
ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

33

 www.plm.org.my

JURNAL LINGUISTIK Vol. 25 (2) November 2021 (033-049)

Lipas Dan Katak Dalam Peribahasa Melayu: Analisis Semantik Inkuisitif

Mohd Syukri Anwar
syukri@dbp.gov.my

 Dewan Bahasa dan Pustaka

Nor Hashimah Jalaluddin
shima@ukm.edu.my

Program Linguistik

Fakulti Sains Sosial dan Kemanusiaan

Universiti Kebangsaan Malaysia

Abstrak

Bahasa Melayu kaya dengan metafora, iaitu metafora tradisional. Metafora tradisional terdiri daripada

pepatah, simpulan bahasa, peribahasa, pantun dan banyak lagi. Masyarakat Melayu membentuk metafora

daripada pemerhatian dari apa-apa yang ada di sekeliling mereka. Hasilnya, kita boleh dapati objek yang

dipilih dan makna yang diberi tersulam kemas. Namun, interpretasi yang mendalam diperlukan bagi

mencungkil makna sebenar metafora ini. Artikel ini bertujuan menginterpretasi simpulan bahasa „lipas

kudung‟ dan peribahasa „katak di bawah tempurung‟. Kajian lepas banyak meneliti flora tetapi artikel ini akan

memfokuskan kepada serangga dan amphibian. Interpretasi ini melibatkan tiga peringkat, iaitu makna harfiah,

makna kognitif dan makna inkuisitif. Konsep rangka rujuk silang akan menjelaskan makna kognitif.

Peringkat ini cuba memetakan makna abstrak dan makna konkrit peribahasa tersebut berdasarkan objek yang

dipilih. Memandangkan peribahasa ini bersifat implisit, satu lagi peringkat interpretasi adalah munasabah.

Peringkat ini dikenali sebagai lapisan inkuisitif bertujuan mencungkil falsafah di sebalik objek terpilih dan

maknanya. Dapatan kajian menunjukkan yang kedua-dua objek, lipas dan katak memerikan tingkah laku

masyarakat yang dikaji. Lipas menggambarkan pelakuan lincah, cepat dan bijak dalam bertindak. Manakala

katak memperlihatkan tingkah laku sebaliknya. Ia membawa maksud pemikiran yang sempit, pemalas dan

jahil. Kajian ini membuktikan bahawa metafora tradisional Melayu berbaloi untuk dikaji. Selain daripada

pemetaan makna abstrak dan konkrit, falsafah terbenam di sebalik metafora ini telah dibina secara bijaksana

Kata kunci: lipas; katak, peribahasa, semantik inkuisitif, rangka rujuk silang

„Cockroach’ and ‘Frog’ in Malay Proverbs: An Inquisitive Semantics Analysis

Abstract

Malay language is very rich with metaphors that is the traditional metaphors. The traditional metaphors

consists of the Malay sayings, idioms, proverbs, ‘pantun’ and many more. The Malays formed metaphors

from observation of their surroundings. As a result, we can see the objects chosen and the meaning given are

Tarikh terima
Received

: 7 September 2021

Terima untuk diterbitkan

 Accepted

: 23 September 2021

Tarikh terbit dalam talian

Published online

: 30 November 2021

mailto:syukri@dbp.gov.my
mailto:shima@ukm.edu.my

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

34

neatly interwoven. Nevertheless, a profound interpretation is needed in order to explicate the intended

meaning of these metaphors. This article aims to interpret the idioms of ‘lipas kudung’ and proverbs ‘katak di

bawah tempurung’. Previously, many studies have been done on flora but this article will focus on insects

and amphibian. The interpretation involves three layers, namely the literal meaning, the cognitive meaning

and the inquisitive meaning. The bridging cross reference concept will elucidate the cognitive meaning. It

tries to map the abstract meaning and the concrete meaning of the proverbs based on the chosen objects.

Since the proverbs are implicit in nature, another layer of interpretation is plausible. This layer is known as

the inquisitive layer that seek to unveil the philosophy behind the objects chosen and its meaning. The

findings show that both objects, cockroach and frog reflect the behavior of the community. Cockroach reflects

the act of nimbleness, fast and clever in action. Meanwhile frog displays the opposite act. It denotes the

character of narrow minded, lazy and ignorant. This study proves that Malay traditional metaphors are

worth researching. Apart from the mapping of the abstract and concrete meaning, the philosophy embedded

in these metaphors are brilliantly constructed.

Keywords: cockroach; frog; proverbs, inquisitive semantics, bridging cross reference

1. Pengenalan

Bahasa seharusnya bukan sekadar berfungsi untuk menyampaikan maklumat, tetapi lebih daripada

itu. Oleh sebab itu, kajian tentang bahasa tidak seharusnya tertumpu pada bentuknya sahaja, tetapi

perlu diperluas kepada aspek falsafah untuk menggambarkan akal budi bangsa yang menuturkan

bahasa tersebut (Hishamudin Isam et. al., 2018). Hal ini terpakai pada semua bahasa, termasuklah

bahasa Melayu yang sarat membawa khazanah bangsa Melayu secara khususnya. Hal ini dikatakan

demikian kerana khazanah akal budi Melayu menerusi metafora tradisional sememangnya terlalu

banyak dan sangat menarik untuk dikaji.

Sebelum itu, perlu diketahui bahawa peribahasa terbentuk daripada minda dan pemikiran

Melayu yang menyerlahkan kepekaan masyarakat Melayu terhadap apa-apa yang berlaku di

sekeliling mereka (Julaina Nopiah, Nor Hashimah Jalaluddin dan Junaini Kasdan, 2017). Menurut

Siti Nur Izzaty Salit dan Norsimah Mat Awal (2017), peribahasa ialah khazanah penting,

terutamanya dalam bahasa Melayu, dan menjadi alat untuk menyampaikan nasihat dan teguran

dalam cara yang paling halus untuk mengelakkan orang yang mendengarnya berkecil hati. Namun

begitu, kajian tentang peribahasa bukanlah suatu perkara yang mudah kerana melibatkan unsur

pemikiran aras tinggi dan falsafah yang sukar difahami. Oleh sebab itu, tidak hairanlah apabila

kajian tentang metafora lebih banyak tertumpu pada metafora linguistik berbanding dengan

metafora tradisional.

Kekurangan kajian terhadap metafora tradisional ini juga berlaku kerana kurangnya

pengetahuan disebabkan oleh kurangnya pendedahan masyarakat atau sesetengah pengkaji terhadap

unsur alam yang melingkungi mereka. Lebih memburukkan keadaan apabila banyak unsur alam

yang hilang daripada pandangan mata pada zaman moden ini dan hanya dapat dilihat di tempat

tertentu seperti zoo, taman haiwan dan taman tumbuhan. Tanpa ilmu tentang ciri dan sifat unsur

yang ada di alam ini, kajian yang melibatkan pemikiran aras tinggi makin sukar dilaksanakan. Jika

dilakukan juga, hasil analisis yang dikemukakan hanyalah pada peringkat superfisial, tanpa

melibatkan akal budi bangsa yang mencipta peribahasa tersebut.

Dalam kajian ini, pengkaji akan menganalisis metafora tradisional yang terdiri daripada satu

simpulan bahasa dan satu perumpamaan, iaitu lipas kudung dan katak di bawah tempurung,

masing-masing dengan menggunakan pendekatan semantik inkuisitif. Kedua-duanya ini tergolong

dalam peribahasa. Perbezaannya ialah simpulan bahasa merujuk kepada peribahasa yang lebih

pendek bentuknya, manakala perumpaman merujuk kepada peribahasa yang lebih panjang yang

biasanya ditandakan dengan kehadiran kata tertentu, seperti ibarat, bagai, umpama, bak dan

laksana.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

35

2. Kajian Lepas

Kajian tentang haiwan lebih banyak tertumpu pada kajian dalam bidang sains tulen berbanding

dengan kajian sains sosial, iaitu menjadikan fizikal haiwan, sama ada bahagian luar atau dalam,

sebagai bahan eksperimen di makmal. Namun begitu, kajian tentang imej atau gambaran yang

mewakili haiwan masih kurang ditumpukan. Gambaran haiwan ini banyak ditemukan dalam

peribahasa sesuatu bangsa dan biasanya sukar ditafsirkan maknanya kerana memerlukan kemahiran

berfikir aras tinggi, serta pengetahuan terhadap haiwan dan kaitannya dengan manusia.

Secara umumnya, kajian tentang peribahasa berjaya menarik minat sarjana tempatan untuk

menyelidikinya (Julaina Nopiah, Nor Hashimah Jalaluddin dan Junaini Kasdan, 2017). Namun

begitu, kajian yang mengkhusukan haiwan dalam peribahasa masih tidak banyak ditumpukan

memandangkan imej haiwan yang terdapat dalam peribahasa Melayu terlalu banyak jumlahnya.

Antara pengkaji-pengkaji yang pernah menghuraikan imej atau gambaran haiwan termasuklah

Junaini Kasdan, Nor Hashimah Jalaluddin dan Wan Nurasikin Wan Ismail (2016), Muhammad

Zaid Daud (2018), Maulana al-Fin Che Man dan Nor Hashimah Jalaluddin (2018), Tangaprabu

Murthy dan Mary Fatimah Subet (2020).

Junaini Kasdan, Nor Hashimah Jalaluddin dan Wan Nurasikin Wan Ismail (2016) menganalisis

ikan dalam peribahasa Melayu menggunakan analisis semantik inkuisitif. Ketiga-tiga pengkaji ini

berjaya mengelompokkan pelbagai makna ikan dalam domain berhati-hati, jodoh, kebiasaan,

khianat, rezeki, sia-sia dan sindiran. Pemilihan ikan berbanding dengan haiwan lain dalam

peribahasa Melayu juga dibuktikan menerusi kepelbagaian khasiatnya berdasarkan penyelidikan

sains, seperti mudah dicernakan proteinnya, mempunyai pola asid amino yang sama dengan badan

manusia, berupaya menghilangkan keletihan, selain meningkatkan keupayaan mental dan fizikal.

Muhammad Zaid Daud (2018) menganalisis ayam (Gallus gallus domesticus), burung (Bird),

itik (Anas platyrhynchos) dan angsa (Anserini) yang terdapat dalam peribahasa Melayu dengan

memfokuskan domain rezeki dengan menggunakan semantik inkuisitif. Makna yang diperoleh oleh

Muhammad Zaid Daud (2018) ialah hidup senang dan mewah bagi imej ayam bertelur, makna baru

sahaja dagangan dibuka, telah banyak orang datang membeli bagi imej ayam, makna pendapatan

hari ini, lebih baik daripada pendapatan esok bagi imej anak ayam, makna di mana ada rezeki di

situ orang berkumpul bagi imej burung, makna di tempat orang mudah mendapat rezeki, banyaklah

orang berkumpul bagi imej pipit, makna memperoleh sesuatu yang sangat digemarinya dan orang

yang sudah tahu tak perlu diajar bagi imej itik, makna barang yang tiada berguna kepada orang

kaya (besar), barulah diberikan kepada orang miskin bagi imej angsa.

Maulana al-Fin Che Man dan Nor Hashimah Jalaluddin (2018) pula menganalisis makna

burung dalam pantun Melayu yang terdapat dalam buku Kurik Kundi Merah Saga Kumpulan

Pantun Lisan Melayu. Dengan menggunakan konsep ad hoc dan pendekatan semantik inkuisitif

serta pembuktian secara saintifik, kedua-dua pengkaji ini menemukan makna kasih sayang,

percintaan dan kesetiaan manusia bagi imej burung merpati, makna status, darjat dan kedudukan

antara manusia di dunia ini bagi imej burung pipit, makna kesedihan, kekecewaan dan kedukaan

yang dihadapi oleh manusia bagi imej burung tiong.

Tangaprabu Murthy dan Mary Fatimah Subet (2020) turut menggunakan pendekatan semantik

inkuisitif untuk mengenal pasti makna implisit bagi imej gajah dalam peribahasa Tamil. Kedua-dua

pengkaji ini menjelaskan bahawa penggunaan imej haiwan ini kerana berkait rapat dengan

kehidupan masyarakat India. Antara kaitan yang diberikan untuk merungkaikan kewajaran

penggunaan gajah ini termasuklah penggunaannya sebagai pengangkat barang berat dan pokok

tumbang. Saiznya yang besar pula melambangkan setiap masalah yang besar dapat diselesaikan.

Oleh sebab itu, menerusi kajian yang pernah dilakukan oleh pengkaji-pengkaji ini, masih ada ruang

yang besar untuk mengkaji haiwan lain dari aspek linguistik, terutamanya dari aspek makna yang

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

36

dibawa dengan menggunakan imej haiwan. Sehubungan dengan kajian di atas, kajian ini akan

meneruskan kajian mengenai „lipas‟ dan „katak‟ bagi menambah kosa ilmu mengenai haiwan dan

secara itdak langsung mempamerkan pemikiran Melayu berkaitan haiwan-haiwan tersebut. Oleh

sebab pendekatan semantik inkuisitif dapat menjelaskan pemetaan minda daripada abstrak kepada

konkrit, maka artikel ini akan terus menggunakan pendekatan semantik inkuisitif yang dipelopori

oleh Nor Hashimah (2014).

3. Metodologi

Dalam kajian ini, pengkaji memilih dua peribahasa berkaitan imej atau gambaran haiwan di bawah

kategori simpulan bahasa dan perumpamaan. Pemilihan haiwan pula dibataskan pada salah satu

daripada tiga ciri, iaitu ciri tempat, ciri mudah dilihat dan ciri diketahui atau dikenali oleh

kebanyakan manusia. Bagi ciri tempat, haiwan tersebut perlulah berada di tempat yang biasa dilalui

oleh manusia, sama ada di dalam rumah, halaman rumah, kenderaan, dan pejabat. Bagi ciri mudah

dilihat pula, haiwan tersebut perlu mudah dilihat oleh manusia. Bagi ciri terakhir, haiwan tersebut

mestilah diketahui atau dikenali namanya oleh kebanyakan manusia, iaitu haiwan yang mudah

dicam oleh sesiapa sahaja yang melihatnya. Menerusi pertimbangan ini, pengkaji memutuskan

untuk memilih imej haiwan lipas dan katak yang terdapat dalam peribahasa lipas kudung dan katak

di bawah tempurung sebagai fokus kajian.

Maklumat yang berkaitan dengan leksikal yang membina peribahasa ini didapatkan, sama ada

dari segi makna atau sifatnya. Ayat yang mengandungi kedua-dua peribahasa ini pula dicari

menerusi korpus DBP dan dimasukkan ke dalam jadual.

Analisis data akan dilakukan menggunakan tiga tahap. Tahap pertama akan membincangkan

makna harfiah leksikal yang terkandung dalam peribahasa dan makna yang diberikan menerusi

kamus peribahasa. Tahap kedua akan membincangkan makna berdasarkan konteks berdasarkan

Rangka Rujuk Silang terhadap ayat yang diperoleh daripada korpus DBP. Tahap ketiga akan

membincangkan makna peribahasa dengan menggunakan semantik inkuisitif, iaitu membincangkan

akal budi dalam pemilihan setiap leksikal yang membina metafora tradisional ini. Menurut

Muhammad Zaid Daud (2018), kajian yang menggunakan semantik inkuisitif semakin banyak

dilakukan dalam kalangan penyelidik tempatan untuk merungkaikan makna peribahasa Melayu.

Di samping itu, dalam analisis tahap ketiga ini juga, pengkaji turut membincangkan faktor

penolakan haiwan lain daripada digunakan sebagai simbol haiwan dalam peribahasa ini. Akhir

sekali, pengkaji akan memetakan makna abstrak kepada makna konkrit daripada imej haiwan

dengan menghasilkan metafora konsepsi untuk mendapatkan falsafah di sebalik peribahasa ini.

4. Analisis Dan Perbincangan

4.1 Simpulan Bahasa Lipas Kudung

4.1.1 Tahap 1

Pada tahap 1, makna harfiah bagi simpulan bahasa lipas kudung akan dibincangkan. Simpulan

bahasa ini terdiri daripada gabungan leksikal lipas dan kudung. Secara harfiahnya, leksikal lipas

bermaksud sejenis serangga yang biasa terdapat di rumah (KDE4), manakala maksud leksikal

kudung pula ialah terkerat atau terpenggal (KDE4). Walau bagaimanapun, disebabkan oleh

gabungan kedua-dua leksikal ini bukannya membentuk frasa nama, sebaliknya ialah kata majmuk

yang merujuk satu metafora, maka maksud yang diberikan hendahlah berlandaskan makna yang

telah ditetapkan dalam kamus simpulan bahasa atau kamus peribahasa. Dalam erti kata lain, makna

ini sudah tidak boleh diubah lagi. Berdasarkan Kamus Istimewa Peribahasa Melayu Edisi Kedua,

lipas kudung bermaksud selalu bergerak dengan cepat; selalu sibuk bekerja.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

37

Contoh ayat yang menggunakan simpulan Bahasa lipas kudung ialah “Nenek suruh aku

bekerja macam lipas kudung.” Apabila makna daripada kamus peribahasa ini diterapkan dalam

contoh ayat di atas, maka terhasillah makna “Nenek suruh aku bekerja dengan cepat dan

kerap.”Walau bagaimanapun, makna yang terhasil daripada tahap 1 ini hanyalah satu penerimaan

daripada makna yang diberikan oleh kamus peribahasa tanpa melibatkan konteks dan kognitif

penutur.

4.1.2 Tahap 2

Pada tahap 2, makna yang berdasarkan konteks akan dianalisis berdasarkan Rangka Rujuk Silang.

Bagi memahami makna simpulan bahasa lipas kudung pada tahap 2 ini, ayat yang menggunakan

simpulan bahasa lipas kudung didapatkan daripada Korpus DBP. Ayat yang menunjukkan ciri lipas

kudung ini ditunjukkan dalam Jadual 1.Setelah itu, premis tambahan dicari daripada ayat ini untuk

mendapatkan maksud simpulan bahasa lipas kudung yang berada dalam konteks penggunaannya.

Jadual 1 Ayat yang mengandungi simpulan bahasa lipas kudung (korpus DBP).

Bil. Ayat

1. Lincahnya ibu macam lipas kudung. (Shahnon Ahmad. Ibu Adalah Pentafsir & Sungai

(Dua Buah Novella). Sastera, 1995)

2. Dengan laju dipandu macam lipas kudung, Volkswagen itu menyelinap antara bas-bas

awam yang berjalan atau berhenti. (Mohd Fadzil Yusof. Terbang Layang-layang. Sastera,

2016)

3. Seperti lipas kudung, awak berlari kencang, menyusup di celah-celah orang ramai.

(Antologi Cerpen Peraduan Penulisan Sastera Kreatif 2013 Anjuran DBP Cawangan

Sarawak. Seru. Umum, 2018)

4. … itu, Hang Berkat merupakan orang yang paling sibuk dalam kawasan istana, seperti lipas

kudung lakunya berjalan ke sana kemari; sekejap pergi ke balai gading, di … (A. Samad

Ahmad. Zaman Gerhana. Sastera, 1976)

5. … terus kembali ke Sabah," katanya yang juga dikenali di kalangan peminat sebagai lipas

kudung gara-gara pantas berlari. (Amirullah Andi Nur. `Lipas kudung' Sabah. Sukan, 2005)

6. Kakak memasak seorang diri seperti lipas kudung untuk menyediakan makan malam

kami. (Asiah Abdul Rahman. Peribahasa Sekolah Rendah. Pendidikan, 2015)

7. Tentera Belanda lintang-pukang lari bagai lipas kudung mencari tempat perlindungan yang

selamat. (Murad Arsad. Puteri Putih. Sejarah, 2019)

8. Cik Siti memakai tudung, Tudungnya ringkas gaya terkini; Geraknya seperti lipas kudung,

Cepat dan tangkas ke sana sini. (Nazel Hashim Mohamad. Pantun Pak Nazel 2. Sastera,

2013)

9. … Selangor pasti menghadapi kesukaran untuk mengawalnya kerana dia adalah pemain

lincah bak lipas kudung di gelanggang. (Bashah Zainol Abidin. Nidzam pikul tugas

pemusnah Kedah. Sukan, 1994)

10. … duduk di bangku yang disediakan oleh anak-anak buah Mama yang bekerja bagaikan

lipas kudung sejak tengah malam semalam. (RUHAINI MATDARIN. Hari-Hari Terakhir di

Jesselton. 2018)

11. Dekat rumah macam lipas kudung buat kerja … tangkas. (Rozninah Abd. Azib. Sehelai

Daun Dari Pohon Sidrah. Sastera, 2017)

Berdasarkan Jadual 1, lipas kudung menghasilkan makna yang mempunyai beberapa ciri, iaitu

manusia dan bukan manusia, kemampuannya untuk memasuki ruang sempit, sifat, perbuatan,

tempat dan kehebatan. Setiap ciri ini diperoleh daripada premis tambahan yang terdapat dalam

setiap ayat dalam Jadual 1.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

38

Ciri manusia ditunjukkan daripada premis tambahan ibu (1), awak (3), orang (4), kakak (6),

tentera (7), cik siti (8), dan pemain (9), manakala ciri bukan manusia ditunjukkan daripada premis

tambahan dipandu (2) dan Volkswagen (2). Ciri kemampuannya untuk memasuki ruang sempit

diketahui berdasarkan premis tambahan menyelinap (2) dan menyusup (3).

Kemudian, ciri yang menunjukkan sifat pula disumbangkan oleh premis tambahan lincah (1)

dan (9), laju (2), kencang (3), paling sibuk (4), sekejap pergi ke (4), pantas (5), cepat dan tangkas

(8). Ciri dari segi perbuatannya ditunjukkan melalui premis tambahan lari (3), (5) dan (7), memasak

(6), menyediakan (6), lintang-pukang (7), memakai (8), ke sana sini (8) dan bekerja (10).

Seterusnya, ciri tempat ditunjukkan daripada premis tambahan antara bas-bas (2), di celah-

celah (3), kawasan istana (4), tempat perlindungan (7) dan dekat rumah (11). Ciri kehebatan

dibuktikan menerusi premis tambahan seorang diri (6), kesukaran untuk mengawalnya (9), dan

sejak tengah malam semalam (10).

Berdasarkan bukti ini, maksud simpulan bahasa lipas kudung berdasarkan konteks ini ialah

manusia atau bukan manusia yang mempunyai kemampuan dan kehebatan dari segi sifat dan

perbuatan di pelbagai tempat.

4.1.3 Tahap 3

Pada tahap 3 ini, analisis dilakukan dengan menggunakan semantik inkuisitif, iaitu membincangkan

akal budi dalam pemilihan setiap leksikal yang membina metafora simpulan bahasa lipas kudung.

4.1.3.1 Pemilihan Lipas

Lipas ialah haiwan atau lebih tepatnya serangga yang mudah ditemukan di rumah, terutamanya

yang tidak dijaga kebersihannya sehingga menyebabkan rumah menjadi kotor (MY NEW PEST

CONTROL, https://mynewpestcontrol.wordpress.com/2018/09/28/4-tanda-mudah-kehadiran-

lipas/). Oleh sebab itu, lipas ialah suatu yang bermanifestasi kepada pendengar. Dari segi

fizikalnya, lipas ini bersaiz kecil. Saiz yang kecil ini ialah suatu kelebihan dari segi tindakan untuk

bergerak dan berhenti.

Persekitaran kognitif pendengar membekalkan maklumat bahawa manusia yang bersaiz kecil

biasanya bersifat lincah, pantas dan hebat. Sebab itulah adanya simpulan bahasa kecil-kecil si cali

padi yang menunjukkan kehebatan walaupun bersaiz kecil. Dari segi fizik, ada istilah inersia dan

momentum untuk menggambarkan pegun (diam) dan geraknya objek. Inersia merujuk daya

(tenaga) yang diperlukan untuk menggerakkan suatu objek. Makin kecil objek itu, makin sedikit

daya (tenaga) yang diperlukan, seterusnya menyebabkan objek ini lagi cepat untuk digerakkan

daripada keadaan pegun (Physics Stack Exchange,

https://physics.stackexchange.com/questions/178837/inertia-vs-momentum). Maka, lipas yang

bersaiz kecil mempunyai daya inersia yang tinggi, iaitu cepat untuk memulakan tindakan geraknya.

Apabila telah bergerak, satu-satu objek itu akan mempunyai tenaga kinetik yang dipanggil

momentum. Semakin besar saiz objek, semakin tinggi momentumnya. Semakin tinggi momentum

pula, semakin sukar untuk objek tersebut dihentikan daripada pergerakannya, dan begitulah

sebaliknya (Physics Stack Exchange, https://physics.stackexchange.com/questions/178837/inertia-

vs-momentum). Oleh sebab itu, keadaan ini memberikan kelebihan kepada lipas yang bersaiz kecil.

Dengan saiz yang kecil, selaju mana pun lipas bergerak, momentumnya rendah, seterusnya lipas

mudah untuk memberhentikan pergerakannya secara tiba-tiba.

Selain itu, persekitaran kognitif pembaca juga memberitahu bahawa lipas ini boleh bergerak di

tempat sempit dan lapang. Bagi tempat sempit, lipas tidak mempunyai masalah untuk bergerak

kerana lipas mempunyai keupayaan untuk mencelah dan menyusup di celah-celah atau antara

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

39

ruangan sempit untuk melepasi ke bahagian yang satu lagi. Sama ada celah sempit itu berbentuk

vertikal, seperti celah antara almari dengan dinding atau berbentuk horizontal, seperti celah antara

peti ais dengan lantai, hal itu tidak menjadi masalah kerana lipas mempunyai saiz badan yang leper.

Untuk menyusup di celah vertikal, lipas akan berjalan di dinding atau tepi almari, dan untuk

menyusup di celah horizontal, lipas akan berjalan di bawah peti ais atau atas lantai. Hal ini

menyebabkan badan lipas yang leper itu muat-muat untuk melepasi ruang tersebut.

Yang lebih mengagumkan adalah apabila lipas juga mampu menyelit di celah-celah sempit

yang saiznya lebih kecil daripada saiz badan lipas. Hal ini dikatakan demikian kerana lipas boleh

mengecilkan badan sebanyak 40-60% daripada ukuran asalnya dan menahan tekanan berat 900 kali

ganda daripada badannya (THEMAGAZINE, https://ms.icreb.org/5116-10-most-incredible-insect-

facts.html).

Selain itu, sesungut lipas dapat menyukat sama ada ruang yang akan dilaluinya itu dapat

dilepasinya atau tidak. Hal ini dikatakan demikian kerana saiz sesungut lipas menyamai saiz

panjang badannya. Sebagai contohnya, saiz antena lipas dewasa spesies P. americana menyamai

saiz panjang badannya, iaitu lebih kurang 40 mm (SCHOLARPEDIA,

http://www.scholarpedia.org/article/Cockroach_antennae#:~:text=Cockroach%20antenna).

Walau bagaimanapun, situasi yang berbeza berlaku di tempat yang lapang yang mendedahkan

lipas kepada ancaman dalam sudut 360 darjah kerana dirinya mudah dilihat, seterusnya diserang

oleh musuh. Oleh sebab itu, Allah membekalkan lipas rerambut halus yang dapat mengesan

kehadiran objek lain di sekitarnya tanpa lipas perlu melihatnya (MY NEW PEST CONTROL,

https://mynewpestcontrol.wordpress.com/2018/09/28/4-tanda-mudah-kehadiran-lipas/). Apabila

rerambut halus ini memberikan isyarat tentang kehadiran objek lain, lipas akan segera mencari

tempat perlindungan. Walau bagaimanapun, usaha mencari tempat perlindungan di tempat lapang

dan terdedah bukanlah suatu tugas yang mudah.

Sekali lagi, rupa-rupanya, lipas dibekalkan dengan sistem otak pintar (Douglas Fox, 2007,

https://www.discovermagazine.com/mind/consciousness-in-a-cockroach) yang dapat membantunya

berfikir dengan pantas untuk menyelamatkan dirinya. Proses ini perlu berlaku dalam tempoh yang

sangat singkat kerana musuhnya, seperti manusia, juga akan bertindak pantas untuk membunuh

lipas tersebut. Maka, lipas ini perlu lebih pantas berfikir dan bergerak melebihi kepantasan

musuhnya supaya menang dalam situasi berkenaan.

Pada situasi itu, ensiklopedia pembaca sudah dapat memberikan maklumat bahawa

pemenangnya ialah lipas kerana manusia akan terkejut dahulu setelah melihat lipas, kemudian

barulah berfikir untuk membunuhnya. Untuk membunuh lipas pula, manusia perlu mencari objek

pemukul atau penyembur racun untuk membunuhnya. Sebaik-baik sahaja manusia sudah bersedia

untuk membunuh lipas ini, sama ada dengan pemukul atau penyembur racun, lipas ini sudah pun

hilang daripada pandangan mata manusia.

Lesapnya lipas dengan begitu cepat ini pasti menimbulkan kehairanan kepada manusia. Seperti

yang dinyatakan di atas, kepantasan otak untuk berfikir perlu seiring dengan kepantasan fizikalnya.

Jadi, sebenarnya, lipas mempunyai kepelbagaian kelajuan larian, bermula daripada kelajuan

perlahan sehinggalah kelajuan tertinggi. Hal ini dapat diibaratkan sebagai sebuah kereta yang turut

mempunyai kepelbagaian kelajuan pemanduan. Untuk memahaminya, eloklah diketahui tentang

sistem kelajuan kereta terlebih dahulu.

Persekitaran kognitif pembaca pada masa ini menyatakan bahawa untuk menggerakkan kereta

manual daripada keadaan pegun (diam), pemandu perlu menggunakan gear satu. Jika gear lain

digunakan apabila kereta statik, maka kereta akan tersentak ke depan dan menyebabkan enjinnya

mati. Apabila kereta telah bergerak pula, pemandu akan menukar gear daripada gear 1 kepada gear

2, gear 3, gear 4, dan sehinggalah kepada gear tertinggi, iaitu gear 5 bagi kereta yang mempunyai

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

40

sistem lima kelajuan. Jika pemandu terus menukar kepada gear paling tinggi apabila kereta berada

dalam gear 1, pedal minyak yang ditekan tidak mampu menggerakkan kereta dan biasanya kereta

akan terenjut-enjut dan mati enjinnya.

Kemudian, apabila kereta telah mencapai kelajuan tinggi menggunakan gear 5, dan tiba-tiba

kereta perlu diperlahankan, pemandu tidak boleh terus menukar gear 5 ini kepada gear 1. Jika

dilakukan juga, gigi gear akan rosak disebabkan dipaksa untuk menampung pusingan gear yang

lebih laju. Sebab itulah, kereta akan kedengaran “mengaum” jika hal ini dilakukan. Biasanya,

pemandu perlu menekan brek dan dalam masa yang sama menurunkan gear secara satu demi satu

daripada gear 5 kepada gear yang lebih rendah supaya nisbah antara kelajuan gear dengan kelajuan

kereta adalah sepadan.

Walau bagaimanapun, dalam keadaan tertentu, hal yang sebaliknya diperlukan. Apabila

pemandu menuruni bukit, kereta akan bergerak dengan lebih laju walaupun pedal minyak tidak

ditekan. Oleh sebab itu, di kawasan menuruni berbukit, biasanya ada papan tanda yang meminta

pemandu menggunakan gear rendah. Hal ini untuk memastikan kelajuan kereta disekat pada gear

rendah.

Setelah kepelbagaian kelajuan kereta ini difahami, barulah pembaca dapat mengaitkannya

dengan kepelbagaian kelajuan larian yang dimiliki oleh lipas. Jika kereta mempunyai sistem gear

untuk menentukan kelajuannya, lipas pula mempunyai gaya larian untuk menentukan kelajuan

lariannya. Sebelum itu, perlu diketahui bahawa lipas mempunyai enam kaki. Sepasang di hadapan,

sepasang di tengah dan sepasang di belakang.

Menurut Tom Weihmann, Pierre-Guillaume Brun dan Emily Pycroft (2017) yang mengkaji

lipas spesies Nauphoeta Cinerea, lipas ini berlari dengan gaya tripodal bergantian, iaitu kaki tengah

di salah satu sisi badan serta kaki depan dan belakang di sisi badan satu lagi, menyentuh tanah pada

masa yang sama. Walau bagaimanapun, gaya larian ini mempunyai kekurangan kerana tidak laju

dan menggunakan banyak tenaga serta menghilangkan kestabilan badan lipas. Bagi mengatasinya,

lipas akan menukar gaya larian tadi ini kepada gaya berlari metakronal. Menerusi gaya larian baru

ini, semua kaki di satu sisi diangkat dari tanah, dari kaki depan ke tengah dan kaki belakang.

Seterusnya, tindakan ini membolehkan kaki-kaki ini menyentuh tanah dalam urutan yang sama.

Berdasarkan maklumat daripada laman sesawang HORNE‟S PEST CONTROL,

https://www.hornespestcontrol.com/cockroaches/, lipas boleh menukar arah sebanyak 25 kali dalam

masa satu saat. Jika kakinya patah, kaki tersebut boleh tumbuh semula. Walaupun kakinya hanya

enam, tetapi lututnya ada 18. Dari segi kepantasan, kelajuannya boleh mencapai 3 batu sejam.

Menerusi carian di PestCtrl.BIZ, https://ms.pestctrl.biz/tarakany/vse-o-tarakanah/skolko-nog-u-

tarakanov/#i-3, lipas mempunyai kaki protorasik yang lebih pendek daripada kaki yang lain yang

akan berfungsi sebagai brek untuk memberhentikan dirinya yang sedang bergerak laju. Lipas juga

mempunyai sepasang kaki pertengahan sternal yang boleh bergerak dalam arah yang berbeza,

seterusnya memberikan daya bergerak yang tinggi. Kaki pada bahagian belakang pula merupakan

kaki untuk berjalan yang paling utama dan berupaya menggerakkan badan lipas ke hadapan. Oleh

sebab itu, dengan bantuan kaki belakang ini, lipas tidak hanya berjalan, tetapi berjalan sambil

menolak dirinya dengan kaki belakang yang panjang,

Menurut Talal Al-Khatib (2013), kaki lipas ini sememangnya dicipta secara khusus untuk

berlari. Jika manusia berlari secepat beberapa spesies lipas yang mencapai kelajuan maksimumnya,

manusia memerlukan 200 batu sejam untuk meliputi jarak yang sama dari segi nisbah saiz

badannya.

Di samping itu, lipas berupaya untuk hidup selama 10 hari tanpa kepala. Menurut Charles Choi

(2007), keupayaan lipas untuk hidup tanpa kepala selama beberapa minggu ini disebabkan oleh

sistem peredaran darahnya yang terbuka, tidak seperti manusia yang mempunyai sistem peredaran

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

41

darah tertutup. Apabila manusia dipenggal kepalanya, berlaku perdarahan yang sangat banyak dan

manusia itu mati disebabkan oleh perdarahan yang terlalu banyak di samping tekanan darah yang

akan menurun dengan cepatnya. Bagi lipas, apabila kepalanya dipenggal, darah pada bahagian yang

dipenggal akan membeku, seterusnya darah di dalam badan masih boleh beredar seperti biasa.

Malah, lipas juga mempunyai ketahanan hidup yang tinggi kerana mampu hidup tanpa makan

selama beberapa hari. Makanan yang dimakan oleh lipas untuk satu hari mampu membekalkannya

tenaga untuk bertahan dalam tempoh satu minggu.

Ciri lipas yang dinyatakan ini dihubungkan semula dengan premis tambahan yang diperoleh

daripada korpus DBP untuk memahami makna abstrak simpulan bahasa ini. Ciri kemampuan lipas

untuk memasuki ruang sempit dapat dihubungkan dengan premis tambahan menyelinap (2) dan

menyusup (3).

Dalam masa yang sama, sistem otak lipas yang pintar menunjukkan manusia mampu

melaksanakan pelbagai perkara dengan menggunakan otaknya. Otak manusia mampu membantu

untuk membuat keputusan tentang kerja yang perlu disiapkan dahulu dan cara untuk

menyiapkannya dengan lebih pantas.

Sifat lipas yang laju dan bergerak pada pelbagai arah pula dapat dihubungkan dengan premis

tambahan lincah (1) dan (9), laju (2), kencang (3), paling sibuk (4), sekejap pergi ke (4), pantas (5),

cepat dan tangkas (8). Kemampuan untuk bergerak pelbagai arah ini menunjukkan seseorang itu

bukan sekadar boleh melakukan kerja dengan cepat tetapi banyak kerja dengan cepat dalam masa

yang sama.

Rerambut halus yang boleh mengesan pergerakan yang menghampirinya juga mampu

menerangkan mengapa polis tidak dapat menangkap pencuri atau pemain lain tidak dapat mengejar

pemain yang berlari seperti lipas kudung. Hal ini seolah-olah pencuri dan pemain tersebut

mempunyai pengesan pada dirinya yang dapat membantu mengelakkannya daripada ditangkap oleh

polis atau dikejar oleh pemain lain. Kesensitifan rerambut ini juga dapat dikaitkan dengan

kesensitifan manusia untuk memulakan kerja dengan cepat. Apabila kerja cepat dimulakan, maka

cepatlah kerja tersebut dapat disiapkan.

Malah, lipas yang aktif bergerak ini dapat dihubungkan dengan premis tambahan lari (3), (5)

dan (7), memasak (6), menyediakan (6), lintang-pukang (7), memakai (8), ke sana sini (8) dan

bekerja (10).

Seterusnya, lipas yang boleh pergi ke merata-rata tempat ditunjukkan daripada premis

tambahan antara bas-bas (2), di celah-celah (3), kawasan istana (4), tempat perlindungan (7) dan

dekat rumah (11). Kehebatan lipas yang mampu hidup tanpa kepala pula dihubungkan dengan

premis tambahan seorang diri (6), kesukaran untuk mengawalnya (9), dan sejak tengah malam

semalam (10).

Daripada pemetaan ini, terjawablah pemilihan lipas dalam simpulan bahasa lipas kudung.

Selain itu, dari segi falsafahnya, orang Melayu ingin mengangkat atau menunjukkan bahawa sifat

kekurangan itu bukanlah satu penghalang kepada kejayaan. Walaupun leksikal kudung itu

menunjukkan kelemahan dan ketidakupayaan, kelemahan itu sebenarnya boleh menjadi asas kepada

satu kekuatan baharu untuk mencapai kejayaan.

4.1.3.2 Penolakan Haiwan Lain

Jika aspek kepantasan semata-mata yang dilihat dalam simpulan bahasa lipas kudung ini, maka ada

pilihan haiwan lain yang lebih popular, seperti cheetah. Menerusi laman sesawang Awesci.com,

http://awesci.com/is-cheetah-no-longer-the-fastest-land-animal/, walaupun Cheetah ialah haiwan

darat terpantas kerana kelajuan mutlaknya di darat adalah tertinggi, iaitu antara 112 hingga 120 km

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

42

sejam, tetapi apabila menggunakan kelajuan relatif, iaitu pengukuran kelajuan yang dilakukan

berdasarkan jumlah panjang badan yang boleh menempati satu tempat dalam satu saat, Cheetah

bukanlah haiwan terpantas. Yang lebih mengejutkan berdasarkan laman sesawang ini, dengan

menggunakan kelajuan relatif, lipas (50 kali panjang badan sesaat) merupakan haiwan ketiga

terpantas di dunia selepas kumbang harimau Australia (171 kali panjang badan sesaat) dan ketam

hantu (100 kali panjang badan sesaat).

Berbanding cheetah, babi hutan lebih bermanifestasi untuk digunakan sebagai haiwan yang

melambangkan kepantasan kerana sering ditemukan oleh masyarakat Melayu pada zaman dahulu.

Malah, dalam persekitaran kognitif pembaca, babi hutan ini berlari dengan sangat pantas, dan

sering meluru ke hadapan (myMetro. https://www.hmetro.com.my/mutakhir/2015/04/43633/babi-

hutan-masuk-bandar). Namun begitu, jika kedua-dua haiwan ini dipilih untuk menggantikan lipas,

ciri mampu menyelit, bergerak dengan lincah ke sana ke mari sudah tidak dapat digunakan kerana

kedua-dua haiwan ini bersaiz agak besar dan sukar untuk menyelit. Malah, jika ia kudung, haiwan

ini langsung tidak mampu berjalan, apatah lagi untuk berlari.

4.2 Perumpamaan Katak Di Bawah Tempurung

4.2.1 Tahap 1

Perumpamaan ini terdiri daripada gabungan leksikal katak, di, bawah dan tempurung. Secara

harfiahnya, leksikal katak bermaksud sejenis binatang yang melompat, berkaki renang, berkulit

licin, dan tidak berekor (KDE4). Leksikal bawah menunjukkan arah atau bahagian yang lebih

rendah (KDE4). Leksikal tempurung pula bermaksud kulit yang keras pada beberapa jenis buah,

terutamanya kulit buah kelapa (KDE4). Gabungan keempat-empat leksikal ini membentuk metafora

tradisional yang mempunyai makna tetap yang tidak boleh diubah. Berdasarkan Kamus Istimewa

Peribahasa Melayu Edisi Kedua, katak di bawah tempurung bermaksud sangat picik (sedikit)

pengetahuannya.

Contoh ayat yang menggunakan perumpamaan katak di bawah tempurung ialah “Saya tidak

mahu menjadi katak di bawah tempurung”. Apabila makna daripada kamus peribahasa ini

diterapkan dalam contoh ayat di atas, maka terhasillah makna “Saya tidak mahu menjadi orang

yang sangat picik (sedikit) pengetahuannya”. Oleh sebab makna ini sudah tetap, maka sukar untuk

memahaminya tanpa mengetahui konteks yang bersesuaian dengannya, apatah lagi untuk

mengaitkannya dengan kognitif penutur.

4.2.2 Tahap 2

Pada tahap 2, makna yang berdasarkan konteks akan dianalisis berdasarkan Rangka Rujuk Silang.

Bagi memahami makna perumpamaan katak di bawah tempurung pada tahap 2 ini, ayat yang

menggunakan perumpamaan ini didapatkan daripada Korpus DBP. Ayat yang menunjukkan ciri

katak di bawah tempurung ini ditunjukkan dalam Jadual 2. Setelah itu, Rangka Rujuk Silang

digunakan untuk mencari premis tambahan daripada ayat ini untuk mendapatkan maksud

perumpamaan ciri katak di bawah tempurung yang berada dalam konteks penggunaannya.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

43

Jadual 3 Ayat yang mengandungi perumpamaan katak di bawah tempurung (Korpus DBP).

Bil. Ayat

1. … lagi sudah ada pemikiran dalam UMNO bahawa orang Melayu dengan perniagaan ibarat

katak di bawah tempurung, dunianya sempit dan gelap dan perlu pertolongan. (Aishah

Ghani. Aishah Ghani Memoir Seorang Pejuang. 1992)

2. Saya tidak mahu menjadi katak di bawah tempurung. (Einstein Inspirasi Amalina.

Pendidikan, 2005)

3. ''Remaja harus merebut peluang meluaskan minda dan pengetahuan supaya tidak menjadi

katak di bawah tempurung,'' ujarnya. (Rosniza Mohamad. Alaf baru sambung cita-cita yang

tertangguh. Rencana, 1999)

4. Kita tidak boleh berlagak seperti katak di bawah tempurung tanpa mengambil kisah dan

tahu terhadap perkara yang menimpa … (Sanusi Abdul Hamid. Dunia Islam tidak lagi

mampu untuk bertelagah. Surat Pembaca, 2002)

5. … yang pasti, kita perlu berusaha bersungguh-sungguh untuk mengubah sikap lelaki yang

seperti katak di bawah tempurung walaupun kita telahpun maju ke era yang lebih

sofistikated. (Norzilawati Abdul Halim. Wanita perlu tuntut hak. Wanita, 2000)

6. Mereka tidak mahu hidup seperti katak di bawah tempurung dengan hanya terperuk di

dalam kawasan kampus. (Minda November 2001. Pendidikan, 2001)

7. “Jangan berfikir macam katak di bawah tempurung Bella. (Aminah Mokhtar. Ruyung

Emas. Keluarga, 2018)

Berdasarkan Jadual 3, perumpamaan katak di bawah tempurung menunjukkan beberapa premis

tambahan yang membentuk beberapa ciri. Ciri ini ialah manusia, bentuk pemikiran, bentuk

kehidupan dan bentuk sikap, tidak diingini, boleh diatasi, hal tertentu, kekurangan pengetahuan, dan

memerlukan bantuan.

Ciri manusia bagi perumpamaan ini disumbangkan oleh premis tambahan orang Melayu (1),

saya (2), remaja (3), kita (4) dan (5), lelaki (5) dan mereka (6). Ciri perumpamaan ini dari segi

bentuk ialah bentuk pemikiran, bentuk kehidupan dan bentuk sikap. Bentuk pemikiran ditunjukkan

oleh premis tambahan pemikiran (1) dan berfikir (7), bentuk kehidupan ditunjukkan oleh premis

tambahan hidup (6) dan bentuk sikap ditunjukkan oleh premis tambahan sikap (5).

Seterusnya, ciri tidak diingini dibuktikan daripada premis tambahan tidak mahu (2) dan (6),

tidak menjadi (3), tidak boleh (4), mengubah (5) dan jangan (7). Ciri yang menunjukkan boleh

diatasi pula disumbangkan oleh premis tambahan merebut peluang (3), meluaskan minda dan

pengetahuan (3) dan berusaha bersungguh-sungguh (5).

Kemudian, ciri hal tertentu dapat difahami berdasarkan premis tambahan perniagaan (1). Ciri

kekurangan pengetahuan pula diketahui berdasarkan premis tambahan dunianya sempit dan gelap

(1), tanpa mengambil kisah dan tahu (4) dan terperuk di dalam (6). Ciri terakhir, iaitu memerlukan

pertolongan dapat difahami daripada premis tambahan perlu pertolongan (1).

Menerusi premis tambahan dalam Rangka Rujuk Silang ini, perumpamaan katak di bawah

tempurung dapat difahami sebagai manusia yang kehidupan, pemikiran dan sikapnya yang kurang

berpengetahuan, tetapi sebenarnya boleh dibantu kerana tidak menginginkan keadaan sedemikian.

4.2.3 Tahap 3

Pada tahap 3 ini, analisis dilakukan dengan menggunakan semantik inkuisitif, iaitu membincangkan

akal budi dalam pemilihan setiap leksikal yang membina metafora perumpamaan katak di bawah

tempurung.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

44

4.2.3.1 Pemilihan Katak

Secara umumnya, katak sejenis haiwan amfibia yang memiliki mata yang menonjol, tidak ada ekor,

dan kaki belakang yang kuat dan berselubung yang disesuaikan untuk melompat dan berenang.

Haiwan ini juga mempunyai kulit yang lembut dan lembap. Sebilangan besarnya hidup di air, dan

sebilangan kecil hidup di darat, di liang, atau di pokok.

Berdasarkan laman sesawang IDNTIMES, https://www.idntimes.com/life/inspiration/ramdan-

7/7-sifat-teladan-yang-patut-kita-ditiru-dari-seekor-katak-c1c2/5 pula, katak mempunyai tujuh sifat

yang dapat diambil pengajaran oleh manusia. Sifat ini ialah mudah beradaptasi, selalu menatap ke

depan, sabar dan berproses, berani mengambil tindakan, memiliki jiwa petualang, gesit dan lincah,

dan periang.

Selain itu, katak mempunyai mata yang mampu melihat di dalam gelap (ScienceDaily,

https://www.sciencedaily.com/releases/2017/02/170228131001.htm). Hal ini disebabkan oleh katak

mempunyai sejenis rod di dalam mata yang mempunyai dua kepekaan yang berbeza yang tidak

ditemukan pada vertebrata lain, termasuklah manusia.

Katak juga dikatakan sebagai haiwan yang paling malas di dalam dunia (Wartakotalive.com,

https://wartakota.tribunnews.com/2015/07/16/binatang-termalas-di-dunia-ternyata-katak-bukan-

keong). Hal ini dikatakan demikian apabila ditemukan seekor katak yang menumpang seekor siput

babi untuk bergerak ke sana dan ke mari. Walaupun persekitaran kognitif pembaca membekalkan

maklumat bahawa siput babi ialah haiwan yang paling perlahan, tetapi katak tersebut masih

sanggup bersabar untuk tidak berjalan sendiri, sebaliknya menumpang siput babi tersebut untuk

bergerak dari satu tempat ke satu tempat yang lain.

Menurut Siti Zainon Ismail (2014) daripada pesan neneknya, katak mempunyai banyak

tempurung kerana tidak tinggal lama di dalam satu-satu tempurung, sebaliknya hanya bersembunyi

daripada musuh atau berlindung daripada hujan. Apabila waktu siang, katak ini akan melompat

semula. Setelah itu, katak ini akan berteduh lagi dengan mencari tempurung lain untuk berlindung.

Tambah Siti Zainon Ismail (2014) lagi, katak hanya lambang supaya anak-anak menjadi bijak, suka

belajar, menulis dan membaca. Katak juga melalui kehidupan, iaitu berkebun, memancing, dan

bercita-cita ingin terbang.

Berdasarkan Koboi Ternak Trading, di dalam air mendidih, katak ini tidak akan lari.

https://web.facebook.com/KoboiTernakTrading/posts/sifat-manusia-dengan-katakletakkan-katak-

hidup-di-dalam-air-mendidih-adakah-ia-a/878693472258108/?_rdc=1&_rdr, jika katak diletakkan

Bagi membolehkan katak ini terus berada di dalam air mendidih tersebut, katak ini akan

menyesuaikan dirinya dengan suhu air. Namun begitu, apabila suhu air semakin tinggi dan air

menjadi terlalu panas sehingga katak tidak mampu menyesuaikan dirinya lagi, katak akan mati.

Oleh sebab itu, walaupun secara literalnya, air mendidih itu yang menyebabkan katak itu mati,

tetapi hakikatnya, sikap dan mentalitinya sendiri yang tidak mahu keluar dan mengubah nasibnya

dari keadaan tersebut yang menyebabkan dirinya mati. Keadaan ini dipanggil dalam psikologi

sebagai Boiling Frog syndrome. Sindrom ini suatu yang berbahaya kerana merugikan diri sendiri

jika tiadanya keinginan untuk berubah.

Menurut onerichtechnology, https://onerichtech.wordpress.com/2016/07/27/apakah-

maksudnya-ibarat-katak-di-bawah-tempurung/, katak ialah haiwan yang menggelikan untuk

dipegang, apatah lagi untuk diajak berkawan. Katak bawah tanah (Cyclorana alboguttata) pula

mampu hidup di dalam tanah bertahun-tahun tanpa makanan dan air. Katak ini boleh tidur dalam

tempoh yang sangat lama kerana mempunyai sel mitokondria. Menerusi proses gandingan

mitokondria, katak dapat memaksimumkan tenaga supaya dapat bertahan hidup dengan cara

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

45

meningkatkan jumlah tenaga yang diperoleh per satu unit tenaga yang digunakan. Dengan cara ini,

katak ini tidak akan kehabisan tenaga.

Katak bernafas dengan paru-paru ketika berada di darat, dan menggunakan kulit ketika berada

di dalam air (Tarahap, 2019). Oleh sebab katak bernafas menggunakan kulit, katak perlu hidup di

kawasan yang lembab. Dengan beradanya di kawasan lembab pula, kulit katak sentiasa basah dan

lembab. Seterusnya, keadaan ini membolehkan proses pernafasan berlaku melalui kulit. Secara

terperincinya, pertukaran oksigen dan karbon dioksida berlaku melalui kulit melalui penyebaran,

kemudian disalurkan ke kapilari di bawah kulit. Maka, kulit katak yang basah dan lembab ini

berfungsi untuk mengikat oksigen dan sebagai tempat pertukaran oksigen dan karbon dioksida.

 Menurut laman sesawang zulsadon.com, https://zulsadon.com/katak-oh-katak/, katak duduk di

bawah tempurung kerana lahiriah katak itu yang berkehendak kepada kelembapan dan persekitaran

yang sejuk dan berlindung daripada ancaman pemangsa yang memburunya. Setelah katak berasa

selamat atau cukup rehat, katak akan keluar mencari makan bagi meneruskan kelangsungan

hidupnya. Setelah itu, katak ini akan pulang untuk berhibernasi semula.

Setelah diterangkan perihal tentang katak ini, maka persoalan pemilihan katak akan dijawab.

Dari segi falsafahnya, katak mempunyai beberapa ciri yang menyamai manusia. Haiwan ini mampu

beradaptasi dengan sekitarannya dengan cara mengubah suai warna kulitnya untuk menyamar. Hal

ini sama seperti manusia yang berupaya untuk beradaptasi dan berpura-pura apabila keadaan

memerlukan.

Katak juga akan makan serangga perosak tanaman, seperti lalat. Jika tidak ditangkap, serangga

ini membawa keburukan kepada manusia. Hal ini dapat diibaratkan sebagai manusia yang suka

membantu orang lain. Walaupun suka membantu orang lain, ada katak yang akan makan katak lain.

Hal ini pula disamakan dengan manusia yang suka mengambil kesempatan terhadap orang lain.

Katak juga berupaya hidup dua alam. Walaupun manusia tidak mampu hidup di dua alam, setidak-

tidaknya, manusia boleh tinggal di hampir semua tempat tanpa mengira cuaca terlampau sejuk

seperti di eskimo atau terlalu panas seperti di padang pasir.

Selain itu, katak suka melompat tinggi dengan menggunakan kakinya. Manusia juga boleh

pergi sehingga ke bulan menjadi angkasawan. Haiwan ini turut mementingkan privasi, begitu juga

dengan manusia yang tidak suka jika hal peribadinya diketahui oleh orang lain. Katak juga

merupakan haiwan penjelajah yang dapat diibaratkan sebagai manusia yang suka melancong dan

merantau.

Kemudian, katak suka menyanyi ketika gembira. Manusia juga melakukan hal yang sama. Dari

segi ketahanan, katak mampu bertahan dan menyesuaikan diri dengan keadaan sekeliling yang

susah. Ciri ini juga dimiliki oleh manusia yang sanggup hidup dalam keadaan susah dan tidak mahu

berubah. Mata katak sentiasa memandang ke depan untuk memberikan tumpuan pada benda yang

berada di hadapannya, begitu juga dengan manusia yang mampu fokus ke depan.

4.2.3.2 Pemilihan Tempurung

Menurut onerichtechnology, https://onerichtech.wordpress.com/2016/07/27/apakah-maksudnya-

ibarat-katak-di-bawah-tempurung/, tempurung kelapa di halaman rumah merupakan suatu perkara

yang lazim dalam masyarakat dahulu. Hal ini dikatakan demikian kerana boleh dikatakan bahawa

pokok kelapa boleh ditemukan di setiap kawasan rumah. Makin banyak pokok kelapa di kawasan

rumah seseorang itu, makin kayalah orang itu pada pandangan masyarakat.

Berdasarkan laman sesawang ewaliman.blogspot,

https://ewaliman.blogspot.com/2020/02/deb.html, tempurung kelapa ialah bahagian keras antara

sabut dengan isi. Makin besar tempurung kelapa, makin besarlah isinya. Pada tahap paling asas,

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

46

tempurung kelapa digunakan sebagai bahan bakar untuk menghidupkan api untuk tujuan memasak

kerana mudah menyala dan tahan lama. Tempurung kelapa juga turut digunakan sebagai pemanas

bagi penggosok baju antik zaman dahulu.

Menurut ewaliman.blogspot, https://ewaliman.blogspot.com/2020/02/deb.html lagi, tempurung

kelapa mempunyai bahagian jantan dan betina. Tempurung jantan ialah bahagian bawah yang tidak

mempunyai lubang dan tempurung betina pula ialah bahagian atas dan mempunyai lubang. Oleh

sebab tidak berlubang, tempurung jantan lebih banyak digunakan untuk mengisi sesuatu kerana

tidak bocor dan ia juga lebih tahan. Dalam kalangan orang miskin, tempurung kelapa digunakan

sebagai ganti pinggan dan gelas. Bagi tempurung kelapa yang bersaiz besar, tempurung ini

dijadikan sebagai penyukat beras.

Tempurung bersaiz tebal, keras, tahan lama, serta kalis suhu dan kalis cahaya yang menjadi

tempat yang selesa bagi katak. Saiznya yang ringan menyebabkan ia mudah ditolak dari dalam.

Tempat belahan tempurung pula biasanya rata dan mudah melekat di tanah dan menyebabkan sukar

diangkat atau diterbalikkan melainkan dikorek sedikit bahagian yang melekat pada tanah.

Dari segi falsafahnya, makna tempurung ini dipetakan kepada makna pelindung atau

pendinding kepada orang yang berada di bawahnya. Sifat tebal menyebabkan nasihat tidak dapat

tembus ke dalamnya. Sifatnya yang kalis suhu menyebabkan kemarahan orang yang berada di luar

tidak dapat dirasai oleh orang yang berada di dalam. Sifatnya yang kalis cahaya pula menghalang

orang yang berada di dalamnya daripada melihat nasihat atau ancaman yang berada di luarnya.

Seterusnya, walaupun pendinding ini kuat dan menyelesakan, sifatnya yang ringan

membolehkan ia dibuka dengan mudah dari dalam. Namun begitu, cara untuk membukanya

perlulah diketahui iaitu daripada tepi dengan cara mencungkil pada kelilingnya. Cara ini samalah

seperti seorang motivator yang perlu mendekati orang yang berada di dalam masalah itu dengan

cara yang dekat dan mencungkil segala isi hatinya untuk mengetahui masalah yang berlaku.

Berikutnya, sifat keras pendinding ini dapat dipetakan kepada sifat malas yang terlalu keras

untuk dipecahkan. Sifat pendinding yang tahan lama pula dipetakan kepada sifat manusia yang

tebal telinga yang mampu bertahan (buat-buat bodoh) terhadap nasihat orang lain dengan cara tidak

mempedulikannya.

4.2.3.3 Penolakan Haiwan dan Pendinding Lain

Orang Melayu mempunyai beberapa pilihan untuk memetakan sifat orang yang berada di dalam

pendinding ini. Antaranya, burung dalam sangkar, ikan dalam akuarium, dan binatang dalam zoo.

Namun begitu, haiwan dan pendinding lain ini jauh daripada makna abstrak yang ingin

disampaikan menerusi akal budi orang Melayu.

Bagi burung dalam sangkar, burung bukanlah haiwan yang mirip dengan ciri manusia. Malah,

burung ini dipelihara dan diberi makanan, selain disayangi dan dibelai oleh tuannya. Walaupun

dikurung, burung ini dapat dilihat dari luar. Tuannya juga sentiasa menjaga kebersihan kurungan

haiwan ini dan haiwan itu sendiri. Burung itu sendiri tidak rela dirinya dikurung. Jika ada peluang,

burung tersebut akan melarikan diri. Hal yang sama berlaku pada ikan dalam akuarium dan

binatang dalam zoo.

Keadaan ini berbeza daripada katak yang tidak ada sesiapa yang ingin mempedulikannya.

Katak juga masuk sendiri ke dalam tempurung tanpa ada pihak lain yang memasukkannya ke dalam

tempurung tersebut. Malah, tiada sesiapa yang akan memberikannya makanan dan kasih sayang.

Katak juga boleh hidup lama di bawah tempurung, tidak seperti burung, ikan dan haiwan lain. Oleh

sebab saiz tempurung yang kecil, katak hanya duduk tidak bergerak di bawah tempurung.

Sebaliknya, burung, ikan dan haiwan lain tidak mungkin duduk diam begitu sahaja dalam kurungan

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

47

masing-masing, apatah lagi jika tempat kurungannya sempit. Ruang yang sempit menyebabkan

burung, ikan dan haiwan lain ini berasa tertekan, seterusnya dapat menjejaskan kesihatan dirinya

dan tidak mustahil untuk menyebabkan dirinya mati selepas itu.

Oleh sebab itu, dapat dikatakan bahawa katak di bawah tempurung atau orang di bawah

pendinding ini sengaja memilih untuk berada dalam suasana terlindung. Walaupun mempunyai

potensi besar dalam hidup dan mampu untuk keluar, tetapi disebabkan oleh sifat malas, ia kekal di

situ, seterusnya menyebabkan ia terpisah daripada maklumat dunia luar yang menyebabkan ia jahil

dalam pelbagai perkara.

5. Kesimpulan

Berdasarkan satu simpulan bahasa dan satu perumpamaan yang dibincangkan ini, wujudnya

hubungan yang boleh dipetakan antara objek haiwan dalam metafora dengan makna yang hendak

disampaikan seperti yang dinyatakan oleh Nor Hashimah Jalaluddin (2020). Pemetaan makna

abstrak kelajuan dan kejahilan disebabkan kemalasan kepada makna konkrit lipas dan katak,

masing-masing ini menyerlahkan akal budi bangsa Melayu yang mencipta metafora tradisional ini.

Akal budi yang lebih difahami sebagai kebijaksanaan orang Melayu ini terserlah bukan sahaja dari

segi pemilihan objek konkrit tersebut, tetapi juga penolakan objek konkrit yang lain yang jika

dilihat atau difikirkan sekali lalu, seolah-olah boleh menggantikan objek yang dipilih itu, tetapi

hakikatnya objek konkrit lain yang ditolak itu langsung tidak mampu menepati makna abstrak yang

dihajati oleh penghasil metafora tersebut. Kajian metafora tradisional ternyata relevan dengan

pendekatan semantik inkuisitif. Jelasnya bukan sahaja makna tersirat dapat dicungkil, bahkan

kebijaksanaan bangsa Melayu juga dapat diserlahkan kerana mampu mengaitkan objek abstrak

dengan makna konkrit seterusnya memperlihatkan falsafah di sebalik penciptaan metafora

tradisional Melayu.

Rujukan

10 fakta serangga yang paling luar biasa. THEMAGAZINE. Dicapai pada 22 Januari 2021,

 daripada https://ms.icreb.org/5116-10-most-incredible-insect-facts.html

4 Tanda Mudah Kehadiran Lipas. MY NEW PEST CONTROL. Dicapai pada 16 Disember 2020, daripada

https://mynewpestcontrol.wordpress.com/2018/09/28/4-tanda-mudah-kehadiran- lipas/

7 Sifat Teladan yang Patut Kita Ditiru Dari Seekor Katak. IDNTIMES. Dicapai pada 1 Disember 2020,

daripada https://www.idntimes.com/life/inspiration/ramdan-7/7-sifat- teladan-yang-patut-kita-

ditiru-dari-seekor-katak-c1c2/5

Abdullah Hussain. 2016. Kamus Istimewa Peribahasa Melayu Edisi Kedua. Kuala Lumpur. Dewan Bahasa

dan Pustaka.

Anupum Pant. Is Cheetah No Longer the Fastest Land Animal? Awesci.com. Dicapai pada 14 Januari

2021, daripada http://awesci.com/is-cheetah-no-longer-the-fastest-land-animal/

Binatang Termalas di Dunia Ternyata Katak, Bukan Keong. Wartakotalive.com. Dicapai pada 31 Disember

2020, daripada https://wartakota.tribunnews.com/2015/07/16/binatang- termalas-di-dunia-ternyata-

katak-bukan-keong

Charles Choi. 2007. Fact or Fiction?: A Cockroach Can Live without Its Head. Dicapai pada 5 Januari

2021, daripada https://www.scientificamerican.com/article/fact-or-fiction- cockroach-can-live-

without-head/

 Christie. Rahasia Katak Tidur Tahunan Tanpa Makan dan Air. Dicapai pada 5 Januari 2021, daripada

https://www.liputan6.com/tekno/read/235380/rahasia-katak-tidur-tahunan- tanpa-makan-dan-

air

Cockroach Antennae. SCHOLARPEDIA. Dicapai pada 6 Januari 2021, daripada

 http://www.scholarpedia.org/article/Cockroach_antennae#:~:text=Cockroach%20antenna

 e%20have%20been%20extensively,role%20for%20perceiving%20physical%20objects.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

48

Douglas Fox. 2007. Consciousness in a Cockroach. Dicapai pada 28 Disember 2020, daripada

 https://www.discovermagazine.com/mind/consciousness-in-a-cockroach

Frog. Britannica. Dicapai pada 23 Disember 20201, daripada https://www.britannica.com/animal/frog

Frogs have unique ability to see color in the dark. ScienceDaily. Dicapai pada 5 Januari 2021, daripada

https://www.sciencedaily.com/releases/2017/02/170228131001.htm

Hishamudin Isam, Nor Fazilah Noor Din, Mashetoh Abd Mutalib & Sharifah Fazliyaton Shaik Ismail.

2018. Kekwat: Di Mana Bahasa dan Akal Budi Bangsa Kita? Jurnal Linguistik. 22 (1): 1-17.

HORNE‟S PEST CONTROL. Dicapai pada 14 Januari 2021, daripada

 https://www.hornespestcontrol.com/cockroaches/

Julaina Nopiah, Nor Hashimah Jalaluddin & Junaini Kasdan. 2017. Refleksi Dualisme Durian- Timun

dalam Peribahasa Melayu: Pendekatan Semantik Inkuisitif. Jurnal Linguistik. 21(2): 1-14.

Junaini Kasdan, Nor Hashimah Jalaluddin & Wan Nurasikin Wan Ismail. 2016. Ikan (Pisces) dalam

Peribahasa Melayu: Analisis Semantik Inkuisitif. International Journal of the Malay World and

Civilisation (Iman). 4(1): 31-42.

Kamus Dewan Edisi Keempat. 2007. Kuala Lumpur. Dewan Bahasa dan Pustaka.

Kamus Pelajar Edisi Kedua. 2015. Kuala Lumpur. Dewan Bahasa dan Pustaka.

Katak oh katak. zulsadon.com. Dicapai pada 14 Januari 2021, daripada https://zulsadon.com/katak-

oh-katak/

Kegunaan Tempurung Kelapa. ewaliman.blogspot. Dicapai pada 22 Disember 2020, daripada

 https://ewaliman.blogspot.com/2020/02/deb.html

Koboi Ternak Trading. Dicapai pada 22 Disember 2020, daripada

 https://web.facebook.com/KoboiTernakTrading/posts/sifat-manusia-dengan- katakletakkan-

katak-hidup-di-dalam-air-mendidih-adakah-ia- a/878693472258108/?_rdc=1&_rdr

Korpus DBP. http://sbmb.dbp.gov.my/korpusdbp/SelectUserCat.aspx

Maulana al-Fin Che Man & Nor Hashimah Jalaluddin. 2018. Unsur Burung dalam Pantun: Analisis

Semantik Inkuisitif. Jurnal Wacana Sarjana. 2(1): 1-15.

Mengapa kulit katak selalu basah dan lembab. Tarahap. Dicapai pada 2 Januari 2021, daripada

 https://www.tarahap.xyz/2019/10/kulit-katak-selalu-basah-dan-lembab.html

Muhammad Zaid Daud. 2018. Domain Rezeki dalam Peribahasa Melayu Berorientasikan Aves Melalui

Perspektif Semantik Inkuisitif. MALTESAS Multi-Disciplinary Research Journal (MIRJO).

3(1): 19-28.

Nor Hashimah Jalaluddin. 2014. Semantik dan Akal Budi Melayu. Selangor: Penerbit Universiti

 Kebangsaan Malaysia.

Nor Hashimah Jalaluddin. 2020. Objek dalam Metafora dan Akal Budi Melayu. Melayu: Jurnal

 Antarabangsa Dunia Melayu. 13(2): 199-222.

Onerichtechnology. Dicapai pada 2 Januari 2021, daripada

 https://onerichtech.wordpress.com/2016/07/27/apakah-maksudnya-ibarat- katak-di-

 bawah-tempurung/

Physics Stack Exchange. Dicapai pada 2 Januari 2021, daripada

 https://physics.stackexchange.com/questions/178837/inertia-vs-momentum

Shaiful Shahrin Ahmad Pauzi. Babi hutan masuk bandar. Dicapai pada 2 Januari 2021, daripada myMetro.

https://www.hmetro.com.my/mutakhir/2015/04/43633/babi-hutan-masuk- bandar.

Siti Nur Izzaty Salit & Norsimah Mat Awal. 2017. Unsur Feminisme dalam Peribahasa Melayu: Analisis

Semantik Kognitif. Jurnal Linguistik. Vol. 21(2): 15-23.

Siti Zainon Ismail. 2014. Bijak Si Katak Bijak (Bahasa Jepun). Kuala Lumpur. Institut Terjemahan Buku

Malaysia.

Struktur kecoa - luaran dan dalaman. PestCtrl.BIZ. Dicapai pada 24 Disember 2020, daripada

 https://ms.pestctrl.biz/tarakany/vse-o-tarakanah/skolko-nog-u-tarakanov/#i-3

Talal Al-Khatib. 2013. Cockroaches: The Ultimate Survivors: Photos. Seeker. Dicapai pada 20 Disember

2020, daripada https://www.seeker.com/cockroaches-the-ultimate-survivors- photos-

1767563045.html

Tangaprabu Murthy & Mary Fatimah Subet. 2020. Gajah dalam Peribahasa Tamil: Analisis Semantik

Inkuisitif. Asian People Journal. 3(2): 134-146.

Tom Weihmann, Pierre-Guillaume Brun & Emily Pycroft. 2017. Speed dependent phase shifts and gait

changes in cockroaches running on substrates of different slipperiness. Frontiers in Zoology. 14:54.

ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (033-049)

49

Biodata Penulis

Mohd Syukri Anwar merupakan staf di Bahagian Majalah, Dewan Bahasa dan Pustaka yang sedang

melanjutkan pengajian sarjana dalam bidang linguistik di Universiti Kebangsaan Malaysia.

Nor Hashimah Jalaluddin (PhD) ialah professor di Program Linguistik, Pusat Kajian Bahasa dan Linguistik,

Universiti Kebangsaan Malaysia. Kepakaran beliau menjurus kepada Semantik, Pragmatik dan Geolinguistik.

