

PANDUAN MENULIS KARANGAN BAHAGIAN A DAN B

KOMPONEN UTAMA KARANGAN
· Pendahuluan
· Isi
· Kesimpulan

MENULIS PENDAHULUAN KARANGAN.

· Asas binaan perenggan pendahuluan sama ada Bahagian A dan Bahagian B ialah dibina dalam 3 ayat (AYAT RANGSANGAN / AYAT SOKONGAN / AYAT ARAH).

	AYAT RANGSANGAN (AR)
	Dibina menggunakan tema yang terdapat dalam soalan.

	AYAT SOKONGAN (AS)
	Merupakan ayat yang menyokong Ayat Rangsangan yang telah dibina sebelumnya. Bagi calon lemah, contoh-contoh yang ada pada bahan rangsangan boleh dijadikan Ayat Sokongan.

	AYAT ARAH (AA)
	Merupakan tugasan soalan yang telah disediakan dalam sesuatu soalan.

· Namun begitu, daripada 3 ayat (binaan asas), calon boleh mengembangkan sesuatu pendahuluan karangan kepada 4 ayat; 5 ayat; atau 6 ayat.

· Bilangan ayat yang dibina bergantung kepada kebolehan pelajar – LEMAH / SEDERHANA / CEMERLANG.

· Namun begitu, kepanjangan perenggan pendahuluan perlulah dikawal supaya tidak terlalu panjang sehingga melebihi kepanjangan sesebuah perenggan fakta.

· Untuk karangan Bahagian A,calon LEMAH / SEDERHANA lebih digalakkan membina 3 – 5 ayat sahaja.

· Untuk karangan Bahagian B, calon boleh membina sehingga 5 - 6 ayat atau lebih tetapi tidak terlalu panjang.

· Berdasarkan contoh-contoh diberikan, calon sederhana / lemah perlu membina ayat-ayat yang mudah sahaja, manakala bagi calon-calon cemerlang anda bebas untuk mengarang berdasarkan tugasan soalan.

CONTOH 1 : SOALAN SPM (N) 2005:

Lihat gambar di bawah dengan teliti. Huraikan pendapat anda tentang usaha-usaha yang perlu dilakukan untuk menangani gejala vandalisme. Panjang huraian anda antara 200 hingga 250 patah perkataan.

BINAAN PERENGGAN : USAHA-USAHA MENANGANI GEJALA VANDALISME (3 AYAT)

	BINAAN PENDAHULUAN

	
	BINAAN AYAT
	JUMLAH PERKATAAN

	A1-AR
Tema
	Marcapada gejala vandalisme yang berlaku di negara kita agak berleluasa dan semakin sukar untuk dibanteras.
	14 p.p

	A2-AS
[Contoh]
	Menconteng dinding bangunan, merosakkan telefon awam dan memecahkan tong sampah adalah antara contoh kejadian vandalisme yang dilakukan mereka tidak bertanggungjawab.
	20 p.p

	A3-AA
Tugasan
	Oleh hal yang demikian, sebelum luka menjadi nanah, pelbagai tindakan yang drastik dan berkesan perlu diambil bagi mengelakkan negara terus menanggung kerugian.
	20 p.p

	
	
	54 p.p

BINAAN PERENGGAN : USAHA-USAHA MENANGANI GEJALA VANDALISME (5 AYAT).
* Perhatian: untuk dikembangkan kepada 5 ayat – Ayat Sokongan dipecahkan kepada : Mengapa? / Ayat Contoh / Ayat Kesan @ Faedah.
	 BINAAN PENDAHULUAN

	
	BINAAN AYAT
	JUMLAH PERKATAAN

	A1-AR Tema
	Marcapada gejala vandalisme yang berlaku di negara kita agak berleluasa dan semakin sukar untuk dibanteras.
	14 p.p

	A2-AS1
[Mengapa?]
	Hal ini demikian kerana masyarakat pada hari ini semakin bersikap kasar lantaran hilangnya nilai kemanusiaan dalam diri mereka.
	18 p.p

	A3-AC [Contoh]
	Menconteng dinding bangunan, merosakkan telefon awam dan memecahkan tong sampah adalah antara contoh kejadian vandalisme yang dilakukan mereka tidak bertanggungjawab.
	20 p.p

	A4-AS2
[Kesan]
	Sekiranya fenomena ini semakin berleluasa dan tiada tindakan tegas diambil, nescaya banyak lagi kemudahan awam yang disediakan oleh kerajaan dimusnahkan.
	20 p.p

	A5-AA Tugasan
	Oleh hal yang demikian, sebelum luka menjadi nanah, pelbagai tindakan yang drastik dan berkesan perlu diambil bagi mengelakkan negara terus menanggung kerugian.
	19 p.p

	
	
	91 p.p

LATIHAN PENGUKUHAN 1:

USAHA-USAHA MENINGKATKAN SEMANGAT PATRIOTIK DALAM KALANGAN REMAJA.

	BINAAN PENDAHULUAN

	
	BINAAN AYAT
	JUMLAH PERKATAAN

	A1-AR Tema
	Dewasa ini golongan remaja dikatakan kurang berdaya saing serta tidak mempunyai semangat patriotik yang tinggi.
	15 p.p

	A2-AS
[Mengapa?]
	Hal ini demikian kerana remaja acap kali dikaitkan dengan kebejatan sosial dan budaya hedonisme yang begitu cepat merebak umpama virus epidemik.
	21 p.p

	A3-AA Tugasan
	Oleh hal yang demikian, sebelum nasi menjadi bubur prakarsa yang pragmatik perlulah diambil demi memastikan semangat patriotik dalam kalangan remaja tidak terpadam dan lenyap ditelan zaman.
	23 p.p

	
	
	59 p.p

Arahan : Bina perenggan Latihan Pengukuhan 1 daripada 3 kepada 5 perenggan.

	
	BINAAN PENDAHULUAN

	
	BINAAN AYAT
	JUMLAH PERKATAAN

	A1-AR Tema
	Dewasa ini golongan remaja dikatakan kurang berdaya saing serta tidak mempunyai semangat patriotik yang tinggi.
	15 p.p

	A2-AS1
[Mengapa?]
	Hal ini demikian kerana remaja acap kali dikaitkan dengan kebejatan sosial dan budaya hedonisme yang begitu cepat merebak umpama virus epidemik.
	21 p.p

	A3-AC
Contoh
	

	

	A4-AS2
[KESAN @ FAEDAH]
	

	

	A5-AA Tugasan
	Oleh hal yang demikian, sebelum nasi menjadi bubur prakarsa yang pragmatik perlulah diambil demi memastikan semangat patriotik dalam kalangan remaja tidak terpadam dan lenyap ditelan zaman.
	23 p.p

	
	
	p.p

LATIHAN PENGUKUHAN :KARANGAN [BAHAGIAN B]

TUGASAN SOALAN: MANFAAT-MANFAAT PELAJAR MENYERTAI KEGIATAN KOKURIKULUM DI SEKOLAH.

Lihat dahulu sedikit perbezaan pendahuluan karangan Bahagian B, berbanding karangan Bahagian A.
	
BINAAN PERENGGAN : 5 AYAT [AR LI PA KF AA]

	BINAAN PENDAHULUAN

	
	BINAAN AYAT
	JUMLAH PERKATAAN

	A1-AR Tema
	Kegiatan kokurikulum boleh dibahagikan kepada tiga kategori iaitu, sukan dan permainan, kelab dan persatuan serta pasukan beruniform.
	17 p.p

	A2- AS1
(LI)
	Pada masa ini, kegiatan kokurikulum kembali diberikan penekanan oleh pihak Kementerian Pelajaran Malaysia.
	11 p.p

	A3-AS2
(PA)
	Usaha ini amat ditunggu-tunggu oleh semua pihak kerana bertepatan dengan objektif Falsafah Pendidikan Kebangsaan bagi melahirkan pelajar yang seimbang dalam bidang jasmani, emosi, rohani, intelektual dan sosial.
	25 p.p

	A4-AS3
(K/F ISU)
	Kegiatan kokurikulum yang dilaksanakan secara berkesan membolehkan pelajar kita duduk sama rendah dan berdiri sama tinggi dengan pelajar di negara-negara maju.
	14 p.p

	A5-AA Tugasan
	Sehubungan dengan itu, semua pihak perlu menyokong usaha murni ini kerana pelajar akan mendapat pelbagai faedah melalui penglibatan mereka dalam kegiatan kokurikulum.
	22 p.p

	
	
	89 p.p

BINAAN PERENGGAN : 6 AYAT.

	
	BINAAN AYAT
	JUMLAH PERKATAAN

	A1-AR
Tema
	Kegiatan kokurikulum boleh dibahagikan kepada tiga kategori iaitu, sukan dan permainan, kelab dan persatuan serta pasukan beruniform.
	17 p.p

	A2- AS1
(LI)
	Pada masa ini, kegiatan kokurikulum di peringkat sekolah kembali diberikan penekanan oleh pihak Kementerian Pelajaran Malaysia.
	13 p.p

	A3-AS2
(PA)
	Usaha ini amat ditunggu-tunggu oleh semua pihak kerana bertepatan dengan objektif Falsafah Pendidikan Kebangsaan bagi melahirkan pelajar yang seimbang dalam bidang jasmani, emosi, rohani, intelektual dan sosial.
	25 p.p

	A4- AC
[Contoh]

	Melalui bidang kokurikulum murid-murid mampu mengharumkan nama mereka sama ada di peringkat sekolah, daerah, negeri, kebangsaan mahupun antarabangsa.
	17 p.p

	A5-AS3
(K/F ISU)
	Kegiatan kokurikulum yang dilaksanakan secara berkesan membolehkan pelajar kita duduk sama rendah dan berdiri sama tinggi dengan pelajar di negara-negara maju.
	15 p.p

	A6-AA Tugasan
	Sehubungan dengan itu, semua pihak perlu menyokong usaha murni ini kerana pelajar akan mendapat pelbagai faedah melalui penglibatan mereka dalam kegiatan kokurikulum.
	22 p.p

	
	
	110 p.p

LATIHAN PENGUKUHAN 2:

 USAHA-USAHA MENINGKATKAN SEMANGAT KEJIRANAN.

	BINAAN PENDAHULUAN

	
	BINAAN AYAT
	JUMLAH PERKATAAN

	A1-AR
Tema
	

	p.p

	A2-AS1
(LI)
	Akibat tidak lagi mengamalkan peribahasa ke bukit sama didaki, ke lurah sama dituruni, masyarakat pada masa ini dikatakan kurang mengamalkan semangat kejiranan.
	15 p.p

	A3-AS2
(PA)
	

	p.p

	A4 – AC
[CONTOH]

	

	

	A5-AS3
(K/FISU)

	Terbukti bahawa melalui hubungan mesra yang terjalin antara jiran, akan dapat membantu kita menghadapi pelbagai kesulitan serta masalah yang mendatang.
	20 p.p

	A5-AA Tugasan
	

	p.p

	
	
	p.p

MENULIS / MENGOLAH DAN MENGEMBANGKAN FAKTA DALAM KARANGAN (SATU CADANGAN)

1.1 	Setiap perenggan fakta hendaklah mengandungi 4 unsur utama;
1.1.1 Isi utama (Ayat Utama/ Ayat Topik)
1.1.2 Huraian (Ayat Huraian)
1.1.3 Contoh (Ayat Contoh)
1.1.4 Kesimpulan (Ayat Penegas)

1.2 	Secara lebih jelas KOMPONEN PERENGGAN ISI mengandungi 4
 unsur berikut;

Isi Utama:
· Mesti menjawab tugasan yang diberikan dalam soalan.
· Gunakan ayat mudah.

Contoh:
Bukti penyokong kepada isi utama dalam bentuk:
· Data statistik
· Pendapat orang yang sangat dikenali ramai dan dihormati
· Penemuan atau kajian sains.
Huraian:
· Pengembangan isi berdasarkan isi utama.
· Boleh merangkumi aspek persoalan:
· Bagaimana?
· Mengapa?
· Menggunakan penanda wacana yang sesuai.
· Gunakan kosa kata, ungkapan atau frasa menarik

4 unsur

Kesimpulan: (Ayat penegas)
· Penutup kepada perenggan
Menegaskan semula isi utama

1.3 Dalam artikel ini, saya mencadangkan pelajar mendekati formula berikut untuk mengembangkan dan mengolahkan fakta yang telah diperoleh;iaitu

FORMULA / RUMUS PENGEMBANGAN ISI [CALON CEMERLANG]

ATAS (5W 1H) ACAP

	AT
	Menyatakan Idea Utama

	AS (Ayat Sokongan
	Apa / Mengapa / Siapa / Bila / Di mana (5W) dan Bagaimana (1H)

	AC (Ayat Contoh)
	Contoh yang berkaitan dengan isi

	Ayat Penegas
	Menyimpul dan menegaskan isi.

Namun begitu, bagi calon LEMAH / SEDERHANA formula berikut perlu dipatuhi bagi memastikan calon membina sekurang-kurangnya 5 ayat dalam sesebuah perenggan fakta.

FORMULA / RUMUS PENGEMBANGAN ISI

ATAS (1W 1H) ACAP

	AT
	Menyatakan Idea Utama

	AS (Ayat Sokongan)
	(Why) Mengapa

	AS (Ayat Sokongan)
	(How) Bagaimana

	AC (Ayat Contoh)
	Contoh yang berkaitan dengan isi

	Ayat Penegas
	Menyimpul dan menegaskan isi.

1.4 Lihat contoh-contoh perenggan isi yang berikut sebagai panduan:

1.4.1 BANJIR KILAT : LANGKAH-LANGKAH MENGATASI BANJIR
 KILAT
	
	BINAAN PERENGGAN FAKTA

	
	JENIS AYAT
	BINAAN AYAT
	JUMLAH
PERKATAAN

	A1
	Ayat Topik?
	Kerajaan hendaklah menambah peruntukan khas bagi mengatasi masalah kejadian banjir kilat di negara kita.
	
12 p.p

	A2- AS1
	Apa tujuan?
	Peruntukan yang disediakan oleh kerajaan penting untuk membina pelbagai projek tebatan banjir seperti kerja-kerja pendalaman semula sungai.
	
17 p.p

	A3- AS2
	Mengapa
penting?
	Projek tebatan banjir penting dilakukan agar kawasan-kawasan rendah dan sering berlaku banjir kilat tidak lagi ditimpa bencana tersebut.
	
18 p.p

	A4- AS3
	Bagimana
dijalankan?
	Dalam hal ini, pihak kerajaan perlulah mengagihkan segera peruntukan yang disediakan melalui pejabat-pejabat daerah di setiap daerah yang terlibat dengan kejadian banjir kilat.
	
22 p.p

	A5
	Ayat Contoh
	Sebagai contoh, kerja-kerja tebatan banjir di Kuala Lumpur dan Shah Alam perlu dilakukan segera kerana banjir kilat yang berlaku boleh menjejaskan kehidupan penduduk.
	
22 p.p

	A6
	Ayat Penegas
	Oleh itu, semua pihak yang diberikan amanah dan tanggungjawab perlu merancang secara berkesan dan komprehensif agar masalah banjir kilat dapat diatasi segera.
	
22 p.p

	
	
	 103 p.p

LATIHAN PENGUKUHAN 2:

MANFAAT-MANFAAT PELAJAR MENYERTAI KEGIATAN KOKURIKULUM DI SEKOLAH.

	BINAAN PERENGGAN FAKTA

	
	JENIS AYAT
	BINAAN AYAT
	JUMLAH
PERKATAAN

	A1
	Ayat Topik?
	Faedah pertama melibatkan diri dalam kegiatan kokurikulum adalah dapat membentuk akhlak dan sahsiah terpuji dalam diri pelajar.
	
17 p.p

	A2- AS1
	Apa akhlak / sahsiah terpuji?
	

	
p.p

	A3- AS2

	Mengapa
kokurikulum
penting?
	Hal ini demikian kerana melalui kegiatan kokurikulum, pelajar lebih mudah dipupuk dengan sifat-sifat terpuji seperti bertanggungjawab,bekerjasama serta menanam semangat cinta akan negara.
	
23 p.p

	A4- AS3
	Bagaimana diterapkan?
	

	
p.p

	A5- AS4
	Bilakah masanya?
	Melalui aktiviti sukan dan permainan, serta perkhemahan unit beruniform para pelajar perlu bekerjasama serta saling membantu.
	
15 p.p

	A6
	Ayat Contoh.
	

	
p.p

	A7
	Ayat Penegas.
	Tuntasnya, kegiatan kokurikulum mampu membentuk akhlak dan sahsiah terpuji dalam diri pelajar sekiranya dilaksanakan dengan sistematik dan berkesan.
	
18 p.p

	
	
	 p.p

LATIHAN PENGUKUHAN 3:
USAHA MEMPOPULARKAN PERMAINAN TRADISIONAL

	BINAAN PERENGGAN FAKTA

	
	JENIS AYAT
	BINAAN AYAT
	JUMLAH
PERKATAAN

	A1
	Ayat Topik?
	Ibu bapa dianggap pihak yang paling dominan dalam memperkenal serta mempopularkan permainan tradisional kepada generasi muda.
	
16 p.p

	A2- AS1
	Mengapa?
	
	
p.p

	A3- AS2

	Bagaimana?
	Ibu bapa perlu mendedahkan permainan tradisional kepada anak-anak sejak kecil bertepatan dengan kata peribahasa melentur buluh biarlah dari rebungnya, bertujuan memupuk minat akan permainan tradisional.
	
21 p.p

	A4- AS3
	Bagaimana?
	

	
p.p

	A5- AS4
	Bagaimana?
	Ibu bapa juga boleh menganjurkan pertandingan permainan tradisional sempena Hari Keluarga yang diadakan sama ada dilakukan dalam keluarga sendiri atau bersama rakan-rakan sekerja.
	
22 p.p

	A6
	Ayat Contoh.
	

	
p.p

	[bookmark: _GoBack]A7
	Ayat Penegas.
	Jelas bahawa melalui usaha yang dijalankan secara langsung mampu mempopularkan sesuatu permainan tradisional malah dapat mengeratkan lagi hubungan silaturahim sesama ahli keluarga, bak kata peribahasa sambil menyelam minum air.
	
26 p.p

	
	
	 p.p

MENULIS PERENGGAN PENUTUP.

1.5 Dalam artikel ini, penulis mencadangkan DUA jenis penutup yang boleh digunakan (khususnya karangan Bahagian A) iaitu;
1.5.1 Teknik Perenggan Cadangan.
1.5.2 Teknik Perenggan Ramalan.

1.6 Untuk memahaminya lihat, contoh-contoh yang berikut;

1.6.1 Teknik Perenggan Cadangan :
 Usaha-usaha mengatasi gejala vandalisme.

	BINAAN PENUTUP / KESIMPULAN

	
	JENIS AYAT
	BINAAN AYAT
	JUMLAH
PERKATAAN

	A1
	Ayat Rumusan
	Tuntasnya, gejala vandalisme perlu ditangani segera oleh pihak berkuasa daripada terus berleluasa dan menjadi tidak terkawal.
	
16 p.p

	A2
	Ayat Cadangan
	Satu jawatankuasa yang dianggotai oleh pelbagai pihak hendaklah ditubuhkan bagi merancang dan mengambil pendekatan berkesan bagi membanteras gejala tersebut
	
19 p.p

	A3
	Ayat Harapan
	Kerjasama yang bersepadu dan berterusan penting agar negara tidak terus menanggung kerugian dan imej negara terus tercalar di mata pelancong-pelancong asing.
	
20 p.p

	
	
	45 p.p

1.6.2 Teknik Perenggan Ramalan :
Usaha-usaha mempopularkan kembali permainan tradisional

	BINAAN PENUTUP / KESIMPULAN

	
	JENIS AYAT
	BINAAN AYAT
	JUMLAH
PERKATAAN

	A1
	RMLN 1
	Kesimpulannya, sekiranya kita tidak berusaha bersungguh-sungguh, berkemungkinan permainan tradisional akan pupus ditelan arus kemodenan.
	
14 p.p

	A2
	RMLN 2
	Jikalau keadaan ini terjadi, maka generasi muda akan datang tidak lagi mengenali sekaligus mengetahui cara bermain sesuatu permainan tradisional.
	
19 p.p

	A3
	RMLN 3
	Apabila keadaan yang malang ini terjadi, segala-galanya sudah terlewat dan mungkin kita tidak akan mampu untuk menyelamatkan khazanah budaya yang sepatutnya dijaga dan diwarisi dari satu generasi ke satu generasi.
	
30 p.p

	
	
	63 p.p

1.7 Bagi karangan Bahagian B, dicadangkan binaan perenggan kesimpulan seperti berikut;

PENGLIBATAN PELAJAR DALAM KEGIATAN KOKURIKULUM:

	
	BINAAN PENUTUP / KESIMPULAN

	
	JENIS AYAT
	BINAAN AYAT
	JUMLAH
PERKATAAN

	A1
	RUMUSAN
	Konklusinya, demi mencapai visi kudsi Wawasan 2020, Malaysia memerlukan generasi yang berkaliber, berwibawa dan berintelek selari dengan modal insan yang memiliki minda kelas pertama seperti yang diuar-uarkan oleh Perdana Menteri kita.
	
28 p.p

	A2
	CADANGAN
	Oleh itu, pandangan negatif sesetengah pihak bahawa kegiatan kokurikulum tidak membawa kebaikan dan hanya membuang masa haruslah dikikis segera.
	

19 p.p

	A3
	HARAPAN
	Perkara yang pasti ialah semua pihak yang telah diamanahkan perlu berganding bahu,menggembleng tenaga bagi menjayakan cita-cita murni ini.
	
19 p.p

	A4
	PENDIRIAN
	Sesungguhnya, amalan peribahasa sesal dahulu pendapatan, sesal kemudian tiada berguna haruslah dihayati dan direnungi terutama oleh pelajar untuk menghadapi kehidupan yang semakin mencabar.
	

17 p.p

	
	
	83 p.p

CARA-CARA MENGHARGAI JASA DAN PENGORBANAN GURU:

	
	BINAAN PENUTUP / KESIMPULAN

	
	JENIS AYAT
	BINAAN AYAT
	JUMLAH
PERKATAAN

	A1
	RUMUSAN
	Konklusinya, guru merupakan arkitek yang melahirkan jutaan bijak pandai dalam pelbagai bidang seperti yang pernah diungkapkan oleh Sasterawan Negara, Usman Awang dalam sajaknya bertajuk “Guru”.
	
23 p.p

	A2
	CADANGAN
	Oleh itu, tidak salah sekiranya masyarakat pada hari ini memberikan pengiktirafan yang tinggi terhadap kerjaya guru yang sentiasa menuntut komitmen yang tinggi.
	
22 p.p

	A3
	HARAPAN
	Dengan berbuat demikian, semua pihak tidak lagi bersikap menuding jari terhadap para guru sekiranya anak-anak mereka menghadapi masalah di sekolah malahan lebih mudah untuk memberikan kerjasama.
	
25 p.p

	A4
	PENDIRIAN
	Kita percaya sekiranya tanpa jasa dan pengorbanan guru, nescaya sukar untuk para pemimpin di peringkat nasional melaksanakan visi dan misi bagi mencapai wawasan negara maju pada tahun 2020 .
	
27 p.p

	
	
	97 p.p

