

Fristhya Pratiwi, 2014
PENINGKATAN KETERAMPILAN MENULIS CERITA PENDEK DENGAN MENGGUNAKAN TEKNIK
TRANSFORMASI NASKAH DRAMA
Universitas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

ABSTRAK

PENINGKATAN KETERAMPILAN MENULIS CERITA PENDEK

DENGAN MENGGUNAKAN TEKNIK TRANSFORMASI

NASKAH DRAMA

(Penelitian Tindakan Kelas terhadap Siswa Kelas X SMA Pasundan 3 Bandung

Semester II Tahun Ajaran 2013/2014)

Fristhya Pratiwi

NIM 1002684

Abstrak

Penelitian ini dilakukan dengan tujuan meningkatkan kemampuan menulis

cerita pendek siswa dengan teknik transformasi naskah drama. Permasalahan yang

ditemukan dalam pembelajaran menulis cerita pendek di kelas X-1 SMA

Pasundan 3 Bandung, yaitu: 1) mereka sulit menentukan tema, 2) sulit

mendapatkan inspirasi dan ide, 3) sulit menentukan karakter tokoh, 4) sulit

mengembangkan dan mengolah kalimat menjadi cerita. Rumusan masalah pada

penelitian ini adalah untuk mengetahui bagaimana perencanaan, pelaksanaan, dan

hasil pembelajaran menulis cerita pendek dengan teknik transformasi naskah

drama di kelas X-1 SMA Pasundan 3 Bandung. Metode penelitian yang

digunakan dalam penelitian ini adalah Penelitian Tindakan Kelas (PTK) dengan

subjek penelitian dalam penelitian ini adalah siswa kelas X-1 SMA Pasundan 3

Bandung Semester II Tahun Ajaran 2013/2014. Penelitian ini dilakukan selama

dua siklus. Teknik pengumpulan data yang digunakan adalah observasi,

wawancara, angket, dan tes menulis cerpen. Instrumen yang digunakan terdiri atas

instrumen pra-observasi dan instrumen observasi. Instrumen pra-observasi dalam

penelitian ini adalah pedoman wawancara, dan angket. Instrumen observasi yang

digunakan adalah Rencana Pelaksanaan Pembelajaran (RPP), lembar observasi

aktivitas guru dan siswa, jurnal siswa, catatan lapangan, lembar tes kemampuan

siswa, dan kriteria penulisan cerita pendek yang digunakan untuk melakukan

penilaian terhadap hasil menulis cerita pendek siswa. Hasil penelitian

menunjukkan (1) perencanaan pembelajaran menulis cerita pendek dilakukan

peneliti dengan menggunakan teknik transformasi naskah drama, (2) pelaksanaan

penelitian ini dilakukan dalam dua siklus, (3) hasil pembelajaran menulis cerita

pendek dengan menggunakan teknik transformasi naskah drama mengalami

peningkatan pada setiap siklusnya, pada siklus 1 nilai rata-rata siswa adalah 70,8,

namun belum mencapai KKM, dan pada siklus 2 nilai rata-rata siswa meningkat

dan melebihi KKM menjadi 84,3. Ini menunjukkan bahwa sebagian besar siswa

sudah mampu menulis cerita pendek dengan baik.

Kata Kunci: teknik transformasi naskah drama, menulis cerita pendek, penelitian

tindakan kelas.

Abstract

This research was conducted with the aim of improving students' ability to

write a short story with drama script transformation technique. Problems found in

Fristhya Pratiwi, 2014
PENINGKATAN KETERAMPILAN MENULIS CERITA PENDEK DENGAN MENGGUNAKAN TEKNIK
TRANSFORMASI NASKAH DRAMA
Universitas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

learning to write short stories in the class X-1 of SMA Pasundan 3 Bandung are 1)

they are difficult to determine theme, 2) difficult to get inspiration and ideas, 3)

difficult to determine the character, 4) it is difficult to develop and cultivate a

sentence into a story. Formulation of the problem in this research is to determine

how the planning, implementation, and outcomes of learning to write short stories

with drama script transformation technique in class X-1 of SMA Pasundan 3

Bandung. The research method used in this study was Classroom Action Research

(CAR) with the research subjects in this study were students of class X-1 SMA

Pasundan 3 Bandung 2
nd

 Semester Academic Year 2013/2014. The research was

conducted over two cycles. Data collection techniques used were observation,

interviews, questionnaires, and tests to write short stories. The instrument used

consisted of a pre-observation instruments and observation instruments.

Instrument pre-observation in this study is the interview guides and

questionnaires. Observation instrument used is the Lesson Plan (RPP), teacher

observation sheets and student activities, student journals, field notes, sheet test

students' abilities, and short story writing criteria used to assess the results of the

students write a short story. The results showed (1) the planning of learning to

write short stories done by researchers using drama script transformation

technique, (2) the implementation of this research was conducted in two cycles,

(3) the results of learning to write short stories using the drama script

transformation technique increased in each cycle, in cycle 1 students' average

score was 70.8, but has not reached the KKM, and in cycle 2 the average value of

students increased and exceeded the KKM be 84.3. It shows that most of the

students are able to write short stories well.

Keywords: drama script transformation technique, writing short story, classroom

action research

