BAB 2

BAB 2

 TINJAUAN LITERATUR
2.0      Pengenalan


Dalam bab dua, penulis akan mengkaji beberapa teori pembelajaran bahasa, prinsip pengajaran bahasa serta hubungannya dengan minat, kesediaan dan motivasi pelajar untuk mempelajari bahasa. Bab ini turut membincangkan tentang fakta dan dapatan daripada kajian sebelum ini yang mempunyai signifikan dengan alasan dan tujuan kajian ini. Ia bertujuan bagi mengelakkan pertindihan dan pengulangan maklumat yang tidak diperlukan. Penulis juga akan menjelaskan secara terperinci mengenai  program Tahbīb  al-Lughat al-сArabiyyat  dan cara pelaksanaannya di sekolah.

2.1 Teori  Pengajaran Dan Pembelajaran Bahasa 
Menurut Kamaruddin Husin (1988:27), terdapat lebih kurang sepuluh teori linguistik yang terkenal yang masing-masing mempunyai ramai pengikut. Namun begitu, hanya dua teori sahaja yang dianggap mendasari perkaedahan dalam pengajaran bahasa iaitu teori mekanis (Aliran Behaviourisme) dan teori mentalis (Aliran Kognitif).

 Salah satu bidang ilmu yang banyak mempengaruhi linguistik ialah psikologi. Model pembelajaran Behaviouris akan menjadi tunggak utama dalam penyelidikan ini. Ahli-ahli behaviouris yang terdiri  daripada ahli-ahli psikologi menekankan kepentingan pengaruh persekitaran dalam pembelajaran bahasa. Sesuatu ujaran terbentuk kerana adanya rangsangan dalam bentuk-bentuk bahasa atau bukan bahasa. 
Walaupun begitu, prinsip-prinsip aliran kognitif atau konstruktivisme tidak dapat diketepikan kerana pembelajaran bahasa ialah satu proses pemikiran yang dilahirkan melalui pertuturan.
2.1.1 Teori Behaviourisme
Teori ini didokong oleh ahli-ahli psikologi yang terkemuka seperti John B.Watson (1878-1958), Edward L. Thorndike (1874-1949), Ian Pavlov (1849-1936), B.F Skinner (1904-1990) dan E.R Guthrie (1886-1959).

Mengikut pendekatan Behaviourisme, setiap rangsangan menimbulkan tindak balas dan  pembelajaran yang berlaku akibat kaitan dengan rangsangan dan gerak balas. Sesuatu yang berkaitan dengan rangsangan yang lain akan mendatangkan pembelajaran yang dikenali sebagai pelaziman. 

Menurut  Nik Hassan Basri Nik Ab.Kadir (2003:110-111), beberapa prinsip yang terdapat dalam aliran ini telah diterapkan dalam prinsip pengajaran bahasa. Antaranya ialah:

i. Bahasa yang diutamakan ialah bahasa lisan.

Dalam huraian ahli behaviouris, bahasa yang diutamakan ialah bahasa lisan, bahasa tulisan merupakan perlakuan kedua penting. Justeru, dalam pengajaran bahasa, guru hendaklah mengutamakan kemahiran bertutur dahulu. Kemahiran lain seperti membaca dan menulis hanya diajar selepas pelajar menguasi struktur bahasa dan sistem fonetiknya.
ii. Bahasa ialah satu tabiat.

Tabiat bahasa yang baru perlu diajar kepada pelajar dalam pembelajaran bahasa kedua. Untuk membentuk kebiasaan ini,  latih tubi dan perbualan diutamakan daripada pengajaran tatabahasa. Pembelajaran bahasa kedua mestilah dijalankan secara intensif supaya tabiat yang diingini akan terbentuk.

iii. Peneguhan hanya akan berkesan jikalau peneguhan itu mengikut gerak balas yang betul secepat yang mungkin.

Dalam sesuatu kelas bahasa, peneguhan terhadap gerak balas yang betul boleh dilakukan oleh guru melalui anggukan kepala, memberi senyuman, tepukan di samping penggunaan bahan makmal bahasa dan bahan bantu mengajar yang terancang. Asas peneguhan ini adalah berdasarkan rangkaian:

Rangsangan         
             Gerakbalas                              Peneguhan                                                  


Mengikut teori golongan ini juga, peningkatan kemahiran bertutur di kalangan murid hendaklah dimulakan dengan pola-pola bahasa yang mudah sebelum beralih ke pola yang lebih susah. Pelajar  perlu dilatih bertutur dahulu sebelum membaca dan menulis kerana kemahiran mendengar dan bertutur hanya memerlukan pendengaran dan sebutan serta tidak melalui apa-apa lambang tulisan. Ini sangat berbeza dengan kemahiran membaca dan menulis yang bukan senang untuk dikuasai oleh pelajar terutama pada peringkat awal persekolahan.


Melihat kepada modul program Tahbīb al-Lughat al-сArabiyyat ini, maka ia tidak dapat lari daripada menggunakan teori behaviouris ini di dalam pelaksanaannya. Proses ulangan memainkan peranan penting dalam pemerolehan bahasa. Perkataan atau ungkapan yang sering diulang-ulang akan lebih mempercepat dan memudahkan pelajar  mengingatinya. Manakala pengukuhan, pemerhatian, sifat-sifat ingin tahu dan aktiviti meniru adalah menjadi elemen utama dalam teori ini yang diguna pakai ketika pelaksanaan program.

2.1.2 Teori Konstruktivisme

Teori ini dipelopori oleh Noam Chomsky (lahir 1928), George Miller (lahir 1920), Kohler (1887-19670) dan Jean Piaget (1896-1980). Secara prinsip, teori Konstruktivisme berasal daripada kaedah kognitif . Teori ini memandang pembelajaran bahasa sebagai satu aktiviti mental yang dikenali sebagai satu kebolehan manusia semula jadi. Teori ini juga menganggap bahasa sebagai pengetahuan yang dihasilkan melalui  satu proses dalam otak dan saraf setelah menerima bahan dalam bentuk rangsangan pancaindera. Teori ini turut mementingkan pengetahuan dan kesedaran tentang pola-pola sintaksis dan leksikal (Jalinah Jaji, 2006: 35).


Kamaruddin Husin (1988:29) telah menyatakan  beberapa ciri penting  yang diutarakan teori ini iaitu:

i. Manusia sejak lahir sudah mempunyai kebolehan untuk menguasai bahasa. Perkara ini adalah semula jadi.

ii. Ada dua bahagian penting di adalam proses penguasaan bahasa iaitu kemampuan (kecekapan) dan prestasi.

iii. Bahasa mempunyai pertalian yang erat dengan pemikiran. Penguasaan bahasa ada kaitannya dengan keupayaan mental.

iv. Bahasa mempunyai ciri-ciri kesejagatan dan kreativiti.

v. Dalam P&P bahasa, aspek pemikiran, pengetahuan dan makna adalah ditekankan dan bukan latihan-latihan yang membentuk kebiasaan.

vi. Bahasa dihuraikan melalui analisa transformasi-generatif.

vii. Kesalahan pelajar bukanlah merupakan kegagalan mereka tetapi ia adalah satu percubaan hipotesis.

Dalam P&P bahasa, guru perlu menyedari kebolehan semula jadi yang ada pada para pelajar untuk membolehkan mereka menganalisis pertuturan yang mereka dengar. Mereka sebenarnya kreatif dalam penggunaan bahasa sehingga berkemampuan untuk membentuk ayat mereka sendiri. Justeru, guru perlu menggunakan pengetahuan bahasa pelajar-pelajarnya  untuk merancang dan menentukan bahan pengajaran khususnya untuk meningkatkan kemahiran bertutur di kalangan pelajar.

Teori Konstruktivisme juga mengandaikan bahawa pembelajaran merupakan sesuatu yang dibina. Pengajaran harus melibatkan elemen penyertaan pelajar. Pada dasarnya, teori Konstruktivisme lebih berasaskan pelajar atau bersifat ‘student oriented’. Teori ini berfokus kepada motivasi pelajar untuk belajar dan menggunakan kebolehan mereka lebih daripada hanya menyiapkan tugasan persekolahan semata-mata. Ini adalah sesuai dengan  pembelajaran bahasa Arab melalui program  Tahbīb al-Lughat al-сArabiyyat.
2.2 Prinsip Pengajaran Bahasa


Kamarudin Husin (1988:49-61) telah menggariskan beberapa prinsip umum pengajaran bahasa iaitu:

1. Bahasa yang digunakan mestilah bahasa standard yang diterima oleh masyarakat dan penutur jati.

2. Pengajaran bahasa haruslah berdasarkan pengajaran lisan.

3. Bahan-bahan pengajaran hendaklah dipilih, disusun, dikawal dan diperingkatkan.

4. Penguasaan kemahiran bahasa haruslah mengikut susunan; mendengar, bertutur, membaca dan menulis.

5. Aktiviti-aktiviti pengajaran-pembelajaran yang menarik dan bermakna hendaklah diadakan.

6. Mengadakan rancangan pengajaran yang kemas dan teratur.

7. Mengadakan suasana belajar yang baik dan berkesan.

8. Menilai pengajaran yang diberikan (refleksi).

Manakala M.C. Kailasapathy (1986) pula telah menyenaraikan beberapa prinsip yang berguna  dalam pengajaran bahasa khususnya bahasa kedua. Antara prinsip itu ialah:

1. Mengajar mendengar dan bercakap terlebih dahulu, kemudian barulah diikuti dengan membaca dan menulis.

2. Mengenali sesuatu bahasa ialah dengan menggunakan ayat-ayatnya dalam pelbagai jenis pola dengan menggunakan perkataan yang sesuai.

3. Mengajar penggunaan sistem bunyi dengan cara demonstrasi, peniruan, alat-alatan dan latihan.

4. Penggunaan perbendaharaan kata hendaklah dihadkan pada peringkat minimum semasa pelajar sedang memahirkan diri  dengan bunyi dan nahu.

5. Mengajar bahasa itu sebagaimana digunakan dalam percakapan harian, bukannya sebagaimana sepatutnya diajarkan.

6. Para pelajar mestilah menggunakan bahasa yang telah dipelajari dengan seluas-luasnya.

7. Bila tindakbalas daripada pelajar tidak tepat pada tempatnya yang sesuai, maka harus diatur semula dengan menggunakan alatan yang sesuai.
2.3 Sikap, Kesediaan   Dan Motivasi Pelajar Mempelajari Bahasa Kedua
Menurut Kamaruddin Hussin (1988:269-273), bahasa kedua ialah bahasa atau bahasa-bahasa yang dipelajari oleh seseorang di samping bahasa kandung yang diperolehinya. Bahasa ini  dipelajari selepas pemerolehan bahasa pertama untuk tujuan-tujuan tertentu dan proses penguasaannya adalah berbentuk pembelajaran bahasa baru dalam konteks bahasa asing di luar tempat asalnya seperti mempelajari bahasa Arab di Malaysia atau kita mempelajari bahasa Jepun di tempat asalnya. 

Robert Lado (1980:51) pula telah mendifinisikan pembelajaran bahasa kedua sebagai “mendapat kebolehan memakai struktur bahasa itu di dalam perkembangan kata umum, hendaknya di bawah syarat perhubungan yang normal di kalangan penutur bahasa ibunda dalam kadar perbualan biasa”. Dengan kata lain bermaksud pembelajaran ungkapan, isi dan asosiasi mereka untuk penggunaan yang cekap dalam keadaan yang betul dalam sistem bahasa sasaran. 

Cara penguasaan bahasa pertama dan kedua adalah berbeza. Penguasaan bahasa pertama adalah melalui pemerolehan iaitu proses semulajadi yang melibatkan keadaan mental itu berada pada situasi yang tidak sedar dan tidak dirancang seperti cara bayi memperoleh bahasa ibundanya. Manakala bahasa kedua diperolehi dalam bentuk pembelajaran bahasa baru yang dirancang dengan proses yang sengaja sifatnya.  
Sikap pula mempunyai perkaitan rapat dengan pencapaian seseorang di dalam pembelajarannya. Sikap ialah sesuatu yang abstrak dan hanya dapat dilihat atau dirasa melalui tindakan yang diambil. Dalam pembelajaran bahasa kedua, sikap banyak mempengaruhi sejauh mana pelajar dapat mempelajari dan menguasainya dengan cepat (Zamri Mahmud, 2007:201). Faktor diri sendiri merupakan faktor yang paling mempengaruhi seseorang untuk mempelajari sesuatu bahasa. Jika pelajar itu memiliki sikap yang positif seperti kesedaran tentang pentingnya bahasa yang dipelajarinya , maka dia akan cuba menguasai bahasa tersebut dengan pelbagai cara.

Kesediaan belajar adalah satu situasi yang memungkinkan seseorang itu untuk belajar. Thorndike (1932) dalam Kamaruddin Hussin ( 1993:44) yang mengutarakan prinsip kesediaan belajar  berpendapat  bahawa proses pembelajaran itu akan menjadi lebih berkesan sekiranya sudah wujud kesediaan dalam diri murid-murid untuk menerimanya. Pembelajaran itu tidak boleh dipaksa jika belum sampai masanya, dan sekiranya dilakukan juga, ia tidak akan menghasilkan sesuatu yang baik dan sempurna. Kesediaan yang dimaksudkan ialah kesediaan kognitif, kesediaan afektif dan kesediaan psikomotor.

Motivasi pula ialah penggerak yang melibatkan proses membangkit, mengekal dan mengawal minat (Bernard H.W., 1965 dalam Kamaruddin Hussin, 1993:59). Motivasi sangat penting dalam proses P&P kerana ia dapat menentukan hala tuju dan keberkesanannya. Pelajar yang bermotivasi tinggi biasanya mempunyai dorongan yang kuat dan mantap untuk terus berminat dengan apa yang disampaikan hasil dari rangsangan-rangsangan yang kuat iaitu menerusi insentif dan motif. Insentif dalam P&P sering disampaikan dalam bentuk ekstrinsik seperti markah, gred, wang, pujian, penghargaan, tanda bintang dan sebagainya.Motif pula timbul akibat dorongan semula jadi  atau kecenderungan individu  yang menggerakkan individu untuk bertindak bagi mencapai sesuatu matlamat walaupun dalam tempoh yang lama.  Oleh  kerana para pelajar mempunyai kecenderungan dan minat yang berbeza, mereka  harus dibantu supaya berminat untuk belajar. Sebagai guru pula, seboleh-bolehnya dapat memilih bahan-bahan P&P, kaedah dan teknik pengajaran yang memenuhi keperluan dan minat pelajar mereka.  Motif adalah sebagai penggiat, pemilih dan pengarah gerak kerja yang berkait rapat dengan sikap dan minat.

Dalam pembelajaran bahasa kedua, sikap, kesediaan dan motivasi adalah berkait rapat antara satu sama lain. Para pelajar yang mempunyai sikap yang positif, bersedia untuk belajar  dan bermotivasi tinggi akan berjaya menguasai bahasa sasaran dan begitulah sebaliknya. Dengan kata lain, sikap seseorang terhadap sesuatu bahasa mempengaruhi motivasinya untuk belajar bahasa tersebut (Gardner & Lambert (1972) dalam Zamri Mahamod,  2007:197).

2.4 
Program Tahbīb al-Lughat al-сArabiyyat
Penulis terlebih dahulu membuat tinjauan terhadap kajian lampau mengenai perkaitan antara minat dan persekitaran dengan penguasaan bahasa Arab  pelajar. Tumpuan khusus diberikan kepada progam Tahbīb al-Lughat al-сArabiyyat yang menjadi subjek utama kajian penulis.

Hasil tinjauan yang dilakukan, penulis mendapati belum ada sebarang kajian yang dilakukan tentang program Tahbīb al-Lughat al-сArabiyyat  di sekolah menengah di Malaysia. Lebih-lebih lagi kerana modul ini hanya digubal dan dikemaskini oleh JAPIM pada akhir tahun 2007 walaupun pelaksanaannya telah bermula lebih awal dari itu. Sungguhpun begitu, penulis mendapati terdapat ramai penulis bahasa yang membuat kajian tentang faktor-faktor yang mempengaruhi penguasaan bahasa kedua seseorang pelajar. Antara faktor tersebut termasuklah faktor persekitaran pelajar, minat dan motivasi serta teknik pengajaran guru.


Zawawi Ismail (1999) dalam tesis sarjana beliau telah menjalankan kajian mengenai hubungan  antara persekitaran bahasa Arab dengan kemahiran bertutur dalam bahasa Arab  di kalangan pelajar universiti di Malaysia. Kajian ini bertujuan mengenal pasti hubungan persekitaran bahasa Arab dengan kemahiran bertutur di kalangan 60 orang pelajar tahun akhir program Sarjana Muda Bahasa Arab di UIA dan UKM. Dapatan kajian ini mendapati hubungan positif antara persekitaran dan kemahiran bertutur dalam bahasa Arab. Ini menunjukkan semakin tinggi min persekitaran maka semakin baik kemahiran bertutur responden. Kesimpulannya, kajian ini menyarankan penyelidikan seterusnya dibuat bagi membina persekitaran bahasa Arab yang baik agar dapat membantu pelajar mempelajari bahasa Arab sebagai bahasa asing dengan lebih cemerlang. 

Zainur Rijal Abdul Razak dan Rosni Samah (2006:357) telah menjalankan kajian terhadap penguasaan bahasa Arab di kalangan pelajar universiti khususnya IPTA  untuk mengetahui cabaran dan halangan penguasaan bahasa Arab di kalangan pelajar. Tinjauan ini mendapati bahawa sebahagian besar para pelajar bukan sahaja lemah dari satu atau dua aspek dalam bahasa Arab, malah dari segala aspek. Bermula dari sebutan huruf, perbendaharaan kata yang kurang sehinggalah kepada aspek tatabahasa dan kemahiran menggunakan bahasa ini dalam pertuturan, penulisan dan pemahaman. Objektif utama kajian ini adalah untuk mengenalpasti apakah punca dan halangan sebenar yang membelenggu penguasaan bahasa Arab di kalangan pelajar universiti di samping mengemukakan beberapa cadangan membina. Kajian ini membincangkan halangan dan cabaran dari dalaman pelajar seperti kurang kesedaran pelajar, tiada matlamat yang jelas dan sikap pelajar dalam mempelajari bahasa Arab. Faktor-faktor luaran juga turut dibincangkan dalam kajian ini seperti persekitaran yang kurang membantu, perspektif umum masyarakat terhadap bahasa Arab, kekurangan alat bantu mengajar dan bahan sokongan serta persaingannya dengan bahasa asing yang lain terutamanya bahasa Inggeris.


Hasil kajian mendapati halangan dan cabaran yang dihadapi pelajar tersebut dapat diatasi dengan beberapa cadangan berikut:

1. 
Pelbagai program diadakan untuk meningkatkan kesedaran dan motivasi pelajar.

2. 
Para pelajar harus ditunjukkan matlamat pembelajaran yang jelas terutama dari segi prospek peluang pekerjaan.

3. 
Perubahan sikap para pelajar mesti dilakukan dari dalam diri mereka sendiri. Sifat malu untuk bertutur dalam bahasa Arab perlu dikikis.

4.     Persekiran  luar    kelas  perlu    memainkan  peranan  yang  aktif  dalam  membantu  

        penguasaan bahasa Arab di kalangan pelajar.

5. 
Bahasa Arab diaplikasikan di semua tempat.

6. 
Alat Bantu Mengajar (ABM) dan bahan sokongan perlu diperbanyakkan dan diperkemaskan supaya kelihatan lebih menarik.

Muhammad Bakhir Hj. Abdullah (2006:417) pula telah menjalankan kajian bertajuk  "Nahwa Tahbīb  al-Lughat al-сArabiyyat" (Ke arah Mencintai Bahasa Arab). Kajian ini bertujuan mengenal pasti masalah pengajaran dan pembelajaran bahasa Arab di Malaysia khususnya di Universiti Islam Antarabangsa (UIA). Para pelajar bahasa Arab kurang menguasai bahasa ini dan begitu sukar untuk mengaplikasikannya  dalam pertuturan harian meskipun para pensyarah Arab dari negara luar telah didatangkan untuk mengajar mereka. Dapatan dari kajian ini juga telah menyarankan beberapa saranan dan cadangan kepada mereka yang terlibat secara langsung dalam pendidikan bahasa Arab khususnya para guru di  Malaysia ini. Antara cadangan tersebut ialah:

1. 
Keperluan mengetahui dan menguasai ilmu psikologi pendidikan dalam pembelajaran bahasa.

2. 
Keperluan untuk melatih guru bahasa Arab yang baru dengan kaedah pengajaran yang berkesan agar mereka menjadi lebih pakar dan berkemahiran tinggi.

3. 
Seorang guru atau pensyarah tidak cukup jika hanya memiliki ilmu semata-mata. Apa yang lebih penting ialah memiliki juga kaedah pengajaran yang baik.

4. 
Peranan guru  bukan sahaja terletak pada menyampaikan ilmu bahasa, bahkan lebih luas dari itu seperti mengarang buku bahasa Arab yang dapat digunakan oleh pelajar.

5. 
Menggalakkan guru-guru menghasilkan bahan sokongan  bahasa Arab seperti mengarang buku cerita pendek  rakyat Malaysia yang dapat membantu penguasaan bahasa Arab pelajar.

Satu kajian bertajuk "Antara Minat Dan Sikap Pelajar Terhadap Bahasa Arab: Satu Kajian Ke Atas Pelajar Sarjana Muda Bahasa Arab di IPTA Malaysia"  telah dibuat oleh Ab. Halim Mohamad dan Wan Mohamad Wan Sulong (2006:9). Kajian ini cuba memaparkan hubungan antara minat dan sikap pelajar Ijazah Sarjana Muda  Bahasa Arab terhadap bahasa Arab. Responden kajian terdiri daripada 130 orang pelajar yang mengambil pengkhususan Bahasa Arab di IPTA seperti UPM, UIA, UKM, UM dan KUIM.


Dapatan kajian merumuskan bahawa majoriti pelajar memang mempunyai minat yang tinggi terhadap bahasa Arab tetapi mereka tidak menunjukkan sikap yang selari dengan pengkhususan dan minat mereka. Kajian mendapati kurang daripada separuh responden suka membaca akhbar, novel, cerpen dalam  bahasa Arab atau mengakses maklumat Arab melalui internet. Selain itu, mereka juga terlalu kurang berinteraksi dengan pelajar Arab atau menggunakan bahasa Arab itu sendiri dalam pertuturan harian mereka. Ini menunjukkan  bahawa budaya penggunaan bahasa Arab di kalangan mereka masih lagi di tahap  minima lantaran sering dikaitkan dengan beberapa sikap negatif dalam diri seperti malu untuk bertutur, rasa rendah diri, tidak yakin, takutkan kesalahan dan takut diejek oleh rakan. Sikap seperti inilah yang menjadi halangan kepada mereka untuk mempraktikkan bahasa Arab dalam kehidupan  seharian.

Kamsiah Abdullah (1984) telah membuat kajian tentang sikap dan motivasi penuntut Melayu di sekolah menengah di Singapura terhadap dua bahasa iaitu bahasa Melayu dan bahasa Inggeris. Dapatan kajian menunjukkan mereka mempunyai sifat yang agak negatif dengan bahasa Melayu tetapi sebaliknya bersikap positif terhadap bahasa Inggeris. Hal ini berlaku kerana mereka menyedari akan kepentingan dan keperluan bahasa Inggeris dalam kehidupan mereka. Mereka yang cekap dan mahir berbahasa Inggeris akan mendapat pekerjaan yang bergaji lumayan selain berpeluang untuk memasuki universiti. Penguasaan bahasa Inggeris di negara tersebut juga dilihat untuk tujuan berinteraksi dan berkomunikasi dengan kaum lain.

2.5 Rumusan

Secara umumnya pada bab dua ini, penulis membincangkan tentang beberapa teori pengajaran dan pembelajaran bahasa. Seterusnya penulis menjelaskan tentang beberapa prinsip pengajaran bahasa dan mengaitkannya dengan minat, kesediaan dan motivasi seseorang dalam mempelajari bahasa kedua. Penulis juga memasukkan beberapa kajian terdahulu yang mempunyai kaitan dengan tajuk disertasi ini. Kajan terdahulu ini sangat penting bagi melihat dan  meninjau kajian-kajian lampau agar tidak berlaku persamaan atau pertindihan tajuk dalam kajian yang dijalankan. 

