
1

Bahagian Satu

REFORMASI PENDIDIKAN II
MENINJAU PERANAN KOMPONEN

KESUSASTERAAN BAHASA MELAYU
DALAM PEMBANGUNAN PEMIKIRAN PELAJAR

SRI MURNIATI

AL-MUSTAQEEM M RADHI

Institut Kajian Dasar

INSTITUT
KAJIAN

DASAR
Institut

for

Policy Research

2

Reformasi Pendidikan II

Reformasi Pendidikan II
Meninjau Peranan Komponen
Kesusasteraan Bahasa Melayu

Dalam Pembangunan Pemikiran Pelajar

Buku ini merupakan hasil kajian Sri Murniati dan Al Mustaqeem M Radhi

diterbitkan oleh

Institut Kajian Dasar (IKD)
1-35, Jalan Orkid 1F,

Seksyen BS 1, Bukit Sentosa,
Rawang, Selangor,

Malaysia.
(ikdbudaya@gmail.com)

dengan kerjasama
Konrad Adenauer Stiftung

Cetakan Pertama, 2011.

Perpustakaan Negara Malaysia Data Mengkatalog-dalam-Penerbitan
1. Reformasi. 2. Bahasa 3. Kesusasteraan I. Sri Murniati

II. Al Mustaqeem M Radhi III. Judul: Reformasi Pendidikan II

Hak cipta terpelihara. Tidak dibenarkan mengeluar-ulang mana-mana
bahagian artikel dan isi kandungan buku ini dalam apa juga bentuk dan

dengan cara apa jua sama ada secara elektronik, fotokopi, mekanik,
rakaman, atau cara lain sebelum mendapat izin bertulis daripada

Institut Kajian Dasar.

ISBN 978-983-884-097-2

font Bookman Old Style

dicetak di
Mj Production

No. 23 Jln. PBS 14/13,
Taman Perindustrian Bukit Serdang,

43300 Seri Kembangan, Selangor.

3

Bahagian Satu

daftar isi

Bahagian Satu	 				
Pendahuluan						 7

Bahagian Dua	
Sekilas Mengenai KOMSAS				 15

Bahagian Tiga
Mutu Bahan Bacaan KOMSAS				 31

Bahagian Empat					
Kaedah Pengajaran					 55

Bahagian Lima	 				
Kesimpulan dan Saranan					 75

Lampiran Satu	 				
Temu Bual dan Soal Jawab 					 83

Lampiran Dua
Contoh Rancangan Pengajaran Sastera	 	 105	
				
Lampiran Tiga
Kemelut KOMSAS: Petikan Akhbar		 	 115

4

Reformasi Pendidikan II

Bahasa Bunda

Oleh Usman Awang

Tersusun indah menjadi madah,
Jauh mengimbau menjangka pulau,

Ayun beralun lembut menuai,
Jauh meresap mendakap damai.

Ada ketika marak menyala,
Memercik api semangat bangsa,

Meletus gemuruh menyadap segala,
Menjadi alat perjuangan merdeka.

Seribu tingkah membawa lagu,
Mainan gadis diusik rindu,

Senjata teruna menawan cinta,
Pusaka rakyat pendukung budaya.

Seribu bahasa kita bicara,
Manakan sama bahasa bunda.

1954
Puisi-Puisi Pilihan Usman Awang

5

Bahagian Satu

bahagian Satu
pendahuluan

6

Reformasi Pendidikan II

“The world of literature is magical world,
so you should expect fantasy”

Eddin Khoo

7

Bahagian Satu

Usaha mengajarkan sastera telah lama dilihat sebagai
cara bagi sebuah bangsa untuk menanamkan
pengetahuan mengenai budaya kepada generasi

mudanya, untuk mengukuhkan jatidiri kebangsaan mereka
serta melatih kepekaan estetik. Tentu ini adalah tujuan yang
mulia. Namun tujuan-tujuan ini seringkali dipandang terlalu
ideal dan kurang memiliki sisi pragmatis, misalnya untuk dapat
bersaing dalam perekonomian global. Pelajaran kesusasteraan
tidak dipandang sebagai sesuatu yang amat penting dalam
menghasilkan pelajar yang cemerlang, yang dapat meraih
tempat dalam persaingan ekonomi yang semakin sengit.
Pelajaran sastera sebahagiannya dilihat sebelah mata, sekadar
untuk mengukuhkan jatidiri kebangsaan yang dalam konteks
Malaysia kadang-kadang tidak selalu bermakna positif kerana
ada kecenderungan beberapa pihak untuk memaksakan
satu jatidiri perkauman agar berada lebih tinggi mengatasi
jatidiri kaum yang lain. Padahal kesusasteraan, seperti
halnya Matematik dan Sains, memiliki potensi untuk melatih
minda pelajar untuk dapat berfikir secara kreatif dan kritis,
kemampuan yang sudah banyak disedari rakyat Malaysia
sebagai kemampuan yang penting untuk dapat bersaing
secara setara dengan bangsa-bangsa lain yang sayangnya tidak
dipupuk dengan baik di sekolah-sekolah kita.

Sastera dapat mendorong kemampuan berfikir secara
kritis dan kreatif kerana ketika membaca sebuah karya
sastera, seseorang harus memahami yang tersurat dan

8

Reformasi Pendidikan II

tersirat, menemukan sebab-akibat dan kaitan antara
pelbagai peristiwa dalam cerita, mengenali nada dan maksud
pengarang, menilai mutu, membandingkannya dengan
pengalaman peribadi, dan mengerahkan pengetahuannya
dalam bidang lain untuk memahami, menilai, dan mengaitkan
karya sastera itu dengan dirinya dan lingkungannya. Semua
kemampuan ini adalah kemampuan berfikir secara kritis.
Kesusasteraan, terutama yang berbentuk cerita, menyediakan
model penyelesaian masalah yang sangat beragam. Karya-
karya cereka penuh dengan watak-watak yang berusaha untuk
menyelesaikan masalah baik dengan cara berkesan mahupun
tidak berkesan, dengan menggunakan penalaran yang baik
atau buram, menggunakan bukti-bukti yang kuat atau tidak.
Membacanya dapat membuatkan kita bercermin tentang
cara kita menyelesaikan persoalan dan menilai manakah cara
penyelesaian yang baik (Beck, 1989).

Tapi apakah dengan menugaskan pelajar untuk membaca
karya-karya sastera, kita secara automatik sudah mengasah
kemampuan mereka? Boleh jadi, kerana kegiatan membaca
sebenarnya adalah kegiatan yang baik untuk melatih
minda. Tetapi potensi karya sastera untuk melatih pelajar
berfikir kritis dan kreatif tidak dapat dimaksimakan apabila
pengajaran kesusasteraan tidak memasukkan karya-karya
bermutu dan diajarkan dengan pendekatan yang tepat. Arthur
N. Applebee, profesor di New York University yang banyak
meneliti bahan-bahan sastera yang digunakan di sekolah-
sekolah menengah Amerika menyatakan bahawa meski
tiada kesepakatan mengenai tujuan belajar sastera, bentuk
karya-karya bagaimana yang mesti diajarkan dan bagaimana
cara mengajarkannya, ada beberapa kriteria yang beliau
gunakan dalam penyelidikannya. Kriteria tersebut adalah (1)
pelajaran sastera hendaknya memasukkan karya-karya yang
bermutu dan menarik yang dapat mendorong pengkajian

9

Bahagian Satu

dan pembahasan yang bermanfaat; (2) karya-karya yang
dikaji dalam pelajaran sastera mewakili sumbangan berbagai
kelompok atau kaum dalam khazanah kesusasteraan Amerika
dan merupakan karya-karya agung; (3) pendekatan yang
digunakan harus melatih pelajar untuk berfikir, bukan untuk
sekadar memperincikan perkara-perkara yang ada dalam
teks sastera atau mengulang-ulang pentafsiran guru terhadap
teks, dan (4) dalam pelajaran tersebut, bahan-bahan yang
membantu pelajar memahami karya sastera harus koheren
dan benar-benar membantu pelajar untuk memahami teks
sastera dengan lebih baik (Applebee, 1991).

Pelajar sekolah menengah di negara kita sejak tahun 2000
telah diwajibkan membaca karya sastera untuk mata pelajaran
bahasa Melayu melalui Komponen Kesusasteraan (Komsas).
Dalam setiap Tingkatan pelajar membaca kurang lebih 26
karya sastera dan membahasnya di dalam kelas. Kemampuan
mereka memahami dan mengapresiasi karya tersebut diuji
dalam peperiksaan awam (PMR dan SPM). Bila membaca
optimisme para pakar sastera yang telah disebutkan di awal
tadi, dapatlah kita katakan bahwa para pelajar kita diberikan
kesempatan yang cukup besar untuk mengasah kemampuan
berfikir mereka. Tetapi setelah kita perhatikan kenyataan dari
pakar pendidikan sastera yang lain, kita masih harus meneliti
apakah karya-karya yang digunakan dalam Komsas bermutu
atau tidak dan apakah pendekatan yang digunakan sudah
tepat?

Sudah wujud beberapa karya akademik dan artikel popular
yang membahaskan Komsas. Karya-karya tersebut dapat kita
kelompokkan kepada tiga bahagian. Pertama, karya-karya
yang memberikan panduan untuk meningkatkan mutu proses
pengajaran dan pembelajaran Komsas. Karya kelompok
kedua adalah karya-karya yang menilai proses pengajaran
dan pembelajaran Komsas dan hal-hal yang berkaitan dengan

10

Reformasi Pendidikan II

proses tersebut seperti mutu tenaga pengajar seperti karya.
Kelompok yang terakhir adalah tulisan-tulisan yang menilai
karya-karya sastera yang digunakan sebagai bahan bacaan
Komsas.

Tetapi ada beberapa hal yang masih kurang dari
penyelidikan yang sudah ada ini. Pertama, bahan bacaan
Komsas yang dikaji oleh karya-karya ini adalah bahan bacaan
yang mula digunakan pada tahun 2000 dan sudah habis masa
berakhirnya (untuk Tingkatan Satu, Dua, Empat dan Lima)
pada tahun 2011 ini. Belum banyak, atau bahkan belum
ada, karya-karya akademik yang menyelidiki Bahan bacaan
Komsas yang terbaru. Kedua, penyelidikan yang menilai proses
pengajaran dan pembelajaran lebih banyak bertumpu pada
pengamalan di lapangan bukan kaedah yang secara teoretik
dirumuskan untuk mengajarkan Komsas. Buku ini dengan
demikian berusaha untuk mengisi kekurangan tersebut.

Tetapi dalam buku ini pun kami hanya menumpukan
perhatian pada karya-karya sastera yang dipakai untuk
Komsas Tingkatan Empat dan Lima. Pembatasan ini dibuat
pertamanya atas alasan teknikal (waktu penyelidikan) dan
yang kedua kerana dalam andaian kami pengajaran sastera
di Tingkatan Empat dan Lima mesti sedikit berbeza dengan
pengajaran sastera di Tingkatan Satu hingga Tiga. Kami
membaca karya sastera yang digunakan di tingkatan Empat
dan Lima untuk mengenalpasti tema, tokoh, plot, tahun terbit,
dan penghargaan yang didapat oleh karya-karya tersebut dan
juga menelusuri biografi pengarang masing-masing karya.

Untuk mendapatkan maklumat mengenai model
pembacaan dan paradigma berfikir kritis dan kreatif yang
digunakan dalam pelajaran sastera kami membaca contoh-
contoh soalan peperiksaan, blog sejumlah guru bahasa Melayu,
sukatan pelajaran, serta rencana-rencana mengenai amalan
pembelajaran Komsas yang ditulis oleh para ahli akademik
dalam jurnal.

11

Bahagian Satu

Pembahasan mengenai kedua topik ini boleh anda baca
pada Bab Tiga dan Empat buku ini. Penjelasan sekilas mengenai
Komsas dapat anda baca pada Bab Dua. Pada Bab Lima kami
berusaha menyimpulkan penyelidikan dan memberikan
saranan untuk pembaikan mutu Komsas di masa yang akan
datang.

Dalam buku ini, kami juga sisipkan hasil wawancara kami
dengan beberapa orang ahli sastera, iaitu Muhammad Haji
Salleh, Sasterawan Negara dan profesor kesusasteraan di
Universiti Sains Malaysia (USM); Eddin Khoo, sasterawan
dan pengamat kebudayaan dan kesenian; serta Jimadie Shah
Othman, seorang wartawan dan penggiat sastera. Selain hasil
wawancara dengan mereka, kami juga menyisipkan wawancara
emel kami dengan Tunku Abidin Muhriz untuk menggali
pengalaman beliau belajar sastera di sekolah menengah di
United Kingdom dan dengan Meta Puji Sekar Astuti, ahli
sastera Jepun dari Indonesia yang kini sedang menempuh
pendidikan di peringkat sarjana kedoktorannya di Jepun untuk
mengetahui secara sekilas lalu mengenai pengajaran sastera di
negeri Kimono itu.

Selain bahan-bahan di atas, kami juga melampirkan bahan-
bahan lain yang terkait dengan pembahasan buku ini dari
berbagai sumber baik buku dan akhbar untuk memberikan
gambaran yang lebih lengkap.

Penyelidikan yang kami lakukan masih jauh daripada
sempurna, tapi kami berharap agar hasilnya dapat bermanfaat
untuk meningkatkan mutu pendidikan sastera di negara kita.

Selamat membaca.

12

Reformasi Pendidikan II

13

Bahagian Dua

Bahagian Dua
sekilas mengenai komsas

14

Reformasi Pendidikan II

“Writing about modern Malay Literature is writing of the leaves,
“flowers and branches of an enermous old tree. Each time one

reads a modern poem one cannot fails to hear an echo of the tree
it self, as one cannot fail to recognize the fine roots in the veins

of these leaves”
Muhammad Haji Salleh

15

Bahagian Dua

Komponen Kesusasteraan (Komsas) merupakan
komponen khusus dalam mata pelajaran Bahasa
Melayu dan Bahasa Inggeris di sekolah menengah yang

mula diperkenalkan pada bulan Mac tahun 2000 dan ia pada
mulanya diperkenalkan untuk pelajar-pelajar Tingkatan Satu
dan empat. Hanya pada tahun berikutnya menyusul Tingkatan
Dua dan lima. Sementara untuk Tingkatan Tiga, Komsas baru
mula diperkenalkan pada tahun 2002. Dalam Komsas, pelajar
sekolah menengah dimestikan membaca karya-karya sastera
terpilih dalam dua bahasa tersebut. Kemampuan mereka
memahami dan menghargai karya-karya tersebut diuji dalam
PMR dan SPM.

Komponen Kesusasteraan diperkenalkan sempena
perubahan yang dibuat Kementerian Pelajaran Malaysia
terhadap kurikulum pelajaran bahasa pada tahun 1997.
Kurikulum baru ini dirancang untuk mengembangkan
kemampuan bahasa tidak hanya sebagai alat menyampaikan
dan mendapatkan maklumat, tetapi juga sebagai alat
komunikasi seharian dan ekspresi estetik. Untuk
mengembangkan kemampuan pelajar dalam menggunakan
bahasa sebagai ekspresi estetik inilah Komponen
Kesusasteraan diperkenalkan.

Tujuan khusus Komsas, sebagaimana yang disebutkan
dalam Surat Pekeliling Ikhtisas tahun 2010, ialah “untuk
memupuk dan meningkatkan minat membaca di kalangan
murid, serta memperkukuhkan kemahiran berbahasa iaitu

16

Reformasi Pendidikan II

kemahiran mendengar dan bertutur, membaca dan menulis”.
Selain itu, pengajaran Komsas diharap dapat “menyumbang
kepada pembentukan sahsiah, perluasan pengetahuan dan
persepsi murid serta meningkatkan kefahaman dan kesedaran
tentang kemanusiaan, kemasyarakatan dan budaya.”

Sebelum Komsas diperkenalkan pada tahun 2000, pelajar
sekolah menengah dikenalkan dengan karya-karya sastera
Melayu melalui komponen Unsur Sastera. Unsur Sastera,
menurut Mohd Rasdi bin Saamah, mula diperkenalkan pada
tahun 1987 (Saamah, 2011). Tetapi berbeza dengan Komsas,
karya-karya yang dibaca dalam Unsur Sastera tidak dijadikan
bahan SPM dan PMR. Selain itu, sekolah dipersilakan untuk
memilih teks sastera yang akan digunakan dalam Pelajaran
Bahasa Melayu. Manakala untuk Komsas, Kementerian
Pelajaran, tepatnya Pusat Perkembangan Kurikulum,
menetapkan karya-karya yang akan dibaca oleh pelajar.
Sebelum Komsas, sekolah tidak diwajibkan untuk mengajar
karya sastera. Guru boleh memilih sendiri waktu untuk
membahaskan karya-karya sastera Melayu di dalam kelas
selama satu waktu (40 minit) dalam satu minggu. Sementara
melalui Komsas, teks-teks sastera pilihan wajib diajarkan
kepada pelajar sekolah menengah tanpa mengira jurusan
mereka.

Dalam satu minggu, pelajar sekolah menengah
membahaskan karya sastera Melayu di dalam kelas
selama lapan puluh minit (dua waktu). Dua waktu ini
merupakan sebahagian daripada enam waktu (240 minit)
yang diperuntukkan bagi Pelajaran Bahasa Melayu. Mereka
dimestikan membaca teks sastera di luar waktu belajar di bilik
darjah. Waktu 80 minit ini dengan demikian diperuntukkan
bagi membahas karya sastera yang telah mereka baca.

Melalui Komsas, pelajar diperkenalkan dengan berbagai
genre sastera Melayu baik yang tradisional seperti pantun,

17

Bahagian Dua

syair, seloka, gurindam, dan hikayat maupun genre sastera
moden seperti cerpen, novel, sajak, dan drama. Pada setiap
tingkat, pelajar mempelajari kurang lebih 26 karya sastera
daripada berbagai genre. Dengan demikian, setiap orang
pelajar akan membaca kurang lebih 130 karya sastera selama
lima tahun duduk di bangku Sekolah Menengah, lima di
antaranya adalah novel.

Untuk menentukan jumlah karya yang dibaca dan memilih
karya-karya sastera yang digunakan dalam Komsas, Pusat
Pengembangan Kurikulum (PPK) Kementerian Pelajaran
Malaysia menubuhkan jawatankuasa khas yang terdiri daripada
tokoh-tokoh sastera, tokoh-tokoh bahasa Melayu, pensyarah
universiti/maktab, penggiat sastera, pegawai Dewan Bahasa
dan Pustaka, dan pegawai Bahagian Kementerian Pelajaran,
guru pakar, dan guru cemerlang.

Karya-karya sastera yang digunakan dalam Komsas, kecuali
novel, dikumpulkan menjadi sebuah antologi. Setiap tingkatan
memiliki antologi yang berbeda. Berikut adalah judul-judul
antologi yang digunakan mulai tahun 2000: Sehijau Warna
Daun (Tingkatan Satu), Seuntai Kata Untuk Dirasa (Tingkatan
Dua), Anak Bumi Tercinta (Tingkatan Tiga), Anak Laut
(Tingkatan Empat), dan Kerusi (Tingkatan Lima).

Pada tahun 2010, antologi baru diperkenalkan untuk
Tingkatan Satu (Kasut Kelopak Jantung) dan Tingkatan Empat
(Harga Remaja). Sementara Tingkatan Dua dan Tingkatan
Lima mendapatkan teks baru komsas pada tahun berikutnya.
Untuk Tingkatan Dua judul antologi yang digunakan sejak
tahun 2011 adalah Gema Sepi Gadis Genius, sedangkan untuk
Tingkatan Lima adalah Dirgahayu Bahasaku. Pelajar Tingkatan
Tiga akan menggunakan teks Komsas baru mulai awal tahun
depan (2012).

 Untuk antologi, semua pelajar di seluruh negeri
menggunakan teks yang sama. Tetapi untuk novel, mereka

18

Reformasi Pendidikan II

ditugaskan untuk membaca judul yang berbeza, mengikut zon.
Kementerian Pelajaran membahagi peruntukan novel kepada
empat Zon. Zon 1 terdiri daripada Pulau Pinang, Perlis, Kedah
dan Perak. Zon 2 terdiri daripada Selangor, Negeri Sembilan,
Wilayah Persekutuan Kuala Lumpur, dan Putrajaya. Zon 3
terdiri daripada Melaka, Pahang, Terengganu dan Kelantan.
Zon 4 terdiri daripada Johor, Sabah, Sarawak, dan Wilayah
Persekutuan Labuan. Novel yang dikaji oleh pelajar di Zon 1
berbeza dengan pelajar di Zon 2. Sejak tahun 2011 ini misalnya,
pelajar Tingkatan Lima di Kuala Lumpur membaca Interlok,
sementara pelajar Tingkatan Lima di Pulau Pinang membaca
Kembara Amira.

Berikut senarai lengkap karya-karya sastera yang dijadikan
bahan bacaan Komponen Kesusasteraan Melayu di Tingkatan
Satu hingga Lima serta nama pengarangnya.

Senarai Bahan Bacaan Komsas Tingkatan Satu
A. Antologi Kasut Kelopak Jantung
Puisi Tradisional
Pantun Dua Kerat (Nasihat)
Pantun Empat Kerat (Agama)
Pantun Empat Kerat (Berjimat Cermat)
Pantun Empat Kerat (Teka-teki)
Syair Wasiat Ayahanda Siti Zawiyah
Syair Kemangkatan Sultan Sulaiman

Prosa Tradisional
Tajul Muluk
Hikayat Marakarma
Budi Seorang Bapa Angkat

Sajak
Kian Kita Lupa – Zulfazlan Jumrah
Lebah dan Madu – Siti Zaleha M. Hashim
Hari Akhir Persekolahan – Ahmad Bakhtiar Abdul Mutalib

19

Bahagian Dua

Jangan – Sulastri Abadi
Diari Lama – S. Mahadzir
Asap – Maya Iza Azizan

Cerpen
Kasut Kelopak Jantung – Ghazali Lateh
Tempang – Pitteriah Abdullah
Tukang Lama – Hasan Ali
Yuran – Omar Mamat
Trauma Embah – Haryati Abu Nasir
Sepucuk Surat Daripada Kawan – Kamal Khalid Kamarludin

Drama
Surat Untuk Ina – Amiruddin Ali
Arah ke Mana – Johan Jaaffar
Mendung Hitam Beralih Jua – Aripin Said

B. Novel
Hikmah - Mohd. Faris Ikmal
Sukar Membawa Tuah - M.Z. Erlysha
Bukan Duniaku - Aida Shahira (Hazam bt. Harun)
Istana Menanti - Abd. Latip Talib	

Senarai Bahan Bacaan Komsas Tingkatan Dua
A. Antologi Gema Sepi Gadis Genius
Puisi Tradisional
Pantun Empat Kerat (Muhibah dan Perpaduan)
Pantun Empat Kerat (Agama)
Perang Saudara di Pahang
Syair Mendapat Gemala Naga
Syair Nasihat Penghujung Thamarat al-Muhimmah

Prosa Tradisional
Hikayat Anggun Cik Tunggal
Hikayat Raja Muda
Hikayat Opu Daeng Menambun
Hikayat Indera Putera

20

Reformasi Pendidikan II

Sajak
Burung-Burung Pagi – A. Wahab Ali
Hari Guru – Selina S.F. Lee
Ketenangan – Nor Rasidah Mohd.
Persahabatan – Mohd. Amran Daud
Sajak Laut – Ismail Sharif
Warkah Kepada Generasi – Amiruddin Md. Ali Hanafiah

Cerpen
Anak Penggunting Rambut – Norhidayah Asari
Capa Rengat – Baharudin Kahar
Dendam – Shariza A. Rahman
Gema Sepi Gadis Genius – Azmah Nordin
Maafku Pinta – Rejab F. I
Warkah Daripada Ibu – Rohani Deraman

Drama
Hemodialisis – Jais Sahok
Di Sini Bakti Bersemadi –Ajes Tuah
Inflakasta – Hashim Yassin

B. Novel
Erti Sebuah Pengorbanan ¬– Zaihanim Abidin
Wira Pesona Avatari – Ahmad Zaki Abu Bakar
Lestari Bukit Menghijau – Syed Mahadzir
Di Sebalik Wajah – Saifuddin Abang Bohari

Senarai Bahan Bacaan Komsas Tingkatan Tiga
A. Antologi Anak Bumi Tercinta
Puisi Tradisional
Pantun Budi
Pantun Nasib
Pantun Peribahasa
Syair Yatim Nestapa
Syair Cintai Alam Sekitar
Syair Tenaga Pemuda

21

Bahagian Dua

Prosa Tradisional
Pak Belalang
Hang Tuah Mengalahkan Taming Sari
Raja Bersiung
Patung Kencana dan Kahuripan

Sajak
Rumah Baru - Haron A.H
Bahasa - Rahman Shaari
Bila Berjauhan - A. Wahab Ali
Wanita Zaman ini - Aladin Mohamad
Ketika Kami Bercerita Tentangnya - Lim Swee Tin
Usia - Siti Zainon Ismail

Cerpen
Sayang Ayah – Omar Mamat
Pertemuan – Faizati Mohd Ali
Dugong - Hizairi Othman
Hikayat Mat Jenin - Mohd Ismail Sarbini
Rahsia - Shazmee Rizal Agus Salim
Anak Bumi Tercinta - Fatimah Busu

Drama
Asar Belum Berakhir - A. Rahim Abdullah
Adik Berjasa - A. Rahman Hanafiah
Jalan Sempit - Amelia Hashim

B. Novel
Panas Salju - Talib Samat
Ekspedisi - Mohd. Ghazali Tocheh
Kanang Cerita Seorang Pahlawan - Maznah Nordin
Merdeka Merdeka - A. Rahman Hanafiah

22

Reformasi Pendidikan II

Senarai Bahan Bacaan Komsas Tingkatan Empat
A. Antologi Harga Remaja
Puisi Tradisional
Pantun Empat Kerat (Budi) - Anonim
Pantun Empat Kerat (Jenaka dan Sindiran) - Anonim
Syair Definisi Orang Berakal - Raja Ali Haji
Syair Siti Sianah - Raja Ali Haji
Gurindam 12 Fasal yang Keenam - Raja Ali Haji
Seloka Emak Si Randang – Anonim

Prosa Tradisional
Pelayaran yang Penuh Peristiwa (Hikayat Sulung
Merah Muda)
Merah Silu (Hikayat Raja-Raja Pasai)
Hikayat Indera Nata
Hikayat Khoja Maimun

Sajak
Harga Remaja- Rahmah Shaari
Di Perpustakaan - Shafie Abu Bakar
Mengintai Ruang Insaf - Shukri Abdullah
Mahsuri - Zurinah Hassan
Adat Sezaman - Wan Nazihan Wan Abdullah
Tiba Waktunya - Ghazali Lateh

Cerpen
Memori Seorang Tua - Zahari Affandi
Ibu dan Ceper - Shahnon Ahmad
Israk - Erda Roslan Khairi
Pemain Catur - Zaharah Nawawi
Mellisa - Abdullah Hussein
Biarkan Samudera - Raihanah Salleh

Drama
Gelanggang Tuk Wali - Ismail Kassan
Forum Remaja 2020 - Sharif Shaary
Cempaka Berdarah - A. Rahim Abdullah

23

Bahagian Dua

B. Novel
Azfa Hanani - Halis Azhan Mohd. Hanafiah
Papa...(Akhirnya Kau Tewas Jua) - Deana Yusof
Renyah - Gunawan Mahmood
Melunas Rindu - Hartini Hamzah

Senarai Bahan Bacaan Komsas Tingkatan Lima
A. Antologi Dirgahayu Bahasaku
Puisi Tradisional
Syair Pemberontakan Pattani
Pantun Lapan Kerat
Pantun Enam Kerat
Syair Makna Riak
Gurindam Tonggak Dua Belas
Seloka Si Luncai

Prosa Tradisional
Dua Geliga Hikmat (Hikayat Indera Putera)
Hikayat Langlang Buana (Hikayat Indera Putera)
Hikayat Siak
Hikayat Opu Daeng Menambun

Sajak
Dirgahayu Bahasaku - Ahmad Sarju
Kecek (V) - Awang Abdullah
Bangkitlah - Rejab F.I
Pasar Perasaan - T. Alias Taib
Di Bawah Langit Yang Sama - Lim Swee Tin
Arkitek Kota - Muhammad Haji Salleh

Cerpen
Penanggungan - Wijaya Mala
Hutan Rimba - Sasjira
Pahlawan Bunting - S. Othman Kelantan
Idola - Zain Kasturi
Pungut Alias Zahara Alias Yap Siew Hong - Mohamed Latiff

24

Reformasi Pendidikan II

Mohamed
Tanggar Amanat - Amaruszati Noor Rahim

Drama
Dato ‘Onn - Othman Haji Zainuddin
Tiang Cengal Dinding Sayung - Suriani Mohd. Yusof
1400 - Noordin Hassan

B. Novel
Kembara Amira -Amer Hamzah L. Kader
Interlok - Datuk Abdullah Hussein
Sutera dalam Lukisan - Abd. Talib Hassan
Kabus di Perbukitan - Mohamad Kholid Hamzah

Kaedah Pengajaran Komsas
Seperti disebutkan sebelum ini, Komsas diperkenalkan untuk
memenuhi tujuan estetik pendidikan Bahasa Melayu. Ia
diperkenalkan terutamanya untuk meningkatkan kemahiran
berbahasa, dan memupuk minat baca pelajar. Selain itu,
pengetahuan, kesedaran, dan kefahaman pelajar mengenai
kemanusiaan, kemasyarakatan dan budaya diharapkan juga
dapat meningkat sehingga dapat membentuk sahsiah mereka.
Pembelajaran Komsas diharapkan pula dapat memupuk
keseronokan pelajar dalam membaca dan penghayatan
mereka terhadap karya sastera. Dengan membaca karya-
karya kesusasteraan secara khusus, pelajar diharapkan
dapat memberikan respons peribadi terhadap karya sastera,
menguasai gaya dan laras bahasa daripada karya yang dibaca,
serta membuat karya tulis.

Guru dapat memilih berbagai kaedah untuk mencapai
tujuan tersebut. Dalam Huraian Sukatan Pelajaran Bahasa
Melayu untuk Sekolah Menengah disebutkan puluhan jenis
kegiatan yang dapat dipilih guru dalam mengajarkan bahan
Komsas. Di antaranya sebagai berikut:

25

Bahagian Dua

-	 Menceritakan semula sebuah karya sastera 		
	 terutama novel, drama, dan cerpen dengan bahasa 	
	 sendiri dengan membuat sinopsis.

-	 Mengidentifikasi hal-hal yang menarik dalam 		
	 sebuah karya.

-	 Mengulas bentuk, nada, maksud, gaya bahasa dan 	
	 unsur bunyi dalam puisi tradisional dan moden.

-	 Mengulas aspek watak dan perwatakan, latar, plot, 	
	 gaya bahasa, dan sudut pandangan dalam cerpen, 	
	 drama, hikayat, dan novel.

-	 Membahas jenis dan ciri karya sastera
-	 Membahas tema, persoalan, pemikiran, nilai dan 	

	 pengajaran karya sastera.
-	 Mengarang
Guru dianjurkan untuk menggunakan berbagai teknik

untuk merangsang minat murid mempelajari teks bacaan
Komsas seperti perbincangan berkelompok, membacakan
puisi dengan diiringi muzik, melakonkan salah satu bagian
dalam drama, hikayat, cerpen atau novel, menulis karya sastera
dan sebagainya.

Kegiatan belajar dapat dimulai dengan pembahasan
mengenai genre karya sastera yang dipelajari baik itu
pantun, syair, seloka, gurindam, hikayat, cerpen, sajak,
drama atau novel. Guru boleh menjelaskan secara langsung,
tetapi sebaiknya melibatkan murid dengan meminta mereka
memberikan contoh karya sastera yang pernah mereka pelajari
dan kemudian menjelaskan ciri-ciri genre tersebut dengan
merujuk kepada contoh yang dikemukakan murid.

Untuk pantun, seloka, gurindam, syair dan sajak, guru
boleh meminta murid untuk menjelaskan maksud dari bait-
bait dalam karya tersebut, menemukan kata-kata yang sulit
difahami dalam kamus serta menemukan berbagai gaya
bahasa seperti hiperbola, simile, paradoks dan lain sebagainya

26

Reformasi Pendidikan II

yang digunakan di dalam karya sastera yang dikaji. Kemudian
guru boleh meminta pelajar untuk mengidentifikasi nilai dan
pengajaran yang dapat dipetik dari pantun, sajak, gurindam,
syair, seloka dan sajak yang mereka baca. Guru juga boleh
meminta pelajar untuk mengarang pantun, sajak, gurindam
atau syair, atau mengubah sajak dan syair menjadi prosa.
Untuk drama, novel, cerpen dan hikayat, guru boleh meminta
pelajar untuk membuat sinopsis karya, membincangkan tema,
watak dan perwatakan dalam cerita, serta membincangkan
latar tempat dan waktu cerita.

Sebagai satu bahagian daripada Pelajaran Bahasa Melayu,
dalam pengajaran Komsas guru diharapkan menyerapkan
kemampuan berfikir kritis dan kreatif secara terancang kepada
murid, di antaranya dengan mendorong pelajar menggunakan
grafik, membuat peta minda dan mengajukan soalan dengan
teknik yang benar. 1

Mewajibkan pelajar sekolah menengah membaca karya-
karya sastera melalui Komsas menengah merupakan
langkah positif. Tentu kita semua berharap agar langkah
ini dapat menumbuhkan kebiasaan membaca di kalangan

1 Dalam buku panduan Kemahiran Berfikir dalam Pengajaran dan Pembelajaran yang disusun
oleh Kementerian Pelajaran disebutkan bahawa guru sebaiknya mengajukan pertanyaan
yang sifatnya bertumpu, bercapah dan berlingkar agar kegiatan pengajaran dan pem-
belajaran dapat mendorong pelajar untuk berfikir kritis dan kreatif. Soalan bertumpu
adalah “jenis soalan yang berdasarkan kepada susunan beberapa soalan secara bersiri.
Soalan jenis bertujuan untuk menumpukan idea atau hujah yang hendak diketengahkan.
Skopnya terhad dan spesifik, jawapannya bersifat objektif dan spesifik. Sementara soa-
lan bercapah adalah “soalan yang memerlukan daya pemikiran murid yang kritis, kreatif
dan rasional. Ia bertujuan mengalih perhatian murid daripada satu hujah kepada hu-
jah lain yang ada kaitan dengan hujah awal supaya pemahaman murid bertambah luas.
Skop jenis pertanyaan bercapah luas dan terbuka, jawabannya bersifat subjektif. (Pusat
Perkembangan Kurikulum. Kemahiran Berfikir dalam Pengajaran dan Pembelajaran. Kuala
Lumpur: PPK Kementerian Pelajaran, 2002)	

27

Bahagian Dua

pelajar. Kebiasaan membaca di kalangan rakyat kita masih
tergolong rendah. Kajian Profil Membaca Rakyat Malaysia
yang dilaksanakan oleh Perpustakaan Negara Malaysia
(PNM) pada tahun 2005 mendapati bahawa rakyat Malaysia
hanya membaca dua naskhah buku sepanjang tahun. Buku-
buku yang dibaca kebanyakannya adalah bahan bacaan
santai seperti komik, majalah dan akhbar. Dapatan kajian
ini cukup menggembirakan dibanding dapatan kajian yang
dilakukan pada tahun 1995 yang menunjukkan bahawa rakyat
Malaysia hanya membaca satu helai muka surat dalam satu
tahun. Kurangnya dorongan di sekolah kepada pelajar untuk
membaca mungkin salah satu penyebab rendahnya kebiasaan
membaca di kalangan rakyat Malaysia. Hal lain yang mungkin
juga mempengaruhi rendahnya kebiasaan membaca adalah
ketersediaan buku. Pada tahun 2005, judul buku yang terbit di
Malaysia dari berbagai bidang hanya berjumlah kurang lebih
10,300 judul. Jumlah ini masih rendah jika kita bandingkan
dengan judul buku yang terbit di Amerika Syarikat yang
mencapai 60,000 judul buku setahun atau di United Kingdom
yang mencapai 116,000 judul buku dalam setahun (Zain,
2011). Kehadiran Komsas dengan demikian diharapkan dapat
memupuk minat membaca di kalangan pelajar sehingga
mereka terbiasa membaca setelah dewasa nanti.

Tidak hanya minat baca yang dapat terpupuk, Komsas juga
diharapkan dapat membentuk minda anak muda di negara kita
agar mereka berani berfikir secara kritis dan kreatif. Sastera,
sebagaimana yang sudah kita bincangkan di bahagian lalu,
berpotensi melatih pelajar untuk berfikir secara kritis dan
kreatif. Tapi agar potensi itu dapat mencapai tahap maksima,
sastera mesti diajar dengan kaedah yang baik dan bahan-bahan
yang baik. Pada bab selanjutnya, kami akan membahas karya-
karya yang saat ini digunakan dalam Komponen Kesusasteraan
di Tingkatan Empat dan Lima sekolah menengah dan

28

Reformasi Pendidikan II

kaedah pengajaran yang dipakai guru-guru di sekolah dan
menilai apakah bahan-bahan dan kaedah yang digunakan ini
sudah cukup tepat untuk memaksimakan potensi sastera
membentuk minda pelajar yang kritis dan kreatif.

29

Bahagian Tiga

bahagian tiga
mutu bahan bacaan komsas

30

Reformasi Pendidikan II

“Reading maketh a full man; conference a ready man;
and writing an exact man; and therefore, if a man write little,
he had need have a great memory; if he confere little, he had

need have a present wit; and if he read little, he had need have
much cunning, to seem to know that he doth not.”

Francis Bacon

31

Bahagian Tiga

Novel Interlok karya Sasterawan Negara Abdullah Hussein
yang menjadi teks Komponen Kesusasteraan untuk
pelajar Tingkatan Lima di Wilayah Persekutuan Kuala

Lumpur sempat mengundang kontroversi pada akhir tahun
2010 lalu. Sebahagian pembaca, terutamanya dari kalangan
kaum India, menganggap karya tersebut mengandungi
ungkapan rasis dan dengan demikian tidak layak untuk
menjadi teks Komsas. Tetapi bagi sebahagian yang lain, novel
tersebut sama sekali tidak mengandung unsur rasisme, malah
menampilkan perpaduan antar-kaum dan kegigihan masing-
masing mereka untuk mencapai penghidupan yang lebih baik
di Malaya. Setelah kontroversi yang tak berhujung, akhirnya
Kementerian Pelajaran berunding dengan pihak pengarang
dan sejumlah pihak memutuskan untuk mengganti ungkapan
yang dianggap rasis oleh sebahagian anggota masyarakat India
seperti ungkapan “kasta paria” kepada ungkapan yang lebih
neutral dan melanjutkan penggunaan novel tersebut sebagai
bahan bacaan Komsas Tingkatan Lima di Wilayah Persekutuan
(Lihat Lampiran 3.1). Namun menjelang penyelidikan ini
siap, pada pertengahan bulan Disember 2011, Kementerian
Pelajaran memutuskan untuk membatalkan penggunaan
novel Interlok untuk bahan Komsas tingkatan lima (Malaysian
Insiders, 16 Disember 2011)

Memilih bahan bacaan sastera untuk pelajar sekolah
memang bukan perkara mudah. Ketika Kementerian Pelajaran
memutuskan untuk mengganti bahan bacaan Komsas yang

32

Reformasi Pendidikan II

digunakan sejak 2000 pada awal tahun 2008, rasa tidak puas
hati mulai disuarakan. Berita Harian yang kala itu mendapat
maklumat bocor mengenai teks Komsas baru melaporkan
bahawa karya Sasterawan Negara, karya Pemenang SEA
Write Award, dan juga karya sastera yang mendapat Hadiah
Sastera Perdana tidak termasuk dalam senarai teks Komponen
Kesusasteraan yang baru (Berita Harian, 12 Januari 2008).
Laporan tersebut mengundang reaksi keras daripada berbagai
pihak, meski tak semuanya dirakam oleh surat khabar.
Beberapa penulis melayangkan surat kepada akhbar, salah
satunya Berita Harian, untuk mengungkapkan ketidaksetujuan
mereka (salah satunya lihat di Lampiran). Bahkan, Sasterawan
Negara A. Samad Said menyatakan dirinya tak mahu lagi
digelar sebagai Sasterawan Negara (Utusan Malaysia, 24
Januari 2008).

Pada 2010, ketika teks Komsas baru untuk Tingkatan
Satu dan Empat akhirnya dikeluarkan, nampak bahawa
Pusat Perkembangan Kurikulum (PPK) mengambil kira
ketidakpuasan yang disuarakan sejumlah pihak pada
tahun 2008. Karya sastera sejumlah Sastrawan Negara dan
pemenang SEA Write Award masuk dalam senarai bahan
bacaan Komponen Kesusasteraan. Begitu juga pada teks-teks
Komsas untuk Tingkatan Dua dan Lima yang dikeluarkan pada
tahun 2011. Manakala karya-karya popular yang sebelumnya
diberitakan akan menjadi bahan bacaan komsas seperti novel
Lagenda Budak Setan karya Ahadiat Akashah tidak termasuk
dalam senarai.

Kontroversi mengenai karya Abdullah Hussein pada
tahun lalu mengingatkan kita akan pentingnya melihat secara
keseluruhan karya-karya yang digunakan dalam Komsas.
Di media massa, beberapa karya yang digunakan dalam
Komsas, terutama karya Abdullah Hussein, telah mendapat
banyak ulasan, tetapi karya-karya lain belum mendapatkan

33

Bahagian Tiga

perhatian yang sama. Sementara itu, penyelidikan akademik
mengenai karya-karya Komsas, terutama karya-karya yang
mula digunakan pada tahun 2010, masih belum banyak.
Salah satu penyelidikan yang sudah ada adalah penyelidikan
yang dilakukan oleh Maridah bt. Hj Alias (2005) untuk tesis
kedoktorannya. Beliau menyelidiki aspek dalaman (tema,
plot, watak dan perwatakan, latar dan gaya bahasa) 20
novel yang digunakan dalam Komsas. Hasil penyelidikan
mendapati bahawa novel-novel tersebut relevan dengan
tujuan pembelajaran yang digariskan dalam sukatan pelajaran.
Sayangnya novel-novel yang dikaji oleh Maridah kini sudah
tidak digunakan lagi.

Untuk menjawab kekurangan penyelidikan ini, pada
bahagian ini kami akan membahas karya-karya yang digunakan
dalam Komponen Kesusasteraan Bahasa Melayu di Tingkatan
Empat sejak tahun 2010 dan Tingkatan Lima sejak tahun
2011. Kami akan membahasnya dari segi mutu karya, generasi
pengarang, bilangan teks, dan organisasi teks.

Beberapa Andaian Pembahasan
Seperti yang telah diungkapkan di bahagian lalu, karya sastera
akan semakin berpotensi untuk membentuk minda pelajar
jika karya tersebut bermutu. Terdapat sejumlah kriteria yang
digunakan pengkritik sastera untuk menentukan mana karya
yang bermutu baik dan mana yang tidak. Sebuah puisi dinilai
baik, misalnya, jika diksinya dapat menimbulkan gambaran dan
rentak yang menarik dan membekas dalam hati. Ia bukan cuma
“permainan kata” kata Sanusi Pane, penyair Indonesia dari
tahun 30-an, bukan “gagah-gagahan” kalau menurut S. Effendi,
pengkritik sastera terkemuka yang juga dari Indonesia. Tapi
kerana kami tidak terlatih secara khusus dalam bidang kritik
sastera, kami hanya akan menggunakan kriteria yang mudah
diukur dalam penyelidikan ini, iaitu teks yang dipilih telah

34

Reformasi Pendidikan II

mendapat penghargaan sastera terkemuka di Malaysia dan
disebut-sebut sebagai karya baik dalam ulasan karya sastera
yang dibuat oleh Muhammad Haji Salleh “An Introduction to
Modern Malaysia Literature”. Mengapa kami menggunakan
buku Muhammad Haji Salleh sebagai penentu ukuran?
Pertama, Muhammad Haji Salleh adalah seorang pemegang
gelaran Sasterawan Negara yang juga merupakan pengkritik
sastera terkemuka yang giat mengamati sastera Melayu dan
menulis kritik mengenainya. Kedua, buku Muhammad Haji
Salleh merupakan salah satu daripada sejumlah kecil buku
yang membahaskan karya-karya sastera Melayu, terutama
karya sastera moden, secara komprehensif.

Selain mutu karya sastera, kami juga akan membahas bahan-
bahan Komsas dari segi generasi pengarang. Pembahasan
mengenai generasi ini penting untuk melihat apakah karya-
karya sastera moden yang digunakan dalam Komsas itu
karya-karya lama atau baru, dan apakah karya-karya tersebut
termasuk karya-karya penting dalam generasinya. Terdapat
perbedaan pendapat di kalangan para pendidik sastera
mengenai perlu atau tidak perlunya mengutamakan karya-
karya lama. Sebahagian pendidik sastera berpendapat karya-
karya baru, karya-karya popular, harus dimasukkan ke dalam
pelajaran sastera. Tetapi kami memegang pendapat bahawa
karya-karya lama yang dianggap karya-karya penting dalam
sastera Melayu harus diberikan perhatian utama berbanding
karya-karya baru. Karya-karya lama perlu mendapat tempat
yang cukup besar kerana karya-karya tersebut telah teruji
dek zaman, telah dijadikan rujukan dan pedoman bagi karya
sesudahnya dan juga dapat memberikan pelajar gambaran
mengenai perkembangan pemikiran dan budaya negara kita di
masa lalu.

Setelah membahas mutu karya dan generasi pengarangnya,
kami akan mengulas sedikit mengenai bilangan karya yang

35

Bahagian Tiga

dibaca dan bagaimana karya-karya tersebut dikelompokkan.
Dua hal ini penting menurut kami kerana ia mempengaruhi
keberkesanan pengajaran sastera. Bila karya sastera yang
diajarkan terlalu banyak, pelajar tidak mendapat waktu
yang cukup untuk membincangkan dan mengapresiasi karya
tersebut. Cara pengelompokan juga penting kerana ia akan
mempengaruhi aspek kajian sastera yang akan disampaikan
guru di dalam kelas dan akan mempengaruhi jenis pengetahuan
kesusasteraan apa yang akan diperolehi para pelajar setelah
mereka lulus sekolah menengah.

Baiklah, akan kita mulakan perbahasan mengenai karya-
karya sastera yang dijadikan bahan bacaan Komsas di
Tingkatan Empat dan lima.

Mutu Karya Sastera
Seperti yang sudah disebutkan sebelumnya, untuk mengukur
bermutu atau tidaknya sebuah karya-karya sastera moden yang
digunakan dalam Komsas, kami bergantung pada penghargaan
yang telah diberikan kepada pengarang atau karya, atau ulasan
positif daripada Sasterawan Negara Muhammad Haji Salleh.

Terdapat 38 karya sastera moden yang dipakai di Tingkatan
Empat dan lima. Sebahagian besar, kecuali 17 karya, adalah
karya penerima anugerah sastera atau karya tersebut
mendapat anugerah, atau mendapat ulasan positif daripada
Muhammad Haji Salleh. “Pasar Perasaan”, karya T. Alias Taib,
misalnya tidak meraih sebarang anugerah sastera, malah
T. Alias Taib sendiri sepengetahuan penulis tidak termasuk
sasterawan negara ataupun penerima SEA Write Award, tetapi
Muhammad Haji Salleh menulis ulasan yang positif mengenai
sajak-sajak T. Alias. Pada pendapat Muhammad Haji Salleh
(2008), larik-larik sajak T. Alias Taib itu “tenang, sederhana
dan jujur”. Atau Shafie Abu Bakar, yang seperti T. Alias Taib
tidak mendapatkan anugerah sastera terkemuka tadi dan

36

Reformasi Pendidikan II

karyanya tidak mendapat anugerah apapun, tetapi Muhammad
Haji Salleh menulis mengenai Shafie dalam nada yang positif.
Sajak Shafie, menurut Muhammad Haji Salleh, “kebanyakannya
meditatif.”

Jadi secara sederhana dapatlah kita katakan bahawa
sebahagian besar karya sastera yang dibaca pelajar Tingkatan
Lima dan Empat cukup bermutu.

Jadual	
 1:	
 Senarai	
 Bahan	
 Bacaan	
 Komsas	
 Tingkatan	
 4	
 dan	
 5	
 	

	

Judul-­‐Pengarang	
 Genre	
 Anugerah	
 Ulasan	
 MHS	

Memori	
 Seorang	
 Tua	
 -­‐	

Zahari	
 Affandi	

Cerpen	
 -­‐	
 	

Tanggar	
 Amanat	
 -­‐	

Amaruszati	
 Noor	
 Rahim	
 	

Cerpen	
 Hadiah	
 Utama	

HSKU	
 2003	

	
 “interesting	
 talent”	

Pungut	
 Alias	
 Zahara	
 -­‐	

Mohd.	
 Latiff	
 Mohamed	
 	

Cerpen	
 Penerima	
 SEA	

Write	
 Award	

	

Idola	
 -­‐	
 Zaen	
 Kasturi	
 Cerpen	
 Penerima	
 SEA	

Write	
 Award	

	
 “writer	
 of	
 promise”	
 	

Pahlawan	
 Bunting	
 -­‐	
 S.	

Othman	
 Kelantan	

Cerpen	
 Sasterawan	

Negara	

	

Hutan	
 Rimba	
 -­‐	
 Sasjira	
 Cerpen	
 -­‐	
 	

Penanggungan	
 -­‐	
 Wijaya	

Mala	

Cerpen	
 -­‐	
 	

Biarkan	
 Samudera	
 -­‐	

Raihanah	
 Salleh	

Cerpen	
 -­‐	
 	

Mellisa	
 -­‐	
 Abdullah	

Hussein	

Cerpen	
 Sasterawan	

Negara	

	

Pemain	
 Catur	
 -­‐	
 Zaharah	

Nawawi	

Cerpen	
 HKSU1988	
 	

Israk	
 -­‐	
 Erda	
 Roslan	

Khairi	
 	

Cerpen	
 -­‐	
 	

Ibu	
 dan	
 Ceper	
 -­‐	

Shahnon	
 Ahmad	

Cerpen	
 Sasterawan	

Negara	

	

Melunas	
 Rindu-­‐	
 Hartini	

Hamzah	

Novel	
 Juara	
 I	
 HSKU	
 1988	
 	

Papa...-­‐	
 Deana	
 Yusof	
 Novel	
 -­‐	
 	

Kabus	
 di	
 Perbukitan	
 -­‐	

Mohd.	
 Kholid	
 Hamzah	

Novel	
 Sagu	
 Hati	
 Jubli	

Emas	
 DBP	
 2006	

	

Sutera	
 dalam	
 Lukisan	
 -­‐	

Abd.	
 Talib	
 Hassan	

Novel	
 -­‐	
 	

Interlok	
 -­‐	
 Datuk	

Abdullah	
 Hussein	

Novel	
 Sagu	
 Hati	

Peraduan	
 10	
 thn	

Merdeka-­‐DBP	

(sasterawan	

negara)	

	

Kembara	
 Amira	
 -­‐Amer	

Hamzah	
 L.	
 Kader	

Novel	
 HSKU	
 2005	
 	

Renyah	
 -­‐	
 Gunawan	

Mahmood	

Novel	
 	
 Juara	
 III	
 HSKU	

1994	

	

Azfa	
 Hanani	
 -­‐	
 Halis	

Azhan	
 Mohd.	
 Hanafiah	

Novel	
 	
 HSKU	
 1994	
 	

1400	
 -­‐	
 Noordin	
 Hassan	
 Drama	
 Sasterawan	

Negara	

	

Tiang	
 Cengal	
 ...	
 -­‐	

Suriani	
 Mohd.	
 Yusof	

Drama	
 Sagu	
 Hati	
 Jubli	

Emas	
 DBP	
 2006	

	

Dato	
 ‘Onn	
 -­‐	
 Othman	

Haji	
 Zainuddin	

Drama	
 -­‐	
 	

Cempaka	
 Berdarah	
 -­‐	
 A.	

Rahim	
 Abdullah	

Drama	
 -­‐	
 	

Forum	
 Remaja	
 2020	
 -­‐	

Sharif	
 Shaary	

Drama	
 -­‐	
 	

Gelanggang	
 Tuk	
 Wali	
 -­‐	

Ismail	
 Kassan	

Drama	
 Anugerah	
 Sastera	

Perdana	
 2008	
 	

	

Harga	
 Remaja-­‐	
 Rahmah	
 Sajak	
 	
 Penerima	
 SEA	
 	

37

Bahagian Tiga

Jadual	
 1:	
 Senarai	
 Bahan	
 Bacaan	
 Komsas	
 Tingkatan	
 4	
 dan	
 5	
 	

	

Judul-­‐Pengarang	
 Genre	
 Anugerah	
 Ulasan	
 MHS	

Memori	
 Seorang	
 Tua	
 -­‐	

Zahari	
 Affandi	

Cerpen	
 -­‐	
 	

Tanggar	
 Amanat	
 -­‐	

Amaruszati	
 Noor	
 Rahim	
 	

Cerpen	
 Hadiah	
 Utama	

HSKU	
 2003	

	
 “interesting	
 talent”	

Pungut	
 Alias	
 Zahara	
 -­‐	

Mohd.	
 Latiff	
 Mohamed	
 	

Cerpen	
 Penerima	
 SEA	

Write	
 Award	

	

Idola	
 -­‐	
 Zaen	
 Kasturi	
 Cerpen	
 Penerima	
 SEA	

Write	
 Award	

	
 “writer	
 of	
 promise”	
 	

Pahlawan	
 Bunting	
 -­‐	
 S.	

Othman	
 Kelantan	

Cerpen	
 Sasterawan	

Negara	

	

Hutan	
 Rimba	
 -­‐	
 Sasjira	
 Cerpen	
 -­‐	
 	

Penanggungan	
 -­‐	
 Wijaya	

Mala	

Cerpen	
 -­‐	
 	

Biarkan	
 Samudera	
 -­‐	

Raihanah	
 Salleh	

Cerpen	
 -­‐	
 	

Mellisa	
 -­‐	
 Abdullah	

Hussein	

Cerpen	
 Sasterawan	

Negara	

	

Pemain	
 Catur	
 -­‐	
 Zaharah	

Nawawi	

Cerpen	
 HKSU1988	
 	

Israk	
 -­‐	
 Erda	
 Roslan	

Khairi	
 	

Cerpen	
 -­‐	
 	

Ibu	
 dan	
 Ceper	
 -­‐	

Shahnon	
 Ahmad	

Cerpen	
 Sasterawan	

Negara	

	

Melunas	
 Rindu-­‐	
 Hartini	

Hamzah	

Novel	
 Juara	
 I	
 HSKU	
 1988	
 	

Papa...-­‐	
 Deana	
 Yusof	
 Novel	
 -­‐	
 	

Kabus	
 di	
 Perbukitan	
 -­‐	

Mohd.	
 Kholid	
 Hamzah	

Novel	
 Sagu	
 Hati	
 Jubli	

Emas	
 DBP	
 2006	

	

Sutera	
 dalam	
 Lukisan	
 -­‐	

Abd.	
 Talib	
 Hassan	

Novel	
 -­‐	
 	

Interlok	
 -­‐	
 Datuk	

Abdullah	
 Hussein	

Novel	
 Sagu	
 Hati	

Peraduan	
 10	
 thn	

Merdeka-­‐DBP	

(sasterawan	

negara)	

	

Kembara	
 Amira	
 -­‐Amer	

Hamzah	
 L.	
 Kader	

Novel	
 HSKU	
 2005	
 	

Renyah	
 -­‐	
 Gunawan	

Mahmood	

Novel	
 	
 Juara	
 III	
 HSKU	

1994	

	

Azfa	
 Hanani	
 -­‐	
 Halis	

Azhan	
 Mohd.	
 Hanafiah	

Novel	
 	
 HSKU	
 1994	
 	

1400	
 -­‐	
 Noordin	
 Hassan	
 Drama	
 Sasterawan	

Negara	

	

Tiang	
 Cengal	
 ...	
 -­‐	

Suriani	
 Mohd.	
 Yusof	

Drama	
 Sagu	
 Hati	
 Jubli	

Emas	
 DBP	
 2006	

	

Dato	
 ‘Onn	
 -­‐	
 Othman	

Haji	
 Zainuddin	

Drama	
 -­‐	
 	

Cempaka	
 Berdarah	
 -­‐	
 A.	

Rahim	
 Abdullah	

Drama	
 -­‐	
 	

Forum	
 Remaja	
 2020	
 -­‐	

Sharif	
 Shaary	

Drama	
 -­‐	
 	

Gelanggang	
 Tuk	
 Wali	
 -­‐	

Ismail	
 Kassan	

Drama	
 Anugerah	
 Sastera	

Perdana	
 2008	
 	

	

Harga	
 Remaja-­‐	
 Rahmah	
 Sajak	
 	
 Penerima	
 SEA	
 	
 '
'

;)%+)':"#)L).':)0#)0'
(0))%&'

()L)N'' A"*"%&#)'(E1'
F%&6"'1G)%3'

'

T&'A"%5-76)N))*'.'
(0)2&"'1K-'I)N)%'

()L)N'' ' !1*#2)./)3"')0.%1)
*&%)4%%0+2)
1%4"$*$"5%6)$3.7(3)
#.$)#.&1*++2)87"%$,))

!"*+&*6)&':-)*+'H*7)2'.'
(0-N%&'1K3-BB)0'

()L)N'' .' '

!)07-%&'.'/-%&*)0'
;)77)*'

()L)N'' .' '

13)6'("8)#)*'.'F)*'
9)8&0)*'F)*'1K3-BB)0''

()L)N'' .' '

,&K)'F)N6-*M)'.'
Z0)8)B&'D)6"0'

()L)N'' .' '

T&%+)0)M-'I)0)7)N-'.'
10#)3'()%L-'

()L)N'' .' '

="^"N'W_X'.''1G)*+'
1K3-BB)0''

()L)N'' .' '

I)*+N&6B)0'.':"L)K']CH' ()L)N'' .' '
A)7)%'A"%)7))*'.',C'
1B&)7',)&K'

()L)N'' ' 9%#$*#():*&2*#2*6)
;<=)>3"')87"%$6)
1.4%'$6)*#4)3.#%'$)
+"#%')'$*#4)?.+4)
("#'$)1.&%)
5%&?.'%)5%&'%')./)
$3%)4%@*4%,''

T&'I)G)0'D)*+&6'U)*+'
()#)'.'D&#'(G""',&*'

()L)N'' A"*"%&#)'(E1'
F%&6"'1G)%3'

'

1%N&6"N'=$6)'.'
!-0)##)3';)L&'()BB"0''

()L)N'' ()76"%)G)*'
9"+)%)'

'

38

Reformasi Pendidikan II

Generasi Pengarang: Muda atau Lama?
Karya generasi pengarang manakah yang banyak digunakan
dalam Komsas? Penelusuran penulis antologi dan novel yang
digunakan dalam Komsas menunjukkan bahawa pengarang
yang karyanya termasuk dalam senarai bahan bacaan Komsas
terdiri dari berbagai generasi dan sebahagiannya telah
mendapatkan gelaran atau anugerah sastera ternama seperti
Sasterawan Negara dan SEA Write Award atau karyanya pernah
mendapatkan penghargaan sastera seperti Hadiah Sastera
Kumpulan Utusan atau Hadiah Sastera DBP. Namun dari segi
peratusan, karya pengarang muda nampaknya mendominasi
bahan bacaan Komsas.

Dari kurang lebih sembilan puluh pengarang, lima di
antaranya adalah sasterawan negara dan lapan orang adalah
penerima anugerah SEA Write Award. Lima orang Sasterawan
Negara yang masuk dalam senarai Komsas adalah Muhammad
Haji Saleh (sajak Arkitek Kota), Noordin Hassan (drama
1400), Abdullah Hussain (novel Interlok dan cerpen Mellisa),
S. Othman Kelantan (cerpen Pahlawan Bunting) dan Shahnon
Ahmad (cerpen Ibu dan Ceper). Sementara penerima anugerah

'
'

;)%+)':"#)L).':)0#)0'
(0))%&'

()L)N'' A"*"%&#)'(E1'
F%&6"'1G)%3'

'

T&'A"%5-76)N))*'.'
(0)2&"'1K-'I)N)%'

()L)N'' ' !1*#2)./)3"')0.%1)
*&%)4%%0+2)
1%4"$*$"5%6)$3.7(3)
#.$)#.&1*++2)87"%$,))

!"*+&*6)&':-)*+'H*7)2'.'
(0-N%&'1K3-BB)0'

()L)N'' .' '

!)07-%&'.'/-%&*)0'
;)77)*'

()L)N'' .' '

13)6'("8)#)*'.'F)*'
9)8&0)*'F)*'1K3-BB)0''

()L)N'' .' '

,&K)'F)N6-*M)'.'
Z0)8)B&'D)6"0'

()L)N'' .' '

T&%+)0)M-'I)0)7)N-'.'
10#)3'()%L-'

()L)N'' .' '

="^"N'W_X'.''1G)*+'
1K3-BB)0''

()L)N'' .' '

I)*+N&6B)0'.':"L)K']CH' ()L)N'' .' '
A)7)%'A"%)7))*'.',C'
1B&)7',)&K'

()L)N'' ' 9%#$*#():*&2*#2*6)
;<=)>3"')87"%$6)
1.4%'$6)*#4)3.#%'$)
+"#%')'$*#4)?.+4)
("#'$)1.&%)
5%&?.'%)5%&'%')./)
$3%)4%@*4%,''

T&'I)G)0'D)*+&6'U)*+'
()#)'.'D&#'(G""',&*'

()L)N'' A"*"%&#)'(E1'
F%&6"'1G)%3'

'

1%N&6"N'=$6)'.'
!-0)##)3';)L&'()BB"0''

()L)N'' ()76"%)G)*'
9"+)%)'

'

39

Bahagian Tiga

SEA Write Award yang karyanya masuk dalam Komsas adalah
Rahman Shaary (sajak Harga Remaja dan Sajak Bahasa),
Zaharah Nawawi (cerpen Memori Seorang Tua), Azmah
Noordin (cerpen Gema Sepi Gadis Genius), Siti Zainon Ismail
(sajak Usia), Zurinah Hassan (sajak Mahsuri), Lim Swee Tin
(sajak Ketika Kami Bercerita Tentangnya dan Di Bawah Langit
Yang Sama), Zaen Kasturi (cerpen Idola), dan Mohamed
Latiff bin Mohamed/Wijaya Mala (cerpen Penanggungan).
Selebihnya adalah pengarang-pengarang yang karyanya
mendapat penghargaan sastera seperti Hadiah Sastera
Kumpulan Utusan,1 Hadiah Sastera DBP dan sebagainya.

Melihat dari segi tahun kelahiran pengarang dan karya-karya
mereka, nampak bahawa sebahagian besar karya yang diambil
untuk Komsas Tingkatan Empat dan Lima adalah karya-karya
yang dihasilkan sejak tahun 70-an hingga sekarang. Karya-
karya penulis yang mula menulis sebelum kemerdekaan boleh
dihitung dengan jari. Mereka adalah Shahnon Ahmad, Wijaya
Mala dan Abdullah Hussein. Sementara karya-karya awal yang
mula memperlihatkan ciri-ciri kesusateraan Melayu moden
seperti karya Abdullah Munsyi “Hikayat Abdullah” yang selama
ini kita kenal sebagai bapak kesusateraan Melayu moden,
atau Hikayat Panglima Nikosa karya Ahmad Shawal bin Abdul
Hamid yang disebut-sebut sebagai novel Melayu pertama,
tidak terlihat dalam senarai. Begitu juga karya-karya penting
pra-kemerdekaan yang merupakan awal zaman kesusasteraan
Melayu moden seperti karya Syed Syeikh Alhadi, Hikayat
Faridah Hanum, dan Ahmad Kotot, Hikayat Kasih Kemudaan.
Karya-karya penting seperti karya Keris Mas, penerima
anugerah sasterawan negara yang pertama, terutama cerpen-
cerpen beliau, tidak termasuk dalam senarai. Apatahlagi karya-
karya para penulis seperti Ahmad Boestamam dan Abdullah

1 Hadiah Sastera Kumpulan Utusan diselenggarakan oleh Kumpulan Utusan sejak
1985. Sebelumnya dikenal sebagai Hadiah Sastera Utusan- Maybank atau Hadiah Sastera
Utusan-Public Bank.

40

Reformasi Pendidikan II

Sidek yang disebut-sebut sebagai pelopor genre cerita pendek
di tanah Melayu (Salleh, 2008:4) dan karya Ahmad Rashid
Talu, novelis zaman awal kesusasteraan moden Melayu yang
progresif dari tahun 30-an.

Terdapat hal-hal positif pada masuknya karya-karya penulis
muda dalam senarai bacaan Komsas, seperti mengenalkan
pelajar kepada karya-karya kontemporari yang mungkin
ungkapan bahasanya lebih dekat dengan pengalaman pelajar
dan lebih mudah didapati sehingga boleh menjadi pilihan
bacaan di luar kelas.

Tetapi, perlu ada penekanan terhadap karya-karya
pengarang lama yang sudah berkarya puluhan tahun dan
karyanya dianggap sudah teruji. Katakanlah perlu ada
penekanan terhadap karya-karya moden Melayu yang
klasik. Pentingnya penekanan terhadap karya-karya klasik
ini diungkapkan oleh sejumlah pengarang senior seperti
Muhammad Haji Salleh dan Anwar Ridhwan. Muhammad Haji
Salleh secara spesifik menyebut bahawa karya-karya yang
dipilih semestinya adalah karya pengarang yang telah menulis
selama 25 tahun. Ini menunjukkan kekekalan mereka sebagai
penulis. Meskipun beliau juga tidak menutup kemungkinan
terhadap dipilihnya karya-karya penulis muda tapi karya
tersebut harus memenuhi piawaian ketat.

Sasterawan Negara Dato’ Dr. Mohd Anwar Ridhwan
menyatakan bahawa karya yang dipilih tidak boleh hanya
untuk memenuhi minat pelajar tetapi lebih penting lagi dapat
“memperkayakan pengalaman estetik, pengalaman intelektual
dan mematangkan pelajar untuk mengenal mana yang benar
dan mana yang salah.” Karya klasik dalam pandangan Anwar
mampu menyediakan pengalaman tersebut kerana karya
tersebut sudah diuji zaman dan mewakili semangat zamannya.
(Selengkapnya lihat lampiran 3.3)

41

Bahagian Tiga

Salah satu kendala dalam menggunakan karya klasik adalah
bahasanya yang cukup sulit. Kendala ini tidak hanya dihadapi
di Malaysia, tetapi juga di negara-negara lain. Di Amerika,
karya klasik yang umumnya digunakan untuk pelajaran
kesusasteraan adalah karya F. Scott Fitzgerald, The Great Gatsby
(1925) atau Scarlet Letter, karya Nathaniel Hawthorne. Kedua
karya tersebut diakui cukup rumit dan sukar dibaca untuk
pelajar sekolah menengah. Seorang guru sekolah di Amerika
yang menulis alasannya dalam sebuah artikel menyatakan
bahawa beliau tetap mengajarkan karya-karya klasik kerana
“karya-karya klasik menyediakan kesempatan kepada pelajar
untuk menggunakan aras berfikir tingkat tinggi kerana plot
mereka seringkali lebih rumit dan perkembangan watak dalam
ceritanya lebih kaya. Lagipula karya-karya klasik telah mampu
bertahan dalam waktu yang cukup lama dan pengajaran yang
terdapat di dalamnya tak lekang oleh waktu” (Modenbach,
2011).

Nama Pengarang Tahun Kelahiran
(Generasi Pengarang)

Anugerah

A. Rahim Abdullah

Abd. Talib Hassan 1947

Ahmad Sarju 1942 (1960an)

Amaruszati Noor Rahim 1990an

Amer Hamzah L. Kader 1966

Awang Abdullah

Abdullah Hussein 1920
(Pra-Kemerdekaan)

Sasterawan
Negara

Deana Yusof 1957

Erda Roslan Khairi

Ghazali Lateh

Jadual 2: Senarai Nama Pengarang
Karya Sastera Komsas Tingkatan Empat dan Lima

42

Reformasi Pendidikan II

Gunawan Mahmood 1959-2010

Halis Azhan Mohd. Hanafiah 1970

Hartini Hamzah 1970

Ismail Kassan 1954

Lim Swee Tin 1952 (1970an) SEA Write Award
2000

Mohamad Kholid Hamzah

Mohamed Latiff Mohamed 1950 (1970an) SEA Write Award
2002

Muhammad Haji Salleh 1942 (1960an) Sasterawan
Negara

Noordin Hassan 1929 (1970an) Sasterawan
Negara

Othman Haji Zainuddin 1944

Rahmah Shaari 1949 (1970an) SEA Write Award
2007

Raihanah Salleh 1965

Rejab F.I 1941 (1960an)

S. Othman Kelantan 1939-2008 (1960an) Sasterawan
Negara

Sasjira

Shafie Abu Bakar 1942 (1970an)

Shahnon Ahmad 1933 (1950an) Sasterawan
Negara

Sharif Shaary

Shukri Abdullah

Suriani Mohd. Yusof

T. Alias Taib 1943 (1960an)

Wan Nazihan Wan Abdullah

43

Bahagian Tiga

Wijaya Mala 1923-1980
(Pra-Kemerdekaan)

Zaharah Nawawi 1940 (1970an) SEA Write Award
1996

Zahari Affandi 1947

Zaen Kasturi 1964 (1990an) SEAWrite Award
2010

Zurinah Hassan 1949 (1970an) SEA Write Award

Beberapa catatan untuk jadual:
	Tahun Kelahiran dan Anugerah diolah dari berbagai sumber, di antaranya

laman web Dewan Bahasa dan Pustaka, novel karya pengarang, blog guru,
serta Wikipedia.

	Generasi Pengarang diolah dari buku An Introduction to Modern Malay
Literature karya Muhammad Haji Salleh. Pengarang yang tahun kelahirannya
tercantum, tapi generasi pengarangnya tidak tercantum kemungkinan besar
tidak disebut dalam buku tersebut.

	Kami tidak mencantumkan tahun kelahiran sejumlah pengarang dalam
jadual ini kerana data mengenai mereka tidak ditemui. Kemungkinan besar
mereka adalah pengarang yang mulai menulis pada akhir tahun 1990-an.

Jumlah Karya: Terlalu Banyak?
Kita sudah menilai karya-karya Komsas dari segi mutu dan
generasi pengarang, di bahagian ini kita akan melihat apakah
jumlah karya yang dikaji terlalu banyak atau tidak?

Seperti yang sudah disebutkan di bahagian lalu, dalam
satu tahun pelajar membaca kurang lebih 26 karya sastera
dari pelbagai genre (puisi dan prosa tradisional, sajak, cerpen,
drama dan novel). Karya-karya tersebut mesti selesai dibaca
dan dibincangkan dalam jangkamasa 26 minggu di mana
dalam satu minggu pelajar mendapat dua waktu (80 minit)
untuk belajar Komsas. Jika waktu-waktu tersebut penuh
digunakan untuk membahas karya sastera, bukan untuk
latihan peperiksaan, satu karya dengan demikian akan dibahas
kurang lebih dalam dua waktu (80 minit).

44

Reformasi Pendidikan II

Dalam peruntukan jadual waktu untuk Komsas yang
disusun oleh Pusat Perkembangan Kurikulum, 11 waktu (440
minit/7 jam 20 minit) diperuntukkan untuk 1 novel, 11 waktu
(440 minit) untuk 6 cerpen (masing-masing cerpen mendapat
waktu satu jam lebih), 11 waktu untuk 3 drama (masing-
masing drama mendapat 2 jam lebih), 6 waktu untuk 6 puisi
moden dan tradisional, dan 11 waktu untuk 4 prosa tradisional.

Genre Jumlah/
Tingkatan

Peruntukan
waktu

Waktu dalam
Minit

Peruntukan
untuk Satu
Karya

Puisi
Tradisional

6 6 240 minit 40 minit

Prosa
Tradisional

4 11 440 minit 110 minit

Sajak 6 6 240 minit 40 minit

Cerpen 6 11 440 minit + 73 minit

Drama 3 11 440 minit + 146 minit

Novel 1 11 440 minit 440 minit/
7 jam 20 minit

26 56 2240 minit/
37 jam 20 minit

Bila guru dapat menggunakan semua waktu yang
diperuntukkan untuk Komsas, secara umum, dalam
pandangan kami jumlah karya yang dipelajari cukup banyak,
terutama untuk puisi. Puisi memang pendek, tetapi waktu
40 minit tidak cukup untuk membahasnya, apalagi jika guru
ingin menggunakan kaedah mengajar yang berpusat pada
murid, misalnya mendorong mereka untuk ikut serta dalam
perbincangan atau mengapresiasi nilai estetiknya.

Jadual 3: Peruntukan waktu pembelajaran dan pengajaran untuk
setiap genre

45

Bahagian Tiga

Saya membaca salah satu contoh sukatan pelajaran bahasa
Inggeris (kesusasteraan masuk di situ) untuk tingkatan 4
sekolah menengah di Amerika Syarikat yang disusun oleh
salah seorang guru di sana (lihat Lampiran 2.5). Dalam dua
semester (kira-kira 120 jam),2 pelajar membaca kurang lebih
22 karya dengan perincian sebagai berikut: 4 esei, 4 sajak, 7
cerpen, 5 pidato, dan 2 novel. Setiap karya dengan demikian
akan dibahas dalam waktu hampir 5 jam lebih. Dengan melihat
fakta ini jelas bahawa jumlah karya sastera yang harus dibaca
oleh pelajar di sekolah menengah Amerika berbanding waktu
belajarnya jauh lebih sedikit dibanding jumlah karya yang
harus dibaca pelajar Malaysia.

Muhammad Haji Salleh secara khusus mengulas banyaknya
jumlah hikayat yang dibaca oleh pelajar (Lihat Lampiran 1.1).
Jika kita teliti lagi senarai karya, selama lima tahun masa
belajar, pelajar didedahkan kepada petikan dari kurang lebih
lima belas karya hikayat dan cerita rakyat sebagai berikut:

1.	 Hikayat Tajul Muluk
2.	 Hikayat Marakarma (Roman)
3.	 Hikayat Sulung Merah Muda (Cerita Rakyat)
4.	 Hikayat Anggun Cik Tunggal (Cerita Rakyat)
5.	 Hikayat Raja Muda (Cerita Rakyat)
6.	 Hikayat Opu Daeng Menambun
7.	 Hikayat Indera Putera (Roman)
8.	 Cerita Pak Belalang (Cerita Rakyat)
9.	 Hikayat Hang Tuah
10.	 Hikayat Merong Mahawangsa
11.	 Hikayat Panji Semirang (Roman)

2 Pelajar sekolah menengah di Amerika Syarikat wajib menyelesaikan 4 kredit pelajaran
Bahasa Inggeris (di dalamnya termasuk kesusasteraan, penulisan kreatif, drama, penu-
lisan akademik) untuk lulus. 4 kredit bererti 4 tahun masa pembelajaran (2 semester atau
3 kuartal). Sistem penghitungan kredit yang banyak digunakan adalah sistem Carnegie,
di mana satu kredit biasanya bererti 120 jam pembelajaran. Ertinya, untuk lulus, pelajar
sekolah menengah atas (tingkatan 9 atau 10 hingga 12) harus mengambil 480 jam pela-
jaran bahasa Inggeris.

Jadual 3: Peruntukan waktu pembelajaran dan pengajaran untuk
setiap genre

46

Reformasi Pendidikan II

12.	 Hikayat Raja-Raja Pasai
13.	 Hikayat Indera Nata (Roman)
14.	 Hikayat Khoja Maimun (Roman)
15.	 Hikayat Siak

Hikayat-hikayat di atas ada yang bersifat roman yang
dipengaruhi cerita jawa seperti Hikayat Panji Semirang, atau
dipengaruhi cerita India dan Persia seperti Hikayat Indera
Putera. Ada pula hikayat yang masuk kategori epik sejarah
seperti Hikayat Raja-Raja Pasai dan Hikayat Opu Daeng
Menambun.

Penting untuk dicatat bahawa pelajar tidak membaca karya
hikayat secara keseluruhan, mereka hanya membaca satu
atau dua bahagian dalam hikayat tersebut. Pelajar Tingkatan
Lima hanya membaca bahagian tiga hingga bahagian sembilan
Hikayat Opu Daeng Menambun. Hikayat ini bercerita
tentang panglima-panglima Bugis (Opu) yang membantu
menyelesaikan kemelut di kerajaan Melayu selepas kekalahan
dari Portugis pada tahun 1511 dan berhasil memukul mundur
kekuatan kerajaan Minangkabau yang berusaha menguasai
kerajaan tersebut. Nama hikayat ini diambil dari nama salah
seorang panglima perang tersebut, iaitu Daeng Menambun.

Ada sisi positif dari pendedahan terhadap sebanyak
mungkin teks hikayat kepada pelajar di antaranya mengenalkan
mereka kepada bermacam ragam karya klasik yang pernah
muncul di Tanah Melayu, termasuk bagaimana karya-karya
tersebut diadaptasi daripada, atau dipengaruhi oleh, budaya
dan peradaban lain. Tetapi, pendedahan ini tidak akan banyak
memberi hasil jika guru tidak memberikan pengantar yang
cukup mengenai cebisan hikayat yang dibaca pelajar di
dalam kelas. Tanpa pengantar, pelajar tidak akan mengetahui
kekayaan sejarah dari teks yang mereka baca.

Jika sekalipun guru memberikan pengantar, tujuan
utama Komsas, yakni untuk mendorong pelajar menikmati

47

Bahagian Tiga

karya sastera, tidak akan tercapai kerana guru akan lebih
menekankan sisi sejarah sastera daripada mengajak pelajar
menikmati keindahan bahasa, keseronokan cerita dan dunia
pemikiran hikayat.

Muhammad Haji Salleh, Sasterawan Negara yang kami
wawancarai untuk penyelidikan ini, menyarankan agar
hikayat yang dikaji dibatasi pada dua atau tiga teks. Beliau
menyarankan agar Sejarah Melayu dan Hikayat Hang Tuah
dijadikan bahan bacaan pelajar dan teks-teks tersebut dibaca
secara keseluruhan, bukan sebahagian-bahagian. Dengan cara
ini, diharapkan pelajar dapat melihat kekayaan dan kegeligaan
karya Melayu.

Caca Marba?
Jumlah bukan saja salah satu hal yang patut kita soroti
berkenaan karya-karya yang dipakai untuk Komsas, tetapi
juga dari segi keragaman. Karya sastera yang diperkenalkan
kepada pelajar sangat beragam baik dari segi genre maupun
dari segi pilihan karya. Dari segi genre misalnya, seperti yang
telah diungkapkan di bahagian lalu, mencakupi pantun, syair,
seloka, gurindam, hikayat, sajak, cerpen, drama dan novel.
Dari segi pilihan karya, pelajar mempelajari puluhan judul
hikayat, puluhan syair, pantun, seloka, dan gurindam. Tentu
saja keragaman ini penting kerana pelajar diperkenalkan
dengan berbagai jenis genre dan berbagai pilihan karya. Tetapi
apa yang melandasi keragaman ini? Sepanjang pengamatan
penulis karya-karya ini dipilih dan dikelompokkan secara agak
sembarangan.

Mari kita lihat pilihan cerpen yang dipilih untuk Tingkatan
Lima: (1) Penanggungan, karya, Wijaya Mala (2) Hutan Rimba,
karya Sasjira (3) Pahlawan Bunting, karya S. Othman Kelantan
(4) Idola, karya Zaen Kasturi (5) Pungut Alias Zahara Alias
Yap Siew Hong, karya Mohamed Latiff Mohamed (6) Tanggar
Amanat, karya Amaruszati Noor Rahim

48

Reformasi Pendidikan II

Dari segi pengarang, keenam-enam pengarang berasal dari
zaman yang berlainan. S. Othman Kelantan, tentu kita tahu
adalah Sasterawan Negara yang sudah berkarya sejak tahun
1960an, sementara Amaruszati Noor Rahim adalah pengarang
baru. Dari segi tema, kelima cerpen ini tidak mengusung tema
yang sama. Jadi apa landasan pemilihan puisi-puisi ini untuk
Tingkatan Lima. Mungkinkah kerumitan plot, kerana ia untuk
Tingkatan Lima? Setelah penulis membaca cerpen-cerpen
berkenaan, ternyata bukan kerumitan plot yang menjadi unsur
penentu.

Hal yang sama juga terjadi dalam pemilihan sajak (puisi
moden), novel, drama, serta puisi tradisional (kecuali untuk
pantun di mana Tingkatan Lima diperkenalkan dengan pantun
yang lebih panjang, pantun enam dan delapan kerat, sementara
tingkatan yang lebih rendah diperkenalkan dengan pantun
yang lebih pendek). Kami mewawancarai Muhammad Haji
Salleh untuk mendapatkan komentar beliau mengenai karya-
karya yang dipilih untuk Komsas. Komentar beliau, “ini caca
marba” (lihat wawancara).

Ada empat pendekatan yang dapat digunakan dalam
mengkaji karya sastera, dan pendekatan ini berimbas pada
pengelompokan karya-karya yang akan dikaji. Pertama,
pendekatan berdasarkan genre. Jelas nampaknya pendekatan
inilah yang cuba digunakan dalam Komsas. Tetapi, seperti yang
nanti akan kita bahas di bahagian mendatang, pendekatan
yang digunakan untuk mengkaji karya sastera yang terdiri
dari berbagai genre ini ternyata sama. Jadi pendekatan
pengelompokan karya sastera berdasarkan genre menjadi
tidak relevan kerana cara pendekatan mengajarnya tidak
memungkinkan pelajar menghargai perbezaan genre.

Pendekatan kedua adalah pendekatan tematis. Karya-karya
yang dikaji dikelompokkan menurut temanya, dan satu tema
diajarkan di satu tingkatan. Untuk Tingkatan Satu misalnya

49

Bahagian Tiga

karya-karya yang bertemakan patriotisme, Tingkatan Dua
karya-karya yang bertemakan feminisme, dan untuk Tingkatan
Tiga karya-karya yang bertema lain.

Pendekatan ketiga adalah pendekatan pengarang. Karya-
karya yang dikaji dikelompokkan berdasarkan pengarang.
Misalnya karya-karya Shahnon Ahmad dipelajari di Tingkatan
Tiga atau cerpen-cerpen Keris Mas dipelajari di Tingkatan
Empat.

Pendekatan yang terakhir adalah pendekatan kesejarahan.
Pendekatan ini mengklasifikasikan karya sastera untuk dibahas
berdasarkan kemunculannya dalam sejarah. Untuk Tingkatan
Satu misalnya pelajar membaca karya-karya pra-moden atau
karya-karya terawal penggal moden kesusasteraan Melayu.
Kemudian untuk Tingkatan Dua mereka belajar karya-karya
pada awal abad ke-20.

Penulis sendiri lebih menyukai pendekatan kesejarahan,
agar sesebuah karya sastera itu dibahas tidak hanya teksnya
sendiri tetapi juga ditempatkan dalam konteks sejarah
kemunculannya. Melalui pendekatan kesejarahan, pelajar
dapat memahami bagaimana pergelutan budaya dan moral
yang terjadi pada saat karya sastera tersebut ditulis. Tapi
apapun pendekatan yang dipilih, mesti diiringi dengan
pendekatan mengajar yang tepat sehingga pelajar dapat
memahami kepentingannya dan melihat benang penghubung
di antara karya-karya yang dibacanya.

Ada aspek keragaman lain yang layak dipertimbangkan
dalam pemilihan karya sastera, iaitu keragaman latar belakang
pengarang. Rakyat Malaysia terdiri daripada berbagai suku
bangsa, nescaya akan tepatlah kiranya jika karya-karya kaum
lain, baik yang asalnya ditulis dalam bahasa Melayu mahupun
yang ditulis dalam bahasa ibunda kaum berkenaan dan
kemudian diterjemahkan ke bahasa Melayu, turut dipelajari
dalam Komponen Kesusasteraan Melayu. Penerjemahan

50

Reformasi Pendidikan II

ke dalam bahasa Melayu karya-karya orang Bidayuh, orang
Iban, dan karya-karya kaum lain di Malaysia ke dalam bahasa
Melayu akan memperkayakan khazanah sastera Malaysia dan
memperlihatkan jatidiri bangsa Malaysia yang sesungguhnya.
Saat ini Komsas Bahasa Melayu masih terhad sebatas karya-
karya penulis yang ditulis pada asalnya dalam bahasa Melayu
dan belum lagi memasukkan karya-karya terjemahan dari
bahasa-bahasa lain yang ada di Malaysia.

Di atas telah disebutkan bahawa karya-karya sastera yang
menjadi bahan bacaan Komsas kebanyakannya adalah karya-
karya pengarang muda. Ini kami kira ada kaitannya dengan
proses pemilihan karya sastera. Untuk memahaminya,
baiknya kita membaca kenyataan yang dikeluarkan oleh Pusat
Perkembangan Kurikulum di sebuah akhbar mengenai cara
pemilihan teks komsas. Kenyataan ini dikeluarkan ketika
muncul kontroversi mengenai pilihan teks Komsas pada
tahun 2008. Pusat Perkembangan Kurikulum Kementerian
Pelajaran Malaysia yang bertanggungjawab menjalankan tugas
tersebut mengemukakan penjelasan mengenai cara pemilihan
teks Komsas (sila lihat Lampiran 3.2 untuk kenyataan
selengkapnya).

 Dalam kenyataan terbabit disebut bahawa mutu karya
sastera memang menjadi salah satu sisi yang dipertimbangkan
dalam pemilihannya untuk menjadi teks bacaan Komsas.
Tetapi ada dua sisi lain yang dipertimbangkan oleh Pusat
Perkembangan Kurikulum dalam memilih sebuah karya
sastera iaitu kesesuaian dan ketepatannya dalam proses
belajar dan mengajar (dimensi pedagogi) serta kesesuaian
dengan kemampuan dan keperluan murid (dimensi murid).
Salah satu alasan mengapa karya para Sasterawan Negara tidak

51

Bahagian Tiga

dimasukkan dalam senarai teks Komsas pada tahun 2008 ialah
kerana, menurut panel pemilih, karya-karya tersebut dianggap
akan sulit untuk difahami oleh murid sekolah menengah.

Untuk memilih karya, PPK menubuhkan jawatankuasa
yang terdiri daripada sasterawan, pensyarah, penggiat sastera,
pegawai Dewan Bahasa dan Pustaka serta guru. Jawatankuasa
ini memilih karya dan menentukan jumlah karya yang masuk
dalam Komsas.

Karya yang dipilih adalah karya-karya yang dihantar oleh
penerbit-penerbit buku yang berdaftar dengan Kementerian
Kewangan kepada Pusat Perkembangan Kurikulum (PPK).
Kaedah penyaringan buku ini nampaknya dilakukan agar PPK
dapat memilih karya-karya penulis baru. Tetapi, menurut
pendapat kami, proses pemilihan seperti ini kurang tepat.
Di sini ketersediaan pilihan karya tergantung pada jumlah
penerbit yang berdaftar dengan Kementerian Kewangan yang
menghantar senarai buku kepada KPK.

Kenapa misalnya PPK atau jawatankuasa berkenaan
tidak menggunakan buku-buku atau artikel yang mengulas
sejarah Kesusasteraan Melayu yang membahas karya-karya
Melayu yang bermutu tinggi dan disyorkan untuk dipelajari
untuk menentukan karya yang akan dipilih. Buku seperti An
Introduction to Modern Malaysian Literature karya Muhammad
Haji Salleh (Kuala Lumpur: ITNM, 2008) dapat membantu
memberikan gambaran tentang karya mana yang harus
dipilih. Selain buku, sasterawan dan pengarang terkemuka di
Malaysia juga adalah narasumber yang patut untuk dimintai
pendapat. Sebagai orang yang berkecimpung dalam sastera,
tentu mereka mempunyai karya-karya panutan dan rujukan
yang dapat mereka cadangkan untuk dibaca pelajar. Selain
itu, jika memang pedagogi yang menjadi salah satu dimensi
yang dipertimbangkan, boleh juga PPK melakukan tinjauan
di kalangan guru-guru bahasa atau sastera di sekolah-

52

Reformasi Pendidikan II

sekolah untuk mengetahui karya yang menurut para guru
dapat mereka ajarkan dan sesuai untuk diajarkan kepada
para pelajar. Setelah mendapatkan masukan dari mereka,
jawatankuasa yang bertugas dapat memilih mana karya yang
paling sesuai untuk dijadikan bahan bacaan Komsas. Setelah
itu baru penerbit masuk dalam proses. Bukan sebaliknya.

Setelah mempertimbangkan berbagai aspek yang kita telah
bahas di bahagian lalu, dapatlah kita tarik kesimpulan bahawa
secara mutu sebahagian besar karya sastera yang dibaca oleh
pelajar cukup baik tetapi karya-karya tersebut kebanyakannya
berasal dari karya-karya pengarang muda yang kekekalan
kepenulisannya dan kepejalan karyanya belum teruji waktu.
Selain itu, karya-karya sastera yang masuk bukan termasuk
karya-karya agung yang menjadi batu sandaran kesusateraan
Melayu. Ketika kita memilih karya-karya sastera untuk jadi
bahan bacaan tentu tersirat dalam benak kita agar karya-
karya tersebut dapat menjadi contoh dan panduan bagi pelajar
untuk menulis karya kreatifnya sendiri. Untuk itu penting
dipilih karya-karya yang dianggap adikarya (masterpiece)
dalam khazanah kesusasteraan kita. Kita ingin agar pengajaran
sastera berkesan, maka sebaiknya dipilih karya yang sudah
banyak memberikan kesan.

53

Bahagian Empat

bahagian Empatkaedah pengajaran

54

Reformasi Pendidikan II

“I am clearly locating myself within a constructivist tradition
in the teaching of literature, one that views productive learning

as a process of constructing meaning for oneself within a shared
cultural world; that values independent thinking over recitation

of what others have said; and that believes that power in
language, including in the reading and discussion of literature,

comes through engagement in well-motivated language
experiences rather than through isolated exercises in

language or comprehension”
Arthur N. Applebee

55

Bahagian Empat

Pilihan karya yang dibaca untuk pelajaran sastera
sudah tentu akan menentukan mutu yang dapat
dihasilkan daripada pelajaran tersebut. Tetapi tak kalah

pentingnya adalah cara bagaimana karya sastera tersebut
diapresiasi dalam kelas. Umberto Eco, sasterawan dan filasuf
Itali yang terkenal dengan novelnya mengenai misteri di
sebuah ordo Katolik pada abad ke-14, The Name of the Rose,
pernah berkata “teks adalah mesin yang malas, ia memerlukan
seseorang untuk menggerakkannya.” Jadi, sebagus mana pun
sesebuah karya sastera, ia takkan menampakkan kebagusan
dan kegeligaannya jika tiada pembaca yang dapat menghargai
kebagusan dan kegeligaannya. Namun karya sastera bukan
rencana surat khabar yang dibaca kerana maknanya yang
tersurat. Karya sastera, terutamanya puisi, mengandung makna
yang tersirat, kaya dengan imajan, kiasan, perlambangan, serta
keindahan. Membacanya dengan demikian memerlukan cara
yang berbeza daripada cara membaca karya-karya non-sastera.
Cara pembacaan yang tidak tepat tidak akan mendorong
pelajar untuk dapat menyelami keindahan dan kehebatan
sesebuah karya sastera, apatahlagi melatih kepekaan rasa dan
menimbulkan keseronokan mereka untuk membaca.

Untuk mendorong keseronokan membaca, sebahagian
ahli akademik menyarankan agar karya-karya sastera yang
dibaca dan dibahas di bilik darjah dipilih di antara karya-karya
yang masuk dalam kategori “young adult literature” kerana
bahasa dan ceritanya lebih mudah difahami dan lebih dekat

56

Reformasi Pendidikan II

dengan pemahaman murid. Tetapi menurut pandangan kami,
meskipun karya-karya yang dibaca adalah karya-karya lama
yang bahasanya mungkin tak cukup mesra di telinga pelajar,
keseronokan mereka untuk membaca dapat digali dengan
memakai pendekatan dan kaedah mengajar yang menarik.
Dengan pendekatan dan kaedah yang menarik, keindahan
bahasa karya-karya klasik, yang lebih indah daripada buku-
buku yang masuk kategori “young adult literature”, dapat
dinikmati oleh pelajar.

Kerana itulah dalam bahagian ini kita akan membahas
kaedah yang digunakan dalam proses pengajaran dan
pembelajaran Komsas di sekolah-sekolah menengah untuk
melihat kekurangan dan kelebihannya.

Lain atas kertas, lain dalam kelas
Di bahagian lalu telah dijelaskan kaedah dan teknik pengajaran
yang disarankan oleh Sukatan Pelajaran yang disusun oleh
Kementerian Pelajaran. Guru disarankan untuk menggunakan
pendekatan pengajaran yang terpusat pada murid
(pendekatan yang menescayakan penyertaan pelajar dalam
proses pengajaran) dan pendekatan yang mendorong mereka
menghayati karya sastera serta melatih kemampuan berfikir
mereka. Disebutkan di bahagian lalu, guru dapat menggunakan
teknik perbincangan, meminta pelajar untuk membacakan
puisi atau mementaskan drama, dan mengajukan pertanyaan-
pertanyaan yang mendorong pelajar menggunakan kemahiran
berfikir tingkat tinggi (pertanyaan analitikal).

Sayangnya, meski didorong untuk menggunakan berbagai
teknik dan kaedah untuk mengajar Komsas, sebahagian besar
guru hanya menerangkan aspek-aspek yang mesti dipelajari
dalam sebuah karya sastera dengan cara berceramah, tanpa
banyak melibatkan penyertaan murid dan memanfaatkan
kaedah pengajaran dan kegiatan yang berlainan, seperti

57

Bahagian Empat

perbincangan kelompok atau lakonan. Sebahagian daripada
mereka malah menyarankan murid untuk membaca buku
ulasan Komsas di samping membaca teks Komsas. Proses
apresiasi sastera dengan demikian tidak lagi melibatkan murid.
Murid tidak didorong untuk mengungkapkan pendapatnya,
pengamatannya mengenai sastera, apatahlagi menyelami
keindahan dan kekuatan sebuah karya kerana proses apresiasi
sudah dimonopoli oleh guru atau ditentukan oleh buku-buku
ala ‘mi segera’ yang memberikan ulasan teks-teks Komsas.

Pengajaran sastera, menurut Othman Puteh (2001), akan
berkesan jika guru akrab dengan karya sastera daripada
pelbagai genre, mengetahui pengarang karya serta memahami
peranannya sebagai perantara dan pemudahcara. Keakraban
terhadap karya ini mungkin wujud jika guru terbabit adalah
lulusan jurusan persuratan Melayu atau sastera Melayu dan
mereka pula gemar membaca. Masalahnya, tidak semua
guru Komsas adalah graduan dari jurusan sastera Melayu.
Penyelidikan Mohd. Rasid bin Saamah terhadap 30 orang guru
di Pasir Mas, Kelantan, misalnya menunjukkan bahawa hanya
11 orang (kurang dari 50 peratus) dari guru-guru tersebut yang
berlatarbelakangkan pendidikan sastera Melayu. Selebihnya
adalah lulusan bahasa Melayu, atau bahkan dari jurusan bukan
bahasa Melayu seperti jurusan Ilmu Kemasyarakatan, ekonomi
dan psikologi. Mengenai kebiasaan membaca di kalangan
guru, beberapa penyelidikan menunjukkan bahawa kebiasaan
membaca di kalangan mereka masih rendah. Penyelidikan
Sanjan Daik (2006) di beberapa sekolah bantuan kerajaan
di Kuching, misalnya, menunjukkan bahawa sebahagian
besar guru hanya menghabiskan waktu beberapa jam dalam
seminggu untuk membaca. Penyelidikan lain menyebutkan
bahawa guru memang membaca, tetapi kegiatan membaca
tidak menjadi kegiatan kegemaran dalam waktu senggang
mereka dan sebahagian besar mereka lebih gemar membaca

58

Reformasi Pendidikan II

majalah, akhbar atau buku-buku cerita ringan (Tharumaraj &
Noordin, 2011).

Banyak guru Komsas yang nampaknya tidak memahami
fungsi mereka sebagai pemudahcara yang tugasnya membantu
pelajar mendapatkan pengalaman apresiasi sastera yang
mengesankan, bukan menyediakan mereka dengan jawapan-
jawapan segera dan tersedia. Banyak guru Komsas yang
menyediakan pembahasan lengkap karya sastera yang akan
dikaji di kelas dalam blog mereka. Dalam blog tersebut para
guru merincikan maksud, tema, persoalan, tokoh, gaya
bahasa, dan aspek-aspek lain yang dikaji dari sebuah karya
sastera, menyediakan pelajar jawapan-jawapan siap pakai
untuk perbincangan dalam kelas dan juga untuk jawapan
peperiksaan.

Dengan kehadiran blog-blog ini, ditambah lagi dengan
buku ulasan-kajian Komsas yang nampaknya memenuhi
kedai buku, pelajar tidak didorong untuk mengalami sendiri
proses apresiasi karya sastera, mengamati sendiri kehalusan,
keindahan, kerumitan karya sastera yang menjadi bahan
bacaan Komsas, apatahlagi untuk menyatakan pendapat
mereka sendiri terhadap karya sastera tersebut. Mereka
hanya perlu menghafal jawaban-jawaban tersebut untuk lulus
peperiksaan.

Dalam keadaan seperti ini, tujuan pengajaran Komsas
untuk meningkatkan kemahiran berbahasa, memupuk minat
baca, mendorong pelajar menikmati karya sastera, dan melatih
mereka untuk berfikir kritis dan kreatif menjadi tidak relevan.

Penekanan berlebihan terhadap nilai murni
Karya sastera Melayu, terutama yang klasik, kaya dengan
pesan-pesan didaktik. Tetapi ini tidak memberi erti bahawa
aspek didaktik itu yang mesti mendapat penekanan. Harus
diingat bahawa tujuan utama pengajaran karya sastera ialah

59

Bahagian Empat

meningkatkan kemampuan bahasa, meningkatkan minat baca
dan memupuk keseronokan membaca karya sastera. Bila yang
menjadi titik tekan utama proses pembahasan adalah nilai
moral, aspek estetik bahasa menjadi terabaikan.

Sayangnya, kecenderungan tersebut yang nampaknya
terlihat dalam pembelajaran dan pengajaran Komsas.
Mengingat bahawa pada masa kini kebanyakan kegiatan
di bilik darjah adalah untuk mempersiapkan pelajar untuk
lulus peperiksaan, kami melakukan analisis terhadap soalan-
soalan SPM untuk melihat aspek apa yang ditekankan dalam
pengajaran Komsas. Analisis kami terhadap soalan-soalan
SPM tahun 2005 hingga tahun 2010 dan buku-buku latihan
Komsas mendapati bahawa tujuan utama penelaahan karya
sastera ialah agar pelajar memahami dan menyerap nilai-
nilai murni dan pengajaran yang terkandung dalam karya
sastera. Sebahagian besar soalan peperiksaan awam yang
terkait dengan Komsas menguji kemampuan pelajar untuk
mengenalpasti pengajaran atau nilai murni yang terkandung
dalam karya sastera yang telah dipelajari atau memberi
pendapat terhadap perilaku salah seorang tokoh dalam karya
sastera yang diujikan.

Sebelum membahas kecenderungan ini secara lebih
panjang, perlu dihuraikan di sini bahawa SPM Bahasa
Melayu terdiri daripada dua kertas. Kertas Pertama menguji
kemampuan pelajar untuk menulis cadangan dan karangan.
Sementara soalan di Kertas Dua sebahagian besar dibuat untuk
menguji kemahiran dan pengetahuan bahasa serta menguji
kemampuan mereka menguasai bahan-bahan Komsas. Secara
lebih lengkap lihat jadual berikut ini. Perlu juga diketahui
bahawa bentuk soalan yang diajukan dalam Komsas adalah
soalan huraian, bukan soalan pilihan ganda yang masih
digunakan di tingkat PMR.

60

Reformasi Pendidikan II

Seperti yang terlihat dalam Jadual 6 di bawah ini, terdapat
11 soalan terkait bahan bacaan komponen sastera dalam
SPM. Tiga soalan pertama yang terangkum dalam soalan 2(b)
menguji kemampuan pelajar untuk mengapresiasi cerpen atau
drama. Tiga soalan berikutnya yang terangkum dalam soalan
2(c) menguji kemampuan pelajar dalam mengapreasiasi
prosa klasik. Tiga soalan berikutnya yang terangkum dalam
soalan 2(d) adalah soalan-soalan mengenai sajak atau puisi
tradisional. Sedangkan dua soalan terakhir yang terangkum
dalam soalan nombor 4 adalah soalan mengenai novel yang
telah dibaca pelajar selama duduk di tingkatan 4 dan 5.

Daripada kesebelas soalan itu, empat di antaranya menguji
kemampuan pelajar memahami karya sastera yang dipetik
dalam soalan. Pelajar biasanya diminta untuk menjelaskan
sejumlah kalimat dalam karya sastera yang dipetik atau
menjelaskan suasana, keadaan, atau tempat. Contohnya:
“Gambarkan keadaan tempat Ratna Angreni berhenti semasa
dalam perjalanannya.” (SPM 2006) atau “Berikan maksud
pandai-pandailah membawa diri” (SPM 2008).

Jadual 4: Soalan SPM Bahasa Melayu

Kertas 1 Bahagian A : menulis cadangan sepanjang 200-250 kata
berdasarkan gambar

Bahagian B : membuat karangan sepanjang maksimal 350 kata
atau menulis cerpen (pilihan tema disediakan)

Kertas 2 Soalan 1 : menulis rumusan maksimum 120 kata berdasarkan

artikel

Soalan 2 a.	 pemahaman artikel (3 soalan)

b.	 KOMSAS (3 soalan)

c.	 KOMSAS (3 soalan)

d.	 KOMSAS (3 soalan)

Soalan 3: pengetahuan dan kemahiran bahasa

Soalan 4: KOMSAS (Novel- 2 Soalan)

61

Bahagian Empat

Jadual 5: Soalan PMR Bahasa Melayu

Isi Soalan Bentuk Soalan

Kertas 1 Soalan 1-27 : Pengetahuan dan Kemahiran

Bahasa

Pilihan Ganda

Soalan 28-30: Peribahasa Pilihan Ganda

Soalan 31-40: KOMSAS Pilihan Ganda

Kertas 2 Soalan A : Membuat ringkasan artikel dan

pemahaman

Soalan B : Membuat Huraian

Soalan C : Membuat Karangan

Soalan D : KOMSAS (Novel)

Esei

Jadual 6: Isi, Jenis, dan Bentuk Soalan Komsas SPM

No.
Soalan

Isi Soalan Jenis Soalan Bentuk

2b Petikan Drama
atau Cerpen

(i)	 pemahaman teks
(ii)	 pendapat (KBKK)
(iii)	 aspek karya sastera

Esei

2c Petikan Prosa
Klasik

(i)	 pemahaman teks
(ii)	 pemahaman teks
(iii)	 pendapat (KBKK)

Esei

2d Petikan Sajak atau
Puisi Klasik

(i)	 pemahaman teks
(ii)	 pendapat
(iii)	 aspek karya sastera

Esei

4 Novel (i)	 huraikan aspek karya
sastera

(ii)	 bandingkan aspek karya
sastera

Esei

Tinggal tujuh yang tersisa. Tiga di antaranya adalah soalan-
soalan yang meminta pelajar untuk menyatakan sikap atau
pendapatnya. Pelajar biasanya diminta untuk mengomentari

62

Reformasi Pendidikan II

sikap salah seorang tokoh dalam petikan karya sastera
yang dikutip dalam soalan, atau memberikan cadangan dan
pendapat mengenai persoalan yang terkandung dalam petikan.
Misalnya, “Bagaimanakah cara untuk meningkatkan taraf
hidup nelayan? Berikan tiga cadangan anda.” (soalan untuk
puisi berjudul Anak Laut, SPM 2009), “Pada pandangan anda,
sekiranya Laksamana tiada, bagaimanakah raja menyelesaikan
masalah baginda dengan si Jebat?” (soalan untuk prosa klasik
“Pertarungan Tuah Jebat”, SPM 2010). Soalan-soalan ini,
kononnya, adalah soalan-soalan yang termasuk dalam soalan
KBKK (Kemampuan Berfikir Kritis dan Kreatif).

Empat yang terakhir adalah soalan-soalan yang menguji
kemampuan pelajar untuk menjelaskan unsur-unsur sesebuah
karya sastera: tema, persoalan, latar, watak dan perwatakan,
gaya bahasa, plot, nilai, dan pengajaran. Soalan dapat berbunyi
seperti ini, “Berdasarkan dua buah novel yang anda pelajari,
huraikan cara watak utama setiap novel menyelesaikan satu
konflik yang dihadapinya.” (Soalan SPM 2007).

Dalam SPM dari tahun 2005 hingga tahun 2010, tiga belas
dari kurang lebih 24 soalan dalam kategori ini meminta pelajar
untuk mengenalpasti pengajaran atau nilai murni dalam karya
sastera yang dipetik dalam soalan. Misalnya:

“Nyatakan satu pengajaran yang terdapat dalam petikan
di atas dan dua pengajaran lain yang terdapat dalam
keseluruhan cerpen.” (Soalan SPM 2006 untuk cerpen
Kerana Manisnya Epal, karya Faisal Tehrani) atau

“Nyatakan tiga nilai murni yang terdapat dalam syair ini.”
(Soalan SPM 2006 untuk Syair Pembunuhan Angreni)

Tidak salah menggali pengajaran yang dikandung oleh
karya sastera kerana karya sastera memang mengandungi
hal tersebut. Tetapi penekanan yang berlebihan mengalihkan
pelajar dari menikmati karya sastera sebagai ekspresi

63

Bahagian Empat

estetik, sebagai ungkapan citarasa kesenian. Bila ini yang
terjadi, membaca karya sastera tidak akan meningkatkan
kemampuan dan kepekaan pelajar menikmati karya sastera.
Malah jika kaedah pengajarannya membosankan, pelajar
akan menganggap pelajaran sastera tiada bezanya dengan
matapelajaran pendidikan moral atau pendidikan agama.

Yang cukup memperihatinkan, nilai-nilai murni yang
harus pelajar gali dalam karya-karya sastera yang mereka
baca sudah disenaraikan dalam huraian sukatan pelajaran.
Senarainya seperti ini: (1) baik hati, (2) berdikari, (3) hemah
tinggi, (4) hormat-menghormati, (5) kasih sayang, (6)
keadilan, (7) kebebasan, (8) keberanian, (9) kebersihan fizikal
dan mental, (10) kejujuran, (11) kerajinan, (12) kerjasama,
(13) kesederhanaan, (14) kesyukuran, (15) rasional, dan
(16) semangat bermasyarakat. Dengan adanya senarai ini,
pelajar hanya perlu memilih salah satu nilai dalam senarai dan
tidak akan terdorong untuk mengungkapkan pelajaran yang
dirumuskannya dengan kata-katanya sendiri.

Apresiasi Monoton
Kelemahan lain dari kaedah dan praktik pengajaran Komsas
di sekolah adalah kaedah apresiasi yang monoton. Membaca
huraian sukatan pelajaran, buku panduan guru Komsas, buku
ulasan-kajian, dan blog-blog guru tampak bahawa aspek-
aspek yang dikaji pada genre karya sastera yang berbeza-beza
dalam Komponen Kesusasteraan cenderung sama dari tahun
ke tahun. Untuk puisi tradisional dan sajak, pelajar menelaah
maksud, tema, persoalan, bentuk, gaya bahasa, unsur bunyi,
nilai dan pengajaran. Untuk prosa tradisional, cerpen, drama
dan novel, selain aspek-aspek di atas, pelajar juga menelaah
plot, watak dan perwatakan, dan latar (baik tempat, masa dan
masyarakat). Model apresiasi ini berlangsung dari Tingkatan
Satu hingga Tingkatan Lima. Aspek-aspek karya sastera yang

64

Reformasi Pendidikan II

ditelaah oleh pelajar Tingkatan Satu sama dengan aspek-aspek
sastera yang ditelaah oleh pelajar Tingkatan Lima.

Kesamaan model apresiasi ini di satu sisi memudahkan
pelajar kerana mereka sudah dapat mengagak aspek-aspek
manakah yang akan dikaji dalam karya sastera. Mereka dengan
demikian dapat menyiapkan diri sebelum masuk ke bilik
darjah dan ikut serta dalam perbincangan mengenai karya
sastera dalam bilik darjah. Di sisi lain, guru dapat merangsang
pelajar untuk membandingkan tema, nilai, pengajaran, watak,
tempat dan latar dari beberapa cerita atau membandingkan
gaya bahasa pada beberapa puisi.

Selain itu, model apresiasi yang sama memungkinkan
pelajar lebih terbiasa dengan istilah-istilah kajian sastera
seperti metafora, sinkope, simile, teknik plot dan lain-lainnya.
Mereka tentu tidak akan gagap apabila ditanya apakah maksud
sinkope dan simile serta memberikan contohnya atau apabila
diminta menjelaskan berbagai teknik plot dan menjelaskan
jenis teknik plot apa yang digunakan dalam sesebuah karya
sastera. Andai saja guru yang mengajar Komsas akrab
dengan karya sastera, mereka dapat menjelaskan pentingnya
kedudukan gaya bahasa yang digunakan dalam karya sastera
yang dikaji. Sayangnya, dengan pendekatan yang digunakan
sekarang, pelajar hanya diminta mencari (atau malah
diberitahu) contoh-contoh gaya bahasa dalam sebuah karya
sastera seperti dalam sajak, tetapi seringkali mereka tidak
diajak untuk mengapresiasi pentingnya sesebuah kiasan dan
perlambangan dalam sebuah sajak seutuhnya.

Tak hanya itu, kerana aspek yang dikaji dalam karya sastera
tidak berbeza dari tahun ke tahun, bahan yang dipelajari
menjadi mudah diteka dan memberikan kesempatan kepada
pihak-pihak di luar sekolah mahupun dari dalam sekolah
untuk menyediakan bahan-bahan untuk memudahkan pelajar.
Kehadiran buku-buku penunjang persiapan SPM dan blog

65

Bahagian Empat

apreasiasi sastera yang ditulis oleh sejumlah guru menjadikan
murid tidak mengapresiasi sendiri karya sastera, melainkan
mengutip jawapan tersedia baik dari buku mahupun dari blog
yang mereka baca. Kegiatan mengapresiasi yang seharusnya
dapat menjadi sarana untuk melatih pelajar berfikir secara
kritis jadi tidak bermakna apa-apa.

Kesamaan model apresiasi ini juga membuatkan
Kementerian Pelajaran perlu mengganti bahan bacaan Komsas
setiap sepuluh tahun sekali kerana semua aspek-aspek karya
sastera tersebut telah selesai dikemukakan dalam SPM atau
PMR.

Kesamaan model apresiasi terhadap genre yang berbeza-
beza boleh menyebabkan pelajar gagal memahami keunikan
masing-masing genre dalam mengungkapkan inspirasi seni
penulisnya. Meski ada persamaan, ada nilai-nilai seni dalam
puisi yang tidak ditemui dalam cerpen. Dalam cerpen, drama
dan novel, seperti juga dalam puisi, pengarang berhati-hati
dalam memilih kata dan menggunakan bahasa figuratif. Tetapi
dalam puisi, ada unsur rima, rentak, dan bentuk ungkapan
unik yang memerlukan model apresiasi yang berbeza daripada
model yang digunakan untuk cerpen, drama atau novel. Tanpa
kaedah yang tepat, pelajar akan gagal memahami kepentingan
perbezaan genre dalam sastera.

Perlu Pendekatan yang lebih Sasterawi
Model pendekatan kajian kesusasteraan (literary approach)
yang nampaknya digunapakai oleh guru dan disarankan
oleh Sukatan Pelajaran adalah pendekatan struktural
(structuralism approach). Pendekatan struktural ini popular
penggunaannya di Malaysia pada tahun 1980 dan 1990an
(Arshad, 2008). Pendekatan ini menumpukan kajian terhadap
kegiatan mengenalpasti dan mengenali bentuk, struktur,
format danaspek-aspek sesebuah karya sastera (misalnya plot,

66

Reformasi Pendidikan II

latar, tema, watak dan perwatakan). Kerana tumpuannya ialah
mengenalpasti format, seringkali nilai keindahan dalam karya
sastera yang dikaji gagal untuk dihayati.1 Pertanyaan yang
mungkin diajukan dalam proses pengajaran dan pembelajaran
yang menggunakan sistem ini adalah: “jelaskan perwatakan
dalam cerpen ‘Ibu’ dan ‘Ceper’ karya Shahnon Ahmad” atau
“berikan contoh metafora dalam sajak ‘Pasar Perasaan’
karya T. Alias Taib.” Pendekatan seperti ini tentu positif
dalam beberapa keadaan, misalnya untuk mengenalkan dan
memahamkan pelajar pada istilah-istilah kritik sastera, tetapi
apabila ia digunakan untuk setiap karya sastera yang dikaji
dari Tingkatan Satu sampai lima, apresiasi karya sastera akan
menjadi kering dan membosankan. Selain itu, bila pertanyaan
model seperti yang keluar dalam peperiksaan, pelajar akan
terjebak pada model belajar yang hanya banyak bersandar
pada hafalan.

Untuk meningkatan mutu proses pengajaran dan
pembelajaran, Kementerian Pelajaran menganjurkan setiap
guru untuk memupuk kemampuan berfikir kritis pada diri
setiap pelajar, tak terkecuali pelajaran Bahasa Malaysia
dan Komponen Kesusasteraannya. Guru dianjurkan untuk
mengajukan pertanyaan yang sifatnya terbuka serta mendorong
pelajar untuk mempergunakan kemahiran berfikir tingkat
tinggi seperti menganalisis, membuat analogi, atau mentafsir.
Guru juga diharapkan menggunakan teknik pengurusan
grafik, peta-minda untuk mendorong pelajar terlibat secara
aktif dan memaksimakan keberkesanan proses pengajaran
dan pembelajaran. Berikut sejumlah aktiviti yang dicadang
dapat memaksimakan keberkesanan proses pengajaran dan
pembelajaran sastera:

1 Untuk jenis-jenis pendekatan yang digunakan dalam mengkaji karya sastera lihat Tru-
ong Thi My Van. The Relevance of Literary Analysis to Teaching Literature in the EFL.
English Teaching Forum, No. 3 (2009). Penjelasannya mengenai jenis-jenis pendekatan ini
padat dan ringkas.

67

Bahagian Empat

-	 Membandingkan metafora, personifikasi dan simile.
-	 Membuat inferens tentang tindakan dan keputusan 	

	 yang diambil watak dalam cerita
-	 Membuat penilaian tentang nilai yang dibawa dalam 	

	 genre sastera
-	 Mengaitkan tindakan dan keputusan yang terdapat 	

	 dengan kehidupan sendiri
-	 Membuat generalisasi tentang tindakan.
-	 Mencadangkan penyelesaian terhadap masalah atau 	

	 isu yang dihadapi. (Rajendran, 2008).

Kebanyakan pendekatan untuk menyerapkan keterampilan
berfikir dalam pelajaran sastera menggunakan paradigma
berfikir kritis yang diusung oleh Edward de Bono dan
Edward Bloom. Tujuan utamanya selain untuk meningkatkan
keterampilan berfikir pelajar, selain untuk membuatkan proses
pembelajaran dalam kelas lebih dinamik dan melibatkan
pelajar. Tetapi, menurut salah seorang pakar pendidikan di
Amerika Syarikat, kerana paradigma berfikir kritis ini lahir di
luar ilmu sastera, kadang-kadang ia tidak sesuai dengan fitrah
kesusasteraan. Judith A. Langer (1992), professor di State New
York University yang memfokuskan kajiannya pada pengajaran
sastera, menyatakan bahawa seringkali kesusasteraan
diajarkan dengan kaedah yang tidak tepat hingga potensi kajian
kesusasteraan dalam melatih kemampuan berfikir pelajar
tidak dapat dimaksimumkan. Guru banyak menggunakan
kaedah penyerapan kemampuan berfikir yang digunakan
dalam pelajaran lain untuk menyerapkan kemampuan
berfikir dalam pengajaran sastera. Padahal pelajaran sastera
berbeza sifat tabienya dengan pelajaran yang lain. Untuk itu
beliau mengajukan guru-guru sastera untuk menggunapakai
pendekatan yang dikenal banyak orang sebagai pendekatan
reader response.

68

Reformasi Pendidikan II

 Reader response adalah pendekatan mengkaji sastera yang
mula muncul pada tahun 1960-an dan 1970-an utamanya
di Amerika Syarikat yang memandang penting pemikiran
pembaca dalam menciptakan dan mengalami karya sastera.
Berbeza dengan pendekatan lain yang bergantung pada
teks dan pengarang untuk memahami makna karya sastera
hingga makna yang benar hanyalah satu, yakni makna teks
dan makna yang dimaksudkan oleh pengarang, pendekatan
ResponsPembaca mengandaikan bahawa makna sebuah karya
sastera dapat berubah tergantung pada keadaan semasa,
lingkungan dan kepercayaan pembaca.

Dengan paradigma yang sedemikian terhadap pembaca,
Pendekatan Respon Pembaca dianggap lebih dapat
memberikan pelajar ruang yang lebih terbuka untuk
mengapresiasi karya sastera. Berikut diperturunkan kutipan
pendapat salah seorang pengamat pengajaran sastera
mengenai manfaat Pendekatan Respon Pembaca dalam
pengajaran Komsas:

“Pendekatan Respon Pembaca amat sesuai diamalkan
di bilik darjah memandangkan pendekatan ini
menitikberatkan peranan pembaca atau pelajar sebagai
pemain utama dalam proses pembelajaran. Setiap
pelajar dilihat sebagai inidividu unik dan berbeza kerana
dilingkungi oleh pengalaman lampau, pengetahuan
sedia ada, budaya, sejarah, dan latar sosial yang berbeza
(Rossenblatt, 1978). Justeru dalam pembelajaran
menggunakan bahan kesusasteraan, para pelajar akan
diberi kebebasan menyatakan apa yang dirasai terhadap
bahan kesusasteraan yang dibaca dan apa yang mahu
mereka hasilkan daripada transaksi makna terhadap
bahan kesusasteraan tersebut. Pengajaran KOMSAS
akan lebih menjadi anjal untuk digunakan oleh pelbagai
[pihak] bagi pelbagai tujuan yang lebih bermakna dalam

69

Bahagian Empat

Jadual 7: Perbedaan Soalan Pendekatan Struktural dan PRP

Pendekatan Struktural Pendekatan Respon Pembaca

Berikan dua persoalan yang
terdapat dalam cerpen ini?

Huraikan dua nilai murni
dalam cerpen tersebut?

Huraikan jenis plot yang
digunakan dalam cerpen
tersebut?

Bandingkan latar belakang
cerpen A dengan cerpen B?

Apa pendapat anda mengenai akhir cerita
dari cerpen ini? Apakah anda menduga
akhirnya akan seperti itu? Kenapa?

Pernahkah anda mengenal orang yang
memiliki pengalaman seperti itu?

Apakah anda akan mengambil langkah yang
sama jika anda berada dalam posisi watak
utama dalam cerpen tersebut?

Sebahagian anggota masyarakat kita
menganggap karya ini rasis? Bagaimana
pandangan anda? Tunjukkan bahagian-
bahagian dalam cerpen/novel tersebut
yang mendukung pendapat anda dan
bagaimana anda mentafsirkan bahagian
tersebut? Tulis tanggapan anda dan kita
akan bincangkan dengan tanggapan rakan-
rakan anda di dalam kelas.

proses pembelajaran tersebut. PRP memberi autonomi
kepada pelajar untuk menentukan apakah yang mereka
harap akan diperoleh daripada mengkaji sebuah karya
kesusasteraan. Mereka akan menentukan matlamat
pembelajaran mereka sendiri. Akhirnya mereka
berpeluang membuat refleksi terhadap diri sendiri bagi
melihat sama ada matlamat tersebut telah atau belum
tercapai dan apakah langkah-langkah yang perlu diambil
bagi mencapainya lebih jaya.” (Arshad, 2008)

Jadual 7 di atas dapat menggambarkan sekilas lalu mengenai
perbezaan pendekatan struktural dalam pertanyaan yang
digunakan guru untuk membahas karya sastera di dalam kelas.

70

Reformasi Pendidikan II

Dengan membandingkan jenis pertanyaan yang diajukan
kita dapat mengambil kesimpulan bahawa pendekatan
Respon Pembaca dapat memberikan kebebasan yang lebih
besar kepada pelajar untuk mengapresiasi karya sastera dan
menyatakan pendapatnya. Subjektiviti lebih dimungkinkan
dalam pendekatan Respons Pembaca jika dibandingkan
dengan pendekatan pertama yang cenderung menginginkan
jawapan objektif.

Dengan menyatakan bahawa Pendekatan Respon Pembaca
lebih banyak memberikan kemungkinan kepada pelajar untuk
meneroka karya sastera, tidak bererti bahawa pendekatan
struktural mesti ditinggalkan sepenuhnya. Kami hanya ingin
menyatakan bahawa pendekatan ini layak untuk diperkenalkan
kepada para guru Komsas agar mereka dapat menerapkannya
di bilik darjah.

Meski pendekatan Respon Pembaca nampak lebih berkesan
untuk meningkatkan penglibatan pelajar dalam proses belajar
dan mengajar Komsas, pendekatan tersebut masih belum
sepenuhnya mengungkapkan sisi estetik pada sesebuah karya
sastera, terutama puisi. Kami ingin mengajak pembaca untuk
membandingkan tiga contoh panduan mengajar puisi untuk
menemukan pendekatan yang tepat bagi mengajar puisi. (Sila
lihat contoh-contoh yang disebutkan di bawah di bahagian
Lampiran II.)

Contoh yang pertama kami ambil dari buku Bimbingan
Apresiasi Puisi, karangan S. Effendi (1983). Buku ini berisi
panduan mengapresiasi puisi untuk sekolah menengah di
Indonesia pada akhir tahun 70-an. Kami ambil salah satu
bahagian dari buku ini, di mana S. Effendi mengajarkan cara
mengapresiasi imajan sebuah puisi. Contoh kedua kami ambil
dari artikel karya Rajendran Nagappan (2008) yang berbicara
mengenai penyerapan kemampuan berfikir dalam pelajaran
sastera. Rajendran memberikan contoh-contoh pertanyaan

71

Bahagian Empat

yang mengajak pelajar menggunakan kemahiran berfikir tinggi
untuk mengapresiasi sesebuah puisi. Yang terakhir adalah
contoh yang kami ambil dari buku Yahya Otsman dkk. yang
berjudul Pemerkasaan Pendidikan Bahasa Melayu Dari Teori ke
Praktik (2009). Dalam petikan yang kami ambil Yahya Otsman
dkk. memberikan contoh pertanyaan yang boleh guru ajukan
jika mereka ingin menerapkan kaedah CoRT Edward de Bono
dalam mengajarkan puisi.

Di antara ketiga-tiga contoh itu, kami berpendapat bahawa
pendekatan yang diambil oleh S. Effendi untuk membantu
pelajar mengapresiasi puisi lebih berkesan untuk melatih
pelajar mengapresiasi nilai estetika puisi berbanding dua
pendekatan yang lain. Pendekatan yang dipilih S. Effendi
mendekatkan pelajar pada sifat tabie puisi yang berbeza
dengan genre karya-karya sastera yang lain.

Dalam bab ini kami telah menghuraikan beberapa kelemahan
pada kaedah dan praktik pengajaran Komsas di sekolah-
sekolah serta menjelaskan secara sepintas lalu kaedah yang
mungkin dipakai untuk meningkatkan keberkesanan pelajaran
sastera. Kaedah pengajaran karya sastera akan memberikan
kesan yang maksima bila guru cekap memilih kaedah yang
tepat untuk dipakai dalam kelas. Di sini diperlukan guru yang
mempunyai kebiasaan membaca, mencintai, dan memahami
karya sastera, serta yang terus menggali kaedah yang tepat
untuk meningkatkan keberkesanan pengajarannya untuk
mencapai tujuan ini.

72

Reformasi Pendidikan II

73

Bahagian Lima

Bahagian Limakesimpulan & saranan

74

Reformasi Pendidikan II

Tingkap papan kayu bersegi,
Sampan sakat di Pulau Angsa;

Indah tampan kerana budi,
Tinggi bangsa kerana bahasa

Tanpa Nama

75

Bahagian Lima

Pada pendahuluan buku ini kami telah menyatakan
bahawa pelajaran kesusasteraan dapat dimaksimakan
potensinya untuk melatih minda pelajar agar berfikir

secara kritis dan kreatif jika ia diajarkan dengan kaedah yang
tepat dan menggunakan karya-karya sastera yang bermutu.

Dari pembahasan mengenai bahan bacaan Komsas dalam
bab 2 dan mengenai kaedah pengajaran Komsas dalam bab 3,
kita mendapati bahawa:

a. Sebahagian besar karya-karya sastera moden yang dibaca
pelajar sekolah menengah adalah karya-karya yang telah
mendapatkan pengakuan baik kerana pengarangnya telah
mendapatkan anugerah sastera terkemuka seperti anugerah
Sasterawan Negara dan anugerah penulisan Asia Tenggara
atau kerana karya itu sendiri telah mendapatkan anugerah
kesusasteraan seperti anugerah sastera Kumpulan Utusan atau
anugerah DBP. Menggunakan aspek ini sebagai penanda aras,
dapat disimpulkan bahawa sebahagian besar karya sastera
yang dibaca oleh murid-murid sekolah menengah adalah
karya-karya yang bermutu.

b. Tetapi karya-karya ini sebahagian besarnya adalah karya-
karya pengarang muda yang belum lagi teruji kelangsungannya
sebagai pengarang. Dominannya karya-karya pengarang muda
menyebabkan karya-karya sastera moden Melayu yang penting
tidak dapat diperkenalkan kepada pelajar.

c. Pendekatan yang digunakan untuk membaca karya sastera
lebih banyak menggunakan pendekatan struktural yang

76

Reformasi Pendidikan II

menumpukan perhatian pada struktur, format dan aspek-
aspek teks, dan seringkali mengabaikan aspek estetik serta
keragaman kesan dan pengertian pembaca.

d. Pendekatan kemahiran berfikir umum seperti yang
dirancang oleh Edward de Bono dan Edward Bloom dapat
meningkatan pelibatan pelajar dan sedikit mengurangi
kekeringan pendekatan struktural, meskipun pendekatan
seperti ini kurang tepat untuk dapat menangkap unsur estetik
karya sastera.

e. Meski pendekatan kemahiran berfikir disarankan, dalam
pengamalannya guru tidak banyak yang menggunapakai
pendekatan tersebut. Jadi, dalam bilik darjah, proses
pengajaran dan pembelajaran karya masih jauh dari tujuannya.

f. Kehadiran buku-buku ulasan Komsas dan ulasan-ulasan
yang disediakan guru-guru Komsas dalam blognya turut
menyumbang terhadap pengurangan kemungkinan pelajar
memberikan respon peribadi terhadap karya sastera.

Berdasarkan penemuan-penemuan ini, kami menyimpulkan
bahawa potensi Komponen Kesusasteraan Melayu untuk dapat
melatih minda pelajar masih belum maksima. Pilihan karya
sedikit banyak mengurangi keberkesanan ini, tetapi kendala
yang paling utama datang daripada pendekatan yang dipilih
untuk mengajar kesusasteraan dalam kelas.

Untuk perbaikan di masa yang akan datang, kami mengajukan
saranan-saranan berikut:

Pertama, berkaitan proses pemilihan karya untuk Komsas,
kami mengusulkan agar:

1. Karya-karya sastera moden yang dipilih untuk bahan
bacaan Komsas sedapat mungkin mewakili perkembangan
kesusasteraan moden di Malaysia dari awal kemunculannya di
akhir abad ke-19. Dengan mempertimbangkan aspek ini, karya-
karya lama yang dianggap sebagai karya-karya utama dapat

77

Bahagian Lima

diperkenalkan kepada pelajar. Bila perlu, karya-karya berbagai
genre yang dikaji dikelompokkan berdasarkan pembabakan
dalam sejarah kesusasteraan Melayu. Dengan cara ini, pelajar
tidak hanya membahas isi dari karya sastera yang dibaca,
tetapi juga mengetahui kepentingan dan kedudukan karya-
karya berkenaan dalam lintasan sejarah.

2. Keragaman tema yang diangkat karya sastera juga perlu
dipertimbangkan. Karya-karya lama yang mengangkat tema-
tema penting seperti kesetaraan perempuan, kahwin paksa,
hubungan antar-kaum, polemik antara Kaum Muda dan Kaum
Tua dan tema-tema kritik lain perlu dimasukkan.

3. Amalan memperkenalkan karya secara utuh kepada pelajar
seperti yang saat ini dilakukan kepada sebahagian besar karya
sastera perlu dilanjutkan. Ini bererti perlu ada pengurangan
jumlah hikayat yang dikaji oleh pelajar sepanjang tempoh lima
tahun persekolahan. Buku hikayat Sejarah Melayu sebagai
salah satu teks penting sejarah dan kesusasteraan Melayu
mesti dimasukkan dalam senarai.

4. Selain karya-karya sastera yang ditulis dalam bahasa
Melayu, perlu dipertimbangkan untuk memasukkan karya-
karya terjemahan dari bahasa kaum lain yang ada di Malaysia
seperti Bidayuh, Iban, dan sebagainya untuk mendedahkan
kekayaan khazanah sastera negara kita kepada para pelajar.

5. Bilangan karya yang dikaji perlu dikurangi atau jumlah
waktu belajar ditambah untuk memberikan waktu yang lebih
memadai kepada guru dan pelajar untuk membincangkan
karya sastera di dalam bilik darjah.

6. Proses pemilihan karya sastera sebaiknya dimulai
bukan dengan mengundang penerbit untuk menyerahkan
usulan buku, tetapi dengan mengundang tokoh, penggiat dan
pengamat sastera, guru, serta ahli pendidikan sastera untuk
memberikan usulan mengenai teks yang harus dijadikan
bahan bacaan. Jawatan kuasa pemilihan teks akan mengolah

78

Reformasi Pendidikan II

usulan ini untuk menentukan karya manakah yang akan
dipilih menjadi teks bacaan Komsas. Setelah ditentukan, baru
kemudian penerbit dilibatkan.

Kedua, berkaitan kaedah pengajaran, kami mengusulkan hal-
hal berikut:

1. Guru, murid, mahupun masyarakat awam perlu difahamkan
tentang betapa matlamat utama pengajaran sastera bukan
untuk mengajar nilai-nilai moral, sebaliknya untuk mengkaji
ekspresi estetik dan memperkaya kemampuan bahasa pelajar.
Nilai moral mesti diperlakukan sebagai manfaat tidak langsung
daripada pengajaran karya sastera.

2. Penekanan terhadap pendekatan struktural dalam mengkaji
karya sastera perlu dikurangkan. Kementerian Pelajaran perlu
mengkaji kemungkinan penggunaan pendekatan lain seperti
pendekatan Respon Pembaca dan pendekatan kegayaan
(stylistic) yang lebih memberikan penekanan pada aspek
estetik karya sastera dan memberikan kebebasan yang lebih
besar kepada pelajar untuk mengungkapkan respon peribadi
mereka terhadap karya sastera. Kementerian kemudian perlu
menggerakkan upaya terancang untuk memperkenalkan
pendekatan-pendekatan tersebut kepada guru-guru agar
proses pengajaran dan pembelajaran sastera di bilik darjah
tidak membosankan dan terpaku pada pengajaran moral.

3. Perlu dipertimbangkan cara-cara untuk mengatur
penggunaan dan peredaran buku-buku ulasan-kajian Komsas.

4. Perlu disusun langkah terancang untuk menambah jumlah
guru yang berkepakaran dalam sastera Melayu untuk mengajar
Komsas.

Semoga bermanfaat.

79

Daftar Pustaka

7979

Daftar Pustaka

Beck, Isabel L. Beck. Reading and Reasoning. The Reading Teacher,
May 1989.

Applebee, Arthur N. A study of high school literature anthologies.
Albany: Center for the Learning and Teaching of Literature at State
University of New York, 1991.

Surat Pekeliling Ikhtisas Bilangan 12 Tahun 2010

Saamah, Mohd. Rasdi bin. Pelaksanaan Komsas dalam pelajaran
Bahasa Melayu di sekolah menengah: Satu Tinjauan. www.
jpmipgmtaa.webs.com, diunduh pada 30 Oktober 2011.

Kementerian Pendidikan Malaysia. Huraian Sukatan Pelajaran
Kurikulum Bersepadu Sekolah Menengah: Bahasa Melayu Tingkatan
Empat.

Pusat Perkembangan Kurikulum. Kemahiran Berfikir dalam
Pengajaran dan Pembelajaran. Kuala Lumpur: PPK Kementerian
Pelajaran, 2002.

Salim Md. Zain. Budaya Ilmu dalam Kalangan Rakyat Malaysia.
Klik Web DBP. http://klikweb.dbp.my/?p=1254, diunduh pada 20
Oktober 2011

“Saya tidak mahu lagi bergelar Sasterawan Negara - A. Samad Said”,
Utusan Malaysia, 24 Januari 2008.

Maridah binti Haji Alias. Kesesuaian Novel Komponen Sastera dalam
Mata Pelajaran Bahasa Melayu. Universiti Putera Malaysia, 2005.

Kathleen Modenbach, “Pop Fiction No Match For Classic Literature”,
http://www.educationworld.com/a_curr/voice/voice104.shtml,
diakses pada 12 Disember 2011.

Puteh, Othman. Penulisan Kreatif: Teori, Pengalaman dan Cabaran.
Kuala Lumpur: Utusan Publications and Distributors Sdn Bhd, 2001.
Pp. 28-29

Daik, Sanjan. Reading habits of teachers in four government-aided
secondary schools (mission schools) in Kuching district. Universiti
Teknologi Malaysia, Fakulti Pendidikan, 2006

80

Reformasi Pendidikan II

Tharumaraj, Judith Nesamalar & Nooreen Noordin. “Analysing
Teachers’ Reading Habits And Teaching Strategies For Reading
Skills”. Malaysian Journal Of ELT Research, Jil. 7 (1), 2011.

Arshad, Mahzan. Pendidikan Literasi Bahasa Melayu. Kuala Lumpur:
Utusan Publications and Distributors Sdn Bhd, 2008.

Langer, Judith A. Critical Thinking and English Language Arts
Instruction. Report Series 6.5. New York: National Research Center
on Literature Teaching and Learning. 1992.

Truong Thi My Van. The Relevance of Literary Analysis to Teaching
Literature in the EFL. English TEaching Forum, No. 3 (2009).

N.S. Rajendran. Kesusateraan sebagai Wahana Mengajar Kemahiran
Berfikir Aras Tinggi. Seminar Kebangsaan Penyelidikan dan
Pembangunan Dalam Pendidikan “Penyelidikan ke Arah Inovasi
dalam Pedagogi, Oktober 2000.

Interlok’ scrapped from school syllabus, Malaysian Insiders, 16
Disember 2011.

Kertas-Kertas Soalan Peperiksaan Tahun-Tahun Lepas (2005-2010)
SPM Bahasa Malaysia. Sasbadi Sdn Bhd dan Yayasan Guru Malaysia
Berhad, 2011.

S. Effendi. Bimbingan Apresiasi Puisi. (Jakarta: Tangga Mustika Alam,
1982).

Yahya Othman, Roselan Baki, dan Naapie Mat. Pemerkasaan
Pendidikan Bahasa Melayu dari Teori ke Praktik. Kuala Lumpur:
Utusan Pubications and Distributors Sdn Bhd, 2009.

81

Lampiran

Lampiran Satu
TEMU BUAL & SOAL JAWAB

82

Reformasi Pendidikan II

83

Lampiran

Lampiran 1.1
“Boleh, Tapi Tidak Mencukupi”
Temubual dengan Prof. Dr. Muhammad Haji Salleh*

Tahun depan genap dua belas tahun kesusasteraan menjadi komponen
khusus dalam mata pelajaran bahasa Melayu, dan sejak tahun 2010
teks Komsas baru sudah diperkenalkan untuk menggantikan teks yang
digunakan sejak tahun 2000. Sebagai pegiat dan pengamat sastera
tanahair, apa penilaian umum profesor mengenai Komsas?
Pertama, saya bersetuju ada Komsas. Tapi pada umumnya sastera
yang dimaksudkan dalam Komsas bukan tujuannya sastera tapi untuk
membantu pelajar mempelajari bahasa Melayu. Ini tidak mencukupi.
Kalau mahu mengkaji sastera Melayu, baik dibaca novel selengkapnya
atau cerpen; sebaiknya ada waktu berbincang. Banyak negeri di dunia
yang mewajibkan pelajaran sastera untuk semua bahasanya. Saya
ingat Jepun ada. Di Inggeris tentu saja ada. Saya ikut sistem Inggeris
sejak kecil lagi, darjah enam sudah belajar Shakespeare. Belajarnya di
tingkat-tingkat, jadi kita banyak membaca. Kita mendapat keseluruhan
sastera ataupun contoh-contoh sastera penting dan besar. Saya belajar
Shakespeare banyak tahun. Akhirnya saya dapat melihat genius bangsa
Inggeris dan genius Shakespeare. Jadi pada pendapat saya mesti ada
[matapelajaran] khusus sastera, wajib untuk semua pelajar, yang terpisah
dari pelajaran bahasa Melayu. Kerana sastera itu mengajar kita jatidiri,
bahasa yang baik, cara berfikir, dan cara merasa.

Kata Majalah Horison, orang berbudaya membaca sastera. Kalau ikut
logika itu orang Malaysia tak berbudaya kerana mereka tak membaca
sastera. Sedikit ada benarnya juga. Orang Malaysia tak membaca sastera
yang baik, mereka membaca sastera yang tak wangi. Jadi pemikiran kita
tidak luas.

Sekarang kita dalam keadaan tidak mengenali jatidiri kita, karya
penting kita. Kalau orang Jerman dia tahu Goethe, Heinz, Schiller. Sebagai
orang Jerman dia tahu [semua karya penulis itu]. Orang Malaysia? Banyak
yang tidak tahu Sejarah Melayu, [Hikayat] Hang Tuah, tahu pantun
mungkin sedikit-sedikit. Jadi, dengan hentaman dari luar ini, orang
Malaysia merasa dia tidak ada apa-apa. Yang ada cuma dari England, dari
Amerika seperti rock music, tapi kita tak ada apa-apa.

Jadi sistem ini senget, tidak membantu kita membina rakyat Malaysia
yang ada budaya, budaya Malaysia.

84

Reformasi Pendidikan II

Saya bersetuju kita memasukkan terjemahan sastera Cina dan India
ke dalam Komsas. Tetapi terjemahan sastera Kadazan, Bidayuh, Penan,
Orang Ulu, Bajau, semua patut juga masuk. Jadi kita tahu bahwa kita
mempunyai budaya yang sangat rencam dan tinggi. Selain itu kita juga
belajar menggunakan bahasa yang sopan, yang sudah tak ada sekarang
ini. Kita jadi ketul batu, menurut saya. Yang begolek melanggar orang.

Jadi, menurut saya, pada dasarnya Komsas ini boleh, tapi tidak
mencukupi.

Kedua, banyak yang mengajar Komsas tidak tahu sastera. Kalau saya
disuruh mengajar seni saya tak akan mengajar macam guru seni saya
dulu mengajar di high school tahun 56-an (di Bukit Mertajam). Dia
datang ke kelas. Dia kata “you draw”. Kita pun melukislah apa yang kita
suka: sawah, di belakangnya ada bukit, lepas itu ada rumah Melayu. Dia
tidak mengajar kita cara melukis, cara membuat perspective, apa guna
warna, atau cara mencampur warna. Ini jadinya kalau orang tak tahu
seni mengajar seni. Kalau orang tak tahu sastera, macam mana dia mahu
mengajar sastera. Orang yang mengajar sastera biasanya orang bahasa.
Mereka tidak belajar sastera. Kalau boleh sebut, banyak dari mereka
yang mengelak kelas sastera saya dulu, tapi ketika mereka sampai di
sekolah mereka harus mengajar. Dulu orang sejarah disuruh mengajar
sains kerana orang sains tidak ada. Sekarang ini agama dan bahasa yang
tidak cukup. Jadi orang sains disuruh mengajar bahasa.

Apa pendapat professor mengenai senarai karya yang digunakan
dalam Komsas?
Ini menurut saya percubaan, jadi mahu memasukkan sebanyak mungkin.
Ini banyak sekali, ya. Budak boleh pening begini. Saya lebih setuju kalau
ada fokus. Tak boleh belajar semua. Ini banyak sangat. Celaru. Pelajaran
sastera bukan rojak. Ini ilmu, tujuannya untuk menumbuhkan kesedaran.

Dalam berapa hal saya boleh bersetuju ada karya pengarang muda
masuk dalam senarai. Tapi pengarang muda ini akan jadi tua. Dia ada
waktunya. Saya dulu tak masuk. Bila saya tua, baru masuk. Pengarang
muda juga begitu. Kita bagi fokus buat karya-karya yang sudah teruji,
halus. Hingga ia menjadi semacam penulis contoh untuk diikuti. Kalau
[sekarang] ini macam lompat sana, lompat sini, tak ada makna. Saya tahu
mungkin mereka ingin mendemokratisasi sastera. Tapi sastera memang
tak berapa demokratis, kalau yang baik memang baiklah, tapi yang tak
baik apa boleh buat.

85

Lampiran

Saya tak dapat memberi pendapat soal pilihan [teks Komsas sekarang]
ini. Tapi kalau melihat senarai pantun misalnya, nampak tujuannya ingin
mengajar melalui pantun. Padahal yang patut kita bagi pada para pelajar
adalah keseronokan pantun, seni pantun itu.

Jadi, pendekatan seperti itu kurang sesuai dalam pengajaran sastera?
Ya, kerana ini jadi lari dari sastera. Semestinya kita memilih karya
yang bahasanya baik. Kita jadi dapat melihat bagaimana pengarang
menggunakan metafora, bagaimana menggunakan bahasa yang bersih,
bagaimana bahasa lucu, bagaimana bahasa akademik. Memang boleh
sekadar membubuhkan sastera, tapi sebaiknya yang utuh, kerana dengan
begitu yang baik boleh kita dapat semuanya.

Sastera mengajar kita secara tidak sedar. Kalau caranya begini, ia
mengajar secara sedar. Padahal sastera itu datang pelan, dia menyerap
masuk dalam jiwa kita, dibina pelan-pelan, bertahun-tahun.

Jadi karya bagaimana yang harus diambil menjadi bahan bacaan
Komsas?
Sastera lama mesti ada, sastera moden juga mesti ada. Saya mungkin
lebih suka karya-karya yang lebih penuh, tidak diambil cebis-cebis. Kalau
mau ambil cebisan pun, ambil banyak. Kalau mau mempelajari pantun,
ambil satu buku pantun. Pantun ini seronok tak ada bandingnya di dunia
ini. Jadi, mesti ada pantun yang ejek-ejek, mesti ada yang seronok. Kalau
tidak demikian, akhirnya budak benci sastera. Mungkin mereka bertanya
dalam hati: ini sajakah yang ada dalam sastera, tak adakah yang lebih
seronok?

Kalau saya diminta memilih, saya akan ambil cerita-cerita yang pintar.
Budak-budak ini pintar, boleh dijolok akal fikirnya. Banyak cerita-cerita
Kadazan yang bagus, cerita Iban, cerita Melayu yang dulu-dulu, yang juga
ada maksud pengajarannya, untuk bangun pemikiran.

Jadi pelajaran sastera Melayu ini perlu memasukkan karya terjemahan?
Iya, tapi tentu saja terjemahan yang baik. Jadi, kita boleh menunjukkan
bahawa sastera kita luas. Dia (pelajar) boleh bangga. Kalau yang dibaca
hanya karya Melayu, budak Cina atau budak Murud mungkin bilang,
“mana saya punya”?

86

Reformasi Pendidikan II

Boleh Prof. sebutkan secara spesifik, karya-karya yang perlu dipelajari
oleh pelajar?
Kalau saya yang memilih, saya akan wajibkan Sejarah Melayu, Hikayat
Hang Tuah, pantun, peribahasa. Lepas itu kita ambil syair, tak usah yang
panjang, pendek juga boleh. Syair Ikan Terubuk boleh, syair agama pun
boleh satu dua. Saya cadangkan juga Ahmad Rashid Talu. Dia berbicara
emansipasi wanita tapi lebih tinggi daripada Faridah Hanum. Ataupun
Hikayat Kasih Kemudaan karya Ahmad Kotot. Cantik bahasanya. Boleh
juga Irshad Haji Muhammad atau Keris Mas. Karya Keris Mas semestinya
diambil. Dia pemikir untuk sastera Melayu, dia otak di belakang pendirian
Dewan Bahasa dan Pustaka, cerita pendek dia [adalah] yang terbaik.

Apakah Prof. dan sasterawan negara yang lain diminta pendapat
dalam soal pemilihan ini?
Kita dianggap kurang pandai untuk memilih ini. Saya sudah empat puluh
lima tahun di universiti. Dulu saya dalam jawatankuasa. Tahun 70-an.
Sebaiknya ada orang yang kenal sastera dunia, sastera Indonesia, sastera
Jerman dalam jawatankuasa pemilihan karya, supaya karya-karya yang
dipilih boleh dibanding.

Haruskah karya Sasterawan Negara saja yang dipilih?
Saya tak setuju bila hanya karya Sasterawan Negara saja yang diambil. Itu
terlalu sempit. [Perlu digunakan juga] karya agung sastera lama, sastera
negara, ditambah dengan karya-karya baru yang sudah matang dan baik.
Kadang-kadang ada karya baik tapi masa karya pengarangnya belum dua
puluh lima tahun, seperti karya-karya Baha Zein. Dia pengarang baik,
pemikir.

Kalau begitu, apa syarat-syarat untuk karya-karya baru yang dipilih
untuk bahan bacaan Komsas?
Karya itu sudah berjaya. Kalau ikut standard Eropah, kalau orang itu
belum menulis selama 25 tahun belum diakui lagi. Kalau sudah 25 tahun
baru boleh kekal. Banyak yang tidak kekal dalam senarai ini.

87

Lampiran

Ada kekhuatiran mengenai karya-karya Sasterawan Negara. Karya
mereka dianggap tidak sesuai dan terlampau susah untuk pelajar-
pelajar sekolah, bagaimana pendapat Prof?
Kita keluarkan tema yang lebih universal, tahan ujian waktu dan boleh
diterima oleh ramai pelajar dan bangsa. Kita punya cukup karya untuk
itu. Kita saja yang tak tahu bahawa sastera kita besar.

Soal susah atau tidaknya, saya kira tidak juga. Ada karya boleh pakai di
Tingkatan Enam, ada pula yang boleh pakai untuk Tingkatan Satu. Kalau
dipaksakan karya yang sesuai yang untuk Tingkatan Enam pada Tingkatan
Satu, tentu saja tidak sesuai. Dan satu lagi, jangan anggap pelajar kita
bodoh. Saya belajar [karya] T.S Elliot di Tingkatan Enam. Padahal karya
itu dipelajari juga di peringkat Phd. Shakespeare malah lebih susah
daripada T.S Elliot. Tapi setelah beberapa lama belajar, nampak juga bagi
saya kegeniusan bangsa dia. Saya mula belajar Shakespeare ketika darjah
enam dalam bentuk simplified edition. Lepas itu baru diperkenalkan satu
per satu. Tak ada budak yang mati atau keliru kerana belajar Shakespeare.
Mungkin ada orang marah, tapi tak mungkin kita belajar yang senang
saja: cerita dukun menyembuhkan orang atau budak miskin sekolah
masuk universiti. Tak mungkin hanya itu saja.

Apakah kaedah mengajar satu genre dengan genre lain harus berbeda,
kerana kalau kita lihat gaya bahasanya berbeda?
Tentu. Satu kerana itu. Kedua, cara berfikirnya lain. Ada yang dekat
dengan alam, moralistik. Kalau hikayat, pada umumnya lebih dekat
pada budaya Parsi atau Islam. Tapi kalau hikayat seperti hikayat Sejarah
Melayu, Hikayat Hang Tuah, Hikayat Raja-Raja Pasai, itu sejarah. Nama
“hikayat” itu juga sebetulnya tak tepat. Cerita-cerita tentang asal-usul
orang Melayu itu sejarah, cerita yang disebut sebagai romansa, cerita-
cerita nabi lain lagi. Jadi pada asasnya, guru yang mengajar sastera mesti
tahu sastera. Jangan tempel saja.

Dulu tahun 1958, saya belajar sastera Melayu dan sastera Inggeris.
Untuk sastera Inggeris saya belajar Shakespeare. Gurunya sarjana.
Sementara cikgu bahasa Melayu saya baru [lulusan] Tingkatan Enam.
Saya Tingkatan Lima waktu itu. Ini keadaan zaman jugalah. Cikgu sastera
Inggeris saya datang masuk kelas dengan berlakon: tukar suara, dia jalan
ke sana ke mari. Kita yang tak pernah dengar soal Shakespeare pun
seronok. Di Darjah Tiga Cikgu sastera Inggeris saya Mohan Singh, dia juga

88

Reformasi Pendidikan II

begitu. Dia melakonkan Three Musketeers waktu masuk dalam kelas. Dia
guna ruler dia, serbannya; merabut-rabut ke sana ke mari.

Cikgu Melayu saya, oleh kerana teks tak sesuai, yakni Samad Ahmad,
Sejarah Kesusasteraan Melayu, dia menyuruh kami, budak-budak
Tingkatan Lima, untuk membaca teks itu secara bergantian. Dia pakai
sistem Mat dan Minah. Tak ada pemikiran. Kalau saya fikir sekarang,
budak Tingkatan Lima mahu buat apa dengan sejarah sastera. Orang
macam saya, umur tujuh puluh, baru seronok membaca sejarah sastera.

Apakah dulu pelajaran sastera terpisah dengan pelajaran bahasa?
Iya. Bahasa dan sastera itu dua bidang yang berlainan. Bahasa itu lebih
kepada sains, sementara sastera itu lebih masuk humaniora, seni. Tak
boleh digabung. Sayangnya, kalaupun dipisah, hanya sedikit cikgu yang
boleh mengajar.

Bagaimana minat terhadap kajian sastera di universiti ini?
Kurang. Satu lagi, jurusan sastera di universiti dibagi pelajar-pelajar yang
lemah. Macam mana nak dapat Nobel Prize? Sastera negara pun dia
susah. Tapi kasihanlah. Mereka tak ada tempat di tempat lain. Menurut
saya, dan banyak orang lain yang akan setuju, saya kira, kita mesti pilih.
Tak boleh semuanya disumbat ke jurusan ini.

Semestinya sastera dijadikan ujian peperiksaan atau tidak?
Kita di Malaysia ini ada penyakit 10A atau 20A. Saya tahu yang datang
ke sini dengan 10A ini macam mana. Cakap pun dia tak tahu kerana
hanya menghafal. Apa gunanya? Sastera itu tak usah diujikan lah, bagi
dia seronok. Kalau nak uji, uji dalam saja. Ataupun sebagai bahan untuk
berfikir. Tapi, kalau memang ada ujian, minta pelajar menulis. Minta
dia tulis, tentang watak yang dia suka, dan mengapa [dia suka watak
berkenaan], misalnya. Atau minta mereka menulis mengenai bahagian
bahasa yang berjaya. Tulisan itu untuk perbincangan dalam kelas dan
untuk cikgunya membenarkan bahasanya. Perbanyak latihan menulis.

Beban guru bertambah banyak kalau begitu, Prof?
Saya dulu mengajar bahasa dan sastera di Kuantan. Saya mengajar
bahasa dan sastera Melayu, bahasa dan sastera Inggeris, dan general
paper. Ini memang matapelajaran yang boleh bikin guru tak tidur kerana
mesti beri tanda.

89

Lampiran

Sekarang ini yang kita lihat apresiasi karya sastera di dalam kelas
lebih terhadap isi daripada karya, dan kurang pengenalan terhadap
pengarang. Bagaimana menurut Prof?
Baik juga kenal dengan pengarang. Saya malah mencadangkan pengarang
karya yang dibaca dibawa ke kelas. Atau kalau tidak, undang penulis
yang ada di kawasan sekolah untuk memberikan pendapat mengenai
karya sastera yang dibaca di dalam kelas. Sastera tak boleh hanya hidup
di kertas saja, hitam putih. Dia ada manusianya. Mungkin orangnya
gila sedikit, maki sikit, suka mengejek orang sikit. Dia ada manusianya.
Sastera bukan sekadar ada di atas kertas yang tak ada latar dan dicabut
daripada konteks.

Secara umum, apa saranan Prof. untuk pembaikan Komsas di masa
akan datang?
Satu, pilih suatu jawatankuasa pemilihan. Saya cadangkan orang yang
berpengalaman betul dalam bidang pengajaran sastera dan juga
sasterawan, orang yang faham sejarah sastera dan pengkaji sastera. Jadi,
ada pengkaji, ada sejarawan sastera, ada penulis, dan juga orang ahli
dalam bidang pendidikan sastera.

Kedua, harus ada fokus, tak boleh kaji semua. Untuk pantun misalnya,
pilih sebuah buku, atau buat sebuah buku yang diselesaikan dalam satu
atau dua tahun, bukan berdasarkan bentuk pantun atau tema pantun.
Tapi kekuatan pantun itu sendiri. Pemikirannya, kebijaksanaannya,
kearifannya dan pilihan perkataannya. Dan akhirnya, wajibkan pelajar
mengarang pantun.

Jadi kalau begitu, teks bacaan tak perlu diganti secara berkala, Prof?
Tentu boleh. Tapi tak payah diganti semua. Kalau dalam lima tahun
misalnya ada pengarang muda yang bagus, penulis yang baik, karyanya
patut kita gunakan. Tapi janganlah ganti semua sekali.

Kalau kita tanya pelajar mengenai pengalamannya membaca sebuah
karya sastera, sampai bila-bila pun boleh. Saya ingat orang yang dapat
Phd mengenai Shakespeare ini tak kurang dari 50 ribu orang di seluruh
dunia. Orang Jepun pun dapat. Orang Perancis apa lagi.

90

Reformasi Pendidikan II

Sekarang ini banyak beredar buku-buku contoh soalan Komsas, pelajar
nampaknya jadi tergantung pada buku-buku seperti itu agar lulus
dalam peperiksaan. Bagaimana pendapat profesor mengenai buku-
buku semacam ini?
Kalau saya yang berada di jawatankuasa, saya akan larang buku-buku
macam ini. Tak payah ada buku-buku semacam itu. Bincang dalam kelas,
tulis esei, tak payah peperiksaan. Jangan kita rosakkan tujuan sastera.

*Prof. Dr. Muhammad Haji Salleh adalah Profesor Kesusateraan di
Universiti Sains Malaysia. Beliau mendapat anugerah Sasterawan
Negara pada tahun 1991. Selain menulis kajian sastera, beliau juga
cukup banyak menulis sajak. Sajak-sajaknya telah dikumpulkan
menjadi beberapa buah buku di antaranya Buku Perjalanan si
Tenggang II (1975) dan Sebuah Unggun di Tepi Danau (1996).

91

Lampiran

 Lampiran 1.2
“Perlu ada komponen Sastera Dunia”
Temubual dengan Eddin Khoo*

Pada pandangan saudara, mungkinkah memupuk pemikiran kritis
melalui sastera?
Sastera itu penting untuk memupuk pemikiran yang kritis dan terbuka.
Sebenarnya kalau kita mahu menimbulkan pemikiran yang kritis,
pertamanya kita perlu pemikiran yang terbuka. Pendedahan kepada
pemikiran yang terbuka itu perlu kuat. Jadi sastera itu dari berbagai
segi boleh membantu, terutama bila kita mengkaji karya-karya sastera
yang kita anggap sebagai karya agung, terutamanya karya klasik. Karya
klasik itu very sophisticated. Gaya sindiran, gaya satira, bahasa mereka
sangat tinggi. Karya klasik juga mengungkapkan cara orang Melayu
berfikir pada saat itu. Tapi masalah kita di Malaysia ini adalah kita
tidak mengembangkan critical skills itu. Kita tak mendekati Sejarah
Melayu misalnya dari segi sindirannya, dari aspek satiranya, kita hanya
mengagung-agungkan [buku itu] sehingga kita mengabaikan bahan-
bahan yang kritis yang terkandung di dalamnya.

Sastera memang boleh membantu. Dari segi persepsi sejarah
misalnya. Bagaimana suatu masyarakat atau suatu budaya itu
menganggap sejarah, apa yang penting dalam sejarah, apa yang harus
kita pelajari dari sejarah itu: nilai atau fakta? Kalau sejarah Melayu
banyaknya terdiri mitos. Tapi myth is very important because you can
understand certain kind of certain morality of civilization. Tapi kita tidak
mengkajinya secara mendalam.

Apakah kebolehan sastera mendorong pemikiran kritis tergantung
pada mutu karya sastera yang diajarkan?
Bukan saja karya, tetapi juga pendekatan, cara kita mendekati hasil karya.

Adakah kriteria yang harus kita gunakan dalam memilih karya sastera
untuk Komsas?
Banyak kriteria. Salah satunya adalah penilaian masyarakat terhadap
sebuah karya sastera. Sejarah Melayu misalnya kita, masyarakat Melayu,
anggap sebagai karya agung. Tapi juga ada kriteria objektif seperti
sejarahnya, gaya bahasanya, bayangan sejarahnya: apakah itu penting
atau tidak penting. Sastera lisan, misalnya, tidak kita anggap sebagai

92

Reformasi Pendidikan II

sastera agung. Sebenarnya sastera lisan itu penting untuk memahami
pemikiran sesuatu masyarakat, tapi kita mengabaikannya.

Pengabaian sastera lisan itu kerana kurang dokumentasi atau kerana
apa?
Kerana [kurang] dokumentasi, juga kerana attitude. Kita menganggap
sastera lisan itu, seperti juga orang kolonial [melihatnya], sebagai
peripheral literature, kerananya tidak penting. Dalam silibus sejarah kita
pun, bila kita buat sastera Melayu, tidak ada apa-apa bahan dari sejarah
lisan. Jadi, cerita-cerita dalang wayang kulit, misalnya cerita Awang
Belanga dan berbagai versinya yang dihasilkan oleh setiap seniman yang
mengikut temperament dan individualitinya, tidak kita anggap penting.

Karya-karya Sasterawan Negara tidak banyak yang masuk dalam
senarai teks Komsas kerana dianggap terlalu sulit untuk pelajar sekolah
menengah. Bagaimana menurut pendapat saudara?
Memang betul. Tapi kita juga harus mengajukan soalan lain, bagaimana
anak muda bisa menjadi semacam itu? Bagaimana mereka tak boleh
faham karya Keris Mas, misalnya. Keris Mas itu harus dibaca sebab gaya
bahasanya begitu indah. Dia pakar bahasa tapi ceritanya cetek, cerita
kampung. Seperti Usman Awang juga. Kalau kita ambil hasil karyanya
yang beratus-ratus, ada kira-kira tujuh yang sangat ulung dan bagus.
Kalau kita ingin fahami pengalaman oceanic literature misalnya, tak ada
orang yang boleh menandingi Arenawati.Sebagai orang Bugis dia tahu
laut. He is one of our masters of the world of the sea. Deskripsi Arenawati
mengenai laut sangat cantik. Tapi dari segi naratifnya terpencil. Lainnya,
Shahnon Ahmad. Dia seorang penulis yang begitu tajam deskripsinya.
Terutama cerita-ceritanya yang awal. Babi Hutan misalnya. Tapi dari segi
naratifnya, sederhana.

Mungkinkah cerita-cerita kehidupan kampung atau kehidupan laut
seperti yang diangkat Sasterawan Negara dalam karya mereka masih
dapat menimbulkan minat pelajar generasi sekarang?
Saya kira, ya. Itu bergantung pada cara kita mengajar sastera. Kita tak
menekankan potensi imaginasi seseorang. Saya budak Kuala Lumpur,
budak iklim tropis. Tapi macam mana saya boleh mencintai Charles
Dickens sebegitu mendalam, dari umur saya tujuh tahun? Saat itu saya
sudah jatuh cinta pada dunia industrial revolution England. Itu kerana

93

Lampiran

saya diberi peluang untuk memasuki dunia penulis. Sebenarnya the world
of literature is magical world, so you should expect fantasy. Tapi kita tidak
menekankannya. Kita tidak mahu orang berfantasi. Itu sebabnya sastera
itu ‘berbahaya’. Kalau kita benar-benar memupuk sikap mencintai bahasa
dan sastera, sebenarnya kita tengah memupuk daya imaginasi seseorang.
Bagi sebahagian orang, ini berbahaya. Sastera malah dijadikan boring.

Masa saya belajar sastera di sekolah pun sangat membosankan,
terutama di Tingkatan Lima. Di Tingkatan Enam saya bernasib baik
mendapatkan guru yang agak rebelious. Umurnya sudah tua, tujuh
puluhan. Tapi dia membuka ruang untuk kami mencintai sastera. Jadi, ini
tergantung pada guru. Kalau guru tak cekap, tak jalanlah.

Jadi menurut Eddin, bagaimana pendekatan yang berkesan untuk
mengajarkan sastera?
Di Malaysia, dalam silabus sastera, wajib ada komponen sastera dunia
sebab hasil sastera kita terlalu kecil untuk kita dapat membuat literary
appreciation. Tentu dalam [bentuk karya] terjemahan. Di Eropah, di
Perancis misalnya, dalam pelajaran sastera Perancis ada Shakespeare,
dalam [bentuk] terjemahan. Dalam komponen sastera dunia itu kita
tidak hanya membuka pengalaman kita tentang budaya dan bahasa
sejarah orang lain, tetapi kita juga dapat memahami peralihan bahasa
dalam sebuah masyarakat.

Pendekatan dalam mengajar sastera, saya kira, terpulang pada
Tingkatan. Tingkatan Tiga, misalnya, harus menggunakan pendekatan
yang proaktif. Tingkatan Lima harus menggunakan cara lain.

Sastera itu penting utamanya untuk menggabungkan pengetahuan.
Setelah membaca satu baris dalam karya sastera kita tidak boleh hanya
memahami maknanya atau pengajaran moral agamanya. Tetapi juga
latarbelakangnya, tujuan penulisnya. Penting juga mengajarkan literary
criticsm: cara menilai sebuah karya sastera.

Eddin ada pengalaman belajar sastera di luar negara?
Tidak, tapi saya tahu sedikit. Di UK juga tidak ada lagi penekanan terhadap
sastera. Tapi bidang kajian sastera di sana berkembang. Kajian sastera di
sana kini sudah beyond text. Dalam mengkaji sebuah karya sastera, kita
tidak hanya membaca karya itu (textual analysis), tapi juga mengetahui
suasana pengarang.

94

Reformasi Pendidikan II

Karya yang dibaca biasanya Shakespeare dan Charles Dickens. Ini
sudah lama digunakan. Baru-baru ini saja ada wacana untuk memasukkan
sastera dunia. Tapi saya kurang setuju dengan tujuannya, terlalu ingin
“multicultural”, tapi tidak menggunakan pendekatan yang kritikal.

Sastera dunia sekali lagi perlu masuk. Ada beberapa terjemahan
bagus yang boleh dipakai seperti terjemahan Latiff Mohidin terhadap
Georg Büchner Wayzeck, atau terjemahan T. Alias Taib atas William
Carlos William.

*Eddin Khoo, adalah seorang penyair, penulis dan penterjemah.
Beliau juga merupakan pengasas Pusaka, iaitu Centre for the Study
and Documentation of Traditional Performance in Malaysia (http://
www.pusaka.com.my) dan Kala, sebuah pusat penerbitan yang
menumpukan kegiatan terhadap penterjemahan karya-karya sastera
dunia ke dalam bahasa Melayu. Eddin telah bekerja rapat dengan
beberapa seniman Malaysia terulung, termasuk dalang Dollah
Maju Merah dari Kelantan. Beliau juga telah menterjemahkan ke
bahasa Melayu puisi-puisi penyair Amerika Christopher Merrill
serta menterjemah ke bahasa Inggeris puisi-puisi penyair Indonesia
Goenawan Mohamad serta penyair Melayu Tengku Alias Taib.

95

Lampiran

Lampiran 1.3
“Pilih saja karya sasterawan negara”
Temu Bual bersama Jimadie Shah Othman*

Sebagai orang yang berkecimpung dalam dunia sastera dan media
massa, boleh saudara ceritakan bagaimana isu mengenai tidak
masuknya karya-karya sasterawan negara dalam Komsas itu dulu
muncul?Saya ingat waktu itu banyak penulis muda yang tidak puas hati.
Seingat saya isu Komsas ini muncul bersamaan dengan isu mengenai
sajak-sajak orang putih yang ditampilkan dalam ruang iklan coach LRT.
Muncul debat saat itu kenapa sasterawan negara dan sastera Malaysia
dianak-tirikan. Tak lama setelah itu berjangkit isu Komsas. Muncul
pertanyaan ketika itu kenapa karya-karya Sasterawan Negara yang masuk
hanya sedikit, karya-karya penulis mainstream yang bagus pun tak
banyak. Ada satu penjelasan yang ditulis oleh Salbiah Ani, editor sastera
Berita Harian. Dia menyatakan bahawa karya-karya sasterawan negara
terlalu sukar untuk pelajar sekolah.

Generasi saudara tidak menempuh pengalaman Komsas, bagaimana
anda mengenal karya-karya sastera?
Saya baca buku, cari di perpustakaan. Saya cari kerana saya suka. Saya
baca karya apa saja. Saya mulai suka membaca sejak Tingkatan Satu.
Tingkatan Satu, Dua, dan Tiga zaman saya gila membaca. Bacaan saya apa
yang tersedia di perpustakaan sekolah. Bacaan sastera yang paling tinggi
di sekolah saya waktu itu majalah-majalah Dewan Budaya lama. Antara
tulisan sastera yang best waktu itu adalah Dinsman, dalam ruangan
catatan budaya. Dia membina gaya sendiri. Cara dia menulis seperti
berdialog. Tapi sastera zaman 80-an memang power. Ia mulai merosot
ketika Rosminah Taib ambil alih. Itu dalam lima belas tahun lepas.

Dulu anda pernah ikut MPR (Minggu Penulis Remaja). Boleh ceritakan
sedikit?
MPR itu projek lama DBP, sekitar tahun 1987. Ini special training untuk
kira-kira tiga puluh orang penulis muda paling berbakat di Malaysia,
dilaksanakan setiap tahun. Waktu itu penulis muda sukar ditemui
di Malaysia ini. Tidak ada pelapis. Mereka mencari orang 21 tahun ke
bawah. Mereka dipilih berdasarkan beberapa kriteria, di antaranya
karyanya pernah diterbitkan di media, atau pernah menang hadiah

96

Reformasi Pendidikan II

sastera remaja yang saya tak ingat namanya dan sekarang mungkin
sudah tidak ada. Hadiah sastera ini, kalau tidak salah, peringkat keempat
dalam penghargaan sastera di Malaysia setelah Hadiah Sastera Negara,
Hadiah Sastera Perdana, Hadiah Sastera Utusan. Jadi, tujuan projek ini
untuk melahirkan penulis muda terutama dalam dua genre iaitu cerpen
dan sajak.

Umur saya 20 ketika ikut program itu, masih di universiti. Peserta
MPR tahun 1987 hingga 2000 harus memilih salah satu jurusan, puisi
atau cerpen. Dalam seminggu kami membedah karya yang kita tulis
sendiri untuk melihat masalahnya di mana, kelemahannya apa, kemudian
disuruh menulis dan diajari teori. Yang menarik, dia ajar kita hal-hal
praktikal yang kita tak banyak tahu sebagai seorang penulis, misalnya
alamat-alamat penerbitan, contact persons penerbitan, format, layout,
size.

Yang dibedah karya sendiri, bukan karya sasterawan?
Bukan. Tapi ada satu slot untuk bertemu sasterawan. Waktu zaman
saya, kami bertemu Muhammad Haji Salleh. Jadi kita pergi ke rumahnya,
berbincang dengan dia, melihat kehidupan sehari-harinya, bilik tempat
dia menulis, koleksi bukunya. Pengenalan terhadap karya-karya lain kami
dapat dalam sesi dialog.

Kembali ke Komsas, adakah karya dalam Komsas yang Anda suka?
Saya suka drama Kerusi. Ini karya yang paling dahsyat dalam Komsas
saya kira. Ini skrip drama yang paling popular di kalangan teater. Levelnya
tinggi.

Anda setuju karya sasterawan negara terlalu susah untuk dibaca
pelajar?
Memang susahlah. Tapi itu bukan alasan untuk tidak dipelajari. Lagi pula
ia boleh dipakai mengikut tingkatan. Karya-karya Noordin Hassan seperti
“Jangan Bunuh Rama-Rama” misalnya memang agak susah. Tapi saya kira
boleh dipakai di Tingkatan Lima. Tapi kalau karya-karya A. Samad Said
saya kira tak susah. Tingkatan Tiga mesti boleh faham. [Mata]pelajaran
lain pun susah. Tapi kalau kita benar-benar mahu mendorong anak-anak
kita untuk mencintai sastera, karya-karya susah itu perlu diperkenalkan.
Saya kira salah satu persoalannya adalah kerana guru kurang cekap untuk
mengajarkannya.

97

Lampiran

Ada program sastera selain Komsas untuk anak-anak sekolah. Ini
diperkenalkan, kalau tidak salah, sekitar tahun 2004 atau 2005, iaitu
sesi sastera di Khidmat Negara. Di situ diajarkan macam-macam seperti
perbedaan genre, apresiasi seni, lakonan balik semula.

Mungkinkah model pelatihan seperti MPR yang sangat praktikal
diterapkan di sekolah?
Susah saya kira. Peserta MPR adalah anak-anak muda yang suka dan
minat menulis, sementara pelajar-pelajar di sekolah tak semuanya minat
untuk menulis.

Bagaimana kalau karya penulis muda yang masuk dalam sebagai
bahan Komsas, pernahkah anda membacanya?
Pernah, saya kira, tapi saya tak begitu berminat. Sebahagaian besar karya
yang masuk sebagai bahan Komsas saya kira kebanyakannya karya-karya
yang pernah terbit dalam media, seperti Majalah DBP, ruangan sastera
Berita Harian, atau ruang sastera Utusan Malaysia.

Terkait jumlah karya sastera yang dikaji, menurut anda harus
banyakkah atau cukup berfokus pada beberapa teks?
Saya kira, banyak tak apa-apa. Pakai semua karya sasterawan negara
misalnya, kerana karya-karya itu semua orang sepakat bagus.

Sekarang ini lain dengan dulu. Dulu lebih terbuka. Novel Pramoedya
Ananta Toer seperti Keluarga Gerilya pun dipelajari di sekolah. Sekarang
ini tidak ada. Tapi dulu pun tak selalu bagus. Saya lihat buku-buku yang
mak saya baca waktu dia sekolah zaman British dulu taklah bagus-bagus
sangat.

Sajak-sajak penting seperti sajak Pulangnya Si Tenggang atau sajak-
sajak sejarah Melayu karya Muhammad Haji Salleh patut masuk. Puisi-
puisi Usman Awang pun patut masuk. Puisinya mudah, tak susah pun.
Sebahagian karya-karya Shahnon mungkin agak dipertikaikan kerana
bahasanya yang mungkin agak lucah, tapi menurut saya perlu masuk.
Seperti Ranjau Sepanjang Jalan. Cerpen-cerpen Keris Mas seperti Patah
Tumbuh harus masuk. Cerpen itu power! Cerpen-cerpen Anwar Ridhwan
juga patut dipertimbangkan.

Kalau ingin mengenalkan sastera kepada pelajar saya kira La Q:
Antologi Cerpen Eksperimental (DBP, 1991) patut dipakai. Cerpen-cerpen
di dalamnya saya kira adalah cerpen yang terbaik yang pernah ada di
Malaysia ini.

98

Reformasi Pendidikan II

Untuk novel, Salina karya A. Samad Said wajib dipakai. Begitu juga
karya-karya Arenawati yang bercerita tentang laut. Pengarang lain yang
patut dipertimbangkan adalah A. Samad Ismail.

Ada nama-nama penulis baru yang karyanya menurut anda menarik?
Hmm….Muhammad Syafii dan Nisa Harun saya kira boleh. Karya
mereka cukup bagus, tapi kadang-kadang terlalu teknikal. Ini saya kira
kecenderungan penulis muda sekarang ini. Mereka ini kadang-kadang
terlalu detail deskripsinya, tapi tak penting. Misalnya kalau dia bercerita
mengenai doktor, dia akan jelaskan ubat yang diberikan doktor itu,
bahannya, khasiatnya. Ada juga tendency untuk menggunakan bahasa-
bahasa susah yang tak pernah kita dengar..misalnya “hatiku walang
melihat bulan..”.

Di kalangan penggiat sastera, apa pendapat mereka mengenai karya-
karya yang dipilih masuk Komsas?
Banyak yang mengatakan tak puas kerana karya-karya yang dipilih nilai
sasteranya kurang, banyak yang bahasanya kalang kabut.

Saya kira kalau mau mudah, pilih saja karya-karya sasterawan negara.
Karya mereka bagus dan takkan ada sesiapa yang akan mempertikaikan
mutunya.

* Jimadie Shah Othman (l. 1980), adalah pemberita, penulis dan
pemblog. Karya-karyanya pernah diterbitkan di beberapa antologi
bersama, antaranya antologi sajak Mitos Sperma Amerika (bersama
Anjan Ahzana dan Lutfi Ishak) dan ‘Ngembara ke Utopia Republik
Cinta Sesudah Letih Menjadi Lelaki (bersama Salman Sulaiman).
Beliau pernah mendapat hadiah utama untuk pertandingan
penulisan skrip pendek Kakiscript Playwriting Competition anjuran
Kakiseni.com pada 2008. Pada tahun 2010 beliau disenaraikan
antara yang terpilih “20 Under 40” kelolaan majalah KLue. Karyanya
telah turut dibukukan dalam buku Kumpulan Esei Jubli Emas DBP
(2006) Jimadie Shah Othman juga merupakan seorang pemberita di
Malaysiakini.com.

99

Lampiran

Lampiran 1.4

“Sistem peperiksaan untuk sastera harus anjal”
Soal-jawab singkat menerusi emel dengan Tunku ’Abidin Muhriz*

Sewaktu Engku di sekolah menengah, adakah sastera diajar secara
berasingan daripada matapelajaran bahasa Inggeris?
Ya, di peringkat GCSE/A-Level.

Karya jenis apa yang Engku baca bagi subjek sastera? Adakah Engku
menikmati karya-karya itu?
Seingat saya, kami membaca karya Shakespeare, Twelfth Night; karya
William Golding, Lord of the Flies; dan beberapa yang lain. Lebih
senang dibaca apabila jalan cerita di dalam karya-karya itu menarik.
Bagaimanapun, biasanya saya lebih menggemari buku-buku berkaitan
dengan sejarah atau cereka pilihan saya sendiri.

Bagaimana guru-guru mengajar dengan karya-karya berkenaan?
Apakah penekanan yang diberikan dalam kelas untuk membolehkan
pelajar menghargai karya-karya tersebut? Apakah Engku rasa kaedah-
kaedah yang digunakan guru-guru itu sesuai dan berkesan?
Modus operandinya ialah membaca beberapa bahagian karya sebagai
persediaan atau kerja rumah, dan setelah itu membincangkan bahagian
terbabit dalam kelas. Soalan-soalan yang sering diajukan ialah berkenaan
perkembangan watak-watak tertentu atau gaya-gaya pengkisahan.

Kaedah-kaedah yang mereka pakai tentunya “sesuai dan berkesan”
jika dilihat dari sudut yang membolehkan pelajar-pelajar lulus
peperiksaan, memandangkan kadar lulus dianggap tinggi ketika itu.
Bagaimanapun, saya tidak pasti jika seseorang pelajar itu meraih
pengalaman yang langsung berlainan tentang karya terbabit menerusi
kaedah begini berbanding jika dia membacanya sendirian. Selain itu,
barangkali itulah tujuan utamanya—kerana kebanyakan pelajar tidak
cenderung membaca untuk bersuka-suka.

Apakah ada peperiksaan untuk sastera? Bagaimana bentuknya?
Ya. Bagi GCSE peperiksaannya mirip dengan latihan dalam kelas yang
dijelaskan di atas. Kami diminta menulis sepanjang satu perenggan
tentang silang pengaruh dalam perhubungan di antara dua watak, atau

100

Reformasi Pendidikan II

bagaimana pengarang menggunakan teknik-teknik berlainan untuk
melukiskan babak-babak atau tindakan-tindakan tertentu.

Apakah subjek sastera dan karya-karya yang dibaca untuk subjek itu
mempengaruhi cara berfikir atau tabiat membaca Engku?
Secara berasingan, sukar untuk menyatakan secara pasti. Yang pasti, saya
merasa buku-buku yang saya baca bagi pelajaran Sejarah lebih memberi
dampak besar terhadap pemikiran dan tabiat membaca saya berbanding
buku-buku yang saya baca bagi Sastera Inggeris.

Berdasarkan pengalaman Engku, apa yang boleh dipelajari oleh
sekolah-sekolah menengah Malaysia daripada sekolah-sekolah
menengah di UK untuk memperbaiki pengajaran sastera Melayu?
Bergantung pada matlamat yang ditetapkan untuk matapelajaran Sastera.
Jika tujuannya ialah untuk menyemai budaya membaca dan justeru itu
meningkatkan penguasaan seseorang dalam bahasa berkenaan serta
pemikiran kritis, maka saya rasa amalan menyuruh para pelajar untuk
membaca bahagian-bahagian tertentu untuk perbincangan dalam
bilik darjah dapat membantu. Seperkara penting di sini ialah bahawa
sistem peperiksaan harus cukup anjal untuk membenarkan jawapan-
jawapan dan pandangan-pandangan yang pelbagai dan bukan hanya
menggalakkan jawapan-jawapan yang telah ditetapkan terlebih dahulu.

*Tunku ’Abidin Muhriz adalah anggota keluarga Diraja Negeri
Sembilan. Beliau melalui persekolahan di peringkat menengah di
Marlorough College di United Kingdom. Setelah mendapatkan ijazah
sarjana dalam bidang Sains Politik (Comparative Politics) dan Sejarah
Kerajaan di London School of Economics and Political Science, beliau
bekerja di beberapa think-tank dan parlimen di London dan kemudian
berpindah ke Washington DC untuk bekerja sebagai Perunding
Sektor Awam Bank Dunia. Pada tahun 2008, beliau kembali ke Kuala
Lumpur bekerja untuk UNDP. Kini beliau aktif sebagai penasihat di
berbagai yayasan seperti Yayasan Chow Kita dan Yayasan Pusaka
serta merupakan Presiden Pengasas IDEAS (Institute for Demcoracy
and Economic Affairs). Tulisan-tulisan beliau mengenai berbagai
topik dapat dinikmati setiap hari Jumaat dalam akhbar The Star
dalam ruangan Roaming Beyond the Fence. Tulisan-tulisannya dalam
ruangan Abiding Times yang terbit di the Sun selama kurang lebih
tiga tahun telah dibukukan dengan judul yang sama.

101

Lampiran

Lampiran 1.5
Sastera di sekolah menengah Jepun
Wawancara menerusi emel dengan Meta Sekar Puji Astuti*

Apakah pelajaran sastera di sekolah-sekolah menengah Jepun terpisah
daripada pelajaran bahasa Jepun?
Untuk Tingkatan Satu, Dua dan Tiga Sekolah Menengah (Chūgakkō),
sastera masih disatukan dengan pelajaran bahasa Jepun. Nama
pelajarannya Kokugo (bahasa nasional), sementara pelajaran bahasa
Jepun untuk orang asing namanya Nihongo.

Karya-karya bagaimana yang dibaca dalam pelajaran tersebut? Apakah
ada karya-karya klasik Jepun yang selalu dijadikan bahan bacaan?
Apakah semuanya karya klasik atau ada juga yang kontemporari dan
popular?
Untuk tingkatan Chūgakkō, karya klasik Jepun belum menjadi bahan
bacaan khusus. Untuk tingkatan ini, pelajaran sastera masih sifatnya
pengenalan mengenai sastera secara umum dan sejarah sastera Jepun.
Kebetulan anak saya duduk di tingkatan Chugakko. Yang dikenalnya
kebanyakan adalah karya-karya klasik. Karya kontemporari diperkenalkan
di Tingkatan Dua atau Tiga, tapi secara umum untuk tingkatan ini masih
berbentuk pengenalan. Di perpustakaan ada juga karya-karya klasik, tapi
bukan bacaan wajib. Menurut catatan guru, anak-anak banyak membaca
komik-komik karya-karya klasik seperti Genji Monogatari1 atau Heike
Monogatari2 (sebahagian dari Genji Monogatari).

Apakah sastera diujikan dalam peperiksaan awam untuk sekolah
menengah di sana?
Tidak ada ujian khusus, sastera menjadi sebahagian daripada
peperiksaan bahasa. Di dalamnya, ada bahagian bacaan dan kemudian
ada pertanyaan-pertanyaan.

1 Genji Monotogari adalah karya sastera klasik Jepun yang ditulis oleh seorang penga-
rang perempuan bernama Murasaki Shikibu pada awal abad ke-11.Genji Monotogari
disebut-sebut sebagai novel moden pertama di dunia. Novel ini berkisah mengenai ke-
hidupan keturunan kaisar Jepun yang terpaksa hidup sebagai orang biasa. Lihat http://
en.wikipedia.org/wiki/The_Tale_of_Genji
2 Heike Monotogari adalah epik berbentuk puisi yang menggambarkan persaingan an-
tara klan Tairo dan Minamoto untuk mengendalikan Jepun pada akhir abad ke-12. Lihat
http://en.wikipedia.org/wiki/The_Tale_of_the_Heike

102

Reformasi Pendidikan II

Berapa banyak karya sastera yang dibaca dalam sesuatu tingkatan?
Ini tidak bisa dihitung. Yang jelas, hanya bahan-bahan di awal sejarah
sastera Jepun. Misalnya Heike Monogatari (sejarah tertua) dan bagian-
bagian karya sastera sekitar abad ke-9

Bagaimana sastera diajarkan di sana? Apakah yang ditekankan guru
dalam matapelajaran tersebut (apakah aspek sejarahnya, aspek pesan
moral yang terkandung dalam karya sastera, aspek estetiknya, atau
aspek lainnya)?
Matlamat pelajaran bahasa dan sastera lebih cenderung untuk
mengukuhkan identiti kebangsaan dan untuk menarik perhatian pelajar
pada sejarah Jepun. Mereka belajar misalnya ada karya sastera apa di
masa lalu, bagaimana peradaban Jepun di masa itu...

Pernahkah ada kontroversi mengenai pemilihan teks sastera untuk
sekolah menengah di sana?
Secara khusus tidak ada.

Apa cabaran yang dihadapi oleh proses pembelajaran dan pengajaran
sastera di sana?
Bagaimana caranya untuk mendorong anak-anak muda memahami karya
sastera di masa lalu dan juga bagaimana untuk menggiring mereka dapat
membayangkan suasana di masa munculnya karya-karya sastera klasik
itu.

*Meta Sekar Puji Astuti adalah penulis buku Apakah Mereka Mata-
Mata? Orang-Orang Jepang di Indonesia 1868-1942 (Yogyakarta:
Ombak, 2008). Beliau adalah lulusan jurusan Sastera Jepang
Universitas Gadjah Mada (UGM) dan menyelesaikan pengajian
peringkat sarjananya di Ohio University, Amerika Syarikat. Mengajar
di Fakultas Ilmu Budaya, Jurusan Sastera Jepang, Universitas
Hasanuddin. Dia pernah menjadi penyelidik tamu di Keio University
tahun 2008-2009 di bawah tajaan The Japan Foundation. Ketika ini
Meta Sekar sedang belajar di Keio University, Tokyo, Jepun untuk
meraih ijazah Doktor Falsafah (Phd).

103

Lampiran

Lampiran Dua
contoh rancangan
pengajaran sastera

104

Reformasi Pendidikan II

105

Lampiran

Lampiran 2.1
Contoh Apresiasi Sajak (1)
(Petikan diambil dari buku Bimbingan Apresiasi Puisi, karya S. Effendi
(Jakarta: Tangga Mustika Alam, 1982.)

Pengimajian

Sebelum melanjutkan usaha menemukan makna utuh sebuah sajak, kita
telaah dulu apa yang dimaksud dengan pengimajian atau pencitraan.
Untuk maksud itu marilah kita telaah kembali sajak Ramadhan “Tanah
Kelahiran”.

Tanah Kelahiran
1
Seruling di pasir ipis, merdu
Antara gundukan pohonan kina
Tembang menggema di dua kaki
Burangrang – Tangkuban Parahu

Jamrut di pucuk-pucuk,
Jamrut di air tips menurun
Membelit tangga di tanah merah
Dikenal gadis-gadis dari bukit
Nyanyikan kentang sudah digali
Kenakan kebaya ke pewayangan
Jamrut di pucuk-pucuk,
Jamrut di hati gadis menurun

Jika kita baca sajak itu lebih sungguh-sungguh, antara lain akan timbul
pertanyaan: Apakah yang terjadi dengan penggunaan bahasa seperti
diperlihatkan sajak itu? Kita dapat tergugah untuk menggunakan
kemampuan mata hati kita mendengar bunyi-bunyian, kemampuan
peraba hati kita untuk menyentuh kesejukan, dan kemampuan cita rasa
kita untuk menikmati keindahan benda, warna, bunyi dan kesejukan
serta merasakan perasaan-perasaan yang diungkapkan sajak itu.
Dengan kata lain, kita dapat tergugah menggunakan indera batin kita
untuk menangkap apa yang diungkapkan sajak itu. Ketika Ramadhan
mengungkapkan
Seruling di pasir ipis, merdu
Antara gundukan pohon kina

106

Reformasi Pendidikan II

Kita tergugah menggunakan kemampuan mata hati kita melihat wujud
seruling di suatu tempat (pasir ipis, pasir “bukit” dan ipis “tipis”) dan
gundukan pohonan kina senyata-nyatanya: menggunakan kemampuan
telinga hati kita mendengar kemerduan alunan suara seruling sekonkrit-
konkritnya; dan menggunakan kemampuan cita rasa kita merasakan
perasaan-perasaan yang menyertai apa yang kita lihat dan dengar itu,
seakan secara langsung kita melihat, mendengar, dan merasakan semua
itu seperti dalam kehidupan nyata. Dengan kata lain, benda-benda itu
terlihat dalam batin kita, kemerduan suara itu terdengat dalam batin
kita, seakan semua itu benar-benar kita alami sendiri dalam kehidupan
nyata. Demikian pula terjadi ketika ia mengungkapkan

Tembang menggema di dua kaki
Burangrang – Tangkuban Parahu

Batin kita tergugah untuk mendengar bunyi gema dan melihat wujud
kedua gunung itu (Burangrang dan Tangkuban Parahu), seakan bunyi dan
wujud yang sebenarnya, seakan kita secara langsung menyaksikannya
(mendengar dan melihatnya) dalam kenyataan sebenarnya. Akhirnya,
keempat larik secara keseluruhan menggugah kemampuan indera batin
kita menangkap suatu gambaran atau lukisan sebagian tanah kelahiran
yang tenang dan tenteram seakan dalam kehidupan nyata. Semua yang
terlihat, terdengar, dan terasakan seakan-akan dalam kehidupan yang
nyata itu disebut imaji atau citra.

Mengapa kita tergugah untuk menangkap gambaran sebagian
tanah kelahiran itu seakan-akan dalam kenyataan sebenarnya? Bacalah
kembali bait pertama tadi. Dalam bait itu Ramadhan menggunakan kata
seruling, pohonan kina, tembang, Burangrang, Tangkuban Parahu. Kata-
kata itu menyatakan benda-benda yang konkrit dan khas. Kekonkritan
dan kekhasan benda-benda itu itu dapat menggugah timbulnya imaji
yang konkrit dan khas pula. Secara keseluruhan, sekelompok kata itu
dapat menggugah munculnya imaji lingkungan yang konkrit dan khas,
lingkungan Pasir Ipis, dan timbulnya suasana tertentu, suasana tenang
dan tenteram. Imaji lingkungan itu makin konkrit dan khas serta suasana
tenang dan tenteram makin luas dan khas dengan digunakanannya kata
gundukan, menggema, dan kaki dalam bait itu. Bayangkanlah dalam
angan kita
Seruling, Pasir Ipis, gundukan pohon kina, tembang, menggema, kaki
Burangrang-Tangkuban Parahu

107

Lampiran

Lebih konkritkah imaji yang terjelma? Lebih khaskah imaji itu?
Gunakanlah kemampuan indera batin kita. Bayangkanlah dalam angan
kita wujud gundukan pohonan kina, pantulan bunyi gema, dan wujud
kedua kaki gunung itu. Bukankah bayangan-bayangan (imaji-imaji)
itu memperkonkrit dan memperkhas imaji lingkungan pasir ipis serta
memperkuat suasana tenang dan tenteram yang terjelma sebelumnya?
Bukankah kata gundukan, menggema, dan kaki menyatakan hal-hal yang
konkrit dan khas? Dan akhirnya, bait pertama secara keseluruhan,

Seruling di pasir ipis, merdu
Antara gundukan pohonan kina
Tembang menggema di dua kaki
Burangrang – Tangkuban Parahu

Menggugah timbulnya imaji lingkungan serta suasana tenang dan
tenteram dalam batin seakan-akan dalam batin kita seakan-akan kita
menyaksikan lingkungan dan mengalami suasana itu dalam kehidupan
nyata.

Penggunaan kata yang konkrit dan khas, dan penataan kata-kata itu
dalam larik dan bait demikian rupa sehingga menggugah timbulnya imaji
disebut pengimajian atau pencitraan.

Andaikata Ramadhan menggunakan kata-kata tenang dan tenteram
dalam menggambarkan tanah kelahiran, apa yang terjadi? Ungkapan
tenang dan tenteram menyatakan hal-hal yang abstrak dan umum
(tidak khas). Ungkapan seperti itu tidak dapat menimbulkan imaji tanah
kelahiran yang konkrit dan khas, dan juga tidak menggugah timbulnya
suasana yang khas.

Apabila kita bandingkan dua peristiwa penggunaan bahasa itu,
perbedaannya akan tampak sebagai berikut.

 (1)				 (2)
Seruling di pasir ipis, merdu Tanah kelahiran itu tenang 	
Antara gundukan pohonan kina	 dan tenteram
Tembang menggema di dua kaki	 (Abstrak, Umum)
Burangrang-Tangkuban Parahu
(Konkrit, Khas)

Imaji				 Tanpa Imaji

108

Reformasi Pendidikan II

Ramadhan dan beberapa penyair terkenal Indonesia memilih cara
penggunaan bahasa yang pertama, seperti pada bait pertama tadi,
untuk melukiskan tanah kelahiran yang tenang dan tenteram tanpa
menggunakan kata-kata tenang dan tenteram. Penggunaan bahasa
seperti itu memang lebih meyakinkan pembaca kerana pembaca
dihadapkan pada hal-hal yang nyata dan khas. Yang nyata dan khas
biasanya memikat hati.

Pengimajian banyak digunakan para penyair kerana pengimajian
dianggap sebagai jiwa puisi. Dengan pengimajian, sajak menjadi berjiwa,
sajak menjadi hidup. Sajak yang berjiwa, yang hidup, meyakinkan dan
memikat hati pembaca.

Tugas
1.	 Cubalah imajikan kata-kata yang tercetak miring di bawah ini.
 Perempuan itu berbahagia kerana hujan mulai turun.
 Laki-laki itu tidak dapat berfikir lagi.
 Sejak tadi anak itu diam saja.
 Langit pun indah pada waktu senja.

2.	 Bacalah sajak-sajak berikut (dalam buku tercantum puisi-puisi
berikut ini: Berdiri Aku karya Amir Hamzah, Perasaan Seni karya J.E.
Tatengkeng, Senja karya Sanusi Pane, Diponegoro karya Chairil Anwar,
Gadis Peminta-minta karya Toto Sudarto Bachtiar, Dendang Sayang
karya Ramadhan K.H, Tamu Malam karya Ajip Rosidi, Monginsidi
karya Subagio Sastrowardoyo), kemudian kerjakan tugas di bawah ini.

a.	 Tulislah dalam buku catatanmu berturut-turut (1) judul tiap
sajak, (2)nama penciptanya, (3) pengimajian yang kamu
temukan dalam tiap sajak, dan (4) tanggal pencatatan.

b.	 Carilah masing-masing lima imaji yang terjelma melalui (1)
mata hatimu, (2) telinga hatimu, (3) peraba hatimu, (4) cita
rasamu, kemudian catatlah

c.	 Diskusikanlah hasil catatanmu itu dengan teman-teman
atau gurumu. Setelah itu, perbaikilah catatanmu itu apabila
terdapat kekeliruan. Jangan lupa, catat tanggal perbaikan.

109

Lampiran

Lampiran 2.2
Contoh Apresiasi Sajak (2)
(Petikan diambil daripada Yahya Othman, Roselan Baki, dan Naapie Mat.
Pemerkasaan Pendidikan Bahasa Melayu dari Teori ke Praktik. Kuala
Lumpur: Utusan Pubications and Distributors Sdn Bhd, 2009.)

Terma Penggunaan CoRT (Pendekatan AGO-Aims, Goals, and Objectives)
pada Puisi dalam Pengajaran
Melalui pendekatan ini, pelajar perlu diperjelaskan apa objektif berfikir,
apa yang ingin dicapai dan ke mana arah tuju mereka. Menurut Edward
de Bono (1193: 135):

“...is related to the thinking habit of wanting to know the focus and
purpose of thinking at every moment. AGO, however, is more concerned
with the over-all purpose or objective of the thinking that the moment-
to-moment focus.”

Teknik ini tidak memerlukan banyak penerangan guru tentang perbezaan
makna antara tujuan, matlamat, dan objektif kerana pendekatan ini
akan menimbulkan kekeliruan dalam kalangan pelajar. Dalam aktiviti
perbincangan atau sumbang saran, misalnya pelajar boleh diminta
pendapat berkaitan dengan apakah matlamat penyair melontarkan
pemikiran sedemikian rupa. Contohnya, puisi “Bicara Buat Guru” karya
Mohd Ridzuan Harun daripada teks Seuntai Kata untuk Dirasa, guru
dapat mengemukakan persoalan apakah tujuan kita mempunyai budi
pekerti yang mulia? Atau apakah tujuan kejujuran yang perlu dimiliki
oleh seseorang guru?

Persoalan-persoalan ini bukan sahaja dapat menggerakkan daya
pemikiran pelajar malah menjadikan sesuatu pengajaran bahasa itu lebih
menarik dengan penglibatan pelajar secara aktif dalam aktiviti lisan.
Mungkin juga akan terbit nilai rasa dan kemanusiaan.

110

Reformasi Pendidikan II

Lampiran 2. 3
Contoh Apresiasi Sajak (3)
(Diambil daripada N.S. Rajendran. Kesusateraan sebagai Wahana
Mengajar Kemahiran Berfikir Aras Tinggi. Seminar Kebangsaan
Penyelidikan dan Pembangunan Dalam Pendidikan “Penyelidikan ke Arah
Inovasi dalam Pedagogi, Oktober 2000.)

Soal Kefahaman yang boleh diberi kepada pelajar untuk Sajak Jalan-Jalan
Raya Kotaku karya Zam Ismail

Soalan Proses Pemikiran

Apakah maksud penyajak
seperti yang digambarkan dalam
“kesombongan merajai setiap
ruang”?

Menginterpretasi
Menilai Pendapat

Adakah munasabah penyajak
mengatakan “menghakis sopan
santun seperti banjir kilat?
Mengapa?

Mengkaji pendapat atau tindakan
secara kritis
Membuat keputusan

Bersetujukah anda “jalan-jalan
raya kotaku adalah gelanggang
kebuasan dan perlumbaan
kebiadaban?

Membuat rumusan
Membuat keputusan

Sila beri ulasan anda terhadap
pendapat penyajak bahawa
“Kemanusiaan semakin mandul
pada penghujung musim”?

Melahirkan pendapat peribadi
Menyelesaikan masalah berkaitan
dengan kehidupan keseharian

Mengapakah berlaku situasi yang
digambarkan oleh penyajak di
jalan-jalan raya?

Mengkaji dan menilai situasi secara
kritis
Mencadangkan penyelesaian

Apakah cadangan anda tentang
langkah-langkah yang boleh
diambil untuk mengatasi masalah
ini

Membuat generalisasi
Membuat keputusan
Mencadangkan penyelesaian

111

Lampiran

Lampiran 2.4

Senarai Bahan Bacaan Pelajaran Sastera di Sekolah Menengah di
Amerika Syarikat
Senarai ini disederhanakan dari “Syllabus: English 10 – American
Literature” yang disusun oleh Mr. Rolf M. Gunnar, guru di sebuah sekolah
di Colorado Amerika Syarikat. Untuk selengkapnya dapat diunduh di
http://mrgunnar.net/english.cfm?subpage=347335

1.	 Poetry: “Prologue” by Anne Bradsteet
2.	 Poetry: “On Virtue” by Phllips wheatley
3.	 Speech: “Sinners in the Hands of an Angry God” by Jonathan

Edwards
4.	 Speech: “The Declaration of Independence”
5.	 Short Story: “Young Goodman Brown” by Nathaniel Hawthorne
6.	 Short Story: “Rip Van Winkle” by Washington Irving
7.	 Short Story: “The Black Cat” by Edgar Allan Poe
8.	 Novel: The Adventures of Huckleberry Finn by Mark Twain
9.	 Speech: “The Hypocrisy of American Slavery” by Frederick

Douglas
10.	 Speech: “First Inaugural” by Abraham Lincoln.
11.	 Essay: “The Damned Human Race” by Mark Twain
12.	 Poem: Emily Dickinson
13.	 Short Story: “An Occurrence at Owl Creek bridge” by Ambrose

Bierce
14.	 Short Story: “The Open Boat” Stephen Crane
15.	 Short Story: “Winter Dreams” by F. Scott Fitzgerald
16.	 Short Story: Drenched in Light” by Zora Neale Hurston
17.	 Essay: “The Negro Artist and The Racial Mountain” by Langston

Hughes
18.	 Essay: “The Souls of Black Folk” by W.E.B DuBois
19.	 Poetry Langston Hughes
20.	 Novel: “The Catcher in the Rye” by J.D Salinger
21.	 Speech: “Let us make Vow to the Dead” by Ronald Reagan
22.	 Essay: “Letter from Birmingham Jail” by Dr. Martin Luther King,

Jr.

112

Reformasi Pendidikan II

113

Lampiran

Lampiran Tiga
kemelut komsas:
petikan akhbar

114

Reformasi Pendidikan II

115

Lampiran

Lampiran 3.1

Penyelesaian Kemelut Interlok
Diambil dari http://buletinkpm.blogspot.com/2011/03/
kemelut-novel-interlok-terlerai-sudah.html

Jawapan Menteri Pelajaran terhadap pertanyaan Datuk Abd.
Rahman Bakri [Sabak Bernam] mengenai kedudukan Novel
Interlok dalam Komsas di Dewan Rakyat pada 24 Mac 2011.

“Tuan Yang Dipertua,
Terdapat lima (5) pertanyaan yang menyentuh isu berkaitan
dengan kedudukan novel Interlok karya Sasterawan Negara
Y.Bhg. Datuk Abdullah Hussain yang menjadi teks komponen
sastera (Komsas) dalam mata pelajaran Bahasa Malaysia
Tingkatan 5 di Zon 2, iaitu Wilayah Persekutuan Kuala
Lumpur, Putrajaya, Selangor dan Negeri Sembilan. Ahli-Ahli
Yang Berhormat yang mengemukakan pertanyaan tersebut
adalah:
1. YB Sabak Bernam (24.03.2011) - Hari ini
2. YB Kuala Krai (24.03.2011) - Hari ini
3. YB Bukit Gantang (04.04.2011)
4. YB Telok Intan (04.04.2011)
5. YB Hulu Terengganu (06.04.2011)

Oleh kerana kesemua pertanyaan yang dibangkitkan saling
berkaitan, izinkan saya menjawab isu tersebut secara
serentak, serta mengulas lapan (8) pertanyaan yang
dikemukakan sebelum hari ini kerana menyentuh perkara
yang sama.

Kementerian Pelajaran Malaysia (KPM) sentiasa bersikap
terbuka dalam menerima pandangan pelbagai pihak untuk
menambah baik sistem pendidikan negara. Semangat
musyawarah diutamakan dalam mencari penyelesaian
terhadap sesuatu isu yang timbul di samping memastikan

116

Reformasi Pendidikan II

sebarang tindakan yang dibuat dilaksanakan secara berhati-
hati. Bagai menarik rambut dalam tepung, rambut tidak
putus, tepung tidak berselerak.

Dalam menangani isu novel Interlok, Kementerian
mengambil langkah yang amat teliti supaya sebarang
keputusan yang dibuat adalah rasional, munasabah dan
dapat diterima oleh semua pihak.

Novel Interlok adalah satu karya sastera yang telah melalui
proses pemilihan dan penyaringan yang ketat sebelum dipilih
sebagai teks Komponen Sastera dalam Mata Pelajaran Bahasa
Malaysia Tingkatan 5. Novel ini telah dinilai oleh enam (6)
jawatankuasa di peringkat Kementerian, yang ahli-ahlinya
terdiri daripada pakar-pakar dalam pelbagai disiplin ilmu.
Ini adalah untuk memastikan Interlok memenuhi kriteria
yang ditetapkan iaitu karya asal yang ditulis dalam bahasa
Melayu, menepati Kurikulum Bahasa Malaysia, mendukung
nilai-nilai murni, menimbulkan kesan nasionalisme yang
kuat dan mewujudkan suasana harmoni dalam masyarakat.

Suka saya menegaskan bahawa dalam pemilihan
teks Komsas, keutamaan diberikan kepada hasil karya
Sasterawan Negara, pemenang anugerah S.E.A. Write Award
dan pemenang hadiah Sayembara Sastera.

Secara khusus, novel Interlok memaparkan kegigihan
watak-watak dalam keluarga berketurunan Melayu, Cina
dan India di zaman sebelum merdeka untuk mengubah nasib
diri dan menjadi manusia yang bermaruah dan bermartabat.
Watak Cing Huat digambarkan sebagai seorang anak muda
Tionghua yang bekerja keras meneruskan perniagaan
bapanya sehingga menjadi kaya raya dan dihormati oleh
masyarakat.

Watak Maniam pula dipaparkan sebagai seorang buruh
India yang rajin berusaha sehingga akhirnya berjaya menjadi
tandil estet. Malah melalui pendidikan, anak Maniam iaitu
Ramakrisynan berjaya menjadi inspektor polis.

Watak Seman pula ditonjolkan sebagai anak seorang
petani Melayu yang bekerja kuat untuk mengangkat nilai

117

Lampiran

dirinya agar menjadi insan yang berjaya dan dihormati oleh
penduduk desanya.

Penceritaan tentang kegigihan watak-watak pelbagai
kaum dalam novel ini untuk mengubah nasib diri memberi
pengajaran kepada murid bahawa sesiapa sahaja, tanpa
mengira perbezaan kaum, warna kulit dan agama, boleh
berjaya dalam kehidupan sekiranya mereka gigih berusaha.

Novel ini juga sarat dengan nilai-nilai perpaduan kaum.
Aspek kerjasama dan hormat menghormati antara kaum
ditonjolkan dengan nyata melalui persahabatan Maniam dan
Musa. Dalam novel ini, Maniam dipaparkan sebagai seorang
yang sentiasa mengenang jasa sahabatnya Musa yang pernah
menyelamatkan nyawanya, walaupun Musa telah lama
meninggal dunia.

Sebagai membalas jasa Musa, Maniam telah menolong
anak Musa, iaitu Seman, untuk mendapatkan pekerjaan di
estet. Malah, sebagai penghormatan kepada Maniam, Seman
memanggil Maniam dengan panggilan tuan.

Interlok adalah sebuah karya kreatif yang menggabungkan
fakta sejarah sosial dan imaginasi pengarang. Melalui adunan
realiti dan imaginasi, novel ini cuba memaparkan suatu
bentuk kehidupan yang harmoni dalam masyarakat pelbagai
kaum di Tanah Melayu sebelum merdeka.

Malah, penulis menggambarkan watak-watak dari ketiga-
tiga kaum Melayu, Cina dan India bersama-sama menyambut
kemerdekaan negara dalam suasana penuh pengharapan dan
kegembiraan.

Dalam konteks ini, penulis telah berjaya menggambarkan
rupa bentuk rakyat Malaysia yang harmoni dan bersatu
padu. Atas dasar ini, Kementerian Pelajaran tanpa ragu-ragu
telah memilih novel Interlok sebagai teks Komsas bagi mata
pelajaran Bahasa Malaysia untuk Tingkatan Lima di Zon 2.

Namun demikian, penggunaan novel Interlok telah
menimbulkan bantahan daripada beberapa kumpulan
dalam masyarakat India. Bantahan adalah berkisar tentang
penggunaan perkataan ‘kasta Paria’ di dalam novel tersebut

118

Reformasi Pendidikan II

yang didakwa bersifat rasis dan menyinggung perasaan
kaum India.

Sehubungan itu, mesyuarat Jemaah Menteri pada 12
Januari 2011 telah memutuskan supaya Kementerian
Pelajaran mengadakan dialog dengan wakil NGO India bagi
membincangkan kontroversi novel Interlok dan mencari
jalan penyelesaian. Parti MIC telah mencadangkan beberapa
nama untuk mewakili NGO India dan kesemua mereka telah
dijemput untuk berdialog dengan pihak Kementerian pada 18
Januari 2011.

Kontroversi novel Interlok juga telah menimbulkan
desakan daripada ahli akademik, sasterawan, persatuan
penulis dan orang awam supaya novel ini dikekalkan sebagai
teks Komsas. Mereka menegaskan bahawa Interlok tidak
bersifat rasis malah mengandungi banyak nilai-nilai positif
yang menjurus ke arah perpaduan dan keharmonian kaum.

Kumpulan ini juga turut memohon untuk berdialog
dengan Kementerian Pelajaran berhubung isu ini. Justeru,
beberapa individu yang mewakili kumpulan ini turut dijemput
menghadiri sesi dialog yang diadakan.

Hasil dialog seterusnya telah dibentangkan kepada
Jemaah Menteri dan susulan daripada itu, Jemaah Menteri
telah bersetuju supaya:

i) Novel ini terus diguna pakai sehingga satu pendekatan
yang komprehensif dicapai dalam menangani isu
berbangkit;
ii) Mengarahkan penubuhan satu panel bebas untuk
mengkaji kandungan novel;
iii) Mendapatkan pandangan daripada penulis; dan
iv) Mencadangkan kaedah terbaik untuk menyelesaikan
isu tersebut.

Berdasarkan keputusan Jemaah Menteri, Panel Bebas
Mengkaji Pindaan Novel Interlok telah ditubuhkan untuk
meneliti bahagian yang dianggap sensitif kepada masyarakat
India dan memperakukan kepada kerajaan bentuk suntingan

119

Lampiran

yang sesuai tanpa menjejaskan jalan cerita dan mesej murni
yang ingin disampaikan oleh Sasterawan Negara Y.Bhg.
Datuk Abdullah Hussain melalui karyanya.

Panel bebas ini dipengerusikan oleh Y.Bhg. Profesor Ulung
Datuk Dr. Shamsul Amri Baharuddin, Pengarah Institut
Kajian Etnik, Universiti Kebangsaan Malaysia dan dianggotai
oleh pakar-pakar dalam bidang bahasa dan sastera termasuk
tiga (3) wakil masyarakat India dan seorang wakil penulis.

Panel Bebas ini telah bersidang sebanyak empat (4) kali
dan mengadakan dua (2) pertemuan dengan saya. Pada
mesyuarat kali ke-3, Panel Bebas telah mencapai kata sepakat
untuk menggugurkan frasa “kasta Paria” dalam novel ini
dan menggantikannya dengan frasa “golongan yang sama.”
Alhamdulillah, cadangan suntingan ini telah dipersetujui oleh
penulis sebagai pemegang hak cipta dan untuk itu kerajaan
merakamkan ucapan setinggi-tinggi terima kasih kepada
penulis di atas kemurahan hati beliau membenarkan karya
sastera ini disunting.

Pada masa yang sama, wakil masyarakat India dalam Panel
Bebas juga mengemukakan kepada kerajaan sebanyak 106
bentuk cadangan pindaan yang lain untuk dipertimbangkan.
Cadangan pindaan ini tiada kaitan dengan isu pokok, iaitu
“kasta Paria” yang telah pun diselesaikan, tetapi meliputi
perkara-perkara yang berkaitan dengan fakta, bahasa dan
tatabahasa, termasuk koma, noktah dan tanda soal.

Sehubungan itu, saya telah meminta Panel Bebas
untuk meneliti satu persatu 106 cadangan pindaan yang
dikemukakan dan mengenal pasti perkara-perkara yang
benar-benar menyentuh sensitiviti masyarakat India sahaja
dikemukakan untuk pertimbangan kerajaan.

Lanjutan daripada itu, Panel Bebas telah sekali lagi
bermesyuarat pada 23 Mac 2011 untuk meneliti kesemua
cadangan ini. Hasil penelitian Panel Bebas mendapati hanya
19 perkara sahaja yang boleh dianggap menyentuh sensitiviti
masyarakat India. Ini bermakna, sebanyak 87 perkara lagi
adalah tidak berkaitan dengan isu pokok. Ini termasuklah

120

Reformasi Pendidikan II

cadangan supaya nama penulis dipaparkan pada kulit
hadapan novel, ejaan “tali” dipinda kepada “taali,” perkataan
“papa” ditukar kepada “appa,” “cawat” ditukar dengan “dhoti”
dan lain-lain lagi.

Oleh yang demikian, kesemua ahli panel, termasuk wakil
masyarakat India, telah bersetuju untuk menyerahkan
perkara ini kepada pihak Dewan Bahasa dan Pustaka (DBP)
sebagai penerbit untuk membuat suntingan yang wajar
kepada novel ini dalam cetakan akan datang.

Daripada 19 perkara yang boleh dianggap sensitif ini pula,
tiga (3) daripadanya adalah berkaitan dengan penggunaan
perkataan kasta yang telah dianggap selesai kerana penulis
telah bersetuju untuk menggugurkan perkataan itu dalam
novelnya.

Tiga (3) perkara lagi iaitu yang berkaitan dengan fakta
lembu sebagai binatang suci orang Hindu, keselamatan isteri
Maniam di India dan upacara perkahwinan yang digambarkan
sebagai meletihkan juga telah selesai. Panel Bebas, dengan
persetujuan wakil masyarakat India, memutuskan bahawa
ketiga-tiganya tidak menyentuh sensitiviti masyarakat India.

Daripada 13 perkara yang berbaki, tujuh (7) perkara telah
dapat diselesaikan apabila Panel Bebas mencapai kata sepakat
untuk memasukkan errata di dalam novel ini bagi membuat
pembetulan dan pengguguran terhadap beberapa frasa yang
dianggap sensitif dalam amalan kebudayaan dan keagamaan
masyarakat India. Manakala enam (6) perkara lain juga
telah dapat diselesaikan kerana penulis, sekali lagi, dengan
kemurahan dan kejernihan hati beliau, telah bersetuju untuk
meminda perkataan “Tuhan” kepada perkataan “dewa” dan
menggugurkan frasa “orang berkulit hitam” daripada novel
ini.

Selain dari itu, Kementerian akan menyediakan satu
glosari untuk memperjelaskan beberapa frasa dan konsep
yang terkandung dalam novel Interlok bagi memudahkan
murid memahami teks dan konteks novel yang memaparkan
kehidupan yang harmoni dalam masyarakat pelbagai kaum
di negara kita.

121

Lampiran

Alhamdulillah, dengan persetujuan yang dicapai oleh
Panel Bebas dan perakuan yang dikemukakan kepada
kerajaan, isu ini telah dapat diselesaikan dengan baik. Ini
adalah satu testimoni yang amat nyata bahawa di negara kita
tidak ada satu isu yang tidak boleh diselesaikan melalui meja
perundingan. Dengan semangat musyawarah dan muafakat
serta kesediaan untuk mendengar dan menerima, kita telah
buktikan bahawa serumit mana pun kemelut yang kita
hadapi, kita dapat mengharunginya dengan tabah dan sabar.

Episod Interlok ini menjadi bukti kepada kita betapa
semangat perpaduan, penerimaan dan hormat menghormati
antara kaum selaras dengan Gagasan 1Malaysia terus subur
di negara kita.

Saya juga ingin mengingatkan pihak-pihak yang
mempunyai kepentingan politik yang sempit supaya jangan
sekali-kali cuba menangguk di air yang keruh. Jangan sekali-
kali mengeksploitasi isu ini untuk mengapi-apikan sentimen
perkauman dan mencetuskan porak peranda di negara kita
yang tercinta. Ini adalah satu perbuatan sia-sia yang pasti
akan ditolak oleh rakyat.

Saya yakin majoriti rakyat di negara kita adalah rasional
dan mereka akan menerima keputusan yang adil dan
munasabah.

Di kesempatan ini saya ingin merakamkan setinggi-
tinggi penghormatan dan penghargaan kepada Sasterawan
Negara Y.Bhg. Datuk Abdullah Hussain atas kemurnian hati
beliau untuk mengizinkan novel Interlok disunting. Dalam
pertemuan saya dengan beliau beberapa hari lalu, Y.Bhg.
Datuk Abdullah Hussain berulang kali menyatakan bahawa
beliau tidak sekali-kali berniat untuk menyentuh sensitiviti
apa lagi menghina masyarakat India ketika menulis novel ini
empat puluh tahun yang lalu.

Apa yang dipaparkan dalam novel ini adalah cetusan
pemikiran dan imaginasi beliau tentang kehidupan sosial
masyarakat pelbagai kaum di negara kita yang dijelmakan
dalam bentuk karya sastera kreatif.

122

Reformasi Pendidikan II

Untuk itu, sewajarnyalah kita menghormati bukan sahaja
karya beliau, tetapi juga segala keputusan yang telah dibuat
oleh beliau dalam membantu kerajaan untuk menyelesaikan
kontroversi novel Interlok. Ini adalah satu lagi sumbangan
beliau yang amat besar kepada negara.

Selain itu, saya juga merakamkan ucapan setinggi-tinggi
penghargaan dan terima kasih kepada ahli-ahli Panel Bebas
iaitu:

(i) Y.Bhg Prof. Ulung Datuk Dr. Shamsul Amri Baharudin,
Pengarah Institut Kajian Etnik, Universiti Kebangsaan
Malaysia sebagai Pengerusi;
(ii) Y.Bhg Datin Siti Saroja Basri, wakil penulis;
(ii) Y.Bhg Prof. Datuk Zainal Abidin Borhan, Setiausaha
Satu Gabungan Penulis Nasional;
(iv) Y.Bhg Datuk Termuzi Abdul Aziz, Ketua Pengarah
Dewan Bahasa dan Pustaka;
(v) Y.Bhg Prof. Madya Dr. Lim Swee Tin, Pensyarah di
Fakulti Bahasa Moden, Universiti Putra Malaysia;
(vi) Y.Bhg. Prof. Dr. NS Rajendran, Pengarah Pusat
Pendidikan Global Aminuddin Baki di Universiti
Pendidikan Sultan Idris;
(vii) Encik G. Krishnabahawan, pendidik; dan
(viii) Encik Uthaya Sankar penulis bebas.

Saya juga merakamkan ucapan setinggi-tinggi terima kasih
kepada pimpinan MIC yang telah berbincang dengan YAB
Perdana Menteri dan saya selaku Menteri Pelajaran untuk
mengambil keputusan bersama bagi menyelesaikan isu ini.

Dengan persetujuan yang telah dicapai, Kementerian
menganggap bahawa isu ini telah selesai.

Sekian, terima kasih.

123

Lampiran

Lampiran 3.2

Teks Komsas dalam pemilihan
Utusan Malaysia, 28 Januari 2008.

Pusat Perkembangan Kurikulum (PPK), Kementerian
Pelajaran Malaysia (KPM) ingin merujuk kepada surat
bertarikh 20 Januari 2008 oleh Putera Ahmad bertajuk
Komsas: Di mana sastera kita?

PPK ingin menyatakan bahawa pemilihan teks komponen
sastera dalam bahasa Melayu (Komsas) dan Kesusasteraan
Melayu Elektif (KM) belum muktamad dan masih dalam
proses pemilihan.

Pemilihan teks Komsas dan KM yang sedang dilaksanakan
pada tahun 2007/08 bertujuan untuk menggantikan teks
Komsas dan KM yang diguna pakai dalam pengajaran dan
pembelajaran di sekolah bagi kedua-dua mata pelajaran
terlibat. Usaha ini dilakukan kerana tempoh teks Komsas dan
KM yang digunakan sudah lapan tahun.

Dalam proses pemilihan teks, PPK telah menggariskan
prosedur/peraturan pemilihan dan mengambil beberapa
pertimbangan semasa membuat pemilihan teks Komsas dan
KM.

Antara langkah yang diambil kira adalah dengan membuat
tawaran kepada semua penerbit buku yang berdaftar dengan
Kementerian Kewangan.

Untuk makluman, PPK menerima semua bahan/karya/
teks/buku yang dihantar oleh penerbit sepanjang tempoh
tawaran dibuka.

Bahan karya/teks/buku yang diterima antaranya terdiri
daripada karya, seperti karya Sasterawan Negara, Pemenang
SEA- WRITE Award, Pemenang Hadiah/ Sayembara, Tokoh
Sastera, Penulis Sastera, Penulis Berbakat/Harapan/Potensi
dan Penggiat Sastera.

Selain daripada itu, pihak PPK juga telah menubuhkan
beberapa Jawatankuasa/Panel Pemilihan Teks, iaitu:

124

Reformasi Pendidikan II

1) Panel Pemilihan Teks:
Ahli panel pemilih teks terdiri daripada guru (Bahasa Melayu,
Kesusasteraan Melayu, Pakar, Cemerlang, Guru Sarjana),
Pensyarah Maktab/Universiti dan Pegawai Bahagian
Kementerian Pelajaran;
2) Jawatankuasa Penentu Bilangan Teks:
Ahli Jawatankuasa Penentu Bilangan Teks terdiri daripada
Tokoh-Tokoh Sastera, Tokoh-Tokoh Bahasa Melayu,
Pensyarah Universiti/Maktab, Pengiat Sastera, Guru Pakar,
Guru Cemerlang dan Guru dan
3) Jawatankuasa Tertinggi Pemilihan:
Terdiri daripada Tokoh-Tokoh Sastera, Tokoh-Tokoh Bahasa
Melayu, Pensyarah Universiti/Maktab, Penggiat Sastera,
Pegawai Dewan Bahasa dan Pustaka, dan Pegawai Bahagian
Kementerian Pelajaran, Guru Pakar, dan Guru Cemerlang.

Selanjutnya, terdapat beberapa perkara dasar yang
diberi pertimbangan oleh PPK semasa proses pemilihan teks
dilaksanakan. Antara pertimbangan yang diambil kira adalah
bahan/karya/teks/buku yang dipilih mesti selaras dengan
kehendak Falsafah Pendidikan Kebangsaan, Kurikulum
Kebangsaan, Sukatan Pelajaran dan Huraian Sukatan
Pelajaran Bahasa Melayu dan Kesusasteraan Melayu Elektif.

Di samping itu, bahan/karya/teks/buku yang dipilih perlu
mempertimbangkan tiga dimensi utama, iaitu dimensi bahan,
dimensi pedagogi dan dimensi murid.

Bagi dimensi bahan yang dimaksudkan antaranya, seperti
karya yang terbaik, bermutu, estetik, dan sesuai.

Dimensi pedagogi yang dimaksudkan antaranya, seperti
menepati kehendak kurikulum mata pelajaran berkaitan,
kebolehlaksanaan dalam pengajaran dan pembelajaran dan
kemanfaatan ilmu dan pengalaman kepada penyebar dan
penerima.

Manakala dimensi murid pula dimaksudkan antaranya,
seperti meningkatkan minat membaca, mudah difahami,
mengaspirasi karya, mencetus kreativiti dan meningkatkan
kemahiran berfikir kritis dan kreatif.

125

Lampiran

PPK meyakini bahawa proses pemilihan teks yang
dilaksanakan dengan mengutamakan prosedur dan
mengambil pertimbangan terhadap beberapa perkara yang
dinyatakan di atas dapat mencapai objektif memperkenalkan
komponen sastera dalam bahasa Melayu (Komsas) dan
Kesusasteraan Melayu Elektif (KM), seperti memupuk minat
membaca, meningkatkan ilmu dan pemahaman terhadap
karya, merangsang kreativiti, mengaspirasi dan menghayati
karya sastera, serta mampu menghasilkan penulisan kreatif
di kalangan pelajar.

UNIT PERHUBUNGAN AWAM
Kementerian Pelajaran Malaysia.
www.utusan.com.my/utusan/arkibasp?y=2008&dt=0128&pub
=Utusan_Malaysia&sec=Forum&pg=fo_02.htm, diakses pada 30
Oktober 2011

126

Reformasi Pendidikan II

Lampiran 3.3

“Karya bermutu wajar jadi teks sastera”
 Anwar Ridhwan
Berita Harian, 15 Januari 2008

SAYA merujuk “Teks sekolah tak senarai karya SN” (Berita
Harian, 12 Januari 2008). Berita itu antara lain menyebut
bahawa karya Sasterawan Negara tidak disenaraikan sebagai
teks Komponen Sastera Dalam Mata Pelajaran Bahasa Melayu
(Komsas) bagi sekolah menengah yang disemak semula dan
dijangka digunakan pada 2010.  

Sebaliknya, karya penulis popular dan remaja mungkin
dipilih, untuk ‘menarik minat mereka (pelajar) dalam
Komsas.

Jika berita itu benar, ternyata wujud kesilapan yang
paling besar dan asas terhadap konsep pemilihan teks sastera
khususnya bagi Komsas.

Teks yang dipilih bukanlah sekadar untuk ‘menarik minat
(pelajar) dalam Komsas’, kerana sesebuah teks sepatutnya
mengandungi beberapa elemen yang boleh memperkayakan
pengalaman estetik, pengalaman intelektual dan
mematangkan pelajar untuk mengenal mana yang benar dan
mana yang salah.  

Teks bukanlah suatu ‘escapism’, yang direndahkan mutu
dan martabatnya semata-mata untuk menarik minat pelajar.
Pemikiran sedemikian akan menyebabkan teks dipilih
berdasarkan ‘selera’ pelajar semasa, dengan memilih sastera
bermutu rendah atau disebut sebagai ‘kitch’.  

Mereka (pelajar) akhirnya menganggap bahawa sastera
bermutu rendah itulah sastera yang sebenarnya. Dalam
jangka panjang, konsepsi sastera mereka akan ketinggalan
jauh ke belakang rakan mereka di luar negara yang
menggunakan teks sastera bermutu tinggi.  

Sehubungan ini wajarlah jawatankuasa pemilih teks
Komsas meninjau kaedah digunakan bagi pengajian sastera
di Barat, di Amerika Latin, Jepun, atau China. Di sana, hanya

127

Lampiran

teks sastera yang bermutu, dan yang sudah diuji zaman,
dipilih untuk dikaji dan dipelajari.   Karya yang sudah diuji
zaman, biasanya mencapai tahap ‘genius’ atau menghampiri
tahap ‘genius’. Karya itu memiliki ‘semangat zaman’nya,
contoh teladan kehidupan dan bahasanya adalah wacana
kreatif yang dapat dipelajari dari pelbagai sudut linguistik
dan sosiobudayanya.  

Lebih baik karya sastera Melayu yang bermutu, yang
sudah diuji zaman ini dijadikan teks Komsas. Karya boleh
dipilih daripada tulisan sembilan Sasterawan Negara yang
ada iaitu Keris Mas, Shahnon Ahmad, Usman Awang, A
Samad Said, Arena Wati, Noordin Hassan, Muhammad Salleh,
Abdullah Hussein dan S Othman Kelantan atau puluhan
penerima South East Asia Write Award.

  Korpus karya sastera kita juga menawarkan tulisan
yang menarik daripada Munsyi Abdullah, Ahmad Murad
Nasaruddin, A Samad Ismail, Ishak Muhammad, Abdul Rahim
Kajai, Hasan Ali, Abdul Rashid Ngah dan sebagainya.  

Sastera tradisional pula pastilah tidak mungkin
mengabaikan genius pantun Melayu, petikan daripada
Hikayat Hang Tuah, petikan daripada Sulalat al-Salatin,
beberapa petikan karya Raja Ali Haji dan sebagainya.  

Pemilihan teks sastera yang baik dan yang sudah diuji
zaman, adalah tradisi pengajaran dan pembelajaran sastera
di negara maju atau negara yang sedar akan konsep dan
martabat sastera. Janganlah ‘merendahkan’ teks sastera
Komsas berikutan masalah pelajar, kerana kedua-duanya isu
berlainan.  

Pemilihan teks sastera yang baik dan yang sudah diuji
zaman, akan lebih membuka minda pelajar terhadap konsep
sastera yang sebenar iaitu karya yang dapat memperkayakan
pengalaman seni, pengalaman intelektual serta keupayaan
mereka untuk menimbang dan memilih yang terbaik dalam
kehidupan ini.  

Itulah antara tujuan utama pengajaran dan pembelajaran
sastera dan tujuan itu sepatutnya dicambahkan dan dipupuk
sejak peringkat Komsas lagi.”

