajaran bahasa indonesia, yakni:

1) Menumbuhkan apresiasi terhadap hasil karya kesastraan manusia Indonesia;

2) Menikmati dan memanfaatkan karya sastra untuk memperluas wawasan, memperluas budi pekerti serta meningkatkan pengetahuan dan kemampuan bersastra;

3) Menghargai dan membanggakan sastra indonesia sebagai khasanah budaya dan intelektual manusia Indonesia.

Selanjutnya, Rahmanto (1988:20) mengemukakan bahwa pembelajaran sastra yang dilaksanakan untuk meningkatkan kemampuan siswa dalam mengapresiasi cipta sastra pada prinsipnya mencakup dua segi, yaitu: (1) peningkatan kemampuan menikmati, menghayati, dan memahami karya sastra, dan (2) peningkatan keberanian dan keterampilan kreatif dalam mengungkapkan gagasan, pengalaman, dan perasaan dalam berbagai bentuk karya sastra serta membahas secara lisan atau tertulis karya sastra tersebut. Menurut Wardhani (1981:2), pembelajaran sastra berfungsi sebagai berikut:

1. melatih keempat keterampilan berbahasa (mendengarkan, berbicara, membaca, dan menulis).

2. menambah pengetahuan tentang pengetahuan hidup manusia seperti adat- istiadat, agama, kebudayaan, dan sebagainya.

3. membantu mengembangkan diri.

4. membantu membentuk watak.

5. memberi kenyamanan, keamanan, dan kepuasan, meIaui kehidupan manusia dan fiksi.

6. meluaskan dimensi kehidupan dengan pengalaman-pengalaman baru hingga dapat melarikan diri sejenak dari kehidupan yang nyata.

2. Menulis

a. Pengertian Menulis

Menurut Tarigan (2008: 3), menulis merupakan keterampilan berbahasa yang dipergunakan untuk berkomunikasi secara tidak langsung, tidak secara tatap muka dengan orang lain. Sejalan dengan pendapat tersebut, Nurgiyantoro (2010:425) mengemukakan bahwa dilihat dari kompetensi berbahasa, menulis adalah aktivitas aktif produktif, aktivitas menghasilkan bahasa, sedangkan secara umum, menulis adalah aktivitas mengemukakan gagasan melalui media bahasa. Lebih lanjut, Semi (2007: 14) mengemukakan bahwa menulis merupakan suatu proses kreatif memindahkan gagasan ke dalam lambang-lambang tulisan. Hasil dari proses kreatif biasa disebut dengan istilah karangan atau tulisan

Tulisan yang baik itu koheren, bebas dari kekeliruan, dan memiliki satu ide. Pola tulisan yang baik memperhatikan tiga hal berikut ini. Pertama tujuan- Pada tujuan ini difokuskan mengapa kita menulis, apa untuk memberi informasi, mempengaruhi, menggambarkan sesuatu atau untuk lainnya. Kedua memperhatikan pendengar/pembaca. Pada bagian pendengar/pembaca ini difokuskan siapa yang akan mendengar /membaca tulisan kita, apakah orang terpelajar, orang awam, atau lainnya. Ketiga memperhatikan tesis/maksud. Tesis/maksud di sini adalah ide apa yang akan kita sampaikan. Apakah tentang kesehatan, pendidikan, keluarga, peristiwa dan sebagainya.

Dari beberapa pendapat di atas, maka dapat disimpulkan bahwa menulis ialah kegiatan menuangkan/mengungkapkan ide, pikiran, dan perasaan dirinya kepada orang lain ataupun kepada dirinya sendiri dalam bentuk tulisan.

b. Tujuan Menulis
Setiap orang yang akan menulis pasti memiliki tujuan atau maksud dari tulisannya. Tujuan itu yang akan mempengaruhi seorang penulis dalam mengungkapkan gagasan dalam menulis. Semi (2007: 14-21) menyatakan bahwa secara umum tujuan orang menulis adalah (1) untuk menceritakan sesuatu, (2) untuk memberikan petunjuk atau pengarahan, (3) untuk menjelaskan sesuatu, (4) untuk meyakinkan, dan (5) untuk merangkum. Kegiatan menulis memiliki beberapa tujuan. Hugo Hartig (Tarigan, 2008: 25-26) mengemukakan tujuan menulis sebagai berikut.

1) Tujuan Penugasan (Assignment purpose)

 Tujuan penugasan ini sebenarnya tidak mempunyai tujuan sama sekali. Penulis menulis sesuatu karena ditugaskan, bukan atas kemauan sendiri (misalnya para siswa yang diberi tugas merangkumkan buku; sekretaris yang ditugaskan membuat laporan atau notulen rapat).

2) Tujuan Altruistik (Altruistic Purpose)

Penulisan bertujuan untuk menyenangkan para pembaca, menghindarkan kedukaan para pembaca, ingin menolong para pembaca memahami, menghargai perasaan, dan penalarannya, ingin membuat hidup para pembaca lebih mudah dan lebih menyenangkan dengan karyanya itu. Seseorang tidak akan dapat menulis secara tepat guna kalau dia percaya, baik secara sadar maupun secara tidak sadar bahwa pembaca atau penikmat karyanya itu adalah “lawan” atau “musuh”. Tujuan altruistik adalah kunci keterbacaan sesuatu tulisan.

3) Tujuan Persuasif (Persuasive Purpose)

Tulisan yang bertujuan meyakinkan para pembaca akan kebenaran gagasan yang diutarakan.

4) Tujuan Informasional, Tujuan Penerangan (Informational purpose)

Tulisan yang bertujuan memberi informasi atau keterangan/ penerangan kepada para pembaca.

5) Tujuan Penyataan Diri (Self-expressive purpose)

Tulisan yang bertujuan memperkenalkan atau menyatakan diri sang pengarang kepada para pembaca.

6) Tujuan Kreatif (Creative purpose)

Tujuan ini erat hubungannya dengan tujuan pernyataan diri. Tetapi “keinginan kreatif” di sini melebihi pernyataan diri, dan melibatkan dirinya dengan keinginan mencapai norma artistik, atau seni yang ideal, seni idaman. Tulisan yang bertujuan mencapai nilai-nilai artistik, nilai-nilai kesenian.

7) Tujuan Pemecahan Masalah (Problem-solving purpose)

Dalam tulisan seperti ini penulis ingin memecahkan masalah yang dihadapi. Penulis ingin menjelaskan, menjernihkan, menjelajahi serta meneliti secara cermat pikiran-pikiran dan gagasan-gagasannya sendiri agar dapat dimengerti dan diterima oleh para pembaca. Hipple (dalam Tarigan, 2008: 26).

Menurut D’Angelo (dalam Tarigan 2008: 22), tujuan menulis adalah memproyeksikan sesuatu mengenai diri seseorang. Tulisan mengandung nada yang serasi dengan maksud dari tujuannya. Dapat dijelaskan bahwa menulis tidak hanya mengharuskan memilih suatu pokok pembicaraan yang cocok dan sesuai, tetapi juga harus menentukan siapa yang aka membaca tulisan tersebut, serta apa maksud dan tujuan ia menulis.

Dari beberapa pendapat di atas, dapat disimpulkan bahwa tujuan menulis adalah mengungkapkan gagasan untuk memberikan informasi, memberikan solusi tentang suatu masalah, memengaruhi dan menghibur pembaca.

c. Ciri-Ciri Tulisan yang Baik

Tulisan yang baik dan benar akan memudahkan pembaca untuk memahaminya. Tulisan yang baik adalah tulisan yang mampu membuat pembaca memberikan respon yang diinginkan oleh penulis terhadap tulisannya. Adapun ciri-ciri tulisan yang baik menurut Tarigan (2008: 6-7) adalah sebagai berikut:
1) tulisan yang baik mencerminkan kemampuan penulis mempergunakan nada yang serasi.

2) tulisan mencerminkan kemampuan penulis menyusun bahan-bahan yang tersedia menjadi suatu keseluruhan yang utuh.

3) tulisan baik mencerminkan kemampuan sang penulis untuk menulis dengan jelas dan tidak samar-samar: memanfaatkan struktur kalimat, bahasa, dan contoh-contoh sehingga maknanya sesuai dengan yang diinginkan oleh sang penulis, sehingga pembaca tidak usah susah payah memahami makna yang tersurat dan tersirat.

4) tulisan yang baik mencerminkan kemampuan sang penulis untuk menulis secara meyakinkan: menarik minat para pembaca terhadap pokok pembicaraan serta mendemonstrasikan suatu pengertian yang masuk akal dan cermat serta teliti mengenai hal itu. Dalam hal ini haruslah dihindari kata-kata dan pengulangan frase-frase yang tidak perlu. Setiap kata haruslah menunjang pengertian yang serasi, sesuai apa yang diinginkan oleh penulis.

5) tulisan yang baik mencerminkan kemampuan penulis untuk mengkritik naskah tulisannya yang pertama serta memperbaikinya.

6) tulisan yang baik mencerminkan kebanggaan penulis dalam naskah atau manuskrip: kesediaan mempergunakan ejaan dan tanda baca secara seksama, memeriksa makna kata dan hubungan ketatabahasaan dalam kalimat-kalimat sebelum menyajikannya kepada para pembaca.

Jadi, dapat disimpulkan bahwa ciri-ciri tulisan yang baik adalah jelas, memiliki kohesi dan koherensi, memiliki ejaan yang baik, serta memenuhi kkaidah-kaidah gramatika.
d. Manfaat Menulis

Akhadiah, dkk (1998: 1), mengemukakan bahwa manfaat menulis antara lain: dengan menulis kita dapat lebih mengenali kemampuan dan potensi diri kita; melalui kegiatan menulis, kita dapat mengembangkan berbagai gagasan; kegiatan menulis memaksa kita lebih banyak menyerap, mencari, serta menguasai informasi sehubungan dengan topik yang kita tulis; menulis berarti mengorganisasikan gagasan secara sistematis serta mengungkapkannya secara tersurat; melalui tulisan kita akan dapat meninjau serta menilai gagasan kita sendiri secara lebih objektif; dengan menulis di atas kertas, kita akan lebih mudah memecahkan permasalahannya; kegiatan menulis yang terencana akan membiasakan kita berpikir serta berbahasa secara tertib. Menurut Tarigan (2008: 3), menulis merupakan suatu keterampilan berbahasa yang dipergunakan untuk berkomunikasi secara tidak langsung, tidak secara tatap muka dengan lainnya.

Berdasarkan beberapa pendapat di atas, dapat disimpulkan bahwa menulis memiliki manfaat yang sangat banyak, antara lain untuk menyampaikan informasi, mengungkapkan perasaan, sarana ekspresi dan hiburan, serta untuk mengembangkan kemampuan diri.

e. Tahap-Tahap Menulis

Menulis merupakan proses kreatif yang harus dilalui secara bertahap sampai pada terwujudnya sebuah karya tulis. Menurut Semi (2007: 46-52) tahapan atau proses penulisan itu bila dilihat secara garis besar dapat dibagi menjadi tiga tahap yaitu tahap pratulis, penulisan, dan pascatulis.

1) Tahap pratulis

Tahap pertama dalam menulis sangat menentukan kelanjutan proses menulis ialah tahap pratulis. Artinya, sebelum kita menulis ada kegiatan persiapan yang harus dilakukan.Kegiatan tersebut terdiri dari empat jenis, yaitu sebagai berikut.

a) Menetapkan topik. Artinya, memilih secara tepat dari berbagai kemungkinan topik yang ada. Penulis pada tahap ini mempertimbangkan menarik atau tidaknya sebuah topik

b) Menetapkan tujuan. Artinya, menentukan apa yang hendak dicapai atau diharapkan penulis dengan tulisan yang hendak disusunnya.

c) Mengumpulkan informasi pendukung. Artinya, sebuah topik yang dipilih akan layak ditulis setelah dikumpulkan informasi yang memadai tentang topik itu seperti pendapat beberapa ahli atau penulis tentang topik tersebut. Setelah semua ini dianggap memadai, barulah sebuah topik layak untuk dituliskan.

d) Merancang tulisan. Artinya, topik tulisan yang telah ditetapkan dipilah-pilah menjadi subtopik atau sub-subtopik.

2) Tahap penulisan

Tahap penulisan merupakan tahap yang paling penting karena pada tahap ini semua persiapan yang telah dilakukan pada tahap pratulis dituangkan ke dalam kertas. Pada tahap ini, diperlukan adanya konsentrasi penuh penulis terhadap apa yang sedang dituliskan. Tanpa konsentrasi penuh, tulisan yang berbobot sulit dihasilkan.

3) Tahap pascatulis

Tahap ini merupakan tahap penyelesaian akhir tulisan.Tahap ini penting dilakukan karena pada saat menulis draf atau naskah pertama, tentang semuanya masih serba kasar, masih dipenuhi oleh berbagai kesalahan dan kelemahan.Dalam tahap pascatulisan ini terdapat dua kegiatan utama, yaitu penyuntingan dan penulisan naskah jadi.Penyuntingan yaitu kegiatan membaca kembali dengan teliti draf tulisan dengan melihat ketepatannya dengan gagasan utama, tujuan tulisan, calon pembaca, dan kriteria penerbitan.Penulisan naskah jadi yaitu kegiatan paling akhir yang dilakukan.Setelah penyuntingan dilakukan, barulah naskah jadi ditulis ulang dengan rapi dan dengan memperhatikan secara serius masalah perwajahan.
3. Menulis Kreatif

Seorang penulis harus kreatif dan pandai memilih bahasa sesuai dengan hal yang ingin disampaikan kepada pembaca, sehingga pembaca mudah mencerna maksud penulis. Oleh karena itu, menulis harus dilatih seperti bakat lain yang dimiliki manusia.

Menulis merupakan suatu proses yang melahirkan tulisan yang berisi gagasan. Menurut Sumardjo (2007:75), pada dasarnya terdapat lima tahap proses kreatif menulis yaitu:

1) Tahap persiapan

Tahap persiapan atau prapenulisan adalah ketika pembelajar menyiapkan diri, mengumpulkan informasi, merumuskan masalah, menentukan fokus, mengolah informasi, menarik tafsiran dan inferensi terhadap realitas yang dihadapinya, berdiskusi, membaca, mengamati, dan lain-lain yang memperkaya masukan kognitifnya yang akan diproses selanjutnya. Dalam tahap ini penulis telah menyadari yang akan ditulis dan cara menuliskannya. Hal yang akan ditulis adalah munculnya gagasan, isi tulisan. Sedangkan cara ia menuangkan gagasan itu adalah soal bentuk tulisannya. Soal bentuk tulisan ini yang menentukan syarat teknis penulisan.

2) Tahap Inkubasi

Pada tahap ini gagasan yang muncul tadi disimpan dalam pikiran matang-matang, dan menunggu waktu yang tepat untuk menulis.Selama masa pengendapan ini biasanya konsentrasi penulis hanya pada gagasan itu saja.Di mana saja dia berada dia memikirkan dan mematangkan gagasannya.Munculnya anak-anak gagasan baru, ada yang bagus ada pula yang tidak bagus, ada yang menambah gagasan semula ada yang memperdalam gagasan semula.

3) Inspirasi

Inilah saatnya gagasan itu menemukan bentuknya yang paling ideal.Gagasan dan bentuk ungkapannya telah padu.Ada desakan kuat untuk menulis dan tak bisa menunggu lagi. Kalau gagasan dibiarkan lewat, biasanya gagasan itu akan hilang sebelum ditulis. Gairah menulisnya bisa saja mati. Gagasan itu sudah tidak menjadi obsesi lagi.Tahap inkubasi adalah tahap mengelisahkan.

4) Penulisan

Penulis menuangkan semua gagasan yang baik dan kurang baik, menulis semua yang direncanakan.Pada tahap ini penulis belum menilai mutu tulisan, hasilnya masih merupakan karya yang kasar atau draft belaka.Spontanitas sangat penting dalam tahap ini.

5) Revisi

Setelah melahirkan gagasan di dunia nyata berupa tulisan, maka penulis mengistirahatkan jiwa dan badan.Setelah semua menjadi tenang, penulis kembali membaca tulisan kasar itu.Memeriksa dan nilai berdasarkan pengetahuan dan apresias.membuang bagian yang tidak perlu, menambah yang perlu ditambahkan. memindahkan teks ke atas atau ke bawah, memotong dan menambal kembali berdasarkan rasio, nalar, pola bentuk yang telah diapresiasi dengan baik.

4. Puisi

a. Pengertian Puisi

Aminuddin (2009: 134), mengemukakan bahwa secara etimologi, istilah puisi berasal dari bahasa Yunani poeima “membuat” atau poetsis “pembuatan” dan dalam bahasa Inggris disebut poem atau poetry. Puisi diartikan “membuat” dan “pembuatan” karena melalui puisi pada dasarnya seseorang telah menciptakan suatu dunia tersendiri, yang mungkin berisi pesan atau gambaran suasana-suasana tertentu, baik fisik maupun batiniah.

Puisi adalah karya sastra dengan bahasa yang dipadatkan, dipersingkat, dan diberi irama dengan bunyi yang padu dan pemilihan kata-kata kias (imajinatif), (Waluyo, 2002:3). Menurut Pradopo (2002: 7), bahwa puisi itu mngekspresikan pemikiran yang membangkitkan perasaaan, yang merangsang imajinasi panca indra dalam susunan yang berirama. Puisi merupakan rekaman dan interpretasi pengalaman manusia yang penting dan digubah dalam wujud yang paling berkesan.Sementara itu, Kosasih (2008:31), menyatakan bahwa puisi itu adalah bentuk karya sastra yang tersajin secara monolog, menggunakan kata-kata yang indah dan kaya akan makna.

Dari uraian di atas dapat disimpulkan bahwa puisi adalah pengungkapan pikiran dan perasaan seseorang ke dalam sebuah tulisan dengan menggunakan bahasa yang dipadatkan dan memperhatikan struktur fisik dan struktur batinnya.

b. Unsur-Unsur Puisi

Secara sederhana, menurut Aminuddin (2009:136), batang tubuh puisi terbentuk dari beberapa unsur yaitu, kata, larik, bait, bunyi, dan makna.Kelima unsur ini saling memengaruhi keutuhan sebuah puisi.Secara singkat bisa diuraikan sebagai berikut.

1) Kata

Kata adalah unsur utama terbentuknya sbeuah puisi. Pemilihan kata (diksi) yang tepat sangat menentukan kesatuan dan keutuhan unsur-unsur yang lain. Kata-kata yang dipilih diformulasikan menjadi sebuah larik.

2) Larik

Larik mempunyai pengertian berbeda dengan kalimat dalam prosa.Larik bisa berupa satu kata saja, bisa berupa frase, bisa pula seperti sebuah kalimat.Pada puisi lama, jumlah kata dalam sebuah larik dalam sebuah bait biasanya berisi empat buah, tapi dalam puisi kontemporer tidak memiliki suatu batasan.

3) Bait

Bait merupakan kumpulan larik yang tersusun harmonis. Pada bait inilah biasanya ada kesatuan makna.

4) Bunyi dibentuk oleh rima dan irama

Rima (persajakan) adalah bunyi-bunyi yang ditimbulkan oleh huruf atau kata-kata dalam larik dan bait.Irama (ritme) adalah pergantian tinggi rendah, panjang pendek, keras lembut ucapan bunyi.Dari sini dapat dipahami bahwa rima adalah salah satu unsur pembentuk irama, namun irama tidak hanya dibentuk oleh rima.Baik rima maupun irama inilah yang menciptakan efek musikalisasi pada puisi, yang membuat puisi menjadi indah dan enak didengarkan meskipun tanpa dilagukan.

5) Makna

Makna adalah unsur tujuan dari pemilihan kata, pembentukan larik dan bait.Makna bisa menjadi isi dan pesan dari puisi tersebut.Melalui makna inilah misi penulis puisi disampaikan.

c. Struktur Puisi

Pada umumnya sebuah karya sastra, khususnya puisi terbentuk melalui unsur-unsur, seperti unsur yang termasuk struktur fisik dan struktur batin. Waluyo (1995: 27) berpendapat bahwa struktur batin yang membangun sebuah puisi antara lain: tema, perasaan penyair, nada atau sikap penyair terhadap pembaca, dan amanat.Struktur fisik terdiri atas: diksi, pengimajian, kata konkret, majas, verifikasi, dan tipografi. Lebih jelas berikut uraian unsur-unsur yang membangun puisi:

1) Struktur batin puisi meliputi:
a) Tema (subject-matter)

Tema adalah pokok pikiran yang dikemukakan penyair lewat puisi yang diciptakannya (Aminuddin, 2009: 150). Tema berhubungan dengan satuan-satuan pokok pikiran tertentu yang secara khusus membangun sesuatu yang diungkapkan penyair. Secara garis besar tema merupakan pokok darisebuah puisi.
b) Perasaan (Feeling)

Perasaan adalah sikap penyair terhadap pokok pikiran yang ditampilkannya (Aminuddin, 2009: 150). Hal itu mungkin saja terkandung dalam makna puisi sejalan dengan terdapatnya pokok pikiran dalam puisi tersebut karena setiap menghadirkan suatu pokok pikiran tertentu, manusia pada umumnya juga dilatarbelakangi oleh sikap tertentu pula.

c) Nada (Tone)
Nada adalah sikap penyair kepada pembaca (Waluyo, 1995:125). Dalam menulis puisi, penyair bisa jadi bersikap menggurui, menasihati, mengejek, menyindir, atau bisa jadi pula ia bersikap lugas, hanya menceritakan sesuatu kepada pembaca. Jadi, nada dalam puisi adalah sikap penyair terhadap pembaca atau pemikiran karyanya.
d) Amanat
Amanat atau tujuan adalah hal yang mendorong penyair untuk menciptakan puisi (Waluyo, 1995:11). Amanat tersirat di balik kata-kata yang disusun dan juga berada di balik tema yang diungkapkan. Amanat yang hendak disampaikan oleh penyair mungkin secara sadar berada dalam pikiran penyair.

2) Struktur fisik puisi meliputi:

a) Diksi

Diksi adalah bentuk serapan dari kata diction yang diartikan sebagai choiseofwords. Lebih lanjut dikatakan bahwa diksi atau pilihan kata memiliki peranan penting dan utama untuk mencapai keefektifan dalam penulisan sebuah karya sastra. Untuk mencapai diksi yang baik, seorang penulis harus memahami secara lebih baik masalah kata dan maknanya, harus tahu memperluas dan mengaktifkan kosakata, harus mampu memilih kata yang tepat, kata yang sesuai dengan situasi yang dihadapi, dan harus mengenali dengan baik macam corak gaya bahasa sesuai dengan tujuan penulisan.
b) Pengimajian

Pengimajian biasa juga disebut pencitraan. Citraan merupakan satu sarana untuk mencapai kepuitisan. Maksud kepuitisan itu diantaranya keaslian ucapan, sifat yang menarik perhatian, menimbulkan perasaan kuat, membuat sugesti yang jelas, dan sifat yang menghidupkan pikiran.
c) Kata Konkret

Kata konkret adalah kata-kata yang digunakan oleh penyair untuk menggambarkan suatu kiasan keadaan atau suasana batin dengan maksud untuk membangkitkan imajinasi para pembaca. Di sini penyair berusaha mengkonkretkan kata-kata. Maksudnya, kata-kata tersebut diusahakan agar dapat menyarankan arti yang menyeluruh.
d) Bahasa Figuratif
Oleh Waluyo bahasa figuratif disebut juga sebagai majas. Bahasa figuratif dapat membuat puisi menjadi prismatis, artinya menjadikan puisi tersebut bermakna banyak atau kaya akan makna. Bahasa figuratif pada dasarnya merupakan bentuk penyimpangan dari bahasa normatif, baik dari segi makna maupun segi rangkaian katanya yang bertujuan untuk mencapai arti dan efek tertentu. Bahasa figuratif dapat menghidupkan apa yang dilukiskan dalam puisi, lebih mengkonkretkan dan lebih mengekspresikan perasaan yang diungkapkan. Dengan demikian, pemakaian bahasa figuratif menyebabkan konsep-konsep abstrak terasa dekat dengan pembaca karena dalam bahasa figuratif penyair menciptakan kekonkretan, kedekatan, keakraban, dan kesegaran.

e) Verifikasi

Verifikasi meliputi rima, ritma, dan metrum. Rima meliputi: aliterasi, asonansi, persamaan akhir, persamaan awal, sajak berulang dan sajak penuh. Ritma merupakan pergantian turun naik, panjang pendek, keras lembut ucapan bunyi bahasa dengan teratur. Kemudian metrum adalah irama yang tetap, artinya pergantiannya sudah tetap menurut pola tertentu. Hal ini disebabkan oleh jumlah kata yang tetap, tekanan yang tetap, dan suara naik dan turun yang tetap.
f) Tipografi
Tipografi adalah hal yang paling membedakan puisi dengan karya sastra yang lain. Oleh sebab itu, tipografi merupakan pembeda yang sangat penting.
d. Jenis-Jenis Puisi

1. Puisi Berdasarkan Zamannya
Berdasarkan pendapat Badrun (1983: 55 & 72) secara garis besar, puisi yang dikenal di Indonesia ada tiga macam yaitu puisi lama, puisi baru, dan puisi modern/kontemporer.Karakteristik kedua jenis puisi tersebut berbeda begitupula dengan jenis-jenisnya. Pembagian tersebut adalah sebagai berikut:

a) Puisi lama

Puisi lama adalah puisi yang terikat oleh aturan-aturan atau puisi yang dibatasi oleh aturan tertentu. Aturan didalam puisi lama tersebut adalah : (1) Jumlah kata dalam 1 baris, (2)Jumlah baris dalam 1 bait, (3)Persajakan (rima), (4) Banyak suku kata tiap baris, (5) Irama. Puisi yang termasuk ke dalam puisi lama seperti mantra, bidal, pantun, gurindam, karmina,dll.

b) Puisi Baru

Pengertian puisi baru mencakup adanya unsur pengaruh yang baru yaitu kesusastraan Barat yang tampaknya berbeda dengan kesusastraan lama. Puisi baru tidak terikat jumlah baris, rima, dan irama; gaya bahasanya dinamis; dan isinya seputar kehidupan pada umumnya.Puisi baru yang masuk ke dalam kesusastraan Indonesia diantaranya distikon, tarzina, quatrain, quint, sektet, septima, stanza.

c) Puisi Kontemporer

Puisi Kontemporer adalah bentuk puisi yang berusaha lari dari ikatan konvensional puisi itu sendiri.Misalnya saja Sutardji mulai tidak mempercayai Kekuatan kata tetapi dia mulai berpaling pada eksistensi bunyi dan kekuatannya. Danarto justru memulai dengan kekuatan garis dalam menciptakan puisi. Puisi kontemporer memang cenderung berbentuk aneh dan ganjil. Lebih jauh dikatakan bahwa puisi kontemporer seringkali memakai kata-kata yang kurang memperhatikan santun bahasa,memakai kata-kata makian kasar, ejekan, dan lain-lain. Pemakaian kata-kata simbolik atau lambang intuisi, gaya bahasa, irama, dan sebagainya dianggapnya tidak begitu penting lagi. Puisi kontemporer dapat dibedakan menjadi: puisi tanpa kata, puisi mini kata, puisi tipografi, puisi multi lingual, puisi idiom baru, puisi mbeling.

2. Puisi Berdasarkan Isinya

Kosasih (2008: 40-42) menyatakan bahwa berdasarkan cara penyair mengungkapkan isi atau gagasannya, puisi terbagi dalam tiga jenis, yakni puisi naratif, puisi lirik, dan puisi dekriptif.

a) Puisi Naratif

Puisi naratif mengungkapkan cerita atau penjelasan penyair, baik secara sederhana, sugestif, atau kompleks.Puisi naratif diklasifikasikan lagi menjadi epigram, balada, romansa, dan syair.

b) Puisi Lirik

Dalam puisi lirik, penyair tidak bercerita.Puisi lirik merupakan sarana penyair dalam mengungkapkan aku lirik atau gagasan pribadinya (Waluyo, 1995:136).Elegi, ode, dan serenada dikategorikan dalam ke dalam jenis ini. Elegi banyak mengungkapkan perasaan duka atau kesedihan, serenada merupakan sajak percintaan yang dapat dinyanyikan, dan ode adalah puisi yang berisi pujaan terhadap seseorang, sesuatu hal, atau sesuatu keadaan (Waluyo, 1995: 136)

c) Puisi Deskriptif

Dalam puisi deskriptif, penyair memberi kesan terhadap suatu peristiwa atau fenomena yang dipandang menarik perhatian penyair (Waluyo, 1995: 137).Jenis puisi yang dapat dikategorikan ke dalam jenis ini adalah satire, kritik social, dan puisi-puisi impresionistik.

3. Puisi Modern atau Puisi Bebas

Puisi modern atau puisi bebas adalah bentuk puisi yang benar-benar bebas maksudnya bebas dalam bentuk maupun isi. Jenis puisi modern tidak lagi terikat oleh aturan jumlah baris, rima atau ikatan lain yang biasa digunakan pada puisi lama maupun puisi baru (Suroto, 1989: 58). Menurut Sutan Takdir Alisyahbana (dalam Suroto, 1989: 40), puisi modern adalah puisi-puisi yang timbul ketika masyarakat telah mendapat pengaruh kebudayaan dunia, jadi tidak hanya kebudayaan yang berasal dari Barat tetapi juga kebudayaan Rusia, Perancis, Cina dan lain-lain.Puisi modern atau puisi bebas muncul pada angkatan 45, dipelopori oleh Chairil Anwar. Puisi modern atau puisi bebas tidak mengutamakan bentuk atau banyak baris dalam satu bait dan irama atau persajakan tetapi lebih mengutamakan isi puisi. Sehingga dapat disimpulkan bahwa puisi modern adalah puisi yang tidak lagi terikat oleh aturan jumlah baris, lebih mengutamakan isi.

Selanjutnya, pengertian puisi bebas dalam buku Apresiasi Sastra yang ditulis Desy, dkk. (dalam Aritonang, 2013: 276) adalah puisi yang sudah lepas dari aturan-aturan yang berlaku. Kebebasan ini mutlak, baik penulisannya, banyaknya baris, rimanya, iramanya, serta banyaknya kata dalam baris.Factor yang diutamakan bukan bentuknya, melainkan isinya.

e. Langkah-langkah menulis puisi

Kegiatan menulis memiliki langkah yang harus kita tempuh sebelum menghasilkan sebuah tulisan yang baik nantinya. Tahap penulisan puisi yang dinyatakan oleh Nadjua (2010: 39-43) sebagai berikut:

1) Memilih Tema Puisi

Banyak sekali tema-tema yang bisa kita gunakan untuk menyusun puisi.Misalnya tema keindahan, tentang persahabatan, tentang perang, dan masih banyak lagi tema-tema lainnya.

Tema dalam puisi bisa kita dapatkan melalui pengalaman pribadi, bisa dari pengamatan, atau bisa pula dari hasil perenungan (imajinasi)

2) Membuat Judul Puisi

Setelah lama ditetapkan, langkah berikutnya adalah membuat judul.Antara tema dan judul harus sesuai.Jangan sampai judui menyimpang isi tema puisi yang dibahas.

3) Mengumpulkan Kata-Kata yang Indah

Keindahan puisi terletak pada kata-katanya, makanya kalau membuat puisi kita pandai-pandai menggunakan kata-kata indah agar puisi kita menjadi puisi yang baik.

4) Menyusun Kata-Kata Indah dalam Kalimat

Setelah kata-kata indah didapat, selanjutnya adalah merangkai kata-kata tersebut hingga menjadi sebuah kalimat yang enak didengar.

5) Mengoreksi Puisi yang Sudah Jadi

Langkah terakhir yang yang harus ditempuh demi kebaikan kita adalah puisi itu harus dikoreksi dan diteliti lagi barangkali masih ada kata-kata yang masih butuh pembenahan.

5. Pengertian Model Belajar

Dalam pembelajaran, berbagai masalah sering dialami oleh guru. Untuk mengatasi berbagai masalah dalam pembelajaran, maka perlu adanya model-model pembelajaran yang dipandang dapat membantu guru dalam proses belajar mengajar. Model pembelajaran dirancang untuk mewakili realitas sesungguhnya, walaupun model itu sendiri bukanlah realitas dari dunia sesungguhnya.Model pembelajaran adalah pola yang digunakan sebagai pedoman dalam merencanakan pembelajaran dalam kelompok maupun tutorial (Suprijono, 2009: 46).

Sejalan dengan pendapat di atas, model pembelajaran adalah suatu perencanaan atau suatu pola yang digunakan sebagai pedoman dalam merencanakan pembelajaran dalam kelas atau pembelajaran secara tutorial. Fungsi model pembelajaran adalah pedoman bagi perancang pengajar dan para guru dalam melaksanakan pembelajaran. Berbeda dengan pendapat di atas, dikemukakan bahwa model mengajar merupakan suatu kerangka konseptual yang berisi prosedur sistematik yang mengorganisasikan suatu pengalaman belajar siswa untuk mencapai tujuan belajar tertentu yang berfungsi sebagai pedoman guru dalam proses belajar mengajar (Sagala, 2010: 176).

Berdasarkan pendapat di atas, dapat disimpulkan bahwa model pembelajaran adalah suatu kerangka yang digunakan dalam pembelajaran untuk mencapai tujuan tertentu. Model pembelajaran digunakan oleh guru sebagai pedoman dalam melaksanakan pembelajaran dalam kelompok maupun tutorial.

6. Model Belajar Clustering

Model belajar clustering merupakan salah satu model belajar yang bermetodekan Quantum Learning.Metode belajar Quantum Learning dikemukakan oleh Bobbi DePorter dan Mike Hernacki yang awalnya bertolak pada metode sugetopedia. Model clustering(pengelompokan) yang dikembangkan oleh Gabriele Rico adalah suatu cara memilah gagasan-gagasan dan menuangkannya ke atas kertas secepatnya, tanpa suatu pertimbangan (DePorter, 2007: 181). Model clustering ini bertujuan untuk mengembangkan ide yang biasa-biasa saja menjadi ide yang lebih variatif.Hal ini didukung oleh Ahmadi (1990:65) yang berpendapat bahwa clusteringadalah suatu jenis teknik pengumpulan gagasan, yang merupakansuatu jenis asosiasi bebas mengenai satu kata atau konsep yang menghasilkan informasi yang dihubungkan. Keuntungan menggunakan model clustering adalah:

a. model clustering menjadikan kita mampu melihat dan membuat hubungan antara gagasan-gagasan

b. model clustering membantu kita mengembangkan gagasan-gagasan yang telah dikemukakan

c. model clustering membuat kita dapat menelusuri jalur yang dilalui otak kita untuk tiba pada suatu konsep tertentu

DePorter dan Henacki (2007:170) mengemukakan langkah model clustering sebagai berikut:

a. melihat dan membuat kaitan antara gagasan;

b. mengembangkan gagasan-gagasan yang telah dikemukakan;

c. menelusuri jalan pikiran yang ditempuh otak agar mencapai suatu konsep;

d. bekerja secara alamiah dengan gagasan tanpa penyuntingan atau pertimbangan;

e. memvisualisasikan hal-hal yang khusus dan mengingatnya kembali dengan mudah

f. mengalami desakan yang kuat untuk menulis;

7. Pembelajaran Langsung (Direct Instruction)
Pembelajaran langsung atau direct instruction adalah pembelajaran yang menjadikan guru sebagai pelaku aktif dan mengajarkan sesuatu langsung kepada peserta didik. pembelajaran Direct Instruction menekankan pada keaktifan guru dalam mengajar di kelas. Menurut Suprijono (2009:47) pembelajaran langsung atau directinstruction dikenal dengan sebutan active teaching. Pembelajaran langsung juga dinamakan whole class teaching, penyebutan itu mengacu pada gaya mengajar, dimana guru terlibat secara aktif dalam mengusung isi pembelajaran kepada peserta didik dan mengajarkannya secara langsung kepada seluruh kelas.

Tujuan dari pembelajaran direct instruction adalah memaksimalkan penggunaan waktu belajar siswa. Pencapaian siswa dihubungkan dengan waktu yang digunakan oleh siswa dalam belajar atau tugas dan kecepatan siswa untuk berhasil dalam mengerjakan tugas. Pembelajaran langsung atau direct instruction dirancang untuk menciptakan lingkungan belajar yang terstruktur dan berorientasi pada pencapaian hasil belajar. Menurut Suprijono (2009: 52) pelaksanaan pembelajaran langsung membutuhkan lingkungan belajar dan sistem pengelolaan. Dalam hal ini, guru berperan sebagai penyampai informasi.

Langkah-langkah menulis puisi secara langsung dilakukan dengan konsep Modelling, yaitu mendemonstrasikan suatu prosedur kepada peserta didik dengan urutan sebagai berikut:

a. guru mendemonstrasikan perilaku yang hendak dicapai sebagai hasil belajar;.

b. guru menjelaskan kompetensi yang hendak dicapai;

c. peserta didik mengikuti langkah-langkah dalam menulis puisi tanpa perlakuan atau menulis puisi secara langsung.

b. Kerangka Pikir

Berpedoman pada Kurikulum Tingkat Satuan Pendidikan (KTSP), Pembelajaran Bahasa dan Sastra Indonesia, siswa dituntut menguasai empat aspek keterampilan berbahasa. Keempat aspek keterampilan berbahasa tersebut adalah menyimak,berbicara, membaca, dan menulis.
Salah satu aspek keterampilan berbahasa yang sering dan banyak mengalami kendala dalam pelaksanaanya adalah aspek menulis. Hal tersebut terjadi karena keterampilan menulis merupakan kegiatan yang membutuhkan proses, artinya untuk menuangkan gagasan dan pendapat dalam bentuk tulisan bukanlah hal yang mudah. Untuk menghasilkan sebuah tulisan yang baik, siswa harus mampu mengolah gagasan yang timbul dipikirannya ke dalam sebuah tulisan.
Berdasarkan hasil pengamatan sebelum penelitian dan penelitian sebelumnya ditemukan bahwa masalah dalam menulis puisi banyak mengalami kendala yang disebabkan oleh model yang diterapkan oleh guru, sesuai dengan pengertian puisi menurut Johson (dalam Waluyo 2007: 23), peluapan yang spontan dari perasaan yang penuh dan berpangkal pada emosi yang berpadu kembali pada kedamaian. Oleh sebab itu, ditawarkan model clustering yang dapat menggugah perasaan dan emosi.
Rancangan penelitian ini dilakukan melalui dua proses pembelajaran, yaitukelas eksperimen untuk mengetahui kemampuan menulis puisi siswa dengan menggunakan model clustering dan kelas kontrol menggunakan media konvensional. Hasil tes menulis puisi dianalisis sehingga menghasilkan temuan.
[image: image17.jpg]PENGESAHAN UJIAN SKRIPSI

Skripsi ini diterima oleh panitia ujian skripsi Fakultas Bahasa dan Sastra
Universitas Negeri Makassar, dengan SK No. 8224/UN.36.5/PP/2015 pada
tanggal 17 Desember 2015, untuk memenuhi sebagian persyaratan akademik guna

memperoleh gelar Sarjana Pendidikan pada Jurusan Bahasa dan Sastra Indonesia,

pada hari Kamis, 17 Desember 2015.

>
lﬁg{SSya rifuddin Dollah, M.Pd.
963731 198803 1029

Panitia Ujian:

1. Ketua
Dr. H. Syarifuddin Dollah, M.Pd.

. Sekretaris
Dr. Ramly, M.Hum.

. Pembimbing I
Dr. Hj. Sulastriningsih Dj., M.Hum.

. Pembimbing II
H. Muh. Bachtiar Syamsuddin, M.A.

. Pengujil
Dr. Syamsudduha, M. Hum.

. Penguji I
Andi Fatimah Yunus, S.Ag., M.Pd.

[image: image18.jpg]PERSETUJUAN PEMBIMBING

Judul Skripsi : Keefektifan Penerapan Model Clustering dalam Pembelajaran
Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten
Soppeng

Atas nama mahasiswa:

nama : A. Sry Ramdhani
NIM : 1151040055
prog. studi : Pendidikan Bahasa dan Sastra Indonesia

jurusan : Bahasa dan Sastra Indonesia
fakultas : Bahasa dan Sastra

setelah dikoreksi dan diperbaiki, skripsi ini dinyatakan telah memenuhi
persyaratan untuk dijilid.

Makassar, Desember 2015

Disetujui oleh:
Pembimbing II,

riningsih Dj., M.Hum. H. Muh. Bachtiay Syamssudin, M. A.
19 198601 2 001 NIP 19751231 200003 1 001

Mengetahui
etua Jurusan Bahasa dan Sastra Indonesia
FBS UNM,

r. Ramly, M. Hum.
NIP 19590616 198601 1 002

[image: image19.jpg]Surat Pernyataan

Yang bertanda tangan di bawah ini:

Nama : A. Sry Ramdhani

NIM : 1151040055

Tempat, tanggal lahir : Soppeng, 24 Feberuari 1993

Alamat : J1. Abd. Daeng Sirua, Komp. Paropo Indah F/17
Program Studi : Pendidikan Bahasa dan Sastra Indonesia
Fakultas : Bahasa dan Sastra

Dengan ini menyatakan bahwa skripsi ini adalah benar hasil karya saya sendiri,
bukan karya orang lain ataupun plagiat. Jika di kemudian hari terbukti bahwa
skripsi ini bukan hasil karya sendiri, maka saya bersedia dituntut di pengadilan
dan bersedia menanggung resiko hukum yang akan ditimbulkan serta bersedia
status kesarjanaan saya dicabut.

Demikian surat pernyataan ini saya buat dengan sesadar-sadarnya tanpa ada
paksaan dari pihak manapun dan sebagai rasa tanggung jawab terhadap skripsi

yang telah saya pertahankan di depan panitia Ujian Skripsi.

Makassar, Agustus 2015

/"/7.4‘"
Tyl
R " M

A. Sry Ramdhani
NIM 1151040055

iii

[image: image20.png]Frequency

Histogram

104

Wean=7043.
Std.Dev. <8717
Hew

5 - £y & il

Kelas_Kontrol

Gambar 1. Bagan Kerangka Pikir

C. Hipotesis

Berdasarkan deskripsi teoritik dan kerangka berpikir di atas, maka pada rencana penelitian ini diajukan hipotesis bahwa:

1. Ada perbedaan yang signifikan pada prestasi menulis puisi antara kelas siswa yang diajar menggunakan model clustering dan kelas siswa yang diajar tanpa menggunakan model clustering.
2. Pengajaran keterampilan menulis puisi siswa menggunakan model clustering lebih efektif daripada tanpa menggunakan model clustering.

Rumusan Hipotesis diuji dengan menggunakan kriteria pengujian hipotesis sebagai berikut:

1. Hipotesis nol (H0) diterima apabila t hitung lebih kecil atau sama dengan t tabel (tt ≤ th). Artinya, penggunaan model clustering tidak efektif dalam pembelajaran menulis puisi siswa kelas X SMA Negeri 1Liliriaja.

2. Hipotesis alternatif (Ha) diterima apabila t hitung lebih besar atau sama dengan t tabel (tt ≥ th). Artinya, penggunaan model clustering efektif dalam pembelajaran menulis puisi siswa kelas X SMA Negeri 1 Liliriaja.

BAB III

METODE PENELITIAN

A. Variabel dan Desain Penelitian

1. Variabel Penelitian

Sugiyono (2013: 39-41) mengemukakan lima jenis variabel yakni variabel independen, variabel dependen, variabel moderator, variabel intervening, dan variabel kontrol. Penelitian ini melibatkan dua variabel yaitu variabel bebas atau variabel X (independent variable) dan variabel terikat atau variabel Y (dependent variable). Berdasarkan judul penelitian ini, yakni “Keefektifan Penerapan Model Clustering dalam Pembelajaran Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng” maka variabel yang diteliti dalam penelitian ini, yaitu penerapan model belajar clustering sebagai variabel bebas dan pembelajaran menulis puisi sebagai variabel terikat.

Keefektifan model clustering sebagai variabel bebas terbagi menjadi dua variabel, yaitu:

a. Variabel X, pembelajaran keterampilan menulis puisi menggunakan model belajar clustering.

b. Variabel Y, hasil pembelajaran keterampilan menulis puisi dengan menggunakan model belajar clustering dan tanpa menggunakan model clustering siswa kelas X SMA Negeri 1 Liliriaja.

3. Desain Penelitian
Desain penelitian yang digunakan dalam penelitian ini adalah kuantitatif. Sugiyono (2013: 23-24) mengemukakan beberapa alasan digunakannya desain penelitian kuantitatif, beberapa alasan tersebut adalah bila ingin diketahui pengaruh atau treatment tertentu terhadap yang lain, bila peneliti bermaksud menguji hipotesis penelitian, dan bila peneliti ingin mendapatkan data yang akurat, berdasarkan fenomena yang empiris dan dapat diukur. Adapun jenis desain penelitian yang digunakan adalah penelitian eksperimen semu kategori posttest-only control group design yang dapat digambarkan sebagai berikut:

Gambar 3.1 Desain Penelitian kategori posttest-only control group design
R1

X
O2
……………………………

R2

O4
(Sugiyono, 2012: 116)

Keterangan:

R1

= kelas eksperimen

R2

= kelas kontrol

X

= perlakuan (penerapan model clustering)

O2

= kemampuan siswa setelah diberi perlakuan

O4

= kemampuan siswa tanpa diberi perlakuan

4. Definisi Operasional Variabel

a. Model belajar clustering adalah alat pembelajaran yang dapat digunakan oleh guru yang lebih efektif untuk memudahkan proses menulis puisi yang berpusat pada pengelompokan kata yang berantai berdasarkan tema Soppeng.

b. Pembelajaran keterampilan menulis puisi yang dimaksud dalam penelitian ini adalah keterampilan menuangkan ide atau gagasan secara kreatif dan imajinatif dengan memperhatikan pemilihan judul, ketepatan isi dengan tema, ketepatan pemilihan kata, kekuatan imajinasi/pengimajian, pemanfaatan gaya bahasa/majas dan amanat.

c. Pembelajaran langsung/direct instruction adalah pembelajaran yang menjadikan guru sebagai pelaku aktif dan mengajarkan puisi secara langsung/ tanpa menggunakan model belajar clustering kepada peserta didik.

B. Populasi dan Sampel

1. Populasi

Populasi dalam penelitian ini adalah keseluruhan siswa kelas X SMA Negeri 1 Liliriaja yang berjumlah 293 orang yang terbagi ke dalam sembilan kelas.

Untuk lebih jelasnya, penyebaran siswa tersebut berdasarkan kelas ditunjukkan pada Tabel 3.2.

Tabel 3.2. Keadaan populasi

	No
	Kelas X
	Jumlah

	1
	2
	3

	1.
	X1
	35 orang

	1
	2
	3

	2.
	X2
	29 orang

	3.
	X3
	33 orang

	4.
	X4
	37 orang

	5.
	X5
	35 orang

	6.
	X6
	30 orang

	7.
	X7
	34 orang

	8.
	X8
	30 orang

	9.
	X9
	30 orang

	Total
	293 orang

Sumber: diperoleh dari tata usaha SMA Negeri 1 Liliriaja tahun ajaran 2015/2016

2. Sampel

Sampel adalah sebagian atau wakil populasi yang diteliti (Arikunto 2010: 174). Penarikan sampel dalam penelitian ini adalah dilakukan dengan menggunakan teknik cluster sampling (sampel berkelompok) dengan cara mengundi, artinya dalam menentukan sampel, peneliti memilih kelompok dalam hal ini kelas dengan cara mengundinya dan kemudian memasukkan semua siswa yang berada dalam kelas terpilih itu ke dalam sampel penelitian. Teknik cluster sampling (sampel berkelompok) ini selain memudahkan peneliti untuk mengatasi keterbatasan waktu dan dana juga tidak akan mengganggu jadwal mata pelajaran pada masing-masing kelas X. Dari kesembilan kelas dari populasi, diambil dua kelas. Sampel yang terpilih adalah kelas X6 dan kelas X8. Kedua kelas yang akan dijadikan sampel diundi lagi untuk menentukan kelas yang diberi perlakuan (treatment) menggunakan model belajar clustering dan tanpa menggunakan model belajar clustering. Kelas yang terpilih sebagai kelas eksperimen adalah kelas X8 dan kelas yang terpilih sebagai kelas kontrol adalah kelas X6. Sampel tersebut dapat dilihat pada Tabel 3.3.
Tabel 3.3. Sampel penelitian

	No
	Kelas
	Jumlah siswa

	1.
	X6
	30 orang

	2.
	X8
	30 orang

	Total
	60 orang

C. Teknik Pengumpulan Data

Teknik yang digunakan untuk mengumpulkan data dalam penelitian ini adalah teknik observasi dan tes, obsevasi dilakukan untuk mengetahui keadaan subjek penelitian, sedangkan tes unjuk kerja dilakukan dengan menugasi siswa untuk menulis puisi berdasarkan pengelompokan kata yang dilakukan siswa berdasarkan tema Soppeng yang telah ditentukan.

Adapun prosedur yang digunakan dalam pengumpulan data pada penelitian ini adalah:

1. peneliti melakukan observasi lapangan untuk mengetahui jumlah dan keadaan siswa;

2. peneliti melakukan pembelajaran puisi dengan menguraikan konsep sastra, khususnya puisi pada kelas kontrol dan kelas eksperimen;

3. peneliti memberikan tes menulis puisi secara langsung pada kelas X6 sebagai kelas kontrol;

4. peneliti memberikan tes menulis puisi melalui model belajar clustering dengan menggunakan tema Soppeng sebagai kata kunci pengembangan kata pada kelas X8 sebagai kelas eksperimen;

5. peneliti menganalisis data hasil tes kelas kontrol dan tes kelas eksperimen.

D. Teknik Analisis Data

Data yang terkumpul dalam penelitian dianalisis dengan menggunakan dua teknik. Kedua teknik tersebut adalah teknik statistik deskriptif dan teknik statistik infrensial. Statistik inferensial digunakan untuk pengujian hipotesis yang telah diajukan dalam hipotesis penelitian. Adapun langkah-langkah yang ditempuh dalam menganalisis data dalam penelitian ini dijabarkan sebagai berikut:

1. Membuat skor mentah

Skor mentah yang ditetapkan berdasarkan aspek yang dinilai dari pekerjaan siswa. Adapun kriteria pedoman penskoran digambarkan dalam tabel berikut ini:
Tabel 3.4. Format Pedoman Penskoran Menulis Puisi

	No.
	Aspek Penilaian
	Skor

	1.
	Pemilihan Judul

a. Mencerminkan seluruh isi, unik, dan padat.

b. Kurang mencerminkan seluruh isi, tidak unik, dan pemadatan katanya kurang.

c. Tidak sesuai dengan isi, tidak unik, dan bertele-tele.
	3

2

1

	No.
	Aspek Penilaian
	Skor

	2.
	Kata konkret

a. Kata-katanya dapat memperkonkret makna puisi

b. Kata-katanya kurang dapat dapat memperkonkret makna puisi

c. Kata-katanya tidak dapat memperkonkret makna puisi
	3

2

1

	3.
	Bahasa Figuratif

a. Bervariatif dan menarik sehingga dapat menghidupkan suasana

b. Bervariatif tetapi kurang menarik dan kurang menghidupkan suasana

c. Tidak bervariatif dan tidak menarik sehingga tidak menghidupkan suasana.

	3

2

1

	4.
	Diksi

a. Pilihan kata indah, selaras, dan sesuai dengan tema dan judul.

b. Pilihan kata biasa-biasa saja, kurang selaras, dan kurang sesuai dengan tema dan judul.

c. Pilihan kata mengabaikan unsur keindahan, tidak selaras, dan tidak sesuai dengan tema dan judul
	3

2

1

	5.
	Amanat

a. Mengandung tujuan atau maksud yang ingin disampaikan berdasarkan tema

b. Kurang tergambarkan tujuan atau maksud yang ingin disampaikan berdasarkan tema

c. Tidak mencerminkan tujuan atau maksud yang ingin disampaikan berdasarkan tema.
	3

2

1

	Skor Maksimal
	15

(Hasanuddin, 2012 dan Waluyo, 2002)
Penilaian dilakukan dengan rumus:

Nilai akhir [image: image3.png]‘perolehan skor
“skor maksimal

 X skor ideal (100)

2. Membuat distribusi frekuensi dari skor mentah

3. Untuk kepentingan standarisasi hasil pengukuran atau skor dilakukan transformasi dari skor mentah ke dalam nilai berskala 10-100

4. Menentukan patokan tingkat penguasaan
Tabel 3.5. Penentuan Patokan Tingkat Penguasaan

	No.
	Interval Tingkat Penguasaan
	Keterangan

	1.
	86-100
	Baik Sekali

	2.
	75-85
	Baik

	3.
	56-74
	Cukup

	4.
	10-55
	Kurang

(Nurgiyantoro, 2010: 253)

5. Mententukan distribusi dan persentase kriteria ketuntasan hasil belajar

Data yang diperoleh dari tabel frekuensi dan presentase kemudian disimpulkan seperti Tabel 3.6. berikut.

Tabel 3.6. Distribusi dan Persentase Kriteria Ketuntasan Hasil Belajar
	No.
	Perolehan nilai
	Kategori
	Frekuensi
	Persentase

	1.
	≥ 72
	Tuntas
	…..
	….

	2.
	<72
	Tidak tuntas
	….
	….

	Jumlah
	
	
	

6. (SKBM sekolah sesuai dengan KTSP 2006)

7. Analisis Statistik Deskriptif

Setelah skor dari setiap siswa ditabulasikan maka akan dilakukan analisis statistik deskriptif. Analisis statistik deskriptif dimaksudkan untuk menggambarkan karakteristik hasil belajar siswa yang meliputi: nilai tertinggi, nilai terendah, nilai rata-rata, standar deviasi dan tabel distribusi frekuensi yang diolah dengan menggunakan bantuan program Ms. Excel 2007. Keefektifan penggunaan model clustering ditetapkan berdasarkan ketentuan bahwa jika jumlah siswa mencapai 75% yang mendapat nilai lebih besar atau sama dengan nilai KKM dianggap efektif, dan jika jumlah siswa kurang dari 75% yang mendapat nilai lebih besar atau sama dengan nilai KKM dianggap tidak efektif. Kriteria tersebut digunakan untuk menentukan kategori hasil belajar siswa.

8. Analisis Statistik Inferensial

Selain melakukan analisis statistik deskriptif, peneliti juga perlu untuk melakukan analisis statistik inferensial sebagai langkah selanjutnya. Analisis statistika inferensial digunakan untuk menguji hipotesis penelitian dengan menggunakan uji-t. Pengujian hipotesis untuk menjawab hipotesis penelitian yang telah diajukan dengan bantuan komputer yaitu program Statistical Package for Social Science (SPSS) versi 21.

a. Uji Normalitas
Pengujian normalitas yang digunakan adalah kolmogorov-smirnov. Tujuan uji normalitas untuk mengetahui apakah data yang mengikuti populasi berdistribusi normal. Kriteria yang digunakan adalah data hasil belajar dikatakan mengikuti populasi yang berdistribusi normal jika nilai p-value >
[image: image4.wmf]a

= 0,05.
b. Uji Homogenitas
Untuk menguji homogenitas, yang digunakan adalah test of homogeneity of variance. Tujuan uji homogenitas untuk mengetahui apakah variansi kedua data homogen. Data hasil belajar yang diperoleh dikatakan homogen jika p-value >
[image: image5.wmf]a

= 0,05.
c. Uji Hipotesis
Pengujian hipotesis bertujuan untuk menjawab hipotesis penelitian yang telah diajukan. Pengujian dilakukan dengan menggunakan uji-t, yakni independent sample t test (uji t sampel independen).
BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Pada bab ini hasil penelitian kuantitatif yang telah dilakukan dibahas secara terinci berdasarkan data yang diperoleh di lapangan. Sesuai dengan jenis penelitian yang dilakukan, hasil penelitian ini adalah hasil kuantitatif dinyatakan dalam bentuk angka untuk mengetahui Keefektifan Penerapan Model Clustering dalam Pembelajaran Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng.

Pembelajaran menulis puisi dibagi ke dalam dua bagian. Pertama yaitu pembelajaran menulis puisi secara langsung atau tanpa menggunakan model clustering. Pembelajaran menulis puisi secara langsung atau tanpa menggunakan model clustering ini diberikan pada kelas X6 yang dijadikan sebagai kelas kontrol. Jumlah siswa yang yang berada dalam kelas ini adalah 30 orang siswa.

Kedua, yaitu pembelajaran menulis puisi dengan menggunakan model clustering. Pembelajaran dengan menggunakan model clustering ini diberikan pada kelas kelas X8 sebagai kelas eksperimen dengan jumlah siswa 30 orang. Jadi jumlah sampel secara keseluruhan adalah 60 orang siswa yang terbagi ke dalam dua kelas yaitu kelas kontrol dan kelas eksperimen.

Adapun kriteria yang menjadi pedoman dalam penilaian tugas siswa terdiri atas: a) pemilihan judul yang meliputi: mencerminkan seluruh isi, unik, dan padat (skor 3), kurang mencerminkan seluruh isi, tidak unik, dan pemadatan katanya kurang (skor 2), tidak sesuai dengan isi, tidak unik, dan bertele-tele (skor 1); b) penggunaan kata konkret yang meliputi: kata-katanya dapat memperkonkret makna puisi (skor 3), kata-katanya kurang dapat dapat memperkonkret makna puisi (skor 2), kata-katanya tidak dapat memperkonkret makna puisi (skor 1); c) pemilihan bahasa figuratif yang meliputi: bervariatif dan menarik sehingga dapat menghidupkan suasana (skor 3), bervariatif tetapi kurang menarik dan kurang menghidupkan suasana (skor 2), tidak bervariatif dan tidak menarik sehingga tidak menghidupkan suasana (skor 1); d) pemilihan diksi yang meliputi: Pilihan kata indah, selaras, dan sesuai dengan tema dan judul (skor 3), pilihan kata biasa-biasa saja, kurang selaras, dan kurang sesuai dengan tema dan judul (skor 2), pilihan kata mengabaikan unsur keindahan, tidak selaras, dan tidak sesuai dengan tema dan judul; e) penyampaian amanat yang meliputi: mengandung tujuan atau maksud yang ingin disampaikan berdasarkan tema (skor 3), kurang tergambarkan tujuan atau maksud yang ingin disampaikan berdasarkan tema (skor 2), tidak mencerminkan tujuan atau maksud yang ingin disampaikan berdasarkan tema (skor 1).

Data yang diperoleh dari hasil menulis puisi siswa kelas X SMA Negeri 1 Liliriaja baik pada kelas kontrol maupun eksperimen dianalisis sesuai dengan teknik analisis data yang telah diuraikan pada bab III, yaitu menggunakan analisis statistik deskriptif dan analisis statistik inferensial. Adapun penyajiannya, dapat dilihat sebagai berikut ini.

1. Analisis Statistik Deskriptif
a. Analisis Skor Tes Menulis Puisi Kelas Kontrol (K)
Pembelajaran keterampilan menulis puisi siswa secara langsung menunjukkan bahwa dari hasil analisis data kemampuan menulis puisi siswa yaitu memperoleh nilai tertinggi yang dicapai siswa 87 diperoleh 2 siswa (6,7%). Nilai 80 diperoleh 5 siswa (16,7%), nilai 73 diperoleh 9 siswa (30,0%),dan nilai 53 diperoleh 2 siswa (6,7%).

Berdasarkan hasil analisis data tes kelas kontrol dengan memperhatikan pedoman penilaian puisi pada 30 orang siswa yang diberi tes menulis puisi, setelah didistribusikan ke dalam nilai berskala 10-100 diperoleh gambaran, yaitu tidak ada siswa yang mampu memperoleh skor 100 sebagai skor maksimal. Skor tertinggi yang dicapai siswa adalah 87 yang dicapai oleh 2 orang dan skor terendah yang diperoleh siswa adalah 53 yang dicapai oleh 2 orang. Berdasarkan hal tersebut, maka gambaran yang lebih jelas dan tersusun rapi mulai skor tertinggi ke skor terendah yang diperoleh siswa beserta frekuensinya dapat dilihat pada Tabel 4.1 berikut ini.

Table 4.1 Distribusi Frekuensi dan Persentase Nilai Menulis Puisi Kelas Kontrol

	Kelas_Kontrol

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	53
	2
	6,7
	6,7
	6,7

	
	60
	4
	13,3
	13,3
	20,0

	
	67
	8
	26,7
	26,7
	46,7

	
	73
	9
	30,0
	30,0
	76,7

	
	80
	5
	16,7
	16,7
	93,3

	
	87
	2
	6,7
	6,7
	100,0

	
	Total
	30
	100,0
	100,0
	

Berdasarkan Tabel 4.1 di atas dapat diketahui bahwa nilai tertinggi yang diperoleh siswa yaitu 87 yang diperoleh oleh 2 orang (6,7%). Selanjutnya, sampel yang mendapat nilai 80 berjumlah 5 orang (16,7%), sampel yang mendapat nilai 73 berjumlah 9 orang (30,0%), sampel yang mendapat nilai 67 berjumlah 8 orang (26,7%), sampel yang mendapat skor 60 berjumlah 4 orang (13,3%), sampel yang mendapat nilai 53 berjumlah 2 orang (6,7%).
Berdasarkan hasil analisis data tersebut dapat ditransformasikan ke dalam klasifikasi kemampuan menulis puisi tanpa menggunakan model clustering . Untuk lebih jelasnya dapat dilihat pada Tabel 4.2 berikut ini:

Tabel 4.2 Klasifikasi Kemampuan Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja (kelas kontrol)

	INTERVAL
	FREKUENSI
	KETERANGAN
	PERSENTASE

(%)

	86 – 100
	2
	Baik Sekali
	6,7

	75 – 85
	5
	Baik
	16,7

	56 – 74
	21
	Cukup
	70,0

	≤ 55
	2
	Kurang
	6,7

	
	
	
	100

Berdasarkan tabel tersebut 4.2 diperoleh gambaran bahwa nilai yang diperoleh siswa sampel bervariasi. Nilai dengan rentang tertinggi 86 – 100 (kategori baik sekali) diperoleh 2 siswa (6,7%); nilai dengan rentang 75 – 85 (kategori baik) diperoleh 5 siswa (16,7%); nilai dengan rentang 56 – 74 (kategori cukup) diperoleh 21 siswa (70,0%); nilai dengan rentang ≤ 55 (kategori kurang) diperoleh 2 siswa (6,7%).

Grafik 4.1 Frekuensi Tes Akhir Kelas Kontrol
[image: image6.png]Frequency

Histogram

104

Wean=7043.
Std.Dev. <8717
Hew

5 - £y & il

Kelas_Kontrol

Tabel 4.3 Distribusi dan Persentase Kriteria Ketuntasan Hasil Belajar Kelas Kontrol

	No.
	Perolehan nilai
	Kategori
	Frekuensi
	Persentase

	1.
	≥ 72
	Tuntas
	16
	53,4%

	2.
	< 72
	Tidak tuntas
	14
	46,7%

	Jumlah
	30
	100%

Berdasarkan Tabel 4.3 di atas dapat diketahui bahwa frekuensi dan persentase nilai kemampuan menulis puisi siswa kelas X SMA Negeri 1 Liliriaja pada kelas kontrol adalah siswa yang mendapat skor ≥ 72 sebanyak 16 orang (53,4%) dari jumlah sampel sedangkan siswa yang mendapat nilai < 72 sebanyak 14 orang (46,7%) dari jumlah sampel.

Berdasarkan uraian di atas maka dapat disimpulkan bahwa, 16 orang telah memenuhi Kriteria Ketuntasan Minimum (KKM) dan 14 orang tidak mencapai Kriteria Ketuntasan Minimum (KKM). Siswa yang berada dalam kategori tuntas lebih banyak jumlahnya dibandingkan jumlah siswa yang tidak mencapai ketuntasan belajar. Adapun Nilai rata-rata hasil belajar yang diperoleh siswa pada kelas control adalah 70,43. Berdasarkan interpretasi rentang nilai pada lembar RPP maka dapat disimpulkan bahwa nilai rata-rata tes menulis puisi kelas kontrol adalah 70,43 berada pada rentang nilai 56 – 74 (kategori cukup).
b. Analisis Skor Tes Menulis Puisi Kelas Eksperimen (E)
Berdasarkan hasil analisis data dengan 30 orang siswa yang diberi tes menulis puisi setelah didistribusikan ke dalam nilai berskala 10-100 dianalisis diperoleh gambaran, yaitu tidak ada siswa yang mampu memperoleh nilai 100 sebagai nilai maksimal. Nilai tertinggi yang dicapai oleh siswa adalah 93 yang dicapai oleh 3 orang dan nilai terendah yang diperoleh oleh siswa adalah 60 yang dicapai oleh 2 orang. Berdasarkan hal tersebut, gambaran lebih jelas dan tersusun rapi mulai nilai tertinggi ke nilai terendah yang diperoleh siswa beserta frekuensinya dapat dilihat pada Tabel 4.4 berikut ini.
Tabel 4.4 Distribusi Frekuensi dan Persentase Nilai Menulis Puisi Kelas Eksperimen

	

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	60
	2
	6,7
	6,7
	6,7

	
	67
	3
	10,0
	10,0
	16,7

	
	73
	8
	26,7
	26,7
	43,3

	
	80
	8
	26,7
	26,7
	70,0

	
	87
	6
	20,0
	20,0
	90,0

	
	93
	3
	10,0
	10,0
	100,0

	
	Total
	30
	100,0
	100,0
	

Berdasarkan Tabel 4.4 di atas dapat diketahui bahwa nilai tertinggi yang diperoleh siswa yaitu 93 yang diperoleh oleh 3 orang (10,0%). Selanjutnya, sampel yang mendapat nilai 87 berjumlah 6 orang (20,0%), sampel yang mendapat nilai 80 berjumlah 8 orang (26,7%), sampel yang mendapat nilai 73 berjumlah 8 orang (26,7%), sampel yang mendapat nilai 67 berjumlah 3 orang (10,0%), sampel yang mendapat nilai 60 berjumlah 2 orang (6,7%)
Berdasarkan hasil analisis data tersebut dapat ditransformasikan ke dalam klasifikasi kemampuan menulis puisi tanpa menggunakan model clustering . Untuk lebih jelasnya dapat dilihat pada Tabel 4.5 berikut ini:
Tabel 4.5 Klasifikasi Kemampuan Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja (kelas eksperimen)
	INTERVAL
	FREKUENSI
	KETERANGAN
	FREKUENSI REALITIF (%)

	86 – 100
	9
	Baik Sekali
	30,0

	75 – 85
	8
	Baik
	26,7

	56 – 74
	13
	Cukup
	43,4

	≤ 55
	0
	Kurang
	0

	
	100

Berdasarkan Tabel 4.5 dapat digambarkan bahwa perolehan nilai untuk klasifikasi di atas menunjukkan bahwa nilai tertinggi yang dicapai siswa yang didistribusikan ke dalam nilai berskala 10-100 didapatkan bahwa dari seluruh siswa kelas eksperimen yang berjumlah 30 siswa yang diberi tes menulis puisi, tidak diperoleh nilai 100. Nilai maksimal yang mampu dicapai siswa adalah 93 yang dicapai 3 orang siswa sedangkan nilai terendah adalah 60 yang diperoleh 2 orang siswa.

Berdasarkan tabel di atas diperoleh gambaran bahwa nilai yang diperoleh siswa sampel bervariasi. Nilai dengan rentang tertinggi 86 – 100 (kategori baik sekali) diperoleh 9 siswa (30,0%); nilai dengan rentang 75 – 85 (kategori baik) diperoleh 8 siswa (26,7%); nilai dengan rentang 56 – 74 (kategori cukup) diperoleh 13 siswa (43,4%); dan nilai dengan rentang ≤ 55 (kategori kurang) diperoleh 0 siswa (0%).
Grafik 4.2 Frekuensi tes akhir kelas eksperimen
[image: image7.png]Frequency

Histogram

Mean =782
Std.Dev. < 8,102
Hew

&

&

Kelas_Eksperimen

Tabel 4.6 Distribusi dan Persentase Kriteria Ketuntasan Hasil Belajar Kelas Eksperimen

	No.
	Perolehan nilai
	Kategori
	Frekuensi
	Persentase

	1.
	​≥ 72
	Tuntas
	25
	83,4 %

	2.
	< 72
	Tidak tuntas
	5
	16,7%

	Jumlah
	30
	100%

Berdasarkan Tabel 4.6 di atas dapat diketahui bahwa frekuensi dan persentase nilai kemampuan menulis puisi siswa kelas X SMA Negeri 1 Liliriaja pada kelas eksperimen adalah siswa yang mendapat skor ≥ 72 sebanyak 25 orang (83,4%) dari jumlah sampel sedangkan siswa yang mendapat nilai < 72 sebanyak 5 orang (16,7%) dari jumlah sampel.

Berdasarkan uraian di atas maka dapat disimpulkan bahwa, 25 orang telah memenuhi Kriteria Ketuntasan Minimum (KKM) dan 5 orang tidak mencapai Kriteria Ketuntasan Minimum (KKM). Adapun Nilai rata-rata hasil belajar yang diperoleh siswa kelas eksperimen adalah 78,20. Berdasarkan interpretasi rentang nilai pada lembar RPP maka dapat disimpulkan bahwa nilai rata-rata postest kelas eksperimen 78,20 berada pada rentang nilai 75 - 85 (kategori baik).
c. Analisis Deskriptif Skor Tes Menulis Puisi Kelas Eksperimen (E) dan Kelas Kontrol (K)
Berdasarkan pengolahan data tes kemampuan menulis puisi siswa kelas X SMA Negeri 1 Liliriaja dengan menggunakan model clustering pada kelas eksperimen (E) dan metode langsung atau tanpa menggunakan model clustering pada kelas kontrol (K) diperoleh hasil seperti tertera pada table berikut.
Tabel 4.7 Hasil Analisis Data Tes Menulis Puisi Kelas Eksperimen (E) dan Kelas Kontrol (K)

	Kelas
	N
	[image: image8.wmf]x

	Xmaks
	Xmin
	Persentase Ketuntasan Klasikal

	Eksperimen

Kontrol
	30

30
	78,20

70,43

	93

87
	60

53
	83,41 %

53,43 %

Perbedaan tampak jelas pada interval nilai 86 -100 (kategori sangat baik), kelas kontrol yang memperoleh nilai pada interval tersebut hanya 2 siswa, sedangkan pada kelas ekperimen sebanyak 9 siswa. Pada nilai dengan interval 75 - 86 (kategori baik), kelas kontrol yang memperoleh nilai pada interval tersebut 5 siswa, sedangkan pada kelas ekperimen sebanyak 8 siswa. Pada nilai dengan interval 56 – 74 (kategori cukup), kelas kontrol yang memperoleh nilai pada interval tersebut sebanyak 21 siswa, sedangkan pada kelas ekperimen 13 siswa, dan pada nilai dengan interval ≤ 55 (kategori kurang), kelas kontrol yang memperoleh nilai pada interval tersebut sebanyak 2 siswa dan pada kelas eksperimen sebanyak 0 orang siswa.

2. Analisis Statistik Inferensial

a. Uji Normalitas

Uji normalitas dilakukan terhadap nilai masing-masing kelompok dengan tujuan untuk mengetahui populasi data berdistribusi normal atau tidak. Seluruh perhitungannya dilakukan dengan menggunakan bantuan komputer dengan program Statistical Package for Social Science (SPSS) versi 20 dengan uji One Sample Kolmogorov-Smirnov Test. Adapun kriteria data dikatakan berdistribusi normal dengan melihat signifikansi > 0,05. Hasil pengolahan data dengan menggunakan teknik Kolmogorov-Smirnov dapat dilihat pada tabel berikut.
Tabel 4.8 Distribusi Hasil Uji Normalitas dengan Teknik One-Sample Kolmogorov-Smirnov
	Variabel
	Nilai Asymp.sig.
	Nilai batas
	Keterangan

	Eksperimen
	0,079
	0,05
	Data normal

	Kontrol
	0,086
	0,05
	Data normal

Berdasarkan tabel 4.8, uji normalitas tersebut diketahui bahwa signifikansi untuk nilai pada masing-masing kelas lebih besar dari 0,05 maka dapat disimpulkan bahwa data nilai berdistribusi normal.
b. Uji Homogenitas Variansi

Uji homogenitas bertujuan untuk mengetahui apakah data yang berasal dari populasi yang mempunyai varians yang sama atau tidak. Uji homoginitas dilakukan dengan menggunakan uji F Levene test. Hasil uji homogenitas dapat dilihat pada tabel 4.9 berikut ini.
	Test of Homogeneity of Variances

	Nilai_Siswa

	Levene Statistic
	df1
	df2
	Sig.

	,146
	1
	58
	,704

Berdasarkan hasil perhitungan dan pengolahan data yang dilakukan dengan program SPSS 20, diperoleh nilai signifikansi 0,704 > ɑ (0,05), dapat disimpulkan bahwa kedua kelompok data yaitu kelas tanpa menggunakan model clustering dan kelas yang menggunakan model clustering memiliki varian yang sama atau homogen.

c. Uji Hipotesis

Setelah memperhatikan karakteristik variabel yang telah diteliti dan persyaratan analisis, selanjutnya dilakukan pengujian terhadap hipotesis. Untuk keperluan hipotesis digunakan statistika inferensial dengan bantuan program Statistical Package for Social Science (SPSS) versi 20 yaitu statistika uji t, dalam hal ini Independent sample t test (uji t sampel independent). Kriteria pengujiaannya adalah hipotesis H0 diterima dan Ha ditolak jika nilai Pvalue > 0,05 artinya tidak ada perbedaan antara dua perlakuan yang diberikan. Sebaliknya, hipotesis H0 ditolak dan Ha diterima jika nilai Pvalue < 0,05, artinya hasil belajar menulis puisi siswa yang menggunakan model clustering lebih baik dibandingkan hasil belajar siswa tanpa model clustering.

Setelah diketahui bahwa data yang diperoleh telah terdistribusi normal (sesuai hasil uji normalitas) dan memiliki varian yang sama (sesuai uji homogenitas), maka dilakukan uji t dengan menggunakan SPSS versi 20 untuk menguji hipotesis penelitian. Nilai sig. (2-tailed) yang diperoleh dari uji hipotesis adalah 0,000 < ɑ (0,05). Berdasarkan kriteria tersebut maka H0 ditolak, sehingga dapat disimpulkan bahwa hipotesis (Ha) diterima. Hal ini berarti ada perbedaan hasil pembelajaran menulis puisi dengan menggunakan model clustering dan tanpa menggunakan model clustering pada siswa kelas X SMA Negeri 1 Liliriaja.
B. Pembahasan Hasil Penelitian

Berdasarkan hasil analisis data perbandingan skor rata-rata hasil tes siswa antara kelas kontrol dan kelas eksperimen dengan menggunakan rumus uji t, dapat diketahui nilai t hitung = 3,375 dan harga t tabel = 2,002 pada taraf nyata 0,05 dan derajat bebas dk = 58. Jadi, thitung > ttabel. Karena thitung > ttabel pada taraf signifikan 5%, maka hipotesis nol (Ho) ditolak dan hipotesis alternatif (H1) diterima. Hal ini berarti ada perbedaan secara signifikan antara pembelajaran keterampilan menulis puisi dengan pembelajaran keterampilan menulis puisi secara langsung atau tanpa menggunakan model clustering dengan menggunakan model clustering pada Siswa kelas X SMA Negeri 1 Liliriaja.

Skor siswa kemudian didistribusikan ke dalam nilai berskala 10-100 ditemukan gambaran bahwa nilai yang diperoleh siswa sampel bervariasi. Nilai dengan rentang tertinggi 86 – 100 (kategori baik sekali) diperoleh 2 siswa (6,7%); nilai dengan rentang 75 – 85 (kategori baik) diperoleh 5 siswa (16,7%); nilai dengan rentang 56 – 74 (kategori cukup) diperoleh 21 siswa (70,0%); nilai dengan rentang ≤ 55 (kategori kurang) diperoleh 2 siswa (6,7%). Sedangkan pembelajaran keterampilan menulis puisi siswa dengan menggunakan model clustering menunjukkan bahwa dari hasil analisis data kemampuan menulis puisi siswa yaitu memperoleh skor tertinggi yang dicapai siswa 13-15 diperoleh 9 siswa (30,0%), skor 10-12 diperoleh 8 siswa (26,7%), skor 7-9 diperoleh 13 siswa (43,4%) dan tidak ada siswa yang memperoleh nilai pada rentang skor 4-6. Setelah didistribusikan ke dalam nilai berskala 10-100 ditemukan gambaran bahwa nilai dengan rentang tertinggi 86 – 100 (kategori baik sekali) diperoleh 9 siswa (30,0%); nilai dengan rentang 75 – 85 (kategori baik) diperoleh 8 siswa (26,7%); nilai dengan rentang 56 – 74 (kategori cukup) diperoleh 13 siswa (43,4%); dan nilai dengan rentang ≤ 55 (kategori kurang) diperoleh 0 siswa (0%).

C. Analisis Puisi Karya Siswa pada Kelas Kontrol

Untuk mengetahui kemampuan menulis puisi siswa, siswa diberikan tugas yakni menuliskan sebuah puisi berdasarkan tema tunggal yang diberikan, yaitu “Soppeng”. Hasil dari penulisan puisi tersebut, kemudian dianalisis untuk mengetahui kemampuan siswa. Puisi siswa dianalisisis berdasarkan unsur-unsur puisi yang menjadi kriteria penilaian penulisan puisi yang telah dibuat sebelumnya pada Bab III. Setelah dianalisis, kemudian diklasifikasikan berdasarkan tingkat kemampuan siswa. Unsur-unsur puisi yang menjadi kriteria penilaian dalam penelitian ini mencakup pemilihan judul, penggunaan kata konkret, pemanfaatan gaya bahasa, diksi, dan amanat. Berikut tahap analisis puisi siswa pada tahap pretes di kelas kontrol. Puisi pertama yakni puisi karya Yusi Agustina dengan judul Kebanggaan.

KEBANGGAAN
Kuhidup di kota Soppeng

Hidup dengan awan-awan

Remuk karena pelit

Terpuruk karena salah pergaulan

Harapanku dan hasratku

Kini hanyalah keteguhan hati

Dan bersemangat hidup

Di kota Soppeng ini

Untuk masa depan

Hasanuddin (2012: 154) menyatakan, bahwa judul sebuah puisi menggambarkan keseluruhan makna dan identitas sajak, serta memperlihatkan sesuatu yang unik dari sajak tersebut. Ada pun puisi yang berjudul Kebanggaan tersebut memiliki judul yang mencerminkan keseluruhan isi puisi dan tidak bertele-tele. Hanya saja, judul puisi tersebut tidak unik karena judul yang dipilih hanya mengikuti tema yang diberikan.

Selanjutnya aspek penggunaan kata konkret, puisi ini kurang dapat mengongkretkan imaji pembaca. Waluyo (2002: 26) menjelaskan, bahwa kata konkret digunakan untuk membangkitkan pengimajian pada pembaca, maka kata-kata harus diperkonkret. Sementara untuk puisi Kebanggan ini, peneliti kurang memahami maksud dari penulis yang menyatakan bahwa Remuk karena pelit, Terpuruk karena salah pergaulan. Penggunaan kata konkret dalam puisi tersebut tidak mencerminkan judul puisi yakni Kebanggan.

Sangat berkaitan dengan kata konkret, yakni diksi. Diksi yang baik pada puisi menurut Sudjiman (dalam Hasanuddin, 2012: 99) berhubungan dengan pemilihan kata bermakna tepat dan selaras yang penggunaanya cocok dengan pokok pembicaraan atau peristiwa dan Waluyo (2002: 26) menyatakan bahwa penyair harus cermat dalam memilih kata dengan mempertimbangkan urutan kata dan kekuatan atau daya magis dari kata-kata tersebut. Diksi pusi ini mengabaikan keselarasan dan pilihan katanya biasa-biasa saja, begitupun jika dilihat kesesuaiannya dengan judul dan tema, diksi yang digunakan belumlah sesuai. Namun, pada beberapan bait, penulis telah menunjukkan harapan-harapannya terhadap kota Soppeng sebagai bentuk kebanggan penulis pada kota Soppeng.

Gaya bahasa adalah alat tertentu yang menggunakan bahasa untuk menegekspresikan pikiran dan perasaan pengarang sehingga pembaca atau penikmat dapat tertarik atau terpukau atasnya, sedangkan menurut Waluyo (2002: 27), gaya bahasa atau bahasa figuratif (majas) merupakan bahasa yang digunakan penyair untuk mengatakan sesuatu dengan cara yang tidak biasa, yaknis secara tidak langsung mengungkapkan makna. Puisi karya Yusi ini memiliki gaya bahasa yang tidak variatif dan kurang menarik sehingga kurang dapat menghidupkan suasana.

Amanat yang terkandung dalam puisi Kebanggaan ini kurang menggambarkan tema yakni tentang Soppeng, hanya saja ada pesan yang penulis hendak sampaikan mengenai Soppeng yakni mengenai sisi kelam kabupaten Soppeng yang tergambar dalam bait Remuk karena pelit, Terpuruk karena salah pergaulan, namun bait tersebut tidak mencerminkan rasa bangga yang dituliskan penulis pada judul puisi tersebut. Dalam hal ini penulis masih kurang dapat menggambarkan maksudnya. Setelah dianalisis berdasarkan aspek penilaian puisi pada penelitian ini, maka puisi Kebanggaan karya Yusi Agustina termasuk dalam kategori rendah dengan skor 9. Puisi kedua dari kelas kontrol berikut ini adalah puisi karya Andi Restina yang termasuk dalam kategori tinggi dengan skor 12.
PERMANDIAN ALAM CITTA

Kulangkahkan kakiku

Menuju gerbang emas

Pohon yang hijau tersenyum menyapa

Percikan-percikan air menghampiriku

Saat kumenyentuhnya

Aku merasa tubuhku remuk seketika

Bagaikan salju menyelimuti tubuhku

Air yang jernih mengubah

Pikiranku yang hitam menjadi putih

Di sini tempat tertawa, bercanda

Dan mempertemukan keluarga yng saling merindukan

Puisi karya Andi Restina tersebut memiliki judul yang dapat mencerminkan keseluruhan isi puisi. Puisi yang berjudul Permandian Alam Citta tersebut banyak bercerita tentang keindahan permandian alam Citta dan menyentuh pada penggambaran tentang ketentraman psikologis saat menikmati keindahan alam Citta. Hanya saja, judul yang dipilih oleh penulis tidak unik, meskipun padat dan tidak bertele-tele.

Diksi yang digunakan dalam puisi tersebut cukup memperhatikan keselarasan antar baris maupun bait dan telah sesuai dengan tema yang diberikan. Hal tersebut juga berkaitan dengan kata konkret yang digunakan. Kata-kata yang digunakan dalam puisi ini sudah cukup dapat mengongkretkan makna yang terkandung dalam puisi ini. pembaca diberikan penggambaran mengenai keindahan alam yang digambarkan dalam majas. Hal tersebut dapat ditemui dalam baris kulangkahkan kakiku menuju gerbang emas, pohon yang hijau tersenyum menyapa, percikan-percikan air menghampiriku yang kemudian diperkonkret lagi dengan bagikan salju yang menyelimuti tubuhku. Dalam hal ini, pembaca diajak untuk merenungkan keindahan alam Citta yang dapat menjernihkan pikiran dan memberikan rasa nyaman yang tergambar dalam baris air yang jernih mengubah pikiranku yang hitam menjadi putih. Pemilihan kata-kata dalam baris-baris oleh penulis memiliki kecenderungan untuk mengajak pembaca turut menikmati keindahan alam Citta dengan menggambarkan keadaan alam, juga bertujuan untuk menghimbau kepada pembaca untuk menikmati keindahan alam sebagai sarana untuk berkumpul dengan keluarga.

Ditinjau dari gaya bahasa yang digunakan dalam puisi ini, gaya bahasa yang digunakan kurang dapat menghidupkan suasana, akan tetapi gaya bahasa yang digunakan bervariasi. Andi Restina menggunakan gaya bahasa atau majas metafora dan simbolik. Majas metafora dapat ditemukan salah satunya pada baris bagikan salju yang menyelimuti tubuhku dan majas simbolik pada baris kulangkahkan kakiku menuju gerbang emas. Kata-kata tersebut mampu membantu Andi Restina untuk menyampaikan pesan dalam pusinya, bahwa keindahan alam Soppeng mampu memberi ketenangan bagi setiap pengunjungnya. Puisi karya Andi Restina ini sangat baik untuk menarik wisatawan dengan diksi yang sifatnya mempromosikan keindahan alam Soppeng.

D. Analisis Puisi Karya Siswa pada Kelas Eksperimen

Pada tahap ini, perlakuan pada kelas kontrol dan kelas eksperimen berbeda. Kelas eksperimen, dalam hal ini yakni kelas X8 diberikan perlakuan berupa model clustering yakni pengelompokan kata secara spontan lalu memilah kata yang dirasa tepat untuk dijadikan sebuah puisi. Tema yang diberikan pada tahap ini, sama dengan tema yang diberikan pada kelas kontrol. Tema tersebut adalah tema tunggal, yakni “Soppeng”.
Hasil dari penulisan puisi siswa dianalisis berdasarkan kriteria penilaian penulisan puisi yang telah dibuat sebelumnya pada Bab III dan kemudian diklasifikasikan berdasarkan tingkat kemampuan siswa. Unsur-unsur puisi yang menjadi kriteria penilaian dalam penelitian ini mencakup pemilihan judul, penggunaan kata konkret, pemanfaatan gaya bahasa, diksi, dan amanat. Berikut tahap analisis puisi siswa pada tahap postes di kelas eksperimen. Puisi pertama yakni puisi karya Dian Sukma Putri yang berjudul Jelajah Alam Kota Kalong.
JELAJAH ALAM KOTA KALONG

Soppeng…

Kota yang khas dengan sebutan Kota Kalong

Tentunya dengan kalongnya di sepanjang jalan kota

Menyimpan surge dalam keindahan alamnya

Permandian air panas Lejja

Objek wisata dengan nuansa alam yang begitu kental

Hutan yang masih terawatt dan udara yang segar

Sungguh menarik perhatian

Permandian alam Ompo

Merupakan salah satu objek wisata yang terkenal dengan airnya yang jernih

Dan juga sebagai sumber air bersih masyarakat sekitar

Ditinjau dari judul, puisi yang berjudul Jelajah Alam Kota Kalong tersebut memenuhi kriteria judul yang dimaksud dalam aspek penilaian yakni mencerminkan seluruh isi puisi. Puisi tersebut mencerminkan keseluruan isi puisi yang berkisah objek-objek wisata yang ada di Soppeng. Judul yang dipilih juga unik, singkat, padat dan jelas.

Menilik diksi yang digunakan dalam puisi ini, pilihan katanya biasa-biasa saja dan kurang selaras, tetapi masih sesuai dengan judulnya dan tema yang telah diberikan. Puisi karya Dian Sukma Putri ini merupakan jenis puisi diafan. Menurut Waluyo (2002: 140), puisi diafan merupakan jenis puisi polos yang kurang sekali menggunakan pengimajian, kata konkret, dan bahasa figuratif. Berdasarkan defenisi tersebut, puisi Dian Sukma Putri ini dikategorikan sebagai jenis puisi diafan karena puisinya menggunakan bahasa sehari-hari dan tidak ditemukan adanya bahasa figuratif (majas) atau gaya bahasa, sehingga dianggap tidak menarik. Puisi ini juga tidak menggunakan kata-kata yang dapat mengongkretkan makna keseluruhan puisi agar dapat membantu imaji pembaca.

Jika ditinjau dari amanat atau pesan yang hendak disampaikan dalam puisi tersebut, puisi tersebut dapat menggambarkan dengan baik maksudnya. Jessica mencoba menyampaikan bahwa ada banyak objek wisata di Soppeng yang bisa dijelajahi dan dikunjungi. Puisi Jelajah Alam Kota Kalong ini memeroleh skor 9 dan dikategorikan memiliki kemampuan rendah.
SELIMUT HANGAT

Hangat percikan Si Penghilang Pilu

Pelipur lara Si Penenang Hati

Hangat sentuhan Si Pembersih Diri

Diri yang bagaikan tertindih penderitaan

Di sini…

Di sinilah hitam yang luruh terberai ke awan-awan

Segala paras pilu, penat, dan beban

Keluh kesah tergadai derai canda tawa

Tergantikan dengan selimut hangat penenang jiwa

Pemikat hati yang lepas dan membenam

Begitulah… permandian air panas, Lejja

Puisi tersebut merupakan puisi karya Fauziah Furbasari. Pemberian judul pada puisi tersebut unik, tidak bertele-tele, dan menggambarkan keseluruhan isi puisi. Meskipun pada awalnya peneliti merasa bingung dengan judul yang diberikan Fauziah Furbasari dalam puisinya, peneliti akhirnya memahami setelah membaca keseluruhan isi puisinya. Peneliti mencoba untuk menafsirkan pemberian judul Selimut Hangat dalam puisi tersebut dianggap bukan hanya menggambarkan tentang tentang kehangatan permandian air panas Lejja, namun juga tentang penggambaran rasa nyaman yang dapat mengobati segala pilu, penat, dan beban. Maka dari itu, pemilihan judul Selimut Hangat pada puisi tersebut tepat untuk menggambarkan keseluruhan isi puisinya.

Kata konkret yang digunakan dalam puisi tersebut seperti kata-kata dalam baris di sinilah hitam yang luruh terberai ke awan-awan, segala paras pilu, penat, dan beban, keluh kesah tergadai derai canda tawa, tergantikan dengan selimut hangat penenang jiwa, terlihat usaha penyair untuk membentuk penggambaran pada pembaca tentang kenyamanan alam Lejja. Pengongkretan makna ditemukan lagi dengan kata-kata pada baris segala paras pilu, penat, dan beban, keluh kesah tergadai derai canda tawa, tergantikan dengan selimut hangat penenang jiwa. Kata-kata dalam baris tersebut membentuk pengongkretan makna tentang isi puisi yang menggambarkan tentang kehangatan permandian air panas Lejja yang dapat membuat pengunjungnya merasa bahagia.
Berdasarkan analisis tersebut, dapat diketahui bahwa diksi yang digunakan telah menunjukkan keselarasan antara satu baris dan baris lainnya, pilihan katannya juga cukup indah, dan telah sesuai dengan judul serta tema yang diberikan. Beranjak dari diksi pada puisi Selimut Hangat, penggunaan gaya bahasa dalam puisi tersebut cukup variatif akan tetapi masih kurang dapat menghidupkan suasana. Gaya bahasa yang ditemukan dalam puisi tersebut adalah gaya bahasa personifikasi dan metafora. Gaya bahasa atau majas personifikasi ditemukan pada baris hangat percikan Si Penghilang Pilu, pelipur lara Si Penenang Hati, hangat sentuhan Si Pembersih Diri sedangkan majas metafora ditemukan pada baris tergantikan dengan selimut hangat penenang jiwa.

Amanat yang terkandung dalam puisi tersebut yakni utnuk mempromosikan pariwisata permandian alam Lejja. Amanat tersebut juga telah sesuai dengan tema yang diberikan. Setelah dianalisis puisi Hilang karya Fauziah Furbasari tersebut memperoleh skor 14.
Tampaknya, pembelajaran menulis puisi dengan model clustering mampu membangkitkan semangat, minat, dan kreatifitas siswa dalam pembelajaran sehingga dapat meningkatkan potensi yang ada dalam diri siswa dan memudahkan siswa dalam menghasilkan ide atau gagasan dalam menulis puisi. Model clustering memberi respon positif pada aspek menulis puisi yang berhubungan dengan kemampuan dalam pemilihan judul, ketepatan pemilihan kata konkret, pemanfaatan gaya bahasa (bahasa figuratif), pemilihan diksi dan amanat.
BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil analisis data dan pembahasan dapat disimpulkan tentang keefektifan penerapan model clustering dalam meningkatkan kompetensi siswa kelas X SMA Negeri 1 Liliriaja dalam menulis puisi adalah sebagai berikut.

1. Kemampuan menulis puisi siswa kelas VIII X SMA Negeri 1 Liliriaja secara langsung pada kelas kontrol dikategorikan cukup dengan nilai rata-rata 70,43.
2. Kemampuan menulis puisi kelas X SMA Negeri 1 Liliriaja menggunakan model clustering pada kelas eksperimen dikategorikan tinggi dengan nilai rata-rata 78,20.

3. Model clustering efektif diterapkan pada pembelajaran menulis puisi siswa kelas X SMA Negeri 1 Liliriaja dengan nilai t hitung = 3,375 dan harga t tabel = 2,002 pada taraf nyata 0,05 dan derajat bebas dk = 58.
B. Saran

Berdasarkan hasil penelitian yang diperoleh, maka penulis menyarankan beberapa hal sebagai berikut
1. Diharapkan guru Bahasa Indonesia dapat menerapkan model clustering dalam pembelajaran menulis karena pembelajaran dengan model ini dapat meningkatkan kemampuan menulis puisi siswa.
2. Penerapan berbagai metode dan media pembelajaran yang dilakukan oleh guru adalah suatu langkah atau usaha untuk meningkatkan minat belajar siswa. Sehinggga perlu dilakukan inovasi model dan media sesuai dengan tujuan pembelajaran
3. Model clustering bertemakan Soppeng dapat meningkatkan minat siswa dalam pembelajaran menulis puisi juga dapat membantu siswa untuk lebih kreatif dalam memilih diksi dan menyusunnya sebagai sebuah puisi, sedangkan bagi guru, yakni guru juga dapat menerapkan model clustering untuk pembelajaran dengan materi dan tujuan belajar yang berbeda sehingga dapat meningkatkan kemampuan dan minat belajar siswa.
DAFTAR PUSTAKA

Ahmadi, Mukhsin. 1990. Strategi Belajar Mengajar Keterampilan Berbahasa dan Apresiasi Sastra. Malang: Yayasan Asih Asah Asuh.

Aminuddin. 2009. Pengantar Apresiasi Karya Sastra. Bandung: Sinar Baru Algensindo.

Akhadiah, Sabarti dkk. 1998. Pembinaan Kemampuan Menulis Bahasa Indonesia. Jakarta: Erlangga.

Anzar. 2010. Keefektifan Metode Karya Wisata dalam Menulis Puisi Siswa Kelas X SMA Negeri 1 Pangkajene Kabupaten Pangkep. Skripsi tidak diterbitkan. Makassar: UNM.

Arsyad, Azhar. 2013. Media Pembelajaran. Jakarta. Raja Grafindo Persada

Aritonang, Keke Taruli. 2013. Catatan Harian Guru: Menulis itu Mudah. Yogyakarta: C.V Andi Offset.

Badrun, Ahmad. 1983. Pengantar Ilmu Sastra (Teori Sastra). Surabaya: Usaha Nasional.

Brown, H. Douglas. 2000. Principles of Language Learning and Teaching.

Longmann, Inc. New York.

Depdiknas. 2006. Kurikulum Tingkat Satuan Pendidikan, Standar Kompetensi Dasar Sekolah Menengah Atas(SMA/SMK). Jakarta: Departemen Pendidikan Nasional.

De Porter, Hernachi. 2007. Quantum Learning: Membiasakan Belajar Nyaman dan Menyenangkan. Bandung: Kaifa

Djumingin, Sulastriningsih. 2011. Strategi dan Aplikasi Model Pembelajaran Inovatif Bahasa dan Sastra. Makassar: Badan Penerbit UNM

Furchan, Arief. 2007. Pengantar Penelitian dalam Pendidikan. Malang: Pustaka Pelajar
Hamalik, Oemar. 1989. Media Pendidikan. Citra Aditya Bakti. Bandung.

Hasanuddin. 2012. Membaca dan Menilai Sajak: Pengantar Penkajian dan Interpretasi. Bandung: Angkasa.

Hikmawati, Yuli. 2011. Keefektifan Teknik Clustering dalam Pembelajaran Menulis Karangan Narasi. Skripsi tidak diterbitkan. Bandung: UPI

Iskandarwassid dan Dadang Sunendar. 2008. Strategi Pembelajaran Sastra. Bandung: Pascasarjana Universitas Pendidikan Indonesia dan PT. Remaja Rosdakarya (Rosda)

Komaidi, Didik. 2011. Menulis Kreatif. Yogyakarta: Sabda Media.

Kosasih, E. 2008. Apresiasi Sastra Indonesia. Jakarta: Nobel Edumedia.

Latuheru, John D. 1988. Media pembelajaran dalam Proses Belajar Mengajar Masa Kini. Jakarta: Depdikbud Dirjen Dikti.

Mirriam, Caryn. 2006. Daripada Bete Nulis Aja. Bandung: Kaifa.
Nadjua. 2010. Buku Pintar Puisi dan Pantun. Surabaya: Triana Media.

Nurgiyantoro, Burhan. 2010. Penilaian dalam Pengajaran Bahasa dan Sastra. Yogyakarta: BNP BPSE Yogyakarta.

Nurudin. 2007. Dasar-Dasar Penulisan. Malang. UMM Pres.

Pradopo, Djoko Rachmat. 2009. Pengkajian Puisi. Yogyakarta: Gadjah Mada University Press.

Rahmanto. 1988. Metode Pengajaran Sastra. Jakarta: Kanisius.

Roekhan. 1991. Menulis Kreatif Dasar-Dasar dan Petunjuk Penerapannya. Malang: Yayasan Asih Asah Asuh Malang.

Sadiman, Arief S. dkk. 2009. Media Pendidikan: Pengertian, Pengembangan, dan

Pemanfaatannya. Raja Grafindo Persada.Jakarta.

Sagala, Saiful. 2010. Model-Model Pembelajaran Efektif. Bandung: Alfabeta.
Sanaky, Hujair. 2009. Media Pembelajaran. Safiria Insania Press.Yogyakarta.

Semi, Atar. 2007. Dasar-dasar Keterampilan Menulis. Bandung: Angkasa Bandung.

Soemarjo. 2007. Media Pengajaran Bahasa. Jogjakarta: PT. Intan Pariwara.

Suparno dan Mohammad Yunus. 2007. Keterampilan Dasar Menulis. Jakarta: Universitas Terbuka

Sugiyono. 2013. Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta.

Sudjana, Nana dan Ahmad Rivai. 2009. Media Pengajaran. Sinar Baru Algensindo. Bandung.

Sudjana, Nana. 2011. Media Pembelajaran. Bandung: Sinar Baru Algesindo

Suharto, G. 1988. Metode Penelitian dalam Pendidikan Bahasa: Suatu Pengantar. Depdikbud. Jakarta.

Sumardjo, Jakob. 2007. Catatan Kecil Tentang: Menulis Cerpen. Yogyakarta: Pustaka Pelajar.

Suprijono, Agus. 2009. Cooperative Learning Teori & Aplikasi Paikem. Yogyakarta: Pustaka Belajar.

Suroto. 1989. Teori dan Bimbingan Apresiasi Sastra Indonesia. Jakarta: Erlangga

Suryaman, Maman. 2009. Panduan Pendidik dalam Pembelajaran Indonesia SMP. Pusat Pembukuan : Departemen Pendidikan Nasional.

Syafie, Imam. 1988. Retorika dalam Menulis. Jakarta: Depdikbud.
Tarigan, Henry Guntur. 2008. Menulis Sebagai Suatu Keterampilan Berbahasa. Angkasa. Bandung.

Tiro, M. arif.2007. Statistika Terapan. Makassar: Andira Publisher.

Waluyo, Herman J. 1995. Teori dan Apresiasi Puisi. Jakarta: Erlangga.
Waluyo, Herman J. 2002. Teori dan Apresiasi Puisi. Jakarta: Erlangga.

Wardhani, IGAK. 1981. Pengajaran Sastra. Jakarta: Proyek Pengembangan Pendidikan Guru Depdikbud.

LAMPIRAN 1
INSTRUMEN PENELITIAN
INSTRUMEN PENELITIAN KELAS KONTROL

Petunjuk Pelaksanaan!

1. Tulislah nama, NIS, dan kelas Anda!

2. Buatlah sebuah puisi tema Soppeng dengan memerhatikan keterkaitan antara judul, kata konkret, bahasa figuratif, diksi, serta penyampaian amanat.
3. Jika ada sesuatu yang dianggap belum jelas, silahkan bertanya kepada pengawas/peneliti!

~Selamat Bekerja~

INSTRUMEN PENELITIAN KELAS EKSPERIMEN

Petunjuk Pelaksanaan!

4. Tulislah nama, NIS, dan kelas Anda!

5. Kumpulkan data berdasarkan tema Soppeng yang telah ditentukan!

6. Buatlah pengelompokan kata berdasarkan tema Soppeng yang telah ditentukan!

7. Buatlah sebuah puisi tema Soppeng dengan memerhatikan keterkaitan antara judul, kata konkret, bahasa figuratif, diksi, serta penyampaian amanat.

8. Jika ada sesuatu yang dianggap belum jelas, silahkan bertanya kepada pengawas/peneliti!

~Selamat Bekerja~

LAMPIRAN 2

rpp

RENCANA PELAKSANAAN PEMBELAJARAN
(Kelas Kontrol)

Satuan Pendidikan
: SMA Negeri 1 Liliriaja

Mata Pelajaran
: Bahasa Indonesia

Kelas/Semester
: X/2

Alokasi Waktu
: 4x45 menit (2 x pertemuan)

I. Standar Kompetensi
Menulis

8. Mengungkapkan pikiran dan perasaan melali kegiatan menulis puisi
II. Kompetensi Dasar
8.2 Menulis puisi baru dengan memperhatikan bait, irama, dan rima
III. Indikator

A. Kognitif

Produk
1. Menjelaskan pengertian puisi

2. Mengidentifikasi jenis-jenis puisi

3. Mengidentifikasi unsur-unsur puisi

4. Mengetahui langkah-langkah menulis puisi

Proses
5. Mengungkapkan pikiran dan perasaan melalui kegiatan menulis puisi sesuai dengan tema yang telah ditentukan
B. Psikomotor

6. Menulis puisi dengan memerhatikan keterkaitan antara judul, ketepatan isi dengan tema, ketepatan pemilihan kata, kekuatan imaji, pemanfaatan gaya bahasa, dan penyampaian amanat!

C. Afektif

1. Karakter
a. Kedisiplinan
b. Minat belajar
c. Kerjasama
d. Keaktifan
e. Tanggung jawab
2. Keterampilan Sosial

a. Bertanya dengan bahasa yang baik dan benar

b. Memerhatikan dan memberi saran
c. Menjadi pendengar yang baik
d. Membantu teman yang mengalami kesulitan

IV. Tujuan Pembelajaran

A. Kognitif

Produk
1. Siswa dapat menjelaskan pengertian puisi

2. Siswa dapat mengidentifikasi jenis-jenis puisi

3. Siswa dapat mengidentifikasi unsur-unsur puisi

4. Siswa dapat mengetahui langkah-langkah menulis puisi

Proses
5. Siswa dapat mengungkapkan pikiran dan perasaan melalui kegiatan menulis puisi sesuai dengan tema yang telah ditentukan
B. Psikomotor

6. Siswa dapat menulis puisi dengan memerhatikan keterkaitan antara judul, ketepatan isi dengan tema, ketepatan pemilihan kata, kekuatan imaji, pemanfaatan gaya bahasa, dan penyampaian amanat.
C. Afektif

7. Karakter
Siswa terlibat aktif dalam pembelajaran dengan berperilaku, seperti: kedisiplinan, minat belajar, kerjasama, keaktifan, dan tanggungjawab

8. Keterampilan Sosial
Siswa terlibat aktif dalam pembelajaran seperti: bertanya dengan bahasa yang baik dan benar, memerhatikan dan memberikan saran, menjadi pendengar yang baik, dan membantu teman yang mengalami kesulitan dalam menulis puisi

V. Materi Pembelajaran

1. Pengertian puisi
2. Jenis-jenis puisi
3. Unsur-unsur puisi
4. Langkah-langkah menulis puisi
VI. Strategi Pembelajaran

1. Pendekatan: Kontekstual
2. Metode: tanya jawab, pemberian tugas
VII. Alat

1. Kertas

2. Pulpen

3. Spidol

4. Papan tulis

VIII. Sumber

a. Sumber
: Waluyo, Herman J. 2007. Teori dan Apresiasi Puisi. Jakarta: Erlangga.
b. Model
: model pembelajaran clustering
IX. Langkah-langkah Kegiatan Pembelajaran

Pertemuan I

	No.
	Kegiatan Pembelajaran
	Alokasi Waktu

	1.

2.

3.

	Kegiatan Awal

a. Guru membuka pelajaran dengan mengucapkan salam dan berdoa bersama

b. Guru mengecek kehadiran siswa

c. Guru memotivasi siswa dan memperkenalkan materi yang akan dipelajari

d. Guru menyampaikan kompetensi dasar dan tujuan pembelajaran

Kegiatan Inti

a. Guru menyajikan materi sebagai pengantar

b. Guru menjelaskan materi tentang puisi, jenis-jenis puisi, unsur-unsur puisi, dan langkah-langkah dalam menulis puisi

c. Siswa menyimak materi pembelajaran yang disampaikan oleh guru.

d. Siswa diberikan kesempatan untuk menanyakan hal-hal yang belum dipahami mengenai puisi
Kegiatan Penutup

a. Siswa bersama guru menyimpulkan materi pembelajaran
b. Siswa bersama guru melakukan refleksi
c. Guru menutup pelajaran dengan mengucapkan salam dan berdoa bersama
	10 menit

60 menit

10 menit

X. Penilaian

A. Jenis Penilaian
: tugas individu
B. Teknik

: tertulis
C. Bentuk

: tes uraian, portofolio

	INDIKATOR

(Kognitif)
	Teknik
	Bentuk
	Instrumen

	1. Menjelaskan pengertian puisi.

2. Mengidentifikasi jenis-jenis puisi

3. Mengidentifikasi unsur-unsur puisi.

4. Mengetahui langkah-langkah menulis puisi.
	Tes tulis

Tes tulis

Tes tulis

Tes tulis
	Uraian/esai

Uraian/esai

Uraian/esai

Uraian/esai
	1. Jelaskanlah pengertian puisi!

2. Sebutkanlah jenis-jenis puisi!

3. Tuliskanlah unsur-unsur puisi!

4. Tuliskanlah langkah-langkah dalam menulis puisi!

	INDIKATOR

(Psikomotorik)
	Teknik
	Bentuk
	Instrumen

	1. Menulis puisi dengan memerhatikan keterkaitan antara judul, ketepatan isi dengan tema, ketepatan pemilihan kata, kekuatan imaji, pemanfaatan gaya bahasa, dan penyampaian amanat.
	Portofolio
	Lembar penilaian portofolio
	1. Tulislah sebuah puisi dengan memerhatikan keterkaitan antara judul, ketepatan isi dengan tema, ketepatan pemilihan kata, kekuatan imaji, pemanfaatan gaya bahasa, dan penyampaian amanat!

1. Rubrik penilaian uraian/esai

	No
	Nama siswa
	Pertanyaan
	Skor
	Jumlah

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

2. Rubrik penilaian psikomotorik

	No.
	Aspek yang dinilai
	Bobot

	1.

2.

3.

4.

5.

	Pemilihan judul

Ketepatan pemilihan kata konkret

Pemanfaatan gaya bahasa (bahasa figuratif)

Pemilihan diksi

Amanat
	3

3

3

3

3

	
	Jumlah
	15

3. Rubrik penilaian afektif

a. Karakter

	No
	Nama siswa
	Aspek yang dinilai
	Jumlah

	
	
	1
	2
	3
	4
	5
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Keterangan:

1. Kedisplinan

4. Keaktifan

2. Minat belajar

5. Tanggung jawab

3. Kerjasama

b. Keterampilan sosial

	No
	Nama siswa
	Aspek yang dinilai
	Jumlah

	
	
	1
	2
	3
	4
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Keterangan:

1. Bertanya dengan bahasa yang baik dan benar

2. Memerhatikan dan memberikan saran

3. Menjadi pendengar yang baik

4. Membantu teman yang mengalami kesulitan
Penilaian dilakukan dengan rumus:

Nilai akhir [image: image10.png]perolehan skor (skor x bobot)

skor maksimal

 X 100 =…
Soppeng,…………..2015

Guru Mata Pelajaran,

Peneliti,

Asriyanti, S. Pd.

A. Sry Ramdhani

NIP 19791022 200604 2 019

NIM 1151040055

Mengetahui:

Kepala SMA Negeri 1 Liliriaja,

Drs. Abu Bakar Rauf, M. Si

NIP 19601231 198703 1 196

RENCANA PELAKSANAAN PEMBELAJARAN
(Kelas Eksperimen)

Satuan Pendidikan
: SMA Negeri 1 Liliriaja

Mata Pelajaran
: Bahasa Indonesia

Kelas/Semester
: X/2

Alokasi Waktu
: 4x45 menit (2 x pertemuan)

XI. Standar Kompetensi
menulis
8. Mengungkapkan pikiran dan perasaan melalui kegiatan menulis puisi

XII. Kompetensi Dasar
8.2 Menulis puisi baru dengan memperhatikan bait, irama, dan rima

XIII. Indikator

D. Kognitif

Produk
7. Menjelaskan pengertian puisi

8. Mengidentifikasi jenis-jenis puisi

9. Mengidentifikasi unsur-unsur puisi

10. Mengetahui langkah-langkah menulis puisi melalui model pembelajaran clustering
Proses
11. Mendata objek yang akan dijadikan bahan menulis puisi
12. Menulis puisi dengan menggunakan pilihan kata yang tepat
13. Menyunting sendiri pilihan kata pada puisi yang ditulis
E. Psikomotor
14. Menulis puisi dengan memerhatikan keterkaitan antara judul, ketepatan isi dengan tema, ketepatan pemilihan kata, kekuatan imaji, pemanfaatan gaya bahasa, dan penyampaian amanat.
F. Afektif

15. Karakter
f. Kedisiplinan
g. Minat belajar
h. Kerjasama
i. Keaktifan
j. Tanggung jawab
16. Keterampilan Sosial

e. Bertanya dengan bahasa yang baik dan benar

f. Memerhatikan dan memberikan saran
g. Menjadi pendengar yang baik
h. Membantu teman yang mengalami kesulitan

XIV. Tujuan Pembelajaran

Setelah proses kegiatan kegiatan belajar berlangsung dengan penerapan model pembelajaran clustering, siswa dapat:
D. Kognitif

Produk
9. Menjelaskan pengertian puisi

10. Mengidentifikasi jenis-jenis puisi

11. Mengidentifikasi unsur-unsur puisi

12. Mengetahui langkah-langkah menulis puisi

E. Proses
13. Mendata objek yang akan dijadikan bahan menulis puisi dengan teliti
14. Menulis puisi dengan memperhatikan pemilihan judul, ketepatan pemilihan kata konkret, pemanfaatan gaya bahasa (bahasa figuratif), pemilihan diksi dan amanat
15. Menyunting sendiri pilihan kata pada puisi yang ditulis dengan jujur
F. Psikomotor

16. Menulis puisi dengan dengan memperhatikan keterkaitan pemilihan judul, ketepatan pemilihan kata konkret, pemanfaatan gaya bahasa (bahasa figuratif), pemilihan diksi dan amanat.
G. Afektif

17. Karakter
Siswa terlibat aktif dalam pembelajaran dengan berperilaku, seperti: kedisiplinan, minat belajar, kerjasama, keaktifan, dan tanggungjawab

18. Keterampilan sosial

Siswa terlibat aktif dalam pembelajaran seperti: bertanya dengan bahasa yang baik dan benar, memerhatikan dan memberikan saran, menjadi pendengar yang baik, dan membantu teman yang mengalami kesulitan dalam menulis puisi

XV. Materi Pembelajaran

5. Pengertian puisi
6. Jenis-jenis puisi
7. Unsur-unsur puisi
8. Langkah-langkah menulis puisi
XVI. Strategi Pembelajaran

3. Pendekakatan: Kontekstual
4. Metode: tanya jawab, pemberian tugas
5. Model: clustering, kooperatif
XVII. Alat

5. Kertas

5. LCD

6. Pulpen

6. Laptop

7. Spidol

7. Kamera

8. Papan tulis
XVIII. Sumber dan Model Pembelajaran

c. Sumber
: Waluyo, Herman J. 2007. Teori dan Apresiasi Puisi. Jakarta: Erlangga.
d. Model
: model pembelajaran clustering
XIX. Langkah-langkah Kegiatan Pembelajaran
Pertemuan I
	No.
	Kegiatan Pembelajaran
	Alokasi Waktu

	1.

2.

3.

	Kegiatan Awal

e. Guru menertibkan kelas dan mengajak siswa berdoa bersama guna menanamkan rasa cinta dan keyakinan yang kuat terhadap Tuhan

f. Guru mengecek kehadiran siswa

g. Guru memotivasi siswa dan memperkenalkan materi yang akan dipelajari

h. Guru menyampaikan kompetensi dasar dan tujuan pembelajaran

Kegiatan Inti

a. Guru menyajikan materi sebagai pengantar

b. Guru menjelaskan materi tentang puisi, unsur-unsur puisi, dan langkah-langkah dalam menulis puisi

c. Siswa menyimak materi pembelajaran yang disampaikan oleh guru.

d. Siswa diberikan kesempatan untuk menanyakan hal-hal yang belum dipahami mengenai puisi
e. Guru memperkenalkan tentang model pembelajaran clustering
f. Guru menjelaskan langkah-langkah menulis puisi melalui model clustering
g. Guru memberikan kesempatan kepada siswa bertanya tentang hal-hal yang belum mereka pahami
Kegiatan Penutup
a. Siswa bersama guru menyimpulkan materi pembelajaran
b. Siswa bersama guru melakukan refleksi
c. Siswa berdoa bersama untuk mengakhiri pertemuan pada hari ini.
	10 menit

60 menit

10 menit

Pertemuan II

	No.
	Kegiatan Pembelajaran
	Alokasi Waktu

	1.

2.

3.

	Kegiatan Awal

a. Guru membuka pelajaran dengan mengucapkan salam dan berdoa bersama
b. Guru mengecek kehadiran siswa

c. Guru membangkitkan memotivasi siswa

d. Guru mengulas kembali materi tentang menulis puisi

e. Guru melakukan apersepsi tentang menulis puisi untuk memancing daya ingat siswa terhadap materi yang telah dipelajari pada pertemuan pertama
Kegiatan Inti

a. Guru kembali menjelaskan langkah-langkah menulis puisi menggunakan model clustering
b. Guru membentuk kelompok
c. Guru memimpin diskusi, tiap kelompok mengemukakan hasil diskusinya
d. Guru menentukan tema untuk menulis puisi, yakni Soppeng
e. Siswa mendata objek yang akan dijadikan bahan menulis puisi berdasarkan tema yang telah ditentukan guru
f. Siswa membuat pengelompokan kata berdasarkan tema dan topik puisi yang didata

g. Siswa menulis atau merangkai kata-kata menjadi puisi dengan memperhatikan pemilihan judul, ketepatan pemilihan kata konkret, pemanfaatan gaya bahasa (bahasa figuratif), pemilihan diksi dan amanat
h. Siswa mengumpulkan pekerjaannya

Kegiatan Penutup
a. Siswa bersama guru menyimpulkan pembelajaran
b. Siswa bersama guru melakukan refleksi
c. Guru menutup pelajaran dengan mengucapkan salam dan berdoa bersama
	10 menit

60 menit

10 menit

XX. Penilaian

	INDIKATOR

(Kognitif)
	Teknik
	Bentuk
	Instrumen

	5. Menjelaskan pengertian puisi.

6. Mengidentifikasi jenis-jenis puisi

7. Mengidentifikasi unsur-unsur puisi.

8. Mengetahui langkah-langkah menulis puisi.
	Tes tulis

Tes tulis

Tes tulis

Tes tulis
	Uraian/esai

Uraian/esai

Uraian/esai

Uraian/esai
	5. Jelaskan pengertian puisi!

6. Sebutkan jenis-jenis puisi!

7. Tuliskan unsur-unsur puisi!

8. Tuliskan langkah-langkah dalam menulis puisi!

	INDIKATOR

(Psikomotorik)
	Teknik
	Bentuk
	Instrumen

	2. Menulis puisi dengan memerhatikan keterkaitan antara pemilihan judul, ketepatan pemilihan kata konkret, pemanfaatan gaya bahasa (bahasa figuratif), pemilihan diksi dan amanat
	Portofolio
	Lembar penilaian portofolio
	1. Tulislah sebuah puisi dengan memerhatikan keterkaitan antara pemilihan judul, ketepatan pemilihan kata konkret, pemanfaatan gaya bahasa (bahasa figuratif), pemilihan diksi dan amanat!

1. Rubrik penilaian uraian/esai

	No
	Nama siswa
	Pertanyaan
	Skor
	Jumlah

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

2. Rubrik penilaian psikomotorik

	No.
	Aspek yang dinilai
	Bobot

	1.

2.

3.

4.

5.
	Pemilihan judul

Ketepatan pemilihan kata konkret

Pemanfaatan gaya bahasa/majas (bahasa figuratif)

Ketepatan pemilihan diksi

Penyampaian amanat
	3

3

3

3

3

	
	Jumlah
	15

3. Rubrik penilaian afektif

c. Karakter

	No
	Nama siswa
	Aspek yang dinilai
	Jumlah

	
	
	1
	2
	3
	4
	5
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Keterangan:

4. Kedisplinan

4. Keaktifan

5. Minat belajar

5. Tanggung jawab

6. Kerjasama
d. Keterampilan sosial

	No
	Nama siswa
	Aspek yang dinilai
	Jumlah

	
	
	1
	2
	3
	4
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Keterangan:
5. Bertanya dengan bahasa yang baik dan benar

6. Memerhatikan dan memberikan saran

7. Menjadi pendengar yang baik

8. Membantu teman yang mengalami kesulitan

Penilaian dilakukan dengan rumus:

Nilai akhir [image: image12.png]perolehan skor (skor x bobot)

skor maksimal

 X 100 =…
Soppeng,…………….. 2015

Guru Mata Pelajaran,

Peneliti,

Asriyanti, S. Pd.

A. Sry Ramdhani

NIP 19791022 200604 2 019

NIM 1151040055

Mengetahui:

Kepala SMA Negeri 1 Liliriaja,

Drs. Abu Bakar Rauf, M. Si.

NIP 19601231 198703 1 196
LAMPIRAN 3

Lembar hasil penilaian siswa

Daftar Skor Mentah Hasil Menulis Puisi Siswa Kelas Kontrol

	No
	Kode Siswa
	Aspek yang Dinilai
	Hasil

	
	
	Judul
	Kata Konkret
	Bahasa Figuratif
	Diksi
	Amanat
	Skor
	Nilai

	1
	X-6/01
	2
	2
	2
	2
	3
	11
	73

	2
	X-6/02
	2
	2
	2
	3
	3
	12
	80

	3
	X-6/03
	2
	2
	2
	2
	2
	10
	67

	4
	X-6/04
	1
	2
	2
	2
	2
	9
	60

	5
	X-6/05
	2
	2
	2
	3
	2
	11
	73

	6
	X-6/06
	2
	2
	2
	2
	2
	10
	67

	7
	X-6/07
	3
	2
	1
	2
	2
	10
	67

	8
	X-6/08
	3
	2
	2
	2
	2
	11
	73

	9
	X-6/09
	2
	2
	2
	2
	3
	11
	73

	10
	X-6/10
	3
	1
	1
	2
	3
	10
	67

	11
	X-6/11
	2
	1
	1
	2
	2
	8
	53

	12
	X-6/12
	3
	2
	1
	2
	3
	11
	73

	13
	X-6/13
	2
	1
	1
	2
	2
	8
	53

	14
	X-6/14
	2
	1
	2
	2
	3
	10
	67

	15
	X-6/15
	3
	2
	1
	2
	3
	11
	73

	16
	X-6/16
	2
	1
	2
	2
	2
	9
	60

	17
	X-6/17
	2
	2
	2
	3
	2
	11
	73

	18
	X-6/18
	2
	2
	1
	2
	3
	10
	67

	19
	X-6/19
	3
	2
	2
	2
	3
	12
	80

	20
	X-6/20
	2
	3
	2
	3
	2
	12
	80

	21
	X-6/21
	2
	2
	1
	2
	2
	9
	60

	22
	X-6/22
	2
	2
	2
	3
	3
	12
	80

	23
	X-6/23
	3
	2
	2
	3
	3
	13
	87

	24
	X-6/24
	3
	2
	2
	2
	3
	12
	80

	25
	X-6/25
	3
	2
	2
	3
	3
	13
	87

	26
	X-6/26
	2
	2
	2
	2
	3
	11
	73

	27
	X-6/27
	3
	2
	2
	2
	2
	11
	73

	28
	X-6/28
	2
	2
	1
	2
	2
	9
	60

	29
	X-6/29
	2
	2
	2
	2
	2
	10
	67

	30
	X-6/30
	3
	1
	2
	2
	2
	10
	67

Daftar Skor Mentah Hasil Menulis Puisi Siswa Kelas Eksperimen

	No
	Kode Siswa
	Aspek yang Dinilai
	Hasil

	
	
	Judul
	Kata Konkret
	Bahasa Figuratif
	Diksi
	Amanat
	Skor
	Nilai

	1
	X-8/01
	2
	2
	3
	2
	3
	12
	80

	2
	X-8/02
	2
	2
	2
	2
	3
	11
	73

	3
	X-8/03
	2
	2
	2
	3
	3
	12
	80

	4
	X-8/04
	2
	2
	3
	3
	3
	13
	87

	5
	X-8/05
	2
	2
	2
	2
	3
	11
	73

	6
	X-8/06
	2
	2
	3
	3
	2
	12
	80

	7
	X-8/07
	2
	2
	1
	2
	2
	9
	60

	8
	X-8/08
	2
	2
	3
	3
	3
	13
	87

	9
	X-8/09
	2
	2
	2
	2
	3
	11
	73

	10
	X-8/10
	2
	2
	2
	3
	3
	12
	80

	11
	X-8/11
	2
	2
	3
	3
	3
	13
	87

	12
	X-8/12
	2
	2
	2
	2
	3
	11
	73

	13
	X-8/13
	2
	2
	3
	3
	3
	13
	87

	14
	X-8/14
	2
	3
	3
	3
	3
	14
	93

	15
	X-8/15
	3
	2
	2
	3
	2
	12
	80

	16
	X-8/16
	2
	2
	2
	2
	3
	11
	73

	17
	X-8/17
	2
	2
	3
	3
	2
	12
	80

	18
	X-8/18
	2
	2
	2
	2
	2
	10
	67

	19
	X-8/19
	2
	2
	2
	2
	3
	11
	73

	20
	X-8/20
	2
	2
	2
	3
	2
	11
	73

	21
	X-8/21
	2
	3
	2
	2
	3
	12
	80

	22
	X-8/22
	3
	2
	2
	3
	3
	13
	87

	23
	X-8/23
	3
	2
	2
	2
	2
	11
	73

	24
	X-8/24
	2
	2
	2
	2
	2
	10
	67

	25
	X-8/25
	3
	2
	3
	3
	3
	14
	93

	26
	X-8/26
	2
	3
	3
	3
	3
	14
	93

	27
	X-8/27
	2
	2
	3
	3
	3
	13
	87

	28
	X-8/28
	2
	2
	1
	2
	2
	9
	60

	29
	X-8/29
	2
	2
	2
	3
	3
	12
	80

	30
	X-8/30
	1
	2
	2
	2
	3
	10
	67

LAMPIRAN 4

LEMBAR KERJA SISWA

LAMPIRAN 5

LEMBAR Analisis statistika

HASIL ANALISIS SPSS

1. Analisis Deskriptif

a. Kelas Kontrol

	Statistics

	Kelas_Kontrol

	N
	Valid
	30

	
	Missing
	0

	Mean
	70,43

	Std. Error of Mean
	1,591

	Median
	73,00

	Mode
	73

	Std. Deviation
	8,717

	Variance
	75,978

	Range
	34

	Minimum
	53

	Maximum
	87

	Sum
	2113

	Kelas_Kontrol

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	53
	2
	6,7
	6,7
	6,7

	
	60
	4
	13,3
	13,3
	20,0

	
	67
	8
	26,7
	26,7
	46,7

	
	73
	9
	30,0
	30,0
	76,7

	
	80
	5
	16,7
	16,7
	93,3

	
	87
	2
	6,7
	6,7
	100,0

	
	Total
	30
	100,0
	100,0
	

b. Kelas Eksperimen

	Statistics

	Kelas_Eksperimen

	N
	Valid
	30

	
	Missing
	0

	Mean
	78,20

	Std. Error of Mean
	1,662

	Median
	80,00

	Mode
	73a

	Std. Deviation
	9,102

	Variance
	82,855

	Range
	33

	Minimum
	60

	Maximum
	93

	Sum
	2346

	a. Multiple modes exist. The smallest value is shown

	Kelas_Eksperimen

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	60
	2
	6,7
	6,7
	6,7

	
	67
	3
	10,0
	10,0
	16,7

	
	73
	8
	26,7
	26,7
	43,3

	
	80
	8
	26,7
	26,7
	70,0

	
	87
	6
	20,0
	20,0
	90,0

	
	93
	3
	10,0
	10,0
	100,0

	
	Total
	30
	100,0
	100,0
	

[image: image13.png]Frequency

Histogram

Mean =782
Std.Dev. < 8,102
Hew

&

&

Kelas_Eksperimen

2. Analisis Inferensial

a. Uji Normalitas

	Tests of Normality

	
	Kelas
	Kolmogorov-Smirnova
	Shapiro-Wilk

	
	
	Statistic
	df
	Sig.
	Statistic
	df
	Sig.

	Nilai_Siswa
	Kontrol
	,151
	30
	,079
	,945
	30
	,126

	
	Eksperimen
	,149
	30
	,086
	,939
	30
	,088

	a. Lilliefors Significance Correction

b. Uji Homogenitas

	Test of Homogeneity of Variances

	Nilai_Siswa

	Levene Statistic
	df1
	df2
	Sig.

	,146
	1
	58
	,704

c. Uji-t

	Group Statistics

	
	Kelas
	N
	Mean
	Std. Deviation
	Std. Error Mean

	Nilai_Siswa
	Kontrol
	30
	70,43
	8,717
	1,591

	
	Eksperimen
	30
	78,20
	9,102
	1,662

	Independent Samples Test

	
	Levene's Test for Equality of Variances
	t-test for Equality of Means

	
	F
	Sig.
	t
	Df
	Sig. (2-tailed)
	Mean Difference
	Std. Error Difference
	95% Confidence Interval of the Difference

	
	
	
	
	
	
	
	
	Lower
	Upper

	Nilai_Siswa
	Equal variances assumed
	,146
	,704
	3,375
	58
	,001
	7,767
	2,301
	12,373
	3,161

	
	Equal variances not assumed
	
	
	3,375
	57,891
	,001
	7,767
	2,301
	12,373
	3,161

lampiran 6

DISTRIBUSI TABEL T

ssssss

	d.f.
	TINGKAT SIGNIFIKANSI

	dua sisi
	20%
	10%
	5%
	2%
	1%
	0,2%
	0,1%

	satu sisi
	10%
	5%
	2,5%
	1%
	0,5%
	0,1%
	0,05%

	1
	3,078
	6,314
	12,706
	31,821
	63,657
	318,309
	636,619

	2
	1,886
	2,920
	4,303
	6,965
	9,925
	22,327
	31,599

	3
	1,638
	2,353
	3,182
	4,541
	5,841
	10,215
	12,924

	4
	1,533
	2,132
	2,776
	3,747
	4,604
	7,173
	8,610

	5
	1,476
	2,015
	2,571
	3,365
	4,032
	5,893
	6,869

	6
	1,440
	1,943
	2,447
	3,143
	3,707
	5,208
	5,959

	7
	1,415
	1,895
	2,365
	2,998
	3,499
	4,785
	5,408

	8
	1,397
	1,860
	2,306
	2,896
	3,355
	4,501
	5,041

	9
	1,383
	1,833
	2,262
	2,821
	3,250
	4,297
	4,781

	10
	1,372
	1,812
	2,228
	2,764
	3,169
	4,144
	4,587

	11
	1,363
	1,796
	2,201
	2,718
	3,106
	4,025
	4,437

	12
	1,356
	1,782
	2,179
	2,681
	3,055
	3,930
	4,318

	13
	1,350
	1,771
	2,160
	2,650
	3,012
	3,852
	4,221

	14
	1,345
	1,761
	2,145
	2,624
	2,977
	3,787
	4,140

	15
	1,341
	1,753
	2,131
	2,602
	2,947
	3,733
	4,073

	16
	1,337
	1,746
	2,120
	2,583
	2,921
	3,686
	4,015

	17
	1,333
	1,740
	2,110
	2,567
	2,898
	3,646
	3,965

	18
	1,330
	1,734
	2,101
	2,552
	2,878
	3,610
	3,922

	19
	1,328
	1,729
	2,093
	2,539
	2,861
	3,579
	3,883

	20
	1,325
	1,725
	2,086
	2,528
	2,845
	3,552
	3,850

	21
	1,323
	1,721
	2,080
	2,518
	2,831
	3,527
	3,819

	22
	1,321
	1,717
	2,074
	2,508
	2,819
	3,505
	3,792

	23
	1,319
	1,714
	2,069
	2,500
	2,807
	3,485
	3,768

	24
	1,318
	1,711
	2,064
	2,492
	2,797
	3,467
	3,745

	25
	1,316
	1,708
	2,060
	2,485
	2,787
	3,450
	3,725

	26
	1,315
	1,706
	2,056
	2,479
	2,779
	3,435
	3,707

	27
	1,314
	1,703
	2,052
	2,473
	2,771
	3,421
	3,690

	28
	1,313
	1,701
	2,048
	2,467
	2,763
	3,408
	3,674

	29
	1,311
	1,699
	2,045
	2,462
	2,756
	3,396
	3,659

	30
	1,310
	1,697
	2,042
	2,457
	2,750
	3,385
	3,646

	31
	1,309
	1,696
	2,040
	2,453
	2,744
	3,375
	3,633

	32
	1,309
	1,694
	2,037
	2,449
	2,738
	3,365
	3,622

	33
	1,308
	1,692
	2,035
	2,445
	2,733
	3,356
	3,611

	34
	1,307
	1,691
	2,032
	2,441
	2,728
	3,348
	3,601

	35
	1,306
	1,690
	2,030
	2,438
	2,724
	3,340
	3,591

	36
	1,306
	1,688
	2,028
	2,434
	2,719
	3,333
	3,582

	37
	1,305
	1,687
	2,026
	2,431
	2,715
	3,326
	3,574

	38
	1,304
	1,686
	2,024
	2,429
	2,712
	3,319
	3,566

	39
	1,304
	1,685
	2,023
	2,426
	2,708
	3,313
	3,558

	40
	1,303
	1,684
	2,021
	2,423
	2,704
	3,307
	3,551

	41
	1,303
	1,683
	2,020
	2,421
	2,701
	3,301
	3,544

	42
	1,302
	1,682
	2,018
	2,418
	2,698
	3,296
	3,538

	43
	1,302
	1,681
	2,017
	2,416
	2,695
	3,291
	3,532

	44
	1,301
	1,680
	2,015
	2,414
	2,692
	3,286
	3,526

	45
	1,301
	1,679
	2,014
	2,412
	2,690
	3,281
	3,520

	46
	1,300
	1,679
	2,013
	2,410
	2,687
	3,277
	3,515

	47
	1,300
	1,678
	2,012
	2,408
	2,685
	3,273
	3,510

	48
	1,299
	1,677
	2,011
	2,407
	2,682
	3,269
	3,505

	49
	1,299
	1,677
	2,010
	2,405
	2,680
	3,265
	3,500

	50
	1,299
	1,676
	2,009
	2,403
	2,678
	3,261
	3,496

	51
	1,298
	1,675
	2,008
	2,402
	2,676
	3,258
	3,492

	52
	1,298
	1,675
	2,007
	2,400
	2,674
	3,255
	3,488

	53
	1,298
	1,674
	2,006
	2,399
	2,672
	3,251
	3,484

	54
	1,297
	1,674
	2,005
	2,397
	2,670
	3,248
	3,480

	55
	1,297
	1,673
	2,004
	2,396
	2,668
	3,245
	3,476

	56
	1,297
	1,673
	2,003
	2,395
	2,667
	3,242
	3,473

	57
	1,297
	1,672
	2,002
	2,394
	2,665
	3,239
	3,470

	58
	1,296
	1,672
	2,002
	2,392
	2,663
	3,237
	3,466

	59
	1,296
	1,671
	2,001
	2,391
	2,662
	3,234
	3,463

	60
	1,296
	1,671
	2,000
	2,390
	2,660
	3,232
	3,460

	61
	1,296
	1,670
	2,000
	2,389
	2,659
	3,229
	3,457

	62
	1,295
	1,670
	1,999
	2,388
	2,657
	3,227
	3,454

	63
	1,295
	1,669
	1,998
	2,387
	2,656
	3,225
	3,452

	64
	1,295
	1,669
	1,998
	2,386
	2,655
	3,223
	3,449

	65
	1,295
	1,669
	1,997
	2,385
	2,654
	3,220
	3,447

	66
	1,295
	1,668
	1,997
	2,384
	2,652
	3,218
	3,444

	67
	1,294
	1,668
	1,996
	2,383
	2,651
	3,216
	3,442

	68
	1,294
	1,668
	1,995
	2,382
	2,650
	3,214
	3,439

	69
	1,294
	1,667
	1,995
	2,382
	2,649
	3,213
	3,437

	70
	1,294
	1,667
	1,994
	2,381
	2,648
	3,211
	3,435

	71
	1,294
	1,667
	1,994
	2,380
	2,647
	3,209
	3,433

	72
	1,293
	1,666
	1,993
	2,379
	2,646
	3,207
	3,431

	73
	1,293
	1,666
	1,993
	2,379
	2,645
	3,206
	3,429

	74
	1,293
	1,666
	1,993
	2,378
	2,644
	3,204
	3,427

	75
	1,293
	1,665
	1,992
	2,377
	2,643
	3,202
	3,425

	76
	1,293
	1,665
	1,992
	2,376
	2,642
	3,201
	3,423

	77
	1,293
	1,665
	1,991
	2,376
	2,641
	3,199
	3,421

	78
	1,292
	1,665
	1,991
	2,375
	2,640
	3,198
	3,420

	79
	1,292
	1,664
	1,990
	2,374
	2,640
	3,197
	3,418

	80
	1,292
	1,664
	1,990
	2,374
	2,639
	3,195
	3,416

	81
	1,292
	1,664
	1,990
	2,373
	2,638
	3,194
	3,415

	82
	1,292
	1,664
	1,989
	2,373
	2,637
	3,193
	3,413

	83
	1,292
	1,663
	1,989
	2,372
	2,636
	3,191
	3,412

	84
	1,292
	1,663
	1,989
	2,372
	2,636
	3,190
	3,410

	85
	1,292
	1,663
	1,988
	2,371
	2,635
	3,189
	3,409

	86
	1,291
	1,663
	1,988
	2,370
	2,634
	3,188
	3,407

	87
	1,291
	1,663
	1,988
	2,370
	2,634
	3,187
	3,406

	88
	1,291
	1,662
	1,987
	2,369
	2,633
	3,185
	3,405

	89
	1,291
	1,662
	1,987
	2,369
	2,632
	3,184
	3,403

	90
	1,291
	1,662
	1,987
	2,368
	2,632
	3,183
	3,402

	91
	1,291
	1,662
	1,986
	2,368
	2,631
	3,182
	3,401

	92
	1,291
	1,662
	1,986
	2,368
	2,630
	3,181
	3,399

	93
	1,291
	1,661
	1,986
	2,367
	2,630
	3,180
	3,398

	94
	1,291
	1,661
	1,986
	2,367
	2,629
	3,179
	3,397

	95
	1,291
	1,661
	1,985
	2,366
	2,629
	3,178
	3,396

	96
	1,290
	1,661
	1,985
	2,366
	2,628
	3,177
	3,395

	97
	1,290
	1,661
	1,985
	2,365
	2,627
	3,176
	3,394

	98
	1,290
	1,661
	1,984
	2,365
	2,627
	3,175
	3,393

	99
	1,290
	1,660
	1,984
	2,365
	2,626
	3,175
	3,392

	1000
	1,290
	1,660
	1,984
	2,364
	2,626
	3,174
	3,390

lampiran 7
Dokumentasi PENELITIAN
lampiran 8

saran-saran
LAMPIRAN 9

PERSURATAN
RIWAYAT HIDUP

A. Sry Ramdhani, dilahirkan di Soppeng pada tanggal 24 Februari 1993. Penulis merupakan anak ketiga dari empat bersaudara, buah kasih dari pasangan Ayahanda H. A. Mahfud dan Ibunda Dra. Hj. Munarti. Penulis memasuki jenjang pendidikan formal di SDN 191 Penrie, Soppengpada tahun 1999 dan tamat tahun 2005. Kemudian pada tahun itu juga, penulis melanjutkan pendidikan di SMP Negeri 2 Liliriaja dan tamat tahun 2008. Pada tahun yang sama, penulis melanjutkan pendidikan ke tingkat atas pada SMA Negeri 1 Liliriaja dan berhasil lulus pada tahun 2011. Pada tahun 2011, penulis melanjutkan pendidikan di Universitas Negeri Makassar pada Jurusan Bahasa dan Sastra Indonesia Program studi pendidikan Bahasa dan Sastra Indonesia S-1 melalui Seleksi Masuk Perguruan Tinggi Nasional (SMPTN). Penulis juga terlibat dalam pengurusan berbagai organisasi seperti Forum Lingkar Pena (FLP), Kesatuan Aksi Mahasiswa Muslim Indonesia (KAMMI), dan berbagai organisasi lainnya. Berkat karunia Allah subhana wataala penulis lulus sebagai salah satu mahasiswa penerima beasiswa PPA, sehingga penulis dapat melanjutkan pendidikan dan menyelesaikan studi di Universitas Negeri Makassar dengan tersusunnya skripsi yang berjudul “Keefektifan Penerapan Model Clustering dalam Pembelajaran Menulis Puisi Siswa Kelas X SMA Negeri 1 Liliriaja Kabupaten Soppeng”.
Pembelajaran Bahasa dan Sastra Indonesia

KTSP

Pembelajaran menulis

Pembelajaran menyimak

Pembelajaran membaca

Pembelajaran berbicara

Pembelajaran Menulis Puisi

Kelas Eksperimen Menulis Puisi Menggunakan Model Clustering

Kelas Kontrol Menulis Puisi secara langsung/tanpa model clustering

Analisis

Temuan�

Efektif�

Tidak efektif

