
ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

50

 www.plm.org.my

JURNAL LINGUISTIK Vol. 25 (2) November 2021 (050-065)

Laras Bahasa Gastronomi: Ciri Keperihalan Dan Ciri

Linguistik Dalam Facebook (Suami Masak Apa Hari Ini?)

1
Masrina Karim,

1
Harishon Radzi &

2
Junaini Kasdan

masrinakarim16@gmail.com, naslin@ukm.edu.my & junaini@ukm.edu.my

1
Pusat Kajian Bahasa dan Linguistik, Fakulti Sains Sosial dan Kemanusiaan,

Universiti Kebangsaan Malaysia.

2
Institut Alam & Tamadun Melayu, Universiti Kebangsaan Malaysia.

__

Abstrak

Konsep laras telah mendapat perhatian dalam kalangan ahli-ahli bahasa, khususnya mereka yang terlibat

dengan kajian sosiolinguistik. Mereka mula menyedari bahawa kajian tanpa mengaitkan masyarakat akan

mengetepikan beberapa aspek penting dan menarik serta mungkin menyempitkan pandangan mereka terhadap

bahasa itu sendiri. Makalah ini membicarakan tentang kajian terhadap penggunaan Laras Bahasa Gastronomi

dengan menghuraikan ciri-ciri keperihalan dan ciri-ciri linguistik dalam laman Facebook (Suami Masak Apa

Hari Ini?). Pengkaji menggunakan data primer sebagai bahan kajian manakala teknik yang digunakan untuk

mendapatkan data primer ini adalah melalui kaedah pemerhatian. Pengkaji telah memilih untuk menganalisis

wacana yang terdiri daripada pelbagai aktiviti dalam laman rasmi „Suami Masak Apa Hari Ini?‟ di media

sosial Facebook. Laman tersebut telah diwujudkan pada 16 April 2020 iaitu dalam tempoh Perintah Kawalan

Pergerakan (PKP). Kajian laras ini telah menggunakan pendekatan Ure & Ellis. Hasil dapatan dari kajian ini

mendapati bahawa pengguna Facebook mampu menguasai ciri-ciri keperihalan dan ciri-ciri linguistik.

Antaranya, aspek tatabahasa dan kosa kata yang berkaitan bidang masakan telah digunakan dengan baik.

Dalam tempoh PKP, mereka menggunakan media sosial Facebook sebagai wahana terbaik dalam berkongsi

pendapat mengenai bahan masakan, gaya masakan, resipi pelbagai menu, dan memberi komen

penambahbaikan sekiranya sesuatu menu itu tidak dapat dihasilkan dengan elok. Malahan, mereka menjadi

lebih kreatif dalam penghasilan hidangan dalam tempoh PKP.

Kata Kunci: Gastronomi, ciri keperihalan, ciri linguistik, Facebook

The Register of Gastronomy: Descriptive and Linguistic Characteristics of “Dear Husband, What’s

Cooking Today?” in the Facebook

Abstract

The concept of register has received due attention among language experts, particularly those involved in

sociolinguistic studies. They begin to be aware that disregarding the society means ignoring certain

Tarikh terima

Received

: 13 September 2021

Terima untuk diterbitkan
 Accepted

: 10 Oktober 2021

Tarikh terbit dalam talian

Published online

: 30 November 2021

mailto:masrinakarim16@gmail.com
mailto:junaini@ukm.edu.my

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

51

important and interesting aspects which would probably narrow their views of language itself. This article

discusses a study that investigated the use of the Malay language register in gastronomy by focusing on the

descriptive and linguistic characteristics in Facebook (Dear Husband, What’s Cooking Today?). The

research has used primary data as the research source. The technique used to extract the primary data is

through observation. The researchers have chosen to analyse a discourse containing various activities in the

official website ‘Suami Masak Apa Hari Ini?’ (Dear Husband, What’s Cooking Today?) on the Facebook.

The website was developed on 16 April 2020 which was during the Movement Control Order (MCO) of the

Covid19 pandemic. This study on register uses Ure & Ellis approach. It was found that Facebook users are

competent in terms of descriptive and linguistic characteristics. Among them are the grammar and

vocabulary aspects relating to gastronomy which have been used accordingly. During the MCO, the use of

Facebook as a platform of social media has been benefited in sharing of ideas on cooking ingredients,

cooking methods, recipes of various menus, and in providing comments for upgrading when a menu does not

deliver a good result. In fact, they become more creative in producing recipes during the MCO.

Key words: Gastronomy, descriptive characteristics, linguistic characteristics, Facebook

__

1. Pengenalan

Laras merupakan konvensi sosial dan sesuatu laras digunakan untuk sesuatu situasi. Dari aspek

yang lain pula, dapat dikatakan bahawa dengan memilih laras yang berlainan untuk situasi-situasi

yang berbeza, ahli-ahli masyarakat menunjukkan bahawa mereka sedar akan situasi-situasi sosial

yang berlainan dan wujud di sekitar mereka. Jumlah laras yang wujud dalam sesebuah masyarakat

bahasa menunjukkan bahawa pengalaman bahasa masyarakat tersebut agak baik. Di samping itu,

pelbagai bidang yang baharu membuktikan bahawa bidang laras bahasa berkembang dari semasa ke

semasa. Hal ini kerana kemunculan laras-laras bahasa adalah selari dengan kewujudan situasi-

situasi penggunaan bahasa.

Dalam kehidupan seharian, banyak perkara yang diperkatakan dalam situasi yang berlainan.

Akibatnya, akan wujud penggunaan variasi bahasa yang berbeza-beza tanpa disedari oleh anggota

masyarakat. Perbezaan ini lahir daripada fakta yang bertutur, tajuk yang diperkatakan ataupun

dibincangkan, tujuan perbincangan dan juga suasana atau keadaan penggunaan bahasa itu sendiri.

Kini, proses pembinaan dan pengembangannya telah melahirkan sejumlah besar laras dalam

konteks bahasa Melayu sejak zaman lampau lagi.

Menurut Mohd Faizal Musa (2019), gastronomi adalah sains rasa dan merasa. Dalam hal ini

rasa melibatkan apa-apa sahaja produk yang boleh dimakan atau diminum manusia, manakala

merasa adalah mengenai manusia yang mengambil makanan tersebut. Gastronomi bukanlah

semata-mata pengalaman hedonistik, akan tetapi ia adalah sebuah disiplin yang ikut

membincangkan isu masyarakat seperti apa-apa yang patut dimakan oleh golongan tertentu.

Sebagai contoh, apakah makanan terbaik untuk mereka yang berusia, ibu berpantang, atau kanak-

kanak, atau juga orang yang sakit? Gastronomi juga sedikit sebanyak mengenai bagaimana industri

pembuatan makanan secara tradisional dapat berubah menjadi sesuatu yang canggih oleh bantuan

teknologi. Dalam hal ini, gastronomi akan dikaitkan dengan industri hospitaliti seperti perhotelan

dan pelancongan.

Facebook merupakan salah satu medan media sosial dan medium komunikasi yang sangat

popular yang diperkenalkan pada tahun 2004 oleh Mark Zuckerberg (Maslida Yusof dan Karim

Harun, 2015). Medium ini dapat menghubungkan manusia antara benua yang mana dapat

mengumpulkan ahli keluarga dan rakan-rakan yang berkongsi pelbagai latar dan minat yang sama

di alam maya, sama ada pernah berjumpa atau tidak secara bersemuka (Maslida Yusof dan Karim

Harun 2015). Selain itu, Facebook juga membolehkan penggunanya berhubung dengan rakan-rakan

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

52

dengan lebih pantas, mudah, murah dan melangkaui geografi (Mohd Khairuddin dan Mohamad

Fauzi, 2014). Medan komunikasi ini membolehkan pengguna untuk menonjolkan diri dan corak

jaringan sosial mereka dengan mudah antara pengguna yang lain (Ellison et al. 1996; Mohd

Khairuddin dan Mohamad Fauzi 2014). Selain itu, pengguna yang menggunakan Facebook ini

dapat membina hubungan yang positif secara individu atau berkumpulan dengan kepuasan diri

sendiri, kepercayaan sosial, sivik dan penglibatan politik berdasarkan kajian Sebastian, Park dan

Kee pada tahun 2008 (Mohd Khairuddin dan Mohamad Fauzi, 2014).

Secara ringkasnya, gastronomi adalah sebuah bidang yang bertindanan dengan bidang lain,

dan begitu luas cakupannya. Namun demikian terdapat beberapa disiplin lain yang hanya

merupakan satu bidang sokongan kepada gastronomi. Sebagai contoh bidang teknologi pemakanan,

ekonomi mikro, nutrisi, farmakologi, dan agama (industri halal) akan turut terkait dengan

gastronomi meskipun tidak secara langsung. Bidang-bidang sipi ini harus diambil kira demi

memastikan gastronomi menjadi bidang yang relevan. Ia juga menjadi perbezaan besar antara ilmu

kulinari dan ilmu gastronomi.

Sungguhpun demikian, ini tidaklah bermakna yang gastronomi adalah sebuah bidang yang

terlalu longgar, luwes, dan boleh dilonggokkan apa-apa sahaja. Meskipun kita bersedia untuk

menganggap gastronomi sebagai bidang yang bertindanan dengan pelbagai bidang lain, termasuk

sains makanan, ia masih sebuah bidang seni. Malah dalam banyak keadaan ia adalah cabang

persuratan. Dalam erti kata lain gastronomi adalah bidang yang menerokai apa-apa yang ada di

meja hidangan. Misalnya, kandungan hidangan, bagaimana dan mengapa ia dijamah, si pemakan,

bagaimana ia disiapkan, etiket hidangan, hiasan dan juga akhirnya aturan hidangan. Manakala

persoalan-persoalan lain yang sipi gastronomi itu masih diambil kira dalam membicarakan bidang

ini.

Permasalahan Kajian

Kajian-kajian yang dilakukan oleh pengkaji-pengkaji berbeza berdasarkan isu dan ruang

lingkup bidang yang berbeza mengikut pengkaji. Perkara ini adalah disebabkan pengkaji-pengkaji

lepas mengkaji menerusi kajian mereka berdasarkan perspektif mereka sendiri dan sememangnya

berbeza dengan kajian-kajian lain. Kajian ini berpendapat pengkaji-pengkaji lepas lebih cenderung

menjalankan kajian linguistik dengan menggunakan Facebook di Malaysia. Pelbagai aspek kajian

bahasa telah disentuh yang berasaskan data kajian dalam facebook seperti kajian Maslida Yusof

dan Karim Harun (2015), Salinah Jaafar, Huraizah Abd. Sani dan Rohaidah Haron (2018), Kartini

Abd Wahab (2018) dan Rohaidah Mashudi et al. 2018.

Maslida Yusof dan Karim Harun (2015) telah meneliti fungsi komunikasi melalui lakuan tutur

yang disampaikan oleh pengguna Facebook melalui ruangan atau aktiviti kemas kini status. Kajian

ini memperlihatkan lakuan sosial yang digunakan oleh pengguna Facebook bagi mengungkapkan

emosi dan perasaan, memulakan perbahasan atau menghina seseorang (Maslida Yusof dan Karim

Harun 2015). Penulis menggunakan kaedah analisis kandungan daripada sampel kemas kini status

dan dianalisis berdasarkan kerangka lakuan tutur Searle (1969). Dapatan kajian yang diperoleh

daripada kajian ini ialah lakuan tutur yang ditunjukkan oleh pengguna Facebook terdiri daripada

representatif, ekspresif dan direktif.

Salinah Jaafar, Huraizah Abd. Sani dan Rohaidah Haron (2018) pula membincangkan

perubahan fungsi dan makna peribahasa yang diambil daripada laman Facebook. Perubahan yang

terhasil daripada pembaharuan yang digunakan oleh pengguna Facebook mengikut peredaran ialah

bentuk, makna leksikal, kolokasi dan kognitif (Salinah Jaafar, Huraizah Abd. Sani dan Rohaidah

Haron, 2018). Ungkapan peribahasa yang baharu yang diperbaharui oleh pengguna Facebook juga

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

53

mempunyai makna eksplisit dan implisit bagi merealitikan ungkapan tersebut dan memberi kesan

kepada masyarakat.

Kartini Abd Wahab (2018) pula membincangkan penggunaan Bahasa Melayu Sabah (BMS)

dalam laman media sosial Facebook dengan memfokuskan analisis terhadap ciri dan fungsi

komunikatif BMS. Kajian ini memperlihatkan beberapa ciri linguistik dalam BMS di laman

Facebook seperti fonologi dari aspek bunyi dan ejaan kata BMS yang disesuaikan seperti BMS

lisan yang mana tidak mempunyai bunyi vokal tertentu (Kartini Abd Wahab 2018). Kajian penulis

ini juga menjelaskan ciri linguistik lain seperti morfologi dan sintaksis, iaitu terdapat struktur

songsang (predikat+subjek) dalam ayat yang dihasilkan dalam BMS.

Tambahan lagi, Mohd Syuhaidi Abu Bakar dan Aliffluqman Mohd Mazzalan (2018) telah

mengkaji aliran pertuturan penggunaan bahasa rojak yang digunakan di laman sosial Facebook di

Malaysia. Kajian yang menggunakan kaedah kualitatif dengan menganalisis isi kandungan ini telah

memperoleh dapatan bahawa bahasa rojak; percampuran bahasa Melayu dan bahasa Inggeris amat

ketara digunakan oleh pengguna Facebook di Malaysia (Mohd Syuhaidi Abu Bakar, Aliffluqman

Mohd Mazzalan, 2018). Hal yang demikian merupakan masalah yang perlu diteliti supaya bahasa

kebangsaan dapat dimartabatkan dalam kalangan masyarakat.

Selain itu, telah menjalankan kajian untuk memahami interpretasi mesej pengguna media sosial

serta mengenal pasti komuniti wacana dalam media sosial Facebook. Kaedah pemerhatian

berdasarkan pendekatan etnografi komunikasi oleh Hymes (1986) telah digunakan bagi

menginterpretasi mesej yang dipaparkan membawa makna kepada komuniti tersebut dan

mempunyai minat yang sama terhadap komunikasi antara wacana (Rohaidah Mashudi et al. 2018).

Berdasarkan kajian lepas yang menjadi rujukan penulis, terdapat kelompongan kajian terhadap

linguistik dengan menggunakan Facebook di Malaysia. Terdapat pelbagai medium komunikasi

yang digunakan oleh masyarakat pada hari ini termasuklah Whatsapp, Twitter, Instagram,

Facebook dan lain-lain. Facebook yang merupakan medium komunikasi dan lebih selesa disebut

sebagai laman media sosial yang paling banyak digunakan untuk berkongsi gambar, video dan

kemas kini status secara umum atau tidak, membalas komen dan mesej secara personal. Setiap

medium ini mempunyai matlamat tersendiri yang mana pengguna dapat berhubung antara satu

sama lain walaupun berada di dua benua yang berbeza.

Namun begitu, kajian yang menggunakan medan komunikasi Facebook banyak dilakukan

berkaitan keberkesanan komunikasi, manakala kajian linguistik kebanyakannya membincangkan

morfologi, sintaksis, sosiolinguistik dan semantik. Kajian laras bahasa yang menggunakan

Facebook adalah kurang dilihat dan dikaji, khususnya di Malaysia. Oleh itu, kajian yang dilakukan

ini adalah penting untuk menganalisis laras bahasa dan kajian literatur yang digunakan dalam laman

Facebook oleh pengguna di Malaysia. dari segi kajian gastronomi, ternyata sumber data daripada

facebook dapat dimanfaatkan kerana laras bahasa yang digunakan merupakan satu aspek yang

sangat menarik untuk diteliti ekoran ciri-ciri identiti yang ditonjolkan. Meskipun, umumnya

facebook adalah terbuka kepada semua ahli yang berdaftar, tidak dinafikan, wujud halaman

facebook yang mengkhusus kepada satu golongan sahaja. Hal ini dapat diteliti terhadap laman

facebook `Suami Masak Apa Hari Ini`.

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

54

2. Sorotan Literatur

Beberapa orang pengkaji telah mengemukakan pandangan mereka tentang laras bahasa, teknologi,

dan media sosial. Antaranya, Nik Safiah Karim (1982:1) misalnya menyatakan laras seperti yang

berikut:

Laras atau register bermaksud gaya atau cara penggunaan sesuatu bahasa. Sesuatu laras

bermaksud variasi bahasa yang dipilih daripada sekumpulan variasi yang ada pada tiap-

tiap penutur. Jumlah laras wujud dalam sesuatu masyarakat kerana kemunculan laras

bahasa selari dengan kewujudan situasi-situasi penggunaan bahasa. Penggunaan bahasa

berubah mengikut konteks, bidang dan peringkat sosial.

Nik Safiah Karim mengaitkan laras dengan pemilihan bahasa berdasarkan konteks, bidang yang

diperkatakan dan juga peringkat sosial. Menurut beliau lagi, laras sesuatu bahasa yang digunakan

itu adalah selari dengan Kewujudan situasi-situasi penggunaan bahasa.

Seorang lagi pengkaji tempatan yang menyentuh tentang laras ialah Abdullah Hassan. Menurut

beliau, laras ialah pemakaian kata-kata tertentu yang sesuai dengan konteks. Sesuatu laras yang

sesuai digunakan adalah pengolahan bahasa yang baik, ada hubungan antara isi dengan perkara

yang diperkatakan dalam laras. Menurut beliau (1987:26):

Pemakaian kata-kata tertentu yang sesuai dengan konteksnya itu adalah sesuatu yang

dikatakan laras bahasa. Pemakaian laras bahasa yang sesuai itu adalah dianggap

pengolahan bahasa yang baik. Ada hubungan rapat antara isi, perkara yang dibincangkan

dengan laras bahasa yang digunakan untuk membincangkannya.

Di samping itu, Siti Mahani Angterian, Hasnah Mohammad, dan Raja Masittah Raja Ariffin

pada tahun 2014 telah mengkaji Ayat Perintah dalam Novel Kabus di Perbukitan. Hal ini berkait

rapat dengan laras gastronomi yang kerap menggunakan ayat perintah sebagai idea utama dalam

menyampaikan mesej. Novel Kabus di Perbukitan merupakan salah satu novel yang terpilih sebagai

komponen sastera bahasa Melayu yang menjadi mata pelajaran wajib bagi pelajar tingkatan lima di

beberapa buah negeri termasuk negeri Johor. Objektif kajian ini adalah untuk mengenal pasti jenis

dan kekerapan penggunaan ayat perintah dalam novel Kabus di Perbukitan, yang melibatkan

keseluruhan halaman dalam novel ini. Kajian ini menggunakan kaedah analisis teks. Kajian juga

dilakukan dengan menerapkan Teori Transformasi Generatif. Kajian menunjukkan bahawa antara

ayat perintah yang kerap digunakan dalam novel tersebut ialah ayat perintah jenis suruhan, larangan

dan permintaan. Hasil kajian ini diharapkan dapat meningkatkan pemahaman serta membantu

pelajar dalam menguasai tatabahasa terutama tentang penggunaan ayat perintah. Selain itu, kajian

ini juga dijangka dapat memberi panduan kepada pelajar untuk menghasilkan penulisan bahasa

Melayu yang lebih baik.

Kajian mengenai laras bahasa turut melibatkan Junaini Kasdan et al. (2017) mengenai

Ketidakselarasan Istilah Bahasa Melayu Dalam Korpus Kejuruteraan Dan S&T: Analisis

Sosioterminologi. Terminologi atau peristilahan merupakan aspek penting dalam pembinaan bahasa

Melayu,khususnya dalam usaha meningkatkan taraf dan memantapkan bahasa Melayu sebagai

bahasa ilmu. Justeru, kegiatan penggubalan istilah secara terancang di Dewan Bahasa dan Pustaka

(DBP) telah dimulai sejak tahun 1956. Penggubalan istilah bidang Kejuruteraan dan Sains dan

Teknologi (S&T) adalah antara yang terawal digiatkan. Sehingga 1992 sahaja, hampir 240,000

istilah dalam bidang Kejuruteraan dan Sains dan Teknologi (S&T) telah digubal. Kini, Dewan

Bahasa dan Pustaka (DBP) telah menghasilkan lebih daripada 1 juta istilah dalam pelbagai bidang

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

55

ilmu. Pelbagai bentuk ketidakselarasan istilah telah dikenal pasti dan setiap fenomena yang berlaku

dijelaskan melalui pendekatan sosioterminologi.

Selain itu, Harishon Radzi dan Nurul Husna binti Abdul Halim (2018) telah mengkaji Tahap

Pengetahuan Istilah Teknologi Maklumat Dalam Kalangan Pelajar Universiti: Analisis

Sosiokognitif. Perkembangan sesuatu bidang memerlukan istilah bagi membawa konsep bidang

tersebut. Penggunaan teknologi maklumat turut dipengaruhi oleh latar belakang sosial. Hal ini dapat

menjelaskan alasan teknologi maklumat hanya digunakan oleh golongan tertentu. Oleh itu, kajian

ini membincangkan tahap pengetahuan istilah teknologi maklumat dalam kalangan pelajar

universiti berdasarkan analisis sosiokognitif. Aspek sosiokognitif yang diteliti dalam kajian ini

melibatkan pengetahuan istilah teknologi maklumat yang diteliti berdasarkan umur, program

pengajian dan kawasan tempat tinggal. Hasil kajian menunjukkan pengetahuan pelajar universiti

terhadap istilah teknologi maklumat adalah „sangat baik‟.

Seterusnya, Zaitul Azma Zainon Hamzah et al. (2019) telah mengupas isu Bahasa Media

Sosial Hari ini Memisahkan Generasi X dan Y. Penggunaan bahasa media sosial dalam komunikasi

hari ini dikatakan telah memisahkan Generasi X dan Y. Generasi X lebih tertarik menggunakan e-

mel dan surat. Justeru Generasi X memperlihatkan penggunaan bahasa yang baik dari segi

tatabahasa dan ejaan. Sebaliknya Generasi Y yang lebih cenderung berkomunikasi menggunakan

teks mesej dan WhatsApp lebih cenderung menggunakan bahasa yang ringkas, bercampur aduk,

bersifat peribadi dan adakalanya salah dari segi tatabahasa dan ejaan. Hasil kajian membuktikan

bahawa penggunaan bahasa media sosial yang berbeza telah memisahkan Generasi X dan Y.

Generasi X cenderung menggunakan metafora dan bahasa yang ada unsur humor, sebaliknya

Generasi Y memperlihatkan penggunaan bahasa singkatan dan lambang emoji. Kecenderungan

Generasi Y menggunakan bahasa media sosial dalam komunikasi lisan dan tulisan ini telah

menimbulkan jurang dalam komunikasi antara Generasi Y dan X di institusi dan di tempat kerja.

Pada dasarnya, laras bermaksud bahasa dituturkan yang berubah dan bersesuaian dengan situasi

sosial yang kita hadapi. Sesuatu situasi itu bukan sahaja membantu bagi menentukan apa yang kita

ujarkan malah ia menentukan bentuk bahasa yang akan kita gunakan. Sesuatu laras itu akan wujud

dengan kewujudan situasi-situasi penggunaan sesuatau bahasa itu. Berdasarkan penjelasan beberapa

orang tokoh yang mengkaji laras, sama ada pengkaji tempatan mahupun pengkaji barat, dapat

dirumuskan bahawa laras ialah variasi bahasa yang berbeza-beza bentuk dan penggunaanya. Laras

berdasarkan situasi tertentu dan juga bidang tertentu yang diperkatakan oleh anggota masyarakat.

Berdasarkan perbincangan sorotan literatur, dapat dikesan bahawa, kajian berkaitan laras

bahasa sememangnya meluas disentuh. Namun begitu dari segi pemilihan data kajian berkaitan

gastronomi tidak meluas dilakukan. Tambahan pula penelitian menggunakan pendekatan oleh Ure

& Ellis. Ekoran itu, justifikasi pemilihan laman `Suami Masak Apa hari Ini` sangat rasional

diketengahkan. Penelitian ini selari pulak dengan fenomena terkini iatu pandemic COVID – 19

yang membentuk normal baharu dalam segala segi kehidupan.

3. Metodologi Kajian

Dalam kajian ini, penulis telah menggunakan data primer sebagai bahan kajian. Teknik yang

digunakan untuk mendapatkan data primer ini ialah melalui kaedah pemerhatian. Pengkaji telah

memilih untuk menganalisis wacana yang terdiri daripada pelbagai aktiviti dalam laman rasmi

„Suami Masak Apa Hari Ini?‟ di media sosial Facebook. Data primer ini merupakan data asli

kerana belum dianalisis serta merupakan sumber pertama dalam sesuatu penyelidikan. Tambahan

lagi, penulis akan memperoleh ketepatan hasil kajian yang baik.

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

56

Kumpulan tersebut telah dibina pada 16 April 2020 iaitu dalam tempoh Perintah Kawalan

Pergerakan (PKP). Segala aktiviti yang dimuat naik adalah berkaitan dengan suami dan bakal suami

yang memasak semasa PKP tersebut. Pembinaan media sosial Facebook tersebut hanya

dikhususnya untuk golongan lelaki sahaja meliputi bujang dan sudah berkahwin. Sehingga

September 2021, telah mempunyai 313.7K pelbagai bangsa ahlinya. Facebook tersebut memberi

peluang kepada kaum lelaki berkongsi menu masakan, tips dan peralatan-perlatan berkaitan

penyediaan makanan. Contohnya, kreativi membuat tempat BBQ yang dikongsi sesama ahli.

Fenomena pandemik COVID -19 yang memperlihatkan sekatan pergerakan individu dan

masyarakat dari segi ruang, dan masa, telah mengalih fokus kumpulan tersebut yang sangat aktif

dengan mengeluarkan lebih kurang seribu hantaran baharu setiap hari. Walaupun bahan-bahan

untuk menyediakan hidangan terhad dalam tempoh PKP ini, tidak menjadi penghalang sama sekali

untuk mereka muat naik aktiviti memasak di rumah. Oleh itu, penulis mendapati bahawa

penggunaan bahasa khususnya dalam bidang gastronomi amat luas dan sesuai untuk dikaji.

Terdapat beberapa peraturan yang telah ditetapkan oleh pentadbir kumpulan tersebut. Rasional

diwujudkan peraturan kepada ahli bertujuan membina jati diri facebook `Suami Masak Apa Hari

Ini`. Antara peraturannya ialah;1) ahli mesti terdiri daripada suami dan bakal suami sahaja; 2) ahli

hanya boleh muat naik menu masakan yang dimasak sendiri. Maknanya, dilarang berkongsi menu

yang isteri masak; 3) ahli mesti saling memberi sokongan yang dipamerkan menerusi `like` dan

`komen` dengan tujuan mewujudkan kemeriahan dan sikat berkongsi; 4) ahli dilarang mengiklan

sebarang jenis produk yang tidak berkaitan makanan tanpa keizinan pihak pentadbiran; 6) ahli

dipesan menjaga adab bahasa, tidak menimbulkan provokasi dan mewujudkan ketidakselesaan

pembaca; 7) pihak pentadbiran berkuasa penuh memadam penghantaran dan menahan keahlian

jika didapati menyumbang kepada perbalahan dan; 8) pihak pentadbiran akan menilai setiap

penghantaran dan berhak menolak sebarang penghantaran tanpa ragu-ragu jika didapati tidak

berkaitan dengan motif pembinaan laman facebook tersebut.

Setiap kajian yang dijalankan haruslah berlandaskan sesuatu pendekatan tertentu. Penulis telah

menggunakan pendekatan Ure & Ellis bagi memudahkan penganalisisan data. Penulis melihat

kajian ini lebih cenderung kepada kepentingan peristiwa bahasa sebagai fokus utama. Pengkaji

mendapati bahawa setiap penggunaan bahasa memerlukan satu situasi sosial ataupun peristiwa

bahasa yang berlainan. Oleh yang demikian, penulis menggunakan pendekatan Ure & Ellis dengan

menganalisis kelainan tersebut yang dinamakan ciri-ciri keperihalan dan ciri-ciri linguistik. Ciri-ciri

tersebut wujud dalam penggunaan bahasa dalam laman rasmi „Suami Masak Apa Hari Ini?‟ di

media sosial Facebook.

4. Dapatan Kajian dan Perbincangan

Dalam bahagian ini, pengkaji mengenal pasti dan menghuraikan beberapa data untuk dianalisis

mengenai laras gastronomi.

4.1 Ciri-ciri Keperihalan

Aspek pertama yang diperkatakan oleh Ure & Ellis tentang laras ialah ciri keperihalan. Ciri

keperihalan terbahagi kepada dua situasi iaitu situasi luaran dan situasi persekitaran. Situasi luaran

meliputi latar belakang sosial dan kebudayaan. Dalam kajian ini, hal tersebut merangkumi cara

hidup, perlakuan, dan struktur sosial pengguna di media sosial Facebook. Manakala situasi

persekitaran melibatkan tiga perkara yang menjadi fokus perbincangan, iaitu cara penyampaian,

hubungan sosial, dan bahan yang diperkatakan.

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

57

i. Situasi luaran

Dalam situasi luaran, laras ini meliputi latar belakang sosial dan kebudayaan. Rentetan daripada

Perintah Kawalan Pergerakan (PKP) akibat pandemik COVID -19 yang telah dilaksanakan, majoriti

masyarakat Malaysia secara amnya terkesan dengan cara hidup masing-masing. Namun, tidak

dinafikan bahawa masyarakat Malaysia mampu tercetus idea dengan membina satu kumpulan khas

buat para suami dan bakal suami. Tambahan lagi, kumpulan tersebut diwujudkan agar mereka dapat

berkongsi idea tentang masakan harian sepanjang PKP dilaksanakan. Secara tidak langsung, mereka

dapat membina ukhwah mengeratkan hubungan antara masyarakat Malaysia tidak kira agama,

bangsa, dan budaya.

ii. Situasi persekitaran

Cara penyampaian merujuk kepada jenis-jenis bahasa yang digunakan seperti bentuk lisan, tulisan,

isyarat, dan sebagainya. Dalam kajian ini, ahli kumpulan „Suami Masak Apa Hari Ini?‟

menggunakan bahasa tulisan. Hasil penulisan mereka ditujukan khas kepada bakal suami dan para

suami yang menggunakan media sosial Facebook. Kumpulan tersebut ditubuhkan untuk mereka

berkongsi resipi, pengalaman dalam dunia masakan, dan pelbagai perkara yang berkaitan dengannya

setiap hari. Kesannya, mereka memberikan penerangan proses dan arahan dengan menggunakan

kata kerja, kata bilangan, dan leksikal yang berbeza secara teratur.

Setelah diteliti, pengkaji mendapati bahawa ahli-ahli kumpulan tersebut terdiri daripada

pelbagai bangsa seperti Melayu, Cina, India, dan lain-lain. Mereka juga terdiri daripada pelbagai

peringkat umur. Jika dilihat dari aspek yang berbeza, dialek yang unik juga digunakan dalam

penulisan mereka untuk menyampaikan mesej masing-masing. Dialek telah digunakan bagi

mempamerkan identiti seseorang agar pembaca lebih mudah untuk memhami mesej yang

disampaikan. Secara tidak langsung, pembaca terdedah kepada dialek-dialek luar. Oleh itu, latar

belakang seseorang penulis juga boleh menyebabkan perbezaan pada cara penghasilan sesuatu laras

itu.

Selain itu, perhubungan sosial dan peribadi ialah hubungan yang wujud antara seseorang penulis

dengan pembaca yang terdapat dalam sesuatu peristiwa yang berlangsung. Dalam hal ini terdapat

dua aspek yang berkaitan, iaitu yang melibatkan hubungan peribadi. Kedua, hubungan yang tidak

rasmi ataupun bersifat formal. Dalam hubungan yang bersifat peribadi akan wujud hubungan mesra

antara pembaca dan penulis yang terlibat dalam peristiwa bahasa itu. Dalam penulisan ahli

kumpulan „Suami Masak Apa Hari Ini?‟, mereka menggunakan pelbagai panggilan mesra sebagai

kata ganti nama diri pertama. Misalnya, „abe‟, „abam‟, „brother‟ @ `bro` dan „abang‟. Panggilan ini

secara tidak langsung menunjukkan sifat keakraban antara pengguna di media sosial. Sebaliknya,

perhubungan yang rasmi tidak akan memperlihatkan kemesraan kerana terdapat jurang sosial antara

kedua-dua belah pihak yang terlibat dalam peristiwa bahasa. Tambahan lagi, para suami dan bakal

suami juga menggunakan panggilan isteri dalam penulisan mereka sebagai penanda hubungan yang

mesra dengan wanita-wanita di samping mereka dalam dunia masakan. Sebagai contoh, „isteri‟,

„bini‟, ibu, dan juga ibu mertua mereka. Justeru, penulis mendapati bahawa wujud hubungan antara

penulis dan pembaca yang mungkin terdiri daripada para isteri dalam sesuatu peristiwa bahasa.

Di samping itu, bahan yang diperkatakan dalam sesuatu peristiwa bahasa yang berlangsung.

Bahan boleh merangkumi isi-isi biasa dalam kehidupan seharian sehinggalah pada bidang-bidang

yang lebih khusus sifatnya seperti bidang gastronomi. Dalam kajian ini, penulis lebih cenderung

untuk menggunakan pelbagai nama bahan masakan, alatan memasak, perkakas untuk menghidang,

alat atau ukuran untuk menyukat dan sebagainya. Secara tidak langsung, isi-isi yang diperkatakan

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

58

dalam peristiwa bahasa merupakan bahan dalam sesuatu laras. Setiap bahan mempunyai perbezaan

yang berlainan antara satu sama lain dan bergantung pada perkara yang diperkatakan oleh penulis.

4.2 Ciri-ciri Linguistik

Perbincangan seterusnya adalah mengenai ciri-ciri linguistik. Dalam aspek kedua yang diperkatakan

oleh Ure & Ellis ini, beberapa perkara menjadi fokus perbincangan, iaitu aspek sintaksis, leksikal,

dan juga ketenunan.

i. Aspek tatabahasa

Aspek tatabahasa meliputi struktur ayat dan cara penyampaian. Dalam aspek tatabahasa, banyak

perkara yang boleh diketengahkan. Pertama, kebanyakan ayat yang digunakan dalam laman rasmi

„Suami Masak Apa Hari Ini?‟ di media sosial Facebook merupakan ayat perintah. Ayat perintah

berfungsi bagi mengalami pelbagai proses. Penggunaan ayat perintah dalam hantaran tersebut

bertepatan dan bersesuaian memandangkan laras gastronomi merangkumi tujuan untuk mengajar

seseorang itu menyediakan resipi. Oleh hal yang demikian, ayat yang wajar digunakan adalah ayat

perintah supaya segala arahan yang dikeluarkan kepada pembaca dipatuhi. Sebaliknya, jika pembaca

tidak mematuhi segala arahan yang disampaikan, sudah pasti hasil resipi tidak akan menjadi atau

kurang memuaskan. Analoginya, pembaca seolah-olah digerakkan oleh tangan yang tidak kelihatan

untuk membuat langkah demi langkah seperti yang dinyatakan dalam arahan penulis. Berikut

merupakan contoh yang terdapat dalam hantaran di laman rasmi tersebut:

i. Apabila ikan masak campurkan bahan A. Tunggu 3 minit, Siap untuk dihidangkan.

ii. Masukkan bahan-bahan tadi secukup rasa anda. Lepas siap rebus, nanti goreng la ya.

iii. Masukkan balance santan… lebih lebih 10 min udang dah masak… masukkan balance

bawang goreng…

Ketiga-tiga ayat ini merupakan ayat suruhan yang mengalami peleburan subjek ayat. Peleburan

subjek ayat, iaitu diri orang yang lawan bercakap atau orang yang diperintahkan untuk membuat

sesuatu, merupakan perkara biasa yang berlaku dalam ayat suruhan atau perintah. Oleh yang

demikian, subjek ayat tidak dinyatakan dalam laras ini. Tambahan lagi, perkara utama yang

diberikan tumpuan ialah predikat-predikat ayat sahaja kerana mesej utamanya boleh didapati di

bahagian predikat ayat.

Dalam ayat (i.), predikat-predikat yang membina ayat tersebut ialah:

a) Apabila ikan masak campurkan bahan A.

b) Tunggu 3 minit,

Ayat tunggal yang ketiga mempunyai subjek dan predikat seperti yang berikut:

c) Siap untuk dihidangkan.

Dalam ayat a) dan b) ini, subjeknya ialah pembaca. Di samping itu, pembaca sedia maklum

bahawa subjek atau pelakunya merupakan orang yang hendak memasak tanpa mengira jantina, umur

ataupun latar belakang sosialnya. Dengan erti kata lain, subjek ayat bersifat universal. Apabila

subjek ayat ini dimasukkan dalam ayat tersebut, akan terhasil ayat-ayat tunggal seperti yang berikut:

a) [Anda] [campurkan bahan A]

 FN FK

b) [Anda] [tunggu 3 minit]

 FN FK

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

59

c) [Makanan] [siap untuk dihidangkan]

 FN FK

Ketiga-tiga ayat ini bergabung dan mengalami peleburan pada frasa nama setiap ayat tunggal.

Perkara yang sama berlaku pada ayat-ayat ii) dan iii) dalam contoh-contoh yang diberikan. Hal ini

disebabkan salah satu daripada ciri utama ayat perintah ialah pengguguran subjek dan terdapat juga

pengaruh bahasa lisan dengan pengguguran imbuhan-imbuhan tertentu dalam ayat. Telah menjadi

kelaziman dalam bahasa lisan, penggunaan imbuhan kurang diberikan penekanan tetapi mesej yang

diberikan keutamaan dan inilah ciri utama yang terdapat dalam laras khususnya laras resipi ini.

ii. Aspek Leksikal

Dalam aspek leksikal, beberapa kata khusus yang digunakan dalam laras ini sebagai penanda laras

gastronomi. Kata-kata tersebut dikelompokkan supaya lebih mudah untuk menganalisis. Istilah ini

khusus digunakan dalam bidang gastronomi dan jarang ditemui penggunaannya dalam bidang lain.

Kata-kata yang digunakan terbahagi kepada beberapa jenis iaitu kata nama, kata kerja, kata adjektif,

kata bilangan, dan istilah konsep. Berikut merupakan senarai kata khusus tersebut:

Kata nama Kata kerja Kata adjektif Kata

bilangan

Istilah konsep

Nama Makanan

keropok lekor

ikan selayang

ikan kembung

ikan tamban

tepung sagu

tepung ubi

tepung jagung

tepung kanji

garam

isi ikan

bawang putih

bawang merah

serai

cili kering

lengkuas

halia

udang kering

belacan

daun limau purut

air asam jawa

sos ikan

gula apong

gula putih

gula perang

limau

daun pucuk

manis

peria pata

daun asin-asin

campurkan

gentel

taburkan

gaul

dimayang

direndam

buang biji

digoreng

tumis

rasakan

dipotong

gaulkan

diketuk

distim

melemang

diparut

direbus

tumbuk

hiris

perasakan

tuang

masukkan

masuk

keras

lembik

sebati

berderai

dadu

rasa lemak

layu

kg

siung

biji

ibu jari

segenggam

gram

keping

semangkuk

sudu kecil

sudu besar

inci

sesudu teh

setangkai

-lauk pauk

-secukup rasa

-digoreng

dengan minyak

yang banyak

-tumis sehingga

terbit minyak

-tumis sehingga

minyak terbit

-gaul sampai

minyak naik

-tumis sampai

naik bau

-tumis sampai

pecah minyak

-layu elok

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

60

peria pantai

peria laut

daun meranti

ketumbar

budu

asam keping

lemang kukus

buluh

biji sawi

halba

daun kari

bunga cengkih

bunga lawang

buah pelaga

jintan manis

lada hitam

ketupat pulut

cili boh

Kata ganti nama

suami

abe

abam

abg

abang

bro

adunan

perahan

Selain kata-kata yang disenaraikan, kebanyakan daripada kata kerja yang digunakan dalam laras

ini telah mengalami peleburan imbuhan. Sebagai contoh:

menggentel → gentel

gaulkan → gaul

dibuang → buang

tumiskan → tumis

perasakan → rasakan

tuangkan → tuang

masukkan → masuk

Kata-kata ini kebanyakannya merupakan kata kerja transitif yang digugurkan imbuhannya apabila

menjadi ayat perintah. Dalam hantaran ini juga tidak terdapat kata-kata istilah khusus kerana laras ini

bukan laras ilmiah. Oleh yang demikian, penggunaan istilah khusus tidak perlu tetapi kata-kata yang

digunakan cukup dapat difahami oleh semua orang. Hal ini demikian kerana laras gastronomi

khususnya resipi ini adalah untuk digunakan oleh semua orang tanpa mengira bangsa, jantina, status

sosial, pendidikan, kerjaya, umur, dan sebagainya.

Di samping itu, kajian ini juga meneliti ciri-ciri linguistik penggunaan bahasa singkatan dalam

Facebook. Dari segi kajian linguistik, bidang yang mengkaji bahasa ialah morfologi. Tiga aspek

utama pengkajian dalam morfologi ialah kajian tentang bentuk, struktur dan golongan kata. Bentuk

kata yang terdapat dalam dalam bahasa Melayu ialah kata tunggal, kata terbitan, kata ganda, kata

majmuk dan kata singkatan atau akronim. Berdasarkan data yang diperoleh, pengkaji mendapati

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

61

bahawa bentuk kata yang paling popular dalam penulisan di Facebook ialah bentuk singkatan. Kata

singkatan ini diterjemahkan ke dalam pelbagai bentuk yang dipendekkan sewaktu menulis dan menaip

melalui beberapa proses yang berbeza. Misalnya, pengguguran vokal atau konsonan, pengguguran

vokal dan konsonan, pengguguran suku kata, penggunaan homofon huruf, angka atau simbol bagi

menggantikan sesuatu kata dan penggunaan huruf awal. Jadual berikut merupakan senarai bahasa

singkatan yang ditemui:

Bahasa singkatan Padanan Bahasa singkatan Padanan

pd pada dgn dengan

nak hendak jgk juga

mmg memang utk untuk

tak tidak sgt sangat

klu kalau nnt nanti

mcm macam pas tu selepas itu

dah sudah bg bagi

xde tiada yg yang

tp tetapi tu itu

Seterusnya, kajian ini juga mendapati berlakunya kesilapan penggunaan imbuhan akhiran {-

kan}. Dalam bidang resipi, kosa kata yang digunakan lebih cenderung kepada kata kerja. Bentuknya

tidak berubah apabila bergabung dengan kata dasar. Oleh itu, imbuhan akhiran {-kan} haruslah dieja

rapat dengan kata dasarnya. Hal ini demikian kerana sesuatu kata itu boleh berperanan sebagai dua

golongan kata yang berbeza. Akhiran -kan berfungsi untuk membentuk kata kerja transitif dan boleh

menerima kata dasar daripada golongan kata nama, kata kerja, kata adjektif, dan kata tugas. Kata

kerja yang menerima akhiran -kan tanpa awalan terdapat dalam dua jenis ayat, iaitu ayat pasif ganti

nama diri orang pertama dan orang kedua, atau dalam ayat perintah. Dalam data kajian ini, akhiran -

kan menunjukkan atau membawa maksud melakukan sesuatu untuk orang lain (benefaktif).

Misalnya:

campur kan → campurkan

masuk kan → masuk kan

tabur kan → taburkan

Aspek leksikal juga menitikberatkan istilah konsep yang digunakan dalam penulisan yang

dikaji. Berdasarkan contoh yang diberikan di bahagian atas, istilah ‘tumis sehingga pecah minyak’

kerap digunakan dalam penulisan pengguna Facebook. Sebagai seorang yang berkemahiran dalam

bidang masakan, konsep tersebut sewajarnya menjadi rahsia utama dalam menyediakan makanan.

Sebagai contoh, konsep tersebut khususnya digunakan dalam penyediaan masakan yang

menggunakan cili dan berempah. Hal ini demikian kerana seorang tukang masak perlu mempunyai

sedikit ilmu dan tidak dinafikan menumis sambal itu mudah. Ada caranya yang tertentu dan jika

silap gaya sambal yang ditumis boleh hangit atau tidak masak dengan sempurna. Petua dan petanda

bahawa sambal yang ditumis itu telah pecah minyak adalah dengan cara menggunakan minyak yang

banyak untuk menumis, api yang sederhana, dan kerap mengacau bahan tumis. Di samping itu,

tukang masak perlu memastikan agar minyak yang digunakan tidak terlalu sedikit agar cili dapat

masak dengan sempurna, iaitu sehingga pecah minyak. Sebaliknya, minyak yang sedikit tidak dapat

menumis cili dalam masa yang lama dan cili akan cepat hangus. Hasilnya, tumisan cili akan

berwarna agak gelap dan lapisan minyak kelihatan memercik di dalam kuali. Kesannya, konsep ini

digunakan agar pembaca terasa diri mereka dekat dengan penulis untuk menggambarkan tekstur

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

62

sebenar bahan yang ditumis. Gambaran konsep ‘tumis sehingga pecah minyak’ adalah seperti

berikut:

Gambar 1: Istilah konsep ‘tumis sehingga pecah minyak’

iii. Aspek Ketenunan

Dalam aspek ketenunan, laras ini memperlihatkan unsur ketenunan yang utuh. Keutuhan yang

dipertekan sama ada semasa menerangkan setiap bahan atau rencah yang akan digunakan dari segi

sukatan dan rupa bahan yang diperlukan untuk sesuatu menu masakan. Diperhatikan, semua jenis

menu anpa mengira masakan tradisional, moden, atau berdasarkan sesuatu bangsa tetap akan

mengekalkan pemakluman proses yang teratur dan berkronologi. Begitu juga ketenunan semasa

menerangkan langkah-langkah menyediaan bahan, diikuti memasak sehinggalah menghidangkan

menu tersebut. Pengekalan tindakan atau proses yang berkronologi merupakan satu syarat penting

menjadikan laras bahasa gastronomi menjadi wahana penarik dan berkesan kepada ahli untuk

mencuba sesuatu masakan. Pemahaman setiap proses membolehkan ahli laman facebook ini dapat

memberi tindak balas `menyukai` dan mengutarakan komen - komen yang memberangsangkan.

Perkongsian yang aktif dan mesra di samping olahan bahasa bersopan merupakan aspek yang

menghidupkan kemeriahan sesuatu laman facebook. Meskipun ada beberapa syarat telah ditetapkan

oleh pihak pentakbir, suasana perkongsian ilmu masakan atau penghasilan sesuatu barangan

menjadi santai. Laman facebook ini tidak bersifat rasmi, justeru penggunaan laras bahasa

mewujudkan penggunaan[percampuran kod bahasa yang meluas.

Laras bahasa gastronomi dalam face book ini dimulakan dengan bahan-bahan yang diperlukan

untuk memasak dan bahan yang tersenarai. Bahan-bahan tersebut akan dibahagikan kepada

beberapa jenis, iaitu bahan basah, bahan kering, bahan untuk hiasan, peralatan yang digunakan, gaya

memasak, dan diikuti oleh cara-cara menyediakan resipi tersebut. Setiap bahan diberikan kuantiti

yang dikehendaki serta berat timbangan yang perlu. Dalam bahagian cara membuat resipi,

ketenunan jelas tergambar kerana setiap proses penyediaan makanan ditandai oleh angka 1, 2, 3, 4

dan 5. Dengan erti kata lain, seseorang tukang masak mesti mengikuti langkah pertama, kedua dan

seterusnya. Sebaliknya, jika tidak diikuti langkah yang diberikan, resipi yang dibuat tidak akan

menjadi. Dalam hal ini, ketenunan hantaran-hantaran dalam laman rasmi „Suami Masak Apa Hari

Ini?‟ di media sosial Facebook tergambar kerana hubungan antara langkah pertama, kedua dan

seterusnya. Ketenunan ini jelas tergambar kerana hasil dalam langkah pertama akan menjadi bahan

untuk langkah yang kedua serta seterusnya.

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

63

Seiring dengan keutuhan ketenunan yang diyakini mampu membantu menghasilkan menu yang

betul-betul seratus peratus sama atau `mesti menjadi` seperti yang dikongsikan, turut diselit

ketenunan kata panggilan `bro` sebagai kata ganti nama. Panggunaan `bro` adalah kata ganti nama

yang beridentiti khusus bagi laman facebook ini kerana hanya lelaki menjadi ahlinya. Tidak akan

ditemui kata ganti nama `sis` atau kak/makcik yang sememangnya merujuk kepada gender

perempuan. Perhatikan contoh berikut:

“Kadang-kadang tekak ni teringin nak makan shellout yang sedap-sedap kat luar tu

dengan mahal dan biasalah keluarga pun besar.. nak makan ramai-ramai pun terkedu

jugaklah.. haaa.. bro.. saya ada resipi yang kita oleh share ramai-ramai and buat

sama .. murah pun murah and sedap pun sedap.. ni haa… resepi shellout sambal

terangkat.. jom cuba..”

“ Kalau bro-bro nak menyerlahkan bakat bro di TV nasional dan sambal bro yang

SEDAP MENYENGAT, jom sertai nencarian Raja Ratu Sambal Tumis Maggi”.

Gambar 2: ketenunan dari segi aspek langkah-langkah penyediaan.

5. Kesimpulan

Kajian terhadap laras bahasa yang digunakan di laman Facebook di Malaysia akan dilihat daripada

penulisan yang dikemukakan oleh pengguna terhadap hantaran yang dibuat oleh pengguna yang

lain. Laras gastronomi merupakan suatu laras yang tersendiri dan berlainan daripada laras-laras yang

lain. Keunikan laras ini terletak pada jenis ayat yang digunakan, iaitu ayat perintah, dan kata-kata

istilah teknikal tidak digunakan kerana laras ini ditujukan untuk semua orang. Sesiapa sahaja boleh

memahami laras ini kerana ia bukan laras yang bersifat ilmiah. Oleh itu, laras gastronomi boleh

difahami tanpa mengira bangsa, jantina, status sosial, pendidikan, kerjaya, dan bidang ilmu. Secara

keseluruhannya, pengkaji mendapati bahawa ciri-ciri keperihalan dan ciri-ciri linguistik dapat

dianalisis dengan menggunakan pendekatan Ure & Ellis.

Perbincangan data kajian facebook `Suami Masa Apa Hari Ini` jelas memperlihatkan jati diri

yang menyokong kewujudan laman tersebut sehingga bilangan ahlinya semakin bertambah dari

semasa ke semasa. Jati diri dari segi keahliannya kelompok lelaki sahaja. Ekoran itu , ungkapan

khusus melahirkan laras bahasa khas ditujukan kepada ahli-ahlinya dengan bertanda pagar seperti:

Suami dan bakal suami yang padu, lagi hebat dan mantap

Air tangan Suami

Suami lejen dari segi kosa kata standard ialah legenda)

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

64

Hasil dapatan dari kajian ini pengguna Facebook menguasai aspek tatabahasa dan kosa kata

yang berkaitan bidang masakan dengan baik. Buktinya, sifat kematangan para suami dan bakal

suami menggambarkan nilai harmoni dalam hidup bermasyarakat. Dalam tempoh Perintah Kawalan

Pergerakan (PKP) ini, mereka menggunakan media sosial Facebook sebagai wahana terbaik dalam

berkongsi pendapat mengenai bahan masakan, gaya masakan, resipi pelbagai menu, dan memberi

komen penambaikan sekiranya sesuatu menu itu tidak dapat dihasilkan dengan baik. Malahan,

mereka menjadi lebih kreatif dalam penghasilan hidangan pada tempoh PKP. Sebagai contoh,

mereka membuat lemang yang dikukus dengan hanya menggunakan cawan kertas. Seseorang

penutur itu akan mengubah larasnya bergantung pada keadaan atau situasi sesuatu peristiwa bahasa

itu berlangsung. Justeru, kajian dalam bidang laras bahasa ini wajar diteruskan agar boleh menjadi

bahan rujukan pada masa akan datang. Kesannya, generasi demi generasi akan terus berkembang

selagi wujudnya pelbagai bidang yang baharu.

Rujukan

Abdullah Hassan. 1987. Isu-isu Pembelajaran dan Pengajar Bahasa Malaysia. Kuala Lumpur: Dewan Bahasa

dan Pustaka.

Ahmad Khair, Raminah Hj Sabran, Nawi Ismail, Ton Ibrahim. 2015. Tatabahasa asas. Persatuan Pendidikan

Bahasa Melayu Malaysia. Kuala Lumpur: Pustaka Salam Sdn. Bhd. 122-123.

Harishon Radzi dan Nurul Husna binti Abdul Halim. 2018. Tahap Pengetahuan Istilah Teknologi Maklumat

Dalam Kalangan Pelajar Universiti: Analisis Sosiokognitif. Jurnal Linguistik Vol.22(22) Disember

2018 (037-053).

Junaini Kasdan, Harshita Aini Haroon, Nor Suhaila Che Pa dan Zuhairah Idrus. 2017. Ketidakselarasan Istilah

Bahasa Melayu Dalam Korpus Kejuruteraan Dan S&T: Analisis Sosioterminologi. Jurnal Linguistik

Vol.21 (1) Jun. 2017 (001-013).

Kartini Abd Wahab. 2018. Ciri dan Fungsi Komunikatif Bahasa Melayu Sabah dalam Media Sosial. Jurnal

Komunikasi, 34(4), 58-74.

Maslida Yusof dan Karim Harun. 2015. Analisis Lakuan Tutur dalam Ruangan Status Facebook. Jurnal

Komunikasi, 31(2), 151-168.

Mohd Faizal Musa. 2019. Pengantar Gastronomi Melayu. Prosiding Seminar Gastronomi Melayu

Kebangsaan (SEGEMUK 2019). Institut Alam dan Tamadun Melayu (ATMA). Universiti

Kebangsaan Malaysia.

Mohd Khairuddin Mohad Sallehuddin dan Mohamad Fauzi Sukimi. 2014. Interaksi Sosial di Ruang Maya:

Kajian Kes Jaringan Sosial Melalui Laman Facebook di Malaysia. GEOGRAFIA Online Malaysian

Journal of Society and Space, 10(6), 138-147.

Mohd Syuhaidi Abu Bakar dan Aliffluqman Mohd Mazzalan. 2018. Aliran Pertuturan Bahasa Rojak dalam

Kalangan Pengguna Facebook di Malaysia. e-Academia Journal, 7(1), 62-71.

Nik Safiah Karim. 1982. Laras Bahasa Melayu: Beberapa Pandangan dlm. Jurnal Dewan Bahasa. Kuala

Lumpur: Dewan Bahasa dan Pustaka.

Rohaidah Mashudi, Hawa Rahmat, Azean Idruwani Ahmad Mahmood Musanif dan J. Sham Wahid. 2018.

Media Sosial dari Perspektif Interpretasi Mesej Komuniti Wacana. International Journal of Heritage,

Art and Multimedia, 1(3), 112-127.

Salinah Jaafar, Huraizah Abd Sani dan Rohaidah harun. 2018. Perubahan Fungsi dan Makna Peribahasa dalam

Laman Facebook. Jurnal Komunikasi, 34 (2),354-373.

Siti Mahani Angterian, Hasnah Mohammad, Raja Masittah Raja Ariffin. 2014. Ayat Perintah dalam Novel

Kabus di Perbukitan. Jurnal Linguistik Vol.18 (2) Disember. 2014 (019-029).

Zaitul Azma Zainon Hamzah, Kamariah Kamarudin, Pabiyah Toklubok@Hajimaming dan Nor Azuwan

Yaakob. 2019. Bahasa Media Sosial Hari ini Memisahkan Generasi X dan Y. Jurnal Linguistik

Vol.23 (1) Jun 2019 (058-069).

 ISSN 1823-9242 Jurnal Linguistik Vol. 25 (2) November 2021 (050-065)

65

Rujukan dalam Talian

Laman Rasmi Facebook Suami Masak Apa Harini?

https://www.facebook.com/groups/2323645557944999/?ref=share

Biodata Penulis

Masrina Binti Karim merupakan alumni Sarjana Muda di Pusat Kajian Bahasa dan Linguistik sesi

2019/2020, Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia.

Harishon Radzi merupakan pensyarah kanan dan Ketua Program Linguistik di Pusat Kajian

Bahasa dan Linguistik, Fakulti Sains Sosial dan Kemanusiaan, Universiti Kebangsaan Malaysia.

Bidang kepakaran beliau ialah Morfologi, Geolinguistik dan Linguistik dan Komunikasi.

Junaini Kasdan ialah Felo Penyelidik di Institut Alam dan Tamadun Melayu, Universiti

Kebangsaan Malaysia. Sebelum bergiat dalam bidang akademik, beliau bertugas sebagai Pegawai

Perancang Bahasa, DBP di Bahagian Peristilahan dan Leksikologi. Tumpuan penyelidikan beliau

ialah Bahasa dan Linguistik Melayu, Terminologi dan Leksikologi.

https://www.facebook.com/groups/2323645557944999/?ref=share

