

DAFTAR ISI

	Halaman
HALAMAN PENGESAHAN	i
PERNYATAAN	ii
KATA PENGANTAR	iii
UCAPAN TERIMA KASIH	vi
ABSTRAK	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xxix
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Perumusan Masalah	7
C. Definisi Variabel	8
D. Tujuan Penelitian	11
E. Manfaat Penelitian	12
F. Anggaran Dasar	12
G. Alur Penelitian	14
BAB II KERANGKA TEORETIS	15
A. Teori-Teori Pembelajaran	15
B. Pendekatan Belajar Bahasa	32
C. Penguasaan Berbahasa: Pemerolehan dan Pembelajaran	37
D. Keterampilan Berbahasa	38
E. Hubungan Keempat Keterampilan Berbahasa	44
F. Menulis dan Kreativitas	48
G. Proses Kreatif dan Berpikir Kreatif	49
H. Individu Kreatif dan Kebiasaan Membaca	52
I. Menulis dan Pembentukan Kebiasaan	54
J. Artikel Koran sebagai Tulisan Kreatif	56
K. Karakteristik dan Model Artikel Koran	57
L. Menulis dan Berpikir Divergen serta Aktivitas seluruh Otak	61
M. Teknik Menghilangkan Hambatan Menulis	63
N. Tahap-Tahap Proses Penulisan yang Lengkap	69
O. <i>Workshop</i> dan Kolaborasi dalam Menulis Artikel	73
P. Model Teoretis Pembelajaran	74
Q. Model Teoretis Pembelajaran Menulis Artikel melalui <i>Workshop</i> dan Kolaborasi	79
BAB III METODOLOGI PENELITIAN	88
A. Pendekatan Penelitian	88
B. Rancangan Penelitian	89
C. Sampel Penelitian	91

1. Prapenelitian (Preresearch)	91
2. Penelitian Sesungguhnya	99
D. Teknik Pengumpulan Data	100
E. Instrumen Penelitian	101
F. Langkah-Langkah Pelaksanaan Penelitian	104
G. Teknik Penganalisisan	108
H. Penafsiran/Interpretasi	108
BAB IV UJI COBA PEMBELAJARAN MENULIS ARTIKEL DAN PENGANALISISANNYA	109
A. Rancangan Pembelajaran Menulis Artikel melalui <i>Workshop</i> dan Kolaborasi	109
B. Problematik yang Muncul Selama Pembelajaran menulis Artikel Berlangsung	120
C. Aspek-Aspek Pendukung yang Dapat Diamati Selama Pembelajaran Menulis Artikel Berlangsung	124
D. Deskripsi Hasil Analisis Angket	131
E. Deskripsi Hasil Artikel Mahasiswa	142
F. Efektivitas Pembelajaran Menulis Artikel melalui <i>Workshop</i> dan Kolaborasi	428
G. Evaluasi terhadap Hasil Uji Coba Pembelajaran Menulis Artikel	432
BAB V MODEL PEMBELAJARAN MENULIS ARTIKEL MELALUI WORKSHOP DAN KOLABORASI	436
A. Tujuan Pembelajaran	438
B. Kegiatan Instruktur/Dosen	438
C. Kegiatan Peserta/Mahasiswa	441
D. Materi Pembelajaran	443
E. Sistem Evaluasi	450
F. Umpam Balik	451
BAB VI SIMPULAN DAN REKOMENDASI	459
A. Simpulan	459
B. Rekomendasi	462
DAFTAR PUSTAKA	463
DAFTAR LAMPIRAN	468
RIWAYAT HIDUP	553