
ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

1 

 

 
www.plm.org.my 

 

JURNAL LINGUISTIK Vol. 21 (2) Disember 2017(001-014) 
 

Refleksi Dualisme ‘Durian-Timun’ Dalam Peribahasa Melayu: 

Pendekatan Semantik Inkuisitif 

Julaina Binti Nopiah
1
 

julainanopiah@gmail.com 

 

Nor Hashimah Binti Jalaluddin
2
 

shima@ukm.edu.my 

 

Junaini Binti Kasdan 
junaini@ukm.edu.my 

  
1. Institut Alam dan Tamadun Melayu 

2. Pusat Penyelidikan Kelestarian Sains Bahasa 

__________________________________________________________________________ 

Abstrak 

Konsep dualisme sering kali dibahaskan dalam ruang lingkup yang pelbagai seperti dualisme agama, dualisme 

pendidikan, dualisme pembangunan negara dan dualisme ekonomi. Pengamatan terhadap pengalaman hidup 

menjadikan masyarakat Melayu pada masa lalu lebih peka terhadap persekitarannya, sama ada yang bersifat 

positif atau negatif, bahkan yang bersifat natural atau duaan. Dalam peribahasa Melayu, konsep dualisme wujud 

berdasarkan penilaian orang Melayu pada masa lalu terhadap sifat dan tingkah laku orang di sekelilingnya, 

objek dan imej yang mereka lihat, rasa dan dengar, yang lazimnya bersumberkan alam. Sebanyak 37 peribahasa 

yang dijana dari pangkalan data www.malaycivilization.com UKM dan Kamus Istimewa Peribahasa Melayu 

didapati mengandungi elemen dualisme. Daripada 37 data yang dikenal pasti, sebanyak 16% peribahasa adalah 

daripada kombinasi ‘durian-timun’. Kajian ini mengaplikasikan Pendekatan Semantik Inkuisitif, di samping 

pengaplikasiann Rangka Rujuk Silang (RRS) terhadap data korpus. Berdasarkan analisis yang dilakukan, 

peribahasa yang berasaskan gandingan objek ‘durian-timun’ menunjukkan unsur pertentangan bagi maksud 

yang disampaikan. Perbezaan struktur fizikal kedua-dua buah ini menyebabkan masyarakat Melayu 

merefleksikan pertentangan kuasa (kuat-lemah) bagi gandingan ‘durian-timun’. Gabungan data, teori, falsafah 

dan budaya yang diaplikasikan dalam kajian, telah berjaya menghasilkan huraian makna kiasan Melayu yang 

akhirnya mengetengahkan akal budi penuturnya. 

Kata kunci: dualisme, peribahasa, akal budi, pendekatan semantik inkuisitif, rangka rujuk silang (rrs) 

 

Reflection Dualism Of ‘Durian-Timun’ (Cucumber-Durian) In Malay Proverbs: A Semantic Inquisitive 

Approach 

Abstract 

The concept of dualism is often discussed in a wide scope such as dualism in religion, dualism in education, 

dualism in country development, and dualism in the economy. The observation towards life experiences made 

the Malay society of the past more sensitive towards their surroundings, whether in a positive or negative light, 

as well as in a natural or dualism way. In Malay proverbs, the concept of dualism exists based on the 

assessment of the Malays of the past towards the nature and attitudes of those around them; the objects and 

mailto:julainanopiah@gmail.com
mailto:shima@ukm.edu.my
mailto:junaini@ukm.edu.my


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

2 

 

images that they have seen, felt and heard; and commonly for objects based on the environment. A total of 37 

proverbs generated from the UKM www.malaycivilization.com database and the Kamus Istimewa Peribahasa 

Melayu (Special Dictionary of Malay Proverbs) contained elements of dualism. From the 37 data identified, 

16% of the proverbs were from the combination of the ‘durian-timun’ (cucumber-durian). This study applied the 

semantic inquisitive approach, as well as the application of the Bridging Cross Reference (BCR) towards the 

corpus data. Based on the analysis, proverbs based on coupling object ‘durian-timun’ showed elements of 

opposition towards the meaning that was delivered. The physical structural differences of both these fruits 

caused the Malay society to reflect on the opposing forces (strong-weak) for the ‘durian-timun’. The merging of 

data, theory, philosophy and culture applied in the study had successfully produced a description of the Malay 

metaphorical meaning that ultimately reflects the Malay mind. 

 

Keywords: dualism, proverb, malay mind, semantic inquisitive approach, bridging cross reference (bcr) 

__________________________________________________________________________ 

1. Pengenalan 

 

Perumpamaan yang terzahir daripada minda dan pemikiran Melayu membuktikan bahawa masyarakat 

Melayu sememangnya peka terhadap apa yang berlaku di sekeliling mereka. Melalui peribahasa, 

pemikir Melayu dapat menyampaikan pandangan hidupnya tentang peri pentingnya pengalaman serta 

ilmu pengetahuan. Menurut Tenas Effendy (2003), peri pentingnya peribahasa hanya akan dapat 

difahami apabila kita dapat memahami maknanya, dan makna tersebut hanya dapat difahami, 

sekiranya kita dapat memahami lambang atau simbol yang menjadi inti dalam peribahasa tersebut.  

Falsafah dan akal budi yang terselindung di sebalik peribahasa jelas menunjukkan betapa luasnya 

ilmu dan pemikiran leluhur Melayu sehingga mampu menyusun tatatertib hidup sehingga masih wajar 

digunakan sehingga ke hari ini.  

 

  Nor Hashimah (2014) menegaskan bahawa dalam ilmu linguistik, terutamanya dalam bidang 

semantik, satu fenomena yang boleh menimbulkan persoalan berkaitan ungkapan, khususnya 

peribahasa adalah perkaitan antara penggunaan lambang dan maknanya.  Ungkapan ini sarat dengan 

nilai, falsafah, serta mampu menunjukkan keintelektualan dan kekayaan budaya ahli masyarakat 

sesuatu bangsa.  Menurut Ismet Fanany dan Rebecca Fanany (2003): 

 

“All true proverbs are metaphorical. They require that their users and hearers 

make a connection between the proverb and some situation in life to which its 

images refer….proverbs are highly culture specific and must be studied in terms of 

usage as well as structure and meaning. The images that proverbs contain are in 

themselves interesting and tell a great deal about the culture to which they belong. 

In fact, proverbs have been studied and analysed as a body of work encompassing 

the world view of their users.” 

  

Salah satu perkaitan antara penggunaan lambang (objek) dan makna yang boleh dilihat dalam 

peribahasa Melayu adalah melalui elemen dualisme. Konsep dualisme sering kali dibahaskan dalam 

ruang lingkup yang pelbagai seperti dualisme agama, dualisme pendidikan, dualisme pembangunan 

negara dan dualisme ekonomi. Pengamatan terhadap pengalaman hidup menjadikan masyarakat 

Melayu pada masa lalu lebih peka terhadap persekitarannya, sama ada yang bersifat positif atau 

negatif, bahkan yang bersifat natural atau duaan. Dualisme bermaksud “…keadaan apabila wujud dua 

sifat yang ketara saling bertentangan (KD4 2005). Dalam peribahasa Melayu, konsep dualisme wujud 

berdasarkan penilaian orang Melayu pada masa lalu terhadap sifat dan tingkah laku orang di 

sekelilingnya, objek dan imej yang mereka lihat, rasa dan dengar, yang lazimnya bersumberkan alam. 

Contohnya, ‘langit’ dan ‘bumi’, ‘hitam’ dan ‘putih’ atau ‘laut’ dan ‘pantai’. Justeru artikel ini akan 

mendedahkan dan menjelaskan elemen dualisme yang terdapat dalam beberapa data peribahasa 

Melayu, khususnya yang menggunakan unsur gabungan ‘timun’ serta ‘durian’ sebagai objek. 

 

 


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

3 

 

 
2. Pengkajian Peribahasa 

 

Kajian tentang bahasa kiasan khususnya peribahasa telah menarik minat sarjana tempatan untuk 

menyelidikinya. Walaupun banyak kajian berkaitan peribahasa Melayu telah dijadikan teras 

penelitian, namun penulis merasakan masih terdapatnya ruang kajian yang masih boleh diberikan 

perhatian. Justeru, kajian ini diusahakan bagi menutup kelompangan kajian yang sedia ada. 

Berdasarkan pemerhatian dan penilaian autentik, penulis membahagikan permasalahan kajian ini 

kepada tiga kelompok iaitu kajian deskriptif, kajian kognitif serta kajian kognitif dan akal budi 

Melayu. Kajian Abdullah Hasan (1993), Indirawati (1998), Nathesan, S. (1998), Salinah (2005), 

Goddard, C. (2009) dan Ahmad Fuad Mat Hassan & Zaitul Azma Zainon Hamzah (2010) bolehlah 

ditafsirkan sebagai kajian deskriptif kerana kesemua kajian membahaskan serta membincangkan 

peribahasa pada peringkat permukaan sahaja. Kajian yang memberikan pengkhususan terhadap 

pengkategorian dan pengelasan peribahasa. Walau bagaimanapun, kajian yang dilakukan oleh ialah 

Charteris Black (2000), Imran Ho (2011), Zaitul Azma Zainon & Ahmad Fuad (2011), Rogayah 

Osman (2011) dan Hasmidar Hassan & Jafizah Jaafar (2016) menunjukkan kemajuan dalam ilmu 

semantik dengan menyingkap kognitif penuturnya serta membuat penelitian terhadap hubungan 

bahasa, makna dan pemikiran.  

 

Berbeza dengan kajian-kajian sebelum ini, fokus penelitian oleh Hassan Ahmad (2003) dan 

Nor Hashimah (2014) dilihat telah membuat inovasi kepada kajian kognitif dengan menggabungkan 

konsep akal budi dalam kajian mereka. Kejayaan Hassan Ahmad (2003) menjelaskan ‘kaki’ yang 

digunakan dalam metafora Melayu sebagai simbol (+kekuatan) menunjukkan kajian pada peringkat 

ini adalah lebih baik berbanding kajian pada peringkat kognitif seperti yang dilakukan oleh Charteris-

Black (2000). Black menjelaskan ‘kaki’ bagi masyarakat Melayu merujuk kepada sesuatu yang 

bersifat negatif. Penelitian Black yang bersandarkan maklumat korpus dan sedikit penjelasan daripada 

penutur jati kurang dapat menyelami maksud sebenar ‘kaki’. Ia terhenti setkat makna di peringkat 

kognitif. Kegagalan kajian tersebut, seterusnya telah menunjukkan bahawa semantik kognitif juga 

gagal mencapai tafsiran makna tahap tertinggi sehingga membawa kepada tafsiran akal budi Melayu. 

Ekoran daripada kelompangan ini, Nor Hashimah (2014) dan Julaina et. al (2017) telah menambah 

satu lagi tahap dalam penghuraian makna dalam bidang semantik, iaitu melalui pendekatan inkuisitif 

yang berjaya menjawab setiap persoalan yang wujud, serta mampu menerobos sehingga ke peringkat 

falsafah dan akal budi. Pengkategorian kajian-kajian peribahasa secara visualnya boleh dilihat 

menerusi rajah 1 berikut. 

 

 

Rajah 1 Pengkategorian kajian peribahasa 


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

4 

 

Justeru, kajian ini secara umumnya bertujuan mengukuhkan kajian semantik inkuisitif dan 

seterusnya berusaha melihat kehebatan masyarakat Melayu pada masa lalu, yang bijak mencatur 

perkataan sehingga terbentuknya peribahasa yang mengandungi pelbagai falsafah dan akal budi yang 

tersembunyi seandainya diamati dengan teliti. Secara khusus, kajian ini bertujuan mengenal pasti 

elemen dualisme di sebalik objek berpasangan ‘durian-timun’ yang terdapat dalam peribahasa Melayu 

berasaskan tatacara pendekatan semantik inkuisitif. 

 

3. Pengumpulan dan Penganalisisan Data 

 
Berdasarkan pemilihan data yang dilakukan, penulis mengenal pasti 37 peribahasa yang mengandungi 

elemen dualisme. Unsur-unsur ini kemudiannya dikumpulkan mengikut domain tertentu, seperti 

domain sifat, domain hubungan, domain pengalaman dan domain nasib. Daripada 37 peribahasa yang 

dikenal pasti,  sebanyak 9 (23%) peribahasa mengandungi kombinasi objek ‘asam-garam’, 7 (18%) 

peribahasa mengandungi kombinasi ‘padi-lalang’, 5 (13%) peribahasa mengandungi kombinasi objek 

‘cempedak-nangka’, 6 (16%) daripada kombinasi ‘durian-timun’, 4 (10%) mengandungi kombinasi 

‘aur-tebing’ dan ‘buku-ruas’, serta selebihnya 2 (5%) peribahasa mengandungi kombinasi ‘ubi-

gadung’ dan ‘durian-manggis’. Peratusan tersebut dipaparkan dalam rajah 2 yang berikut:  

 

 

Rajah 2 Kekerapan elemen dualisme dalam peribahasa 

Kajian ini memanfaatkan pendekatan semantik inskuisitif, iaitu pendekatan yang berasaskan 

semangat ingin tahu serta dorongan untuk terus meneroka dan mencari jawapan kepada perkara 

sebenar yang dimaksudkan oleh sesuatu ungkapan (Nor Hashimah 2014). Semantik inkuisitif 

mengambil kira data autentik, semantik dan konteks, kognitif penutur, budaya dan akhirnya dikaitkan 

dengan akal budi penuturnya. Bagi menghuraikan makna peribahasa dengan lebih lanjut, peribahasa 

yang berkaitan akan dianalisis menggunakan rangka rujuk silang (RRS) yang diperkenalkan oleh 

Kempson (1986) sebagai pengukuhan kepada teori Relevans.  Gabungan RRS dengan maklumat 

budaya mendalam mampu menghasilkan penghuraian makna kiasan Melayu. Rajah 3 yang berikut 

menunjukkan carta aliran tahap-tahap yang terlibat dalam proses penganalisisan data menggunakan 

pendekatan semantik inkuisitif seperti yang dikemukakan oleh Nor Hashimah (2014).  

 


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

5 

 

 

Rajah 3  Aliran proses penganalisisan data menggunakan pendekatan semantik inkuisitif. 

4. Analisis Perbincangan 

Dalam bahagian ini, penulis membataskan ruang lingkup kajian kepada satu kombinasi objek yang 

melibatkan elemen dualisme, gabungan objek ‘durian’ dan ‘timun’. Dualisme bagi objek padi-lalang, 

nangka-cempedak, dan asam-garam perbah dibincangkan sebelum ini (Julaina, Nor Hashimah dan 

Junaini 2017). Terdapat tiga tahap perbincangan yang ditandai dengan tahap 1, tahap 2 dan tahap 3. 

Seperti yang terdapat dalam gambaran visual rajah 3.0, analisis bagi tahap 1 merupakan perbincangan 

bagi pemaparan data, serta penghuraian yang dilakukan hanya tertumpu pada peringkat harfiah 

semata-mata. Perbincangan tahap 2 pula merujuk kepada analisis pada peringkat kognitif. Pada 

bahagian ini, gambaran kognitif serta pendekatan RRS dilakukan terhadap data korpus. Perbincangan 

tahap 3 pula akan menjawab mengapa berlakunya dualisme di sebalik objek ‘durian-timun’ serta 

menyerlahkan falsafah dan akal budi Melayu di sebalik peribahasa  tersebut. Bagi tujuan analisis dan 

perbincangan, hanya satu peribahasa akan dikemukakan bagi mewakili elemen dualisme yang 

dikemukakan.  

 

Berdasarkan hasil janaan data, jadual 1 berikut merupakan peribahasa-peribahasa yang 

didapati menggunakan kombinasi objek ‘durian-timun’ dalam peribahasa beserta domain yang 

diwakili.  
 

Jadual 1 Peribahasa yang mengandungi elemen dualisme objek ‘durian-timun’ 

 

Peribahasa Makna Domain 

Bagai durian dengan mentimun Orang yang berkuasa mudah 

mengalahkan orang lemah. 

Kuasa  

Macam timun dengan 

durian:menggelek luka, kena 

gelek pun luka. 

Perlawanan yang tidak seimbang 

(orang kecil melawan orang yang 

berkuasa). 

Kuasa  

Durian berlaga dengan 

mentimun. 

Orang yang berkuasa mudah 

mengalahkan orang yang lemah. 

Kuasa  

Durian seambung dengan timun Orang suka mengkhianati orang 

yang lemah dan baik sehingga 

menyusahkan mereka. 

Kuasa  

Mentimun dengan durian. Orang yang berpangkat rendah Kuasa  


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

6 

 

sentiasa salah jika berketuakan 

orang yang zalim. 

Umpama durian dengan timun, 

menggolek rosak, kena golek 

binasa 

Orang yang lemah tidak boleh 

melawan orang yang kuat kerana 

baik buruknya orang yang lemah itu 

yang akan beroleh binasa. 

Kuasa  

 

Kombinasi durian dan timun dalam peribahasa Melayu bukanlah sesuatu yang luar biasa didengari, 

terutamanya apabila menyentuh berkaitan penindasan, pengaruh dan kuasa. Berdasarkan data yang 

diperolehi, penulis mendapati majoriti domain makna bagi peribahasa gabungan objek durian-timun 

ialah domain kuasa. Peribahasa yang terkandung dalam jadual 1, merupakan contoh peribahasa 

Melayu yang menggunakan kombinasi objek ‘padi’ dan ‘durian’ sebagai objek perlambangan. 

Merujuk jadual 1, peribahasa ‘bagai durian dengan mentimun’ telah didefinisikan sebagai ‘orang 

yang berkuasa mudah mengalahkan yang lemah’. Peribahasa ‘macam timun dengan durian: 

menggelek luka, kena gelek pun luka.’ pula membawa maksud ‘Perlawanan yang tidak seimbang 

(orang kecil melawan orang yang berkuasa)’. Peribahasa ‘durian berlaga dengan timun’ membawa 

maksud ‘Orang yang berkuasa mudah mengalahkan orang yang lemah’, peribahasa ‘durian seambung 

dengan timun’ membawa maksud ‘Orang suka mengkhianati orang yang lemah dan baik sehingga 

menyusahkan mereka’, peribahasa ‘mentimun dengan durian’ membawa maksud ‘Orang yang 

berpangkat rendah sentiasa salah jika berketuakan orang yang zalim’, manakala peribahasa ‘umpama 

durian dengan timun, menggolek rosak, kena golek binasa’ pula mendukung makna harfiah ‘Orang 

yang lemah tidak boleh melawan orang yang kuat kerana baik buruknya orang yang lemah itu yang 

akan beroleh Bagi tujuan menganalisis hanya  peribahasa ‘bagai durian dengan mentimun’ dipilih.   

 
Analisis Tahap 1 

 

Berdasarkan jadual 1, secara harfiahnya, peribahasa ‘bagai durian dengan mentimun’ membawa 

maksud ‘orang yang berkuasa mudah mengalahkan orang lemah’. Peribahasa ini selain menggunakan 

kombinasi objek ‘durian’ dan ‘timun’ sebagai perlambangan, kombinasi kedua-dua objek ini turut 

menunjukkan analogi, yang dipengaruhi oleh pertentangan fizikal. Analogi perbandingan yang 

dibariskan melalui peribahasa ini dilihat sangat bersesuaian dengan makna yang telah diberikan. 

Secara mudahnya, bolehlah dikatakan, peribahasa ini dizahirkan daripada sifat fizikal kedua-dua 

objek ini. Sifat durian yang keras dan berduri telah direfleksikan sebagai ‘orang yang berkuasa’, 

manakala sifat timun yang lembut dan licin di permukaan kulitnya telah direfleksikan sebagai ‘orang 

yang lemah’.  

 

Analisis Tahap 2 

 

Durian dan timun (mentimun) merupakan makanan yang tidak asing lagi bagi masyarakat Melayu. 

Buah durian merupakan raja segala buah (Suranant, S. & Saichol, K 2001), manakala timun pula 

terkenal sebagai salah satu daripada ulam-ulaman, jeruk, ramuan masakan dan sebagai bahan 

kosmetik (Iskandar 2015). Buah durian (Durio zibenthius Murr) merupakan sejenis buah yang 

bermusim yang sangat popular di Asia Tenggara. Di Malaysia, penanaman durian telah dijalankan 

secara intensif dan secara komersial. Kawasan utama penanaman adalah di Perak, Kedah, Kelantan 

dan Pahang. Rasa buah durian yang enak dan lemak menyebabkan ramai yang menggemari buah ini. 

Durian bukan sahaja boleh dimakan begitu sahaja, tetapi boleh juga dijadikan pengat dan dimakan 

bersama-sama pulut dan santan.  

Timun atau mentimun (Cucumis sativus) pula merupakan sejenis tumbuhan yang tumbuh 

menjalar atau memanjat (Hean Chooi Ong 2003). Buah timun akan bewarna hijau, dengan larikan 

yang bewarna putih apabila masih muda, manakala akan berubah menjadi warna hijau pucat seakan 

warna putih apabila sudah tua. Bagi masyarakat Melayu, timun kebiasaannya dimakan sebagai ulam 

dan dimakan bersama-sama sambal belacan. Timun juga boleh dijadikan sebagai acar serta salah 

boleh dijadikan sebagai jeruk. Kadangkala timun juga dijadikan sayur dalam masakan.  


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

7 

 

Terdapat beberapa proses kognitif yang berlaku dalam pemikiran masyarakat Melayu dalam 

memotivasikan peribahasa ‘bagai mentimun dengan durian’. Perbezaan fizikal yang ketara antara 

kedua-dua objek ini   merupakan faktor utama yang menyebabkan masyarakat Melayu mengabstraksi 

peribahasa ini sebagai ‘pertentangan kuasa iaitu antara kuasa yang dominan (kuat) dan kuasa yang 

lemah. Rajah 4 merupakan gambaran yang lebih jelas tentang proses yang memotivasikan kognitif 

penutur Melayu dalam mencipta peribahasa ini. 

 

 

 

 

 

 

 

 

 

 

 

 

Rajah 4 Gambaran proses kognitif peribahasa ‘bagai mentimun dengan durian’ 

Berdasarkan gambar rajah 4, terdapatnya beberapa proses kognitif yang memotivasikan 

penciptaan peribahasa ‘bagai mentimun dengan durian’. Peribahasa ini secara jelas dimotivasikan 

daripada perbezaan ‘fizikal’ luaran kedua-dua objek. Walaupun kedua-dua buah ini sangat sinonim 

dengan budaya makanan masyarakat Melayu, namun perbezaan ketara antara durian dan timun, 

menyebabkan masyarakat Melayu pada masa lalu menjadikan kedua-dua objek ini sebagai elemen 

perbandingan dalam peribahasa. Penilaian masyarakat Melayu terhadap aspek fizikal buah timun 

menyebabkan mereka menganalogikannya sebagai sesuatu yang lemah. Timun memiliki kulit luaran 

yang nipis, permukaan yang licin serta mempunyai isi yang berair dan lembut. Sifat ini sangat 

bertentangan dengan durian, yang mana buah ini memiliki permukaan kulit yang tebal, keras dan 

berduri tajam di permukaannya. Selain itu isi durian juga dilindungi oleh pangsa-pangsa yang 

menyebabkan buah ini tidak mudah rosak. Buah durian juga memiliki saiz yang jauh lebih besar jika 

hendak dibandingkan dengan timun.  Buah durian memiliki berat antara 1.0-4.5 kg sebiji (Zainal 

Abidin & Zabedah 1999) berbanding timun yang hanya memiliki berat 335-340 sebiji (Hean Chooi 

Ong 2003). Sifat fizikal durian, di samping memiliki rasa yang unik dan mengeluarkan aroma yang 

kuat menyebabkan buah ini digelar sebagai ‘raja segala buah’ (Zainal Abidin & Zabedah 1999). 

Pemerhatian terhadap fizikal kedua-dua objek ini (durian dan timun) menyebabkan masyarakat 

Melayu menganalogi pertentangan kuasa terhadap peribahasa yang berasaskan kombinasi objek 

durian dan timun. Sifat fizikal durian yang tebal, keras dan mempunyai duri yang tajam menyebabkan 

dengan durian 

 

bagai mentimun 

 

 

 - permukaan kulit 

nipis yang licin dan 

lembut 

-isi dalam dan biji 

yang lembut 

-tidak berbau 

-buahnya bersaiz 

kecil 

 

- permukaan kulit yang 

keras, tebal dan berduri 

-isi dilindungi oleh 

pangsa-pangsa dan biji 

yang keras 

-mempunyai bau yang 

kuat 

-buahnya bersaiz besar 

Orang yang berkuasa mudah mengalahkan 

orang lemah 


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

8 

 

ia dianalogikan sebagai ‘orang yang berkuasa’. Sebaliknya, sifat permukaan kulit timun yang licin dan 

nipis menyebabkan ia dianalogikan sebagai ‘orang yang lemah’.  

 

Pembuktian linguistik yang ditemui melalui data korpus, turut menyerlahkan penggunaan 

kombinasi durian dan timun yang berkonsepkan ‘pertentangan kuasa’. Berikut merupakan contoh data 

korpus bagi peribahasa yang bersumberkan ‘durian’ dan ‘timun’ yang menyerlahkan ‘kuasa’ sebagai 

teras maknanya. 

 

(i) Apabila perhubungan antara manusia itu disebut seolah-olah 

***seperti timun dengan durian***, maka bererti perhubungan 

itu adalah di antara dua pihak yang tidak sama kuat, dan tindih-

menindih di antara kedua itu akan hanya merosak bahkan 

menghancurkan timun atau yang lemah itu. 

 

(ii) Pak Uda tak boleh memberi ulasan mengenai hal itu," Pak Uda Omar 

mengatakan. "Cuma yang jelas, kita ini timun dan mereka durian. 

Kalau ***timun melawan durian***, tentulah timun akan kalah. 

Durian, apa pada durian, durinya kasar!" 

  
Sumber: (sbmb.dbp.gov.my/korpusdbp/)  

 

Berdasarkan ayat (i), leksikal ‘lemah’ dan ‘perhubungan’ bersama-sama frasa dua ‘pihak yang tidak 

sama kuat’, ‘tindih-menindih’, ‘hanya merosak’ dan ‘menghancurkan timun’ merupakan maklumat 

tambahan yang telah dirujuksilangkan dengan peribahasa ‘seperti dengan timun’. Situasi ayat ini jelas 

menunjukkan perhubungan dua pihak yang berbeza taraf atau darjat iaitu menekankan ‘pihak yang 

kuat’ dan ‘pihak yang ‘lemah’. Walaupun peribahasa ini tidak mempunyai antesedan yang nyata, 

namun pendengar/pembaca dapat memahami ayat ini seandainya memahami konsep analogi timun 

dan durian yang digunakan di dalam ayat. Dalam situasi ayat (i), secara jelasnya menunjukkan timun 

merupakan perlambangan bagi sifat ‘lemah’. Pengetahuan ensiklopedia pendengar/pembaca akan 

membekalkan maklumat umum, gambaran atau ciri-ciri buah durian yang mempunyai sifat yang lebih 

dominan. Ciri-ciri buah durian yang keras dan berduri tajam yang terdapat dalam entri ensiklopedia 

pendengar/pembaca akan membantu mereka menginterpretasi ‘durian’ sebagai kuasa atau sifat yang 

‘kuat’.  

 Situasi ayat (ii) menunjukkan dialog yang mengutarakan konsep perbandingan.  Dalam situasi 

tersebut, penutur yang mewakili kelompoknya telah menganalogi pihaknya sebagai ‘timun’, manakala 

pihak yang bertentangan dengannya telah dianalogikan sebagai ‘durian’. Dalam konteks ini, timun 

telah dirujuksilangkan dengan leksikal ‘kalah’. Ciri-ciri ‘duri’ yang dimiliki oleh buah durian telah 

dianalogikan sebagai sifat yang kuat dan merujuk kepada pihak yang berlawanan dengan mereka. 

Seperti ayat (i), situasi gambaran kepada analogi ayat ini juga boleh dikatakan mudah untuk difahami 

seandainya pihak pendengar mempunyai maklumat terhadap kedua-dua objek yang telah dianalogikan 

di dalam entri ensiklopedia. Ciri-ciri khas buah durian yang diperoleh daripada maklumat 

ensiklopedia akan membantu mereka menginterpretasi durian sebagai pihak yang kuat, manakala 

timun pula sebagai pihak yang lemah.  

 

Analisis Tahap 3 

 

Walaupun huraian kognitif dapat memberikan jawapan bagaimana masyarakat Melayu pada masa 

dulu mengabstraksi sesuatu objek yang konkrit kepada abstrak, namun satu persoalan yang  timbul 

ialah mengapa masyarakat Melayu memilih kombinasi ‘durian’ dan ‘timun’ bagi menunjukkan 

konsep pertentangan kuasa? Penciptaan peribahasa oleh masyarakat Melayu bukanlah dibuat 


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

9 

 

sewenang-wenangnya, tetapi terhasil daripada ketelitian dan ketajaman minda mereka terhadap 

sesuatu kejadian.  

 

Timun merupakan   merupakan sayuran yang sangat popular di Malaysia. Ia termasuk dari 

sayuran jenis buah dan dipercayai berasal dari timur India (Anon 2011). Berbanding buah durian, 

timun memiliki isi buah yang lembut sehingga boleh dimakan atau dikunyah begitu sahaja. Struktur 

permukaan kulit timun pula adalah nipis, lembut dan berkilat. Timun termasuk tanaman semusim 

(annual) yang bersifat menjalar atau memanjat. Pokok timun berupa batang lunak dan berair, 

berbentuk pipih, mempunyai bulu-bulu halus serta berwarna hijau segar. Panjang atau tinggi tanaman 

dapat mencapai 50-250 cm, bercabang dan bersulur serta tumbuh di sisi tangkai daun (Hean Chooi 

Ong 2003). Struktur isi buah timun adalah lembut dan mengandungi banyak air. Dalaman buah timun 

dipenuhi oleh biji-biji halus yang lembut. Ciri-ciri fizikal timun yang lembut dan berair serta memiliki 

lapisan permukaan kulit yang nipis dan licin menyebabkan buah atau sayuran ini bersifat mudah rosak 

dan diberikan perumpamaan sebagai ‘orang yang lemah’ dalam peribahasa Melayu. 

 

 Durian pula berasal dari Borneo atau Semenanjung Malaysia. Nama genus Durio merupakan 

perkataan yang berasal daripada bahasa Melayu iaitu ‘duri’. Buah durian yang mempunyai rasa yang 

unik, beraroma kuat serta tiada menyerupai buah lain, menyebabkan buah ini digelarkan sebagai ‘raja 

segala buah’ atau ‘king of the fruit’. Jika diperhatikan struktur buah durian, durian memiliki kulit 

yang tebal, keras, berduri tajam dan besar. Buah durian berbentuk bulat membujur dan memiliki 

panjang sehingga 20-25 cm. Struktur isi buah durian yang berwarna kuning atau jingga sudah pasti 

menjadi ‘penarik’ bagi para penggemar buah ini. Pokok durian pula merupakan sejenis pokok buah 

tropika yang bersaiz besar yang mencapai ketinggian sehingga 45 meter. Pokok durian juga boleh 

mencapai jangka hayat yang lama iaitu antara 80 hingga 150 tahun (Zainal Abidin & Zabedah 1999). 

Ciri-ciri fizikal buah durian yang keras dan berduri menyebabkan alat seperti sebilah pisau atau 

parang digunakan untuk membukanya. Kerana ketajaman duri-duri buah ini juga, menyebabkan kain 

diperlukan untuk memegang buah durian. Ciri-ciri ini menyebabkan buah ini memiliki fitur [+ 

dominan] dan     [+ kuat] pada mata kasar masyarakat Melayu. Sifat duri yang tajam pada permukaan 

kulit durian menyebabkan ia boleh ‘melukakan’ individu atau ‘merosakkan’ objek yang bergesel 

dengannya. Ciri-ciri yang dimiliki oleh buah ini, telah diaplikasikan kepada orang yang mempunyai 

‘kuasa’ atau ‘pengaruh’ yang besar. Sikap ‘salah guna kuasa’ menyebabkan individu atau pihak yang 

berpengaruh bertindak untuk ‘menindas’ pihak yang lemah. Pemerhatian yang tinggi terhadap sesuatu 

sifat alam flora menyebabkan kewujudan perumpamaan ‘durian’ dan ‘timun’ yang dikiaskan dalam 

peribahasa Melayu. 

 

 Dalam satu penyelidikan yang berhubung kajian gender sastera, hubungan ‘durian’ dan 

‘timun’  telah dilambangkan sebagai perbezaan dua gender (Norhayati & Free Hearty 2016). 

Pertentangan bagi unsur pemakanan bagi kedua-dua buah ini iaitu durian memiliki unsur panas, 

manakala timun pula dikategorikan sebagai makanan yang berunsur sejuk, menyebabkan masyarakat 

mentafsirkan durian sebagai ‘lelaki’, manakala timun pula mewakili gender ‘perempuan’. Sifat timun 

yang lembut dan berair telah melambangkan sifat perempuan yang sensitif dan dianggap lemah. 

Sementara itu, sifat fizikal buah durian yang berduri , keras, tajam serta susah untuk dibuka telah 

diumpamakan sebagai seorang lelaki yang lazimnya memiliki sifat yang kuat, teguh serta mempunyai 

sistem ketahanan diri yang lebih. Perwakilan gender yang digambarkan dalam kajian tersebut, 

membuktikan bahawa masyarakat secara umumnya mengadaptasi unsur makanan serta ciri-ciri yang 

terkandung dalam buah-buahan bagi menjelaskan makna perbezaan dua jantina iaitu perempuan dan 

lelaki.  

 

 Buah durian mengandungi 17-36 % karbohidrat, 2.0-3.3 % protein, 1.2-4.9% lemak serta 

mengandungi karotena, vitamin dan mineral. Jadual 2 berikut merupakan kandungan zat makanan 

bagi setiap 100 g buah durian (Zainal Abidin & Zabedah 1999).  

 
Jadual 2  Kandungan Zat Makanan dalam Buah Durian 

 


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

10 

 

Kandungan Zat Makanan Jumlah 

Protein (g) 2.7 

Lemak (g) 3.4 

Karbohidrat (g) 27.9 

Ca (mg) 40 

Fe (mg) 1.9 

Vit. A mg) 150 

Vit C (mg) 23.3 

 

Oleh sebab buah durian mengandungi zat makanan karbohidrat dan lemak, maka, buah ini 

tidak boleh dimakan terlalu banyak kerana menyebabkan badan menjadi ‘panas’. Pengambilan 

sebanyak 100 g adalah memadai kerana kandungan zat makanan yang dimiliki. Pengambilan durian 

yang berlebihan boleh menyebabkan penyakit jantung. Kandungan alkohol dan kolesterol yang tinggi 

dalam buah durian menyebabkan kadar denyutan jantung yang laju (Sarah Syakira 2016). Terdapat 

satu kajian yang dilakukan bagi melihat kesan memakan buah durian terhadap tekanan darah tinggi 

dan denyutan jantung. Kajian tersebut menggunakan lelaki yang sihat sebagai subjek kajian. 

Sebanyak 500 g isi durian diberikan kepada subjek tersebut. Tekanan darah dan denyutan jantung 

diukur bagi pelbagai selang selama 24 jam. Hasil kajian mendapati tidak berlaku sebarang perubahan 

terhadap tekanan darah sistolik dan diostolik subjek kajian. Walau bagaimanapun, terdapat 

peningkatan denyutan jantung yang ketara pada setiap setengah jam sehingga dua jam (Endang 

Kumolosasi et.al 2015).   

 

Durian mengandungi etanol, metanol dan ethyl metacrylate serta sebatian seperti sulfur 

(Layos, J 2016). Isi durian mempunyai bau yang tersendiri disebabkan kandungan bahan kimia sulfur 

jenis meruap. Kandungan jenis sulfur ini menyebabkan seseorang itu sendawa dan mengeluarkan bau 

yang kurang menyenangkan setelah memakan buah durian (Zainal Abidin & Zabedah 1999). Selain 

itu, kandungan etanol dan metanol juga tidak baik terhadap kesihatan terutamanya terhadap pesakit 

buah pinggang (Weiner, D. E 2013). Kandungan bahan-bahan ini akan menyebabkan kemerosotan 

fungsi buah pinggang. Apabila buah pinggang gagal berfungsi, seseorang itu memerlukan 

pemindahan buah pinggang yang baru atau menerima rawatan dialisis darah sepanjang hayat.  

 

Hal ini berlainan dengan buah timun. Jika buah durian merupakan makanan yang 

dikategorikan sebagai makanan yang berunsur ‘panas’ dan boleh menyebabkan badan akan panas, 

timun pula merupakan makanan yang berunsur sejuk dan boleh menjadi penyejuk badan (Anuwar 

Ismail 2012). Buah timun banyak memberikan manfaat terhadap kesihatan seseorang. Sifat alkali 

timun menyebabkan ia mampu merawat penyakit yang disebabkan kandungan asid yang berlebihan 

seperti gastrik, ulser dan gout (Anuwar Ismail 2012). Selain itu, sifat alkali buah ini membantu 

mengawal penyakit yang melibatkan sistem imun badan (Rios J, L. 2010). Selain faedah untuk sistem 

kesihatan tubuh, timun juga memberikan khasiat terhadap kesihatan dan kecantikan wajah (Murad, H 

& Nyn, M. A 2016). Kepingan timun yang diletakkan di lingkaran mata akan berfungsi 

mengurangkan dehidrasi kulit pada bahagian tersebut serta membantu menghilangkan lingkaran mata 

yang berwarna gelap (Lopes, L. et.al 2007). Timun juga berfungsi bagi merawat kedutan kulit wajah 

dan berperanan sebagai pelembab serta pencerah kulit dengan menghalang kehadiran ‘tyrosinase’ 

(Hooda, R. 2015).  

 

Di sebalik perumpamaan yang terdapat dalam peribahasa ‘bagai durian dengan mentimun’, 

terdapatnya falsafah dan akal budi yang cuba disampaikan oleh masyarakat Melayu. Falsafah dan akal 

budi yang boleh dicungkil melalui peribahasa ini adalah berkaitan dengan kuasa dan pengaruh. 

Ketertinggian kuasa dan pengaruh manusia yang berbeza lahir daripada kebolehan, kecerdasan serta 


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

11 

 

kepetahan lidah untuk kesejahteraan masyarakat di sekeliling. Walau bagaimanapun, bentuk 

kekuasaan ini hanyalah bersifat sementara yang dipinjamkan oleh Allah untuk menguji ketabahan 

seseorang itu dalam menunaikan tanggungjawab sebagai seorang pemimpin. Perkara ini telah 

disebutkan dalam al-Quran dalam surah Al-An’am ayat yang ke 165.  

 

                                                                                                                                                                                        

      7 

Maksudnya: 

Dan Dialah yang menjadikan kamu khalifah di bumi dan meninggikan setengah kamu 

atas setengahnya yang lain beberapa darjat, kerana ia hendak menguji kamu pada apa 

yang telah dikurniakanNya kepada kamu. Sesungguhnya Tuhanmu amatlah cepat azab 

seksaNya, dan sesungguhnya Ia maha pengampun, lagi maha mengasihani.  

 

Kekuasaan yang dimiliki ini tidak seharusnya dijadikan sebagai jalan untuk menindas 

golongan bawahan serta menyalahgunakan kuasa atau amanah yang telah dipertanggungjawabkan. 

Penyelewengan kuasa merupakan kegagalan manusia dalam mengawal hawa nafsu. Sebagai seorang 

yang mempunyai kuasa yang tertinggi di dalam sesebuah organisasi, semestinya mempunyai hak 

untuk memutuskan sesuatu keputusan. Walau bagaimanapun, keputusan yang dibuat seharusnya 

berasaskan integriti. Elemen-elemen integriti yang disandarkan ketika menjalankan tugas, semestinya 

membantu pengurusan sebuah organisasi secara efisyen.   

 

Perihal tentang pemikiran Melayu terhadap kepepimpinan ada disentuh oleh Tenas Effendy 

melalui bukunya yang bertajuk Kearifan Pemikiran Melayu (2013). Oleh kerana seorang 

pemimpin/ketua mempunyai pengaruh besar dalam kuasa kepimpinan dalam kehidupan, maka mereka 

telah diberikan kepercayaan, kekuasaan dan kebebasan untuk melaksanakan hak dan tanggungjawab 

dalam memimpin rakyat. Namun demikian, kekuasaan dan kebebasan yang diberikan tersebut tidak 

seharusnya dipergunakan dengan cara yang tidak benar iaitu dengan melanggar acuan syarak dalam 

agama Islam. Hal ini jelas berdasarkan beberapa ungkapan tersebut iaitu: 

 

Adat memegang kepercayaan orang, jangan sekali main belakang; 

Adat memegang kekuasaan, jangan sekali merosakbinasakan; 

Adat memegang kebebasan jangan sekali lupa batasan.  

 

 Kepimpinan yang mengikut bidang kuasa yang sepatutnya mampu membentuk kesepakatan 

antara pemimpin dan rakyat di bawah pemerintahannya. Penghayatan terhadap nilai-nilai asas 

masyarakat yang dipimpin akan menjamin kesejahteraan hidup dan perpaduan rakyat di bawah 

kepimpinannya. Sebaliknya, apabila seorang ketua/pemimpin tidak adil dalam kepimpinan serta 

menyalah gunakan kuasa yang diberikan akan membinasakan rakyat serta negeri atau organisasi yang 

dipimpini.  

 

Walaupun sifat fizikal durian yang keras dan berduri tajam secara zahirnya boleh merosakkan 

timun, namun perbezaan unsur kedua-duanya iaitu unsur sejuk dan panas boleh menyebabkan kedua-

dua buah ini saling melengkapi. Buah durian mampu menjadikan badan seseorang panas, namun 

dengan memakan buah timun, seharusnya dapat meneutralkan keadaan suhu badan seseorang itu. 

Begitu juga dalam hubungan kuasa dan pengaruh. Pihak berkuasa boleh memberikan arahan kepada 

pihak bawahan asalkan tidak bercanggah dengan kuasa pentadbiran. Begitu juga dengan pihak 

bawahan, yang boleh mendengar arahan, selagi tidak bertentangan dengan hak dan peraturan. Hal ini 

jelas seperti yang terkandung dalam surah An-Nisa ayat yang ke 59 yang menitikberatkan 

keseimbangan dengan memerintahkan umatNya supaya taat kepada pemimpin yang dilantik. 

 

                                                                        
                                                                

                                                                                                                                     
    8 

Maksudnya: 

Wahai orang-orang yang beriman, taatlah kamu kepada Allah dan taatlah kamu kepada 

Rasulullah dan kepada “Ulil-Amri” (orang-orang yang berkuasa) dari kalangan kamu. 


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

12 

 

Kemudian jika kamu berbantah-bantah (berselisihan) dalam sesuatu perkara, maka 

hendaklah kamu mengembalikannya kepada (kitab) Allah (al-Quran) dan (Sunnah) 

RasulNya jika kamu benar-benar beriman kepada Allahdan hari akhirat. Yang demikian 

adalah lebih elok pula kesudahannya.  

 

 

5. Implikasi Dapatan Kajian 

 

Berdasarkan analisis yang dilakukan, peribahasa yang berasaskan kombinasi objek ‘durian-timun’  

menunjukkan unsur pertentangan bagi maksud yang disampaikan. Rajah 5 menunjukkan gambaran 

dapatan kajian bagi dualisme ‘durian-timun’.  

 

 

Rajah 5 Visual dualisme pertentangan ‘durian-timun’ dalam peribahasa 

 

Kombinasi ‘durian-timun’, telah merefleksi domain [+KUASA] dalam elemen pemaknaannya. 

Perbezaan struktur kedua-dua buah ini menyebabkan masyarakat Melayu merefleksikan pertentangan 

kuasa (KUAT-LEMAH) bagi kombinasi ‘durian-timun’. Durian telah direfleksikan sebagai kuasa 

[+KUAT], manakala timun pula telah direfleksikan sebagai kuasa [-KUAT]. Perbezaan unsur iaitu 

panas (durian) dan sejuk (timun) menjadi salah satu fitur yang mendorong masyarakat Melayu 

mengabstraksi kedua-dua objek ini menjadi perlambangan bagi elemen pertentangan. 

 

6. Kesimpulan 

 

Kepintaran dan kefahaman masyarakat Melayu meluahkan kata-kata melalui janaan idea 

bersumberkan sesuatu yang ada dikeliling mereka dibuktikan dengan kewujudan beribu-ribu 

rangkaian peribahasa. Kekreatifan masyarakat Melayu dalam berbahasa menunjukkan bahawa akal 

budi Melayu yang sangat tinggi. Masyarakat Melayu cekap dalam memahami kandungan atau sifat 

sesuatu benda. Kombinasi objek yang dipilih dalam peribahasa mempunyai pewajaran yang tersendiri 

serta dimotivasikan oleh proses perlambangan tertentu pada peringkat kognitif penutur. Kewujudan 

peribahasa Melayu bukan setakat menyampaikan makna melalui konsepsi sifat abstrak kepada 

konkrit, tetapi sebaliknya mengandungi falsafah dan akal budi masyarakat Melayu. 

 

Rujukan 

 

Al-Quran. Surah Al-An’am: 165 

 

Al-Quran. Surah An-Nisa: 59 

 

Abdullah Hassan. 1993. Bahasa Kiasan. Jurnal Dewan Bahasa 37 (10):907-913. 

 

Ahmad Fuad Mat Hassan & Zaitul Azma Zainon Hamzah. 2010. Pengkategorian  


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

13 

 

Peribahasa Melayu Berdasarkan Aspek Nilai dan Pemikiran: Satu Analisis Pragmatik. 

http://sastra.um.ac.id/wp-content/uploads/2010/01 [10 Februari 2016].  

 

Anon. 2011. Tanam timun cara mudah. http://ww1.utusan.com.my/ [3 Oktober 2017]. 

 

Anuwar Ismail. 2012. 10 Buah-buahan Kegemaran Nabi. Desa Melawati: Ana  

Muslim Sdn Bhd.  

 

Charteris-Black, J.  2000.  Figuration, lexis and cultural resonance:  A corpus based  

study of Malay. Journal of Pragmatic. 10(3): 281-300. 

 

Endang Kumolosasi, Teh Siew Gyn, Ahmad Hasnan Mansor, Mohd Makmor,  

Norazrina & Firmanto, B.H. 2011. Sukses Bertanam Padi Secara Organik. Bandung: 

Angkasa. 

 

Goddard, C. 2009. Like a Crab Teaching Its Young to Walk Straight. Dlm. Senft, G & Basso, E.B. 

(penyt.). Ritual Communication, hlm: 103-119. London: Bloomsbury Publishers. 

 

Hasmidar Hassan & Jafizah Jaafar. 2016. Penginterpretasian Peribahasa dan Hubungan  

dengan Kemahiran Berfikir: Analisis Berdasarkan Teori Relevans. Jurnal Bahasa 16 (1): 94-

119.  

  

Hassan Ahmad. 2003. Metafora Melayu: Bagaimana pemikir Melayu mencipta makna dan 

membentuk epistemologinya. Siri Monograf Akademi Kajian Ketemadunan. Bangi. Akademi 

Kajian Ketemadunan. 

 

Hean Chooi Ong. 2003. Sayuran: Khasiat makanan & ubatan. Kuala Lumpur: Utusan  

Publications.  

 

Hooda, R. 2015. Antiwrinkle herbal drugs. Journal of Pharmacognosy and  

Phytochemistry 4(4): 277-281. 

 

Imran Ho Abdullah.  2011. Analisis kognitif semantik peribahasa Melayu  

bersumberkan anjing (canis familiaris).  GEMA Online
TM 

Journal of Language Studies. 11(1): 

125 – 141 http://www.ukm.my/ppbl/Gema [ 15 September 2017]. 

 

Indirawati Zahid.  1998. Peribahasa Melayu: satu klasifikasi yang tiada penentu. Dewan  

Bahasa November: 978-984. 

 

Iskandar. 2015. Tanam Sendiri Timun Edisi Sendiri. Iskandar Ab Rashid Sdn. Bhd.  

Ismet Fanany & Rebecca Fanany. 2003. Wisdom of the Malay Proverbs. Kuala Lumpur:  

Dewan Bahasa dan Pustaka.  

 

Julaina, Nor Hashimah & Junaini. 2017. Elemen dualisme dalam peribahasa: pendekatan  

semantik inkuisitif. Jurnal Antarabangsa Dunia Melayu 10 (1): 66-88 

 

Kamus Dewan Edisi Keempat. 2005. Kuala Lumpur: Dewan Bahasa dan Pustaka. 

 

Kamus Istimewa Peribahasa Melayu. 1975: Kuala Lumpur: Dewan Bahasa dan Pustaka. 

 

Korpus Dewan Bahasa dan Pustaka. sbmb.dbp.gov.my/korpusdbp/. 

 

Layos, J. 2016. Side Effects Dangers of Eating Fruits Durian Can Be Deadly.   

http://thebenefitsoffruits.blogspot.my/2016/03/side-effects-dangers-of-eating-fruits.html (18 

Ogos 2017).  


ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (001-014) 

14 

 

 

Lopes, L., Speretta, F. & Bentley M. 2007. Enhancement of skin penetration of  

vitamin k using monoolein-based liquid crystalline systems. European Journal of 

Pharmaceutical Sciences 32(3):209-215. 

 

Murad, H & Nyn, M.A. 2016. Evaluating the Potential Benefits of Cucumbers for  

Improved Health and Skin Care. Journal of Aging Research & Clinical Practice 5 (3): 139-

141.  

 

Nathesan, S.  1998.  Simpulan bahasa:  satu tinjauan dari sudut makna.  Dewan Bahasa November: 

985-994.  

 

Norhayati & Free Hearty. 2016. Kajian Perempuan Malaysia-Indonesia  dalam  

Sastera. Jakarta: Yayasan Pustaka Obor Indonesia.  

 

Rios J, L. 2010. Effects of triterpenes on the immune system. Journal of Ethnopharmacology  

128(1):1-14. 

 

Rogayah Othman. 2011. Peluasan Makna Pancaindera Hidung, Mata dan Mulut dalam  

Melayu: Kajian Semantik Kognitif. Tesis Dr Fal, Program Linguistik, Universiti Kebangsaan 

Malaysia.  

 

Salinah. 2005.  Fungsi Leksikal “Bunga” dalam Simpulan Bahasa dan Peribahasa  

Bahasa Melayu. Jurnal Bahasa 5 (4): 40-66. 

 

Sarah Syakira. 2016. 9 Side Effects of Eating Durian, Endangering the Life.https://www.   

thealthbenefitsof.com/ [10 September 207) 

 

Suranant, S. & Saichol, K. 2001. Durian: king of tropical fruit. University of Wisconsin: D.  

Brasell.  

 

Tenas Effendy. 2013. Kearifan Pemikiran Melayu. Riau: Tenas Effendy Foundation.  

 

www.malaycivilization.ukm.com.  

 

Weiner, D. E. 2013. National Kidney Foundation Primer on Kidney Diseases. United  

Kingdom:  Elsevier Health Sciences. 

 

Zainal Abidin & Zabedah. 1999. Durian. Kuala Lumpur: Dewan bahasa dan pustaka.  

 

Zaitul Azma & Ahmad Fuad. 2011. Bahasa dan Pemikiran dalam Peribahasa Melayu Journal of 

Language Studies 11(3): 31-51.  

 

 


