
ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

36

www.plm.org.my

JURNAL LINGUISTIK Vol. 21 (2) Disember 2017(036-047)

Analisis Wacana Kritis terhadap Isu Perubahan Iklim di Malaysia

Ummi Nur Asyiqeen Zulkefly*

asyiqeenzulkefly@gmail.com

Alumni, Yasasan Khazanah Malaysia

 Kesumawati A. Bakar
 kesuma@ukm.edu.my

Fakulti Sains Sosial & Kemanusiaan,

 Universiti Kebangsaan Malaysia, MALAYSIA

Abstrak

Perubahan iklim merupakan satu fenomena global yang memberi kesan terhadap setiap peringkat kehidupan.

Contohnya, kenaikkan suhu boleh menyebabkan pencairan ais di Antartika yang akan membawa kepada

kenaikkan paras air laut dan akhirnya mencetuskan banjir. Walau bagaimanapun, kajian terdahulu

menunjukkan rakyat Malaysia sedar akan ancaman serius perubahan iklim, namun mereka kurang

pengetahuan serta kefahaman yang cukup untuk mengambil langkah-langkah intervensi yang diperlukan.

Oleh itu, wacana berita dalam talian mengenai perubahan iklim dari agensi berita The Star Online dan New

Straits Times telah dikaji untuk mengetahui perlambangan isu perubahan dari segi pengaruh kuasa dan rangka

berita. Teori analisis wacana kritis oleh Van Dijk, T.A yang melibatkan analisis struktur mikro dan makro

telah digunakan dalam kajian ini. Dapatan kajian mededahkan bahawa rangka berita paling utama digunakan

adalah “kesan perubahan iklim” manakala rangka berita paling kurang digunakan adalah “galakan mengambil

tindakan” dan “langkah penyelesaian”. Selain daripada itu, kajian menunjukkan sumber-sumber berita, para

wartawan dan golongan elit mempunyai kuasa dalam mempengaruhi garapan isu-isu perubahan iklim.

Diharapkan bahawa akan ada lebih kajian dilakukan terhadap liputan berita mengenai perubahan iklim bagi

memahami bagaimana rakyat Malaysia melihat isu perubahan iklim.

Kata kunci: analisis wacana kritis, pengaruh kuasa, rangka berita, berita dalam talian, perubahan iklim

 Critical Discourse Analysis on Climate Change Issues in Malaysia

Abstract

Climate change is a catastrophic global phenomenon that effects every parts of life such as temperature rise

that can lead to reduced food production and melting of ice sheet in the Antarctica leadings to sea-level rise

and eventually flooding. However, past studies suggest that Malaysians are aware about the seriousness of

climate change effects but lack knowledge and concern to take further actions. Past studies also suggest that

news articles about climate change are controlled by those in power. Thus, online news articles about climate

change issues from The Star Online and New Straits Times are analysed to uncover the representation of

climate change in terms of frames and power relations. Van Dijk’s approach of critical discourse analysis

mailto:asyiqeenzulkefly@gmail.com
mailto:kesuma@ukm.edu.my

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

37

are employed which consist of micro-structure and macro-structure analysis. Findings reveals that the most

prominent frame found the selected news articles is “effects of climate change” while the least prominent

frame is “call for action” and “solution”. Besides that, the production of selected news articles is controlled

by news sources, journalists and elite groups.

Keywords: critical discourse analysis, power, framing, online news, climate change, events.

1. Pengenalan

Thornborrow, J. (2012) menyatakan bahawa ahli-ahli bahasa sangat berminat untuk

mengkaji perhubungan bagaimana sebuah cerita digarap dan bagaimana garapan tersebut membina

perspektif dalam kalangan pembaca. Analisis wacana kritis merupakan kaedah kajian yang boleh

merungkai bagaimana bahasa dan struktur linguistik digunakan untuk membina sesebuah perspektif

(Stewart, M. 2014). Secara am, analisis wacana kritis merupakan kajian tentang bagaimana

sesebuah teks dihasilkan melalui kajian linguistik secara terperinci dengan tujuan untuk

menjelaskan hubungan antara penggunaan bahasa dan bagaimana bahasa dipengaruhi oleh

pengaruh kuasa.

Menurut Van Dijk, T.A (1995), untuk memahami peranan dan mesej yang dibawa media,

perhatian terhadap struktur dan strategi perlu diberikan dalam kajian terhadap sesebuah wacana

berita. Penggunaan bahasa dalam media mempunyai sejenis struktur hubungan yang jelas dan

malap antara wacana, kuasa, dominasi, ketidaksamaan sosial dan kedudukan penganalisis wacana

dalam sesebuah hubungan sosial (Wodak, R. 2006; Van Dijk, T.A 1993). Oleh itu, kaedah kajian

analisis wacana kritis telah digunakan oleh ramai pengkaji untuk menyingkap isu-isu sosial seperti

masalah perkauman, diskriminasi, globalisasi dan bencana (Garrison, L. 2011).

Mengenai liputan berita tentang perubahan iklim, terdapat banyak peralihan maklumat

berlaku daripada para saintis kepada media dan daripada media kepada masyarakat. Kajian

terdahulu membuktikan bahawa peralihan maklumat tersebut tidak berjalan dengan lancar dan

menyebabkan kegagalan peralihan maklumat (Boykoff & Boykoff 2004). Hal ini menunjukkan

bahawa maklumat mengenai perubahan iklim diperolehi melalui saluran yang kompleks antara para

saintis, pengamal polisi dan masyarakat di mana selalunya saintis dan pengamal polisi membentuk

laporan media dan fahaman masyarakat terhadap sesebuah isu (Boykoff, M. & Roberts, J. 2007).

Ertinya, penghasilan berita dan kandungan sesebuah berita dibentuk atau dirangka oleh mereka.

Selain itu, liputan berita mengenai perubahan iklim juga dikatakan dipengaruhi oleh norma

kewartawanan. Sesebuah berita dianggap bernilai jika berita tersebut baharu dan isu-isu segera

seperti bencana alam atau krisis politik. Anderson, A. (2009) dan Nor Jijidiana Azmi et al. (2015)

dalam kajian mereka tentang liputan media mengenai perubahan iklim menyatakan bahawa

kekerapan liputan sangat bergantung kepada isu-isu semasa dan sosio-politik yang mana liputan

mengenai perubahan iklim meningkat apabila terdapat bencana yang berkaitan dengan perubahan

iklim. Oleh itu, wacana berita dirangka oleh mereka yang berkuasa seperti para wartawan, saintis

dan pengamal polisi untuk memenuhi kriteria berita sensasi oleh norma kewartawanan.

2. Penyataan Masalah

Perubahan iklim merupakan antara isu-isu global yang terbesar di dunia dan akan

berlanjutan untuk berabad lamanya jika tiada tindakan diambil. Oleh itu, pemahaman dan kesedaran

orang awam sangat penting supaya mereka ada kesedaran untuk mengambil tindakan. Dalam kes

ini, media massa memainkan peranan penting dalam meningkatkan kesedaran orang awam.

Bagaimana media massa melaporkan isu-isu perubahan iklim memberi kesan terhadap fahaman

orang awam dan tindakan yang mereka sanggup lakukan (Boyce 2009).

Walau bagaimanapun, kajian terdahulu menunjukkan bahawa terdapat masalah dalam

laporan berita mengenai isu-isu perubahan iklim. Norma kewartawanan, pengaruh kuasa dan rangka

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

38

berita dikatakan telah menyebabkan kecondongan maklumat dalam melaporkan isu-isu perubahan

iklim (Boykoff & Boykoff 2004, Boykoff & Roberts 2007, Boykoff & Boykoff 2007 and Stewart

2014). Van Djik (1995) dan Stewart (2014) menyatakan bahawa media mempunyai kuasa untuk

menyelia dan mengawal maklumat yang akan disebarkan kepada orang awam dan seliaan dan

kawalan maklumat tersebut dapat mempengaruhi pemahaman dan penilaian orang awam terhadap

sesebuah topik serta tindakan yang diambil.

Selain daripada itu, Takahashi (2011) mendakwa bahawa kajian mengenai bagaimana isu-

isu perubahan iklim dilaporkan dalam media massa adalah sangat terhad dalam negara-negara

membangun walaupun negara-negara tersebut lebih terdedah terhadap kesan-kesan perubahan

iklim. Di Malaysia, Nor Jijidiana Azmi et al. (2015) bersetuju melalui kajian mereka yang

menujukkan bahawa kajian mengenai liputan berita tentang perubahan iklim jarang ditemui.

Masud, M.M. et al. dan Rahman, Osman Mohamad dan Zainal Abu Zarim (2014)

membuktikan dalam kajian mereka bahawa rakyat Malaysia sedar akan masalah perubahan iklim

tetapi kurang pengetahuan tentang tindakan yang boleh diambil bagi menangani masalah ini. Hal

tersebut berlaku mungkin kerana isu-isu perubahan iklim tidak mendapat liputan yang meluas di

media Malaysia (Nor Jijidiana Azmi et al. 2015).

Maka, analisis wacana kritis dilakukan terhadap laporan berita dalam talian di Malaysia

untuk mengkaji mesej sebenar yang disampaikan oleh agensi-agensi berita Malaysia dan bagaimana

isu-isu perubahan iklim digarap.

3. Kajian Lepas

Dalam analisis lambangan media tentang isu-isu perubahan iklim, hanya segelintir kajian

yang menggunakan teori analisis wacana kritis (Boykoff 2007a; Carvalho & Burgess 2005;

Carvalho 2005, 2007 disebut dalam Garrison 2011). Teori ini mengkaji data pada tahap mikro dan

makro dalam mengkaji lambangan isu-isu perubahan iklim di media berita.

Kajian terdahulu membuktikan bahawa teori tersebut boleh digunakan untuk mendedahkan

pengaruh kuasa dan rangka berita yang digunakan dalam artikel berita mengenai perubahan iklim.

Analisis wacana kritis mengambil kira teks dalam konteks (Van Dijk, T.A 1987a) dan memberi

perhatian terhadap pembinaan rangka berita yang diberi keutamaan (Fairclough 1995).

Selain itu, kajian terbaru oleh Nhung, L.T (2016) mededahkan bahawa penggunaan ciri-ciri

linguistik seperti pilihan perkataan, hubungan perkatan, metafora, ayat pasif, nominalisasi dan

modaliti didapati sangat dipengaruhi oleh ideologi yang tersemat dalam sesebuah wacana berita.

Oleh itu, analisis kritis terhadap penggunaan ciri-ciri linguistik tersebut, kepincangan pengaruh

kuasa dan bagaimana isu-isu perubahan iklim dilambangkan dapat dirungkai.

Dari segi rangka dalam penulisan berita, Chong and Druckman (2007a:104) menjelaskan

bahawa teori rangka adalah berdasarkan premis di mana sesebuah isu atau peristiwa boleh difahami

melalui pelbagai perspektif dan boleh ditafsirkan melalui pelbagai nilai atau pertimbangan. Oleh

itu, rangka merupakan proses mengutamakan sebarang perspektif atau pertimbangan terhadap

sesuatu topik dalam sesebuah teks dan boleh memberi impak terhadap bagaimana pembaca

mentafsir sesebuah teks (Chetty 2011).

Cissel, M. (2012) menyatakan bahawa rangka merupakan alat yang digunakan oleh media

untuk memberi sesuatu perspektif menjadi keutamaan berbanding perspektif lain dan sekali gus

dapat mempengaruhi pembaca memikir tentang sesuatu topik seperti yang diingini. Proses

pembinaan rangka dalam penulisan berita melibatkan gabungan perkataan-perkataan yang

membentuk ayat-ayat atau cerita yang menyalurkan pemikiran kepada suatu rangka pemikiran.

Selain itu, penggunaan rangka dalam penulisan berita sering dikaitkan dengan pengaruh

kuasa. Cissel (2012) menyatakan bahawa media berita adalah kaedah komunikasi yang berpengaruh

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

39

dalam mengawal bagaimana orang awam memahami sesuatu topik atau peristiwa. Van Djik, T.A

(2005) menegaskan bahawa media berita mengenal pasti, mentakrif dan membina relaiti seperti

yang diingini oleh pihak yang berkuasa. Dalam kata lain, media berita mempunyai kuasa dalam

mempengaruhi bagaiman orang awam patut memikir tentang sesuatu peristiwa atau topik.

Teori pengaruh kuasa merujuk kepada pihak-pihak yang mengawal produk akhir sesebuah

artikel berita. Menurut Van Djik, T.A (2005), sesebuah kumpulan yang mampu mengawal tindakan

dan minda kumpulan yang lain mempunyai lebih pengaruh kuasa. Dalam media berita, kumpulan-

kumpulan tersebut mengawal kandungan serta struktur sesebuah teks dalam media berita. Selain

daripada itu, para pengkaji mendapati bahawa kandungan dalam kebanyakkan berita adalah hasil

daripada agenda pihak-pihak yang berkepentingan dan bukannya daripada para wartawan (Corbett

2015).

Menurut Garrison, L. (2011), dalam penulisan berita mengenai isu-isu perubahan iklim,

ahli-ahli politik dan industri bahan api fosil mengenakan kawalan terhadap masyarakat melalui

pengaruh kuasa yang mereka miliki dengan mempunyai akses terhadap media serta mentakrif

perkara yang patut diperkatan berkenaan perubahan iklim. Fairclough (2001b) berpendapat bahawa

pengaruh kuasa terhadap media boleh dimiliki melalui paksaan atau persetujuan. Hal ini

menunjukkan bahawa walaupun para wartawan berkuasa dalam membina rangka sesebuah

penulisan berita, mereka masih dikawal oleh pihak-pihak yang paling berkuasa dalam sistem sosial.

 Di Malaysia, kajian terdahulu menunjukkan laporan berita sangat dipengaruhi oleh pihak-

pihak yang berkuasa terutamanya media-media arus perdana. Terdapat peraturan dan undang-

undang untuk media Malaysia yang wajib diikuti dan menurut Iga, T (2008), terdapat lebih

daripada 30 jenis undang-undang di Malaysia yang mengawal pergerakan media. Selain daripada

itu, terdapat juga sistem media yang dibenarkan mengamalkan polisi pro-kerajaan untuk membantu

pembangunan negara (Gill et al. 2012). Azlan et al. (2012) bersetuju bahawa media Malaysia tidak

mempunyai kebebasan yang nyata dan mereka perlu patuh kepada ideologi yang sama dengan

kerajaan.

4. Metodologi

Untuk mencapai objektif-objektif kajian ini, analisis wacana kritis berdasarkan pendekatan

Van Dijk, T.A telah digunakan kerana pendekatan ini memberi fokus kepada masalah-masalah atau

isu-isu yang berkaitan dengan masyarakat. Menurut Van Dijk, T.A (2005), analisis wacana kritis

merujuk kepada kajian mengenai bagaimana kepincangan pengaruh kuasa, dominasi dan

ketidaksamaan digubal, dihasilkan dan ditentang oleh teks dalam konteks sosial dan politik.

Tambahan lagi, Van Dijk (1977) mendakwa bahawa semantik makro-struktur sesebuah wacana

berita adalah sama dengan konsep rangka dimana teori semantik makro-struktur menjelaskan

kandungan utama dalam sesebuah wacana berita.

Dalam pendekatan Van Dijk, T.A, terdapat dua tahap analisis iaitu tahap mikro-struktur dan

tahap makro-struktur. Analisis mikro-struktur mengkaji struktur ayat dan struktur perkataan

manakala analisis makro-struktur mengkaji struktur tema sesebuah wacana.

Dari segi data kajian, terdapat dua portal berita dalam talian yang dipilih untuk dikaji iaitu

The Star Online dan New Straits Times dan sebanyak 10 wacana berita daripada setiap berita portal

tersebut telah dipilih berdasarkan beberapa kriteria untuk dikaji. Secara keseluruhan, sebanyak 20

artikel berita telah dikaji. Antara kriteria pemilihan artikel-artikel tersebut adalah fokus artikel yang

dipilih haruslah kepada isu-isu perubahan iklim dan diterbitkan antara bulan Julai hingga Disember,

2016. Pemboleh ubah bagi kajian ini adalah tema atau rangka wacana berita dan pengaruh kuasa.

5. Analisis dan Perbincangan

Bahagian ini membincangkan hasil kajian terhadap data yang dikumpul melalui pendekatan

Van Dijk, T.A. Kedua-dua tahap analisis dibincangkan dalam sub-bahagian yang berbeza.

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

40

Analisis Tahap Mikro

Di bawah analisis tahap mikro, elemen-elemen struktur ayat dan perkataan dikaji bagi

merungkai sebarang pengaruh kuasa yang terdapat di dalam data. Dalam kajian struktur ayat,

elemen-elemen petikan, jenis ayat, ayat aktif dan pasif dan nominalisasi telah dikaji. Manakala

dalam kajian struktur perkataan, elemen-elemen seperti laras bahasa, pilihan perkataan dan modaliti

telah dikaji.

Petikan

Jadual 1: Penggunaan petikan

Portal berita

Petikan

The Star Online New Straits Times Jumlah

Petikan langsung 31 31 62

Petikan tidak langsung 64 64 128

Tanda petikan dalam 13 12 25

Jumlah 108 107 215

Berdasarkan data kajian seperti yang ditunjukkan di atas, petikan-petikan daripada sumber

berita digunakan dengan meluas dan memberi tanggapan bahawa sumber-sumber seperti para

saintis, institusi-institusi dan para profesor adalah yang bertanggung jawab menetukan topik, aspek

atau sudut apa yang harus diutamakan apabila melaporkan isu-isu perubahan iklim. Selain daripada

itu, petikan tidak langsung mendominasi penggunaan petikan berbanding petikan langsung dan

tanda petikan dalam. Hal ini menunjukkan para wartawan mempunyai kuasa tertentu dalam

penghasilan linguistik wacana berita dalam mencapai matlamat ideologi tentang isu-isu perubahan

iklim. Oleh itu, pengaruh kuasa yang dimiliki oleh para wartawan berada pada penggunaan bahasa

manakala sumber-sumber berita adalah pihak yang berkuasa memcadangkan rangka wacana berita.

Selaras dengan dakwaan Boykoff and Boykoff (2007), para saintis adalah sumber utama yang

menyediakan informasi tentang perubahan iklim melalui kajian yang dijalankan oleh mereka dan

para wartawan mengalihkan maklumat tersebut kepada wacana berita.

Jenis Ayat

Jadual 2: Penggunaan ayat

Portal berita

Jenis ayat

The Star

Online

New Straits Times Jumlah

Ayat mudah 35 49 84

Ayat gabungan 5 3 8

Ayat kompleks 117 112 229

Jumlah 157 164 321

Bagi jenis ayat yang digunakan dalam data, kebanyakkan ayat ditulis dalam bentuk ayat

kompleks, diikuti ayat mudah dan ayat gabungan seperti yang ditunjukkan dalam Jadual 2.

Dalam penggunaan ayat mudah, kajian data mendapati kebanyakkan ayat mudah digunakan

untuk menyerlahkan sesebuah dakwaan dengan memberi lebih impak dan senang difahami. Selain

daripada itu, ayat mudah juga digunakan untuk menunjukkan hakikat sesuatu dakwaan seperti yang

dinyatakan oleh Van Dijk, T.A (1993) yang mana ayat mudah sering digunakan dalam wacana

berita untuk menunjukkan kefaktaan. Contoh ayat dalam data kajian ialah “A decrease of 0.9

percent per year was needed to 2030” dalam New Straits Times bertarikh 14 November 2016 di

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

41

mana ayat mudah digunakan dalam memberi fakta tentang penurunan suhu yang diperlukan

menjelang tahun 2030.

Sementara itu, ayat kompleks mendominasi penggunaan ayat dalam data kajian. Sesetengah

ayat kompleks digunakan bertujuan untuk menghurai isu yang dibincangkan untuk meningkatkan

tahap kefahaman dakwaan. Manakala tujuan lain adalah untuk memampatkan sebanyak mungkin

maklumat yang ingin disampaikan dalam bentuk yang ringkas dan padat dalam memberi impak.

Walau bagaimanapun, sesetengah ayat kompleks dalam data kajian adalah sangat kompleks untuk

difahami samada untuk memampatkan sebanyak maklumat yang mungkin atau dengan sengaja

ingin menghindarkan pemahaman pembaca. Contohnya;

Maarten van Aalst, director of the Red Cross/Red Crescent Climate Centre, said officials in

the Netherlands failed to issue a heat warning earlier this month, despite a prediction of

very hot days, because they assumed – falsely – that lower night time temperatures in

September would help moderate the problem.

 (The Star Online 22 September, 2016)

Ayat Aktif dan Pasif

Dalam data kajian, penggunaan ayat aktif dan pasif dikaji dari segi pelaku (subjek), yang

dilaku (objek) dan susunan ayat untuk merungkai sebarang pelaku yang mempunyai pengaruh

kuasa.

Jadual 3: penggunaan ayat aktif dan pasif
Portal berita

Suara ayat

The Star Online New Straits Times Jumlah

Ayat aktif 133 134 267

Ayat pasif 37 30 67

Jumlah 170 164 334

Seperti yang dapat dilihat dalam Jadual 3, 80% ayat-ayat yang digunakan adalah dalam

bentuk ayat aktif.

Ayat-ayat dalam bentuk aktif kebanyakkannya digunakan untuk menunjukkan kebenaran

fakta yang didakwa dan untuk menyenangkan pembaca memahami dakwaan yang disampaikan.

Sementara itu, ayat-ayat berbentuk pasif kebanyakkannya ditulis bertujuan untuk mengelak dari

menyebut golongan elit yang berkuasa seperti kerajaan dan konglomerat. Ayat-ayat pasif juga

digunakan untuk meletakkan pelaku (golongan elit) di belakang ayat supaya pelaku tidak diberikan

penekanan. Namun, apabila golongan elit ini melakukan sesuatu yang positif atau membincangkan

usaha-usaha yang dilakukan oleh mereka untuk menangani isu-isu perubahan iklim, kumpulan ini

diletakkan di hadapan ayat.

Walau bagaimanapun, kebanyakkan pelaku dalam ayat-ayat dalam data kajian adalah

perkara-perkara abstrak seperti sumber berita atau entiti semulajadi seperti “the main vulnerability”

(kerentanan utama), “failure” (kegagalan), “rise in sea level” (kenaikkan parasa air laut), “climate

change” (perubahan iklim) dan “recent studies” (kajian terbaru). Pelaku-pelaku atau subjek

tersebut ditulis dalam ayat berbentuk aktif dan pasif yang sesetengahnya berada di hadapan ayat

dan sesetengahnya di belakang ayat. Oleh itu, pelaku-pelaku tersebut tidak ditindas atau disorok

oleh para wartawan kerana mungkin pelaku-pelaku tersebut bukan entiti yang berkuasa. Antara

sebab lain termasuklah mungkin wartawan ingin meletakkan fokus kepada kesan-kesan perubahan

iklim dan meningkatkan kredibiliti dakwaan yang disampaikan oleh para saintis.

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

42

Nominalisasi

Berdasarkan data kajian, sejumlah 22 perkataan nominalisasi dijumpai. “Carbon emission”

(pengeluaran karbon) dan “burning of fossil fuel” (pembakaran bahan api fosil) adalah dua

perkataan nominalisasi yang paling kerap dijumpai dalam data kajian. Keadaan tersebut

berkemungkinan berlaku kerana pelaku kepada kata kerja tersebut diketahui umum atau mungkin

para wartawan cuba mengurangkan penekanan terhadap pelaku yang terlibat dalam perlakuan

pengeluaran karbon dan pembakaran bahan api fosil. Kebanyakkan nominalisasi yang digunakan

dalam data kajian termasuk “increasingly warm ocean” (kenaikkan kehangatan air laut), “failure”

(kegagalan) dan “sea-level rise” (kenaikkan paras air laut) dapat menyorok pelaku kepada keadaan

tersebut dan menjadikannya benda abstrak dengan memberi fokus kepada perlakuan tersebut.

Laras bahasa

Analisis terhadap data kajian menunjukkan laras bahasa yang digunakan dalam wacana-

wacana berita yang dipilih adalah berbentuk formal. Hal ini mungkin kerana para wartawan ingin

mematuhi konteks wacana berita serta meningkatkan kredibiliti wacana berita kerana penggunaan

bahasa formal dapat meggambarkan sesebuah wacana berita sebagai boleh dipercayai.

Namun begitu, terdapat beberapa wacana berita dalam data kajian yang menggunakan laras

bahasa kurang formal mungkin untuk mmenaikkan kemesraan dalam kalangan pembaca dalam

percubaan untuk menggalakkan orang ramai mengambil tindakan terhadap usaha-usaha menangani

perubahan iklim. Perkataan-perkataan seperti “we”, “our” dan “us” kerap digunakan apabila ingin

menarik perhatian pembaca untuk mengambil tindakan sepatutnya dalam menangani perubahan

iklim dalam menunjukkan kepentingan kerjasama semua pihak.

Pilihan Perkataan

Berdasarkan data kajian, perkataan “threat” (ancaman) dan “risk” (risiko) digunakan

dengan banyak apabila membincangkan kesan-kesan perubahan iklim. Tambahan lagi, perkataan-

perkataan seperti “projection” (unjuran), “estimate” (agakan) dan “expected” (dijangka) sering

digunkan apabila berkata tentang kesan perubahan iklim berdasarkan jangkaan para saintis. Pilihan

penggunaan perkataan-perkataan ini memperlihatkan ketidakpastian samada jangkaan para saintis

akan benar-benar terjadi atau tidak dan sekali gus merendahkan rasa kerisauan dalam kalangan

pembaca.

Selain daripada itu, penggunaan superlatif seperti “warmest” (paling hangat) juga dapat

dijumpai dalam data kajian apabila membincangkan tentang keadaan iklim semasa yang disebabkan

oleh perubahan iklim atau kesan-kesan yang mungkin berlaku di masa akan datang. Analisis data

kajian juga menunjukkan superlatif berfungsi untuk menunjukkan kepentingan isu yang sedang

diperkatakan. Contohnya adalah seperti dalam ayat dibawah;

The earth is on track for its warmest year on record after October temperatures equalled

the third-warmest for the month ever, a U.S. government agency said on Thursday.

(The Star Online, 18 November, 2016)

Selanjutnya, kata adjektif juga digunakan oleh para wartawan apabila menerangkan tentang

isu-isu atau dakwaan mengenai perubahan iklim. Penggunaan ini dapat memberi gambaran

bagaimana para wartawan melihat isu tersebut. Dalam data kajian, adjektif tidak digunakan secara

meluas tetapi masih digunakan terutamanya apabila menjelaskan tentang kesan-kesan perubahan

iklim. Contohnya, frasa seperti “impact of climate change” (kesan perubahan iklim) sering

didahului dengan adjektif seperti “major” (major), “the most damaging” (yang paling merosakkan)

dan “harmful” (berbahaya) menunjukkan wartawan bersetuju dengan dakwaan yang dibuat oleh

sumber berita mengenai kemungkinan kesan-kesan perubahan iklim. Kesesuaian penggunaan kata

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

43

adjektif diguna dalam penerangan boleh dikaitkan dengan fungsi kata adjektif sebagai penerang

keadaan atau sifat bagi sesuatu kata nama atau frasa nama (Nik Safiah Karim et al. 2017:225).

Modaliti

Penggunaan modaliti sering dapat memberi petunjuk tentang pandangan wartawan terhadap

sesuatu topik. Analisis penggunaan modaliti dalam data menunjukkan modaliti digunakan dengan

meluas apabila menyampaikan informasi tentang kesan-kesan perubahan iklim. Perkataan-

perkataan modal seperti “may” (mungkin), “could be” (boleh jadi), “would” (bakal menjadi) dan

“likely” (berkemungkinan) yang memberi tanggapan ketidakpastian sering digunakan oleh para

wartawan apabila membincangkan tentang perkara-perkara yang bakal terjadi akibat perubahan

iklim. Hal ini menunjukkan penggunaan perkatan modal menekankan ketidakpastian tentang

dakwaan yang disuarakan oleh sumber berita samada ramalan mereka akan benar-benar terjadi atau

tidak.

Namun, terdapat juga perkataan modal “will” (akan) digunakan apabila membincangkan

tentang kesan-kesan perubahan iklim yang mempunyai tanggapan kepastian dan di masa depan

sekali gus memberi tanggapan bahawa dakwaan tersebut benar tetapi masih belum berlaku.

Tambahan lagi, dalam beberapa wacana berita dalam data kajian menunjukkan para wartawan juga

turut menggunakan perkataan modal seperti “need” (perlu) dan “must” (harus) apabila

menggalakkan pembaca untuk mengambil tindakan menangani perubahan iklim. Hal ini

menunjukan para wartawan percaya dengan kemungkinan kesan-kesan perubahan iklim dan cuba

mengambil tindakan dengan menyeru orang ramai untuk mengambil tindakan.

Analisis Tahap Makro

Analisis struktur makro merupakan analisis tematik yang melihat tema sesebuah wacana dan

dianggap lebih umum berbanding analisis tahap mikro struktur (Van Dijk, T.A 1977). Semantik

makro-struktur adalah lambangan terhadap maksud yang lebih kepada tahap global bagi sesebuah

wacana. Oleh itu, analisis makro-struktur mentakrifkan sudut paling utama dalam laporan sesebuah

berita tentang sesebuah topik atau peristiwa. Maka, dengan melakukan analisis tahap makro, sudut

laporan dalam wacana berita tentang perubahan iklim dapat dikenal pasti sekali gus merungkai

rangka berita yang diguna para wartawan dalam melaporkan topik perubahan iklim.

The Star Online

Dapatan kajian daripada analisis semantik makro-srtuktur menunjukkan majoriti wacana

berita daripada The Star Online yang terpilih memberi fokus kepada sudut kesan-kesan perubahan

iklim dalam laporan berita seperti kenaikkan suhu, kenaikkan paras air laut dan bencana alam.

Ketidakpastian tentang samada kesan-kesan perubahan iklim akan berlaku atau tidak menjadi aspek

utama dalam melaporkan kesan-kesan perubahan iklim kerana kesan-kesan tersebut masih dalam

tahap ramalan oleh para saintis. Selain itu, sudut punca-punca perubahan iklim juga sering

dilaporkan dalam data kajian dan aktiviti manusia sering dijadikan faktor kepada terjadinya

perubahan iklim. Tambahan lagi, sudut jalan penyelesaian yang boleh dipraktikkan oleh masyarakat

termasuk sudut galakan penyertaan masyarakat juga turut dilaporkan dalam beberapa wacana berita

yang terpilih

Berdasarkan analisis di atas, dapatan kajian menunjukkan terdapat lima sudut atau rangka

dalam wacana berita data kajian daripada The Star Online. Rangka-rangka tersebut adalah “kesan-

kesan perubahan iklim”, “ketidakpastian kesan-kesan perubahan iklim”, “langkah-langkah

penyelesaian”, “punca-punca perubahan iklim” dan “galakan mengambil tindakan”. Rangka

“kesan-kesan perubahan iklim” paling banyak digunakan dalam melaporkan isu-isu perubahan

iklim diikuti dengan “ketidakpastian kesan-kesan perubahan iklim” manakala rangka paling kurang

digunakan adalah “galakan mengambil tindakan”. Kekerapan dalam menggunakan rangka-rangka

wacana berita tersebut dalam data kajian adalah seperti dalam Jadual 4 di bawah;

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

44

Jadual 4: Kekerapan rangka yang digunakan dalam data kajian
Rangka Nombor kekerapan

Kesan-kesan perubahan iklim 7

Ketidakpastin kesan perubahan iklim 5

Langkah penyelesaian 4

Punca-punca perubahan iklim 3

Galakan mengambil tindakan 3

News Strait Times

Berdasarkan analisis semantik makro-struktur terhadap wacana berita terpilih daripada New

Straits Times, majoriti daripada wacana berita tersebut malaporkan isu-isu perubahan iklim dari

sudut punca-punca dan kesan-kesan perubahan iklim. Punca-punca tersebut sering dikaitkan dengan

aktiviti-aktiviti manusia seperti pengeluaran karbon, gas-gas rumah hijau dan penebangan hutan.

Sementara itu, apabila melibatkan kesan-kesan perubahan iklim, kenaikkan suhu dan paras air laut

serta pencarian ais yang menyebabkan kesan-kesan kecil yang lain sering dilaporkan. Selain itu,

sesetengah daripada wacana beerita tersebut meggunakan arus media dalam memberi galakan

kepada masyarakat untuk mengambil tindakan dalam menangani perubahan iklim. Selain

menggalakkan pembaca berita mengambil tindakan, sesetengah wacana berita tersebut juga

menyebarkan maklumat tentang tindakan yang boleh diambil oleh masyarakat untuk menangani

kemungkinan kesan-kesan perubahan iklim. Walau bagaimanapun, apabila melaporkan

kemungkinan kesan-kesan perubahan iklim, sesetengah daripada data kajian menunjukkan terdapat

ketidakpastian samada kesan-kesan tersebut akan berlaku atau tidak.

Daripada data kajian dalam New Straits Times, terdapat lima rangka atau sudut yang

digunakan apabila melaporkan isu-isu perubahan iklim iaitu “punca-punca perubahan iklim”,

“kesan-kesan perubahan iklim”, “galakan mengambil tindakan”, “ketidakpastian kesan perubahan

iklim” dan “langkah penyelesaian”. Kajian menunjukkan rangka “punca-punca perubahan iklim”

dan “kesan-kesan perubahan iklim” paling kerap digunakan manakala rangka “ketidakpastian kesan

perubahan iklim” dan “langkah penyelesaian” paling kurang digunakan. Jadual 5 di bawah

menunjukkan kekerapan penggunaan rangka-rangka yang telah dikenal pasti daripada data kajian;

Jadual 5: Kekerapan rangka yang digunakan dalam data kajian

Rangka Nombor kekerapan

Kesan-kesan perubahan iklim 7

Punca-punca perubahan iklim 7

Galakan mengambil tindakan 4

Ketidakpastian kesan perubahan iklim 2

Langkah penyelesaian 2

6. Kesimpulan

Kajian ini dijalankan untuk mengetahui lambangan isu-isu perubahan iklim dalam laporan

wacana berita terpilih dan terdapat dua matlamat dalam kajian ini. Yang pertama adalah untuk

mengenal pasti rangka berita yang digunakan dalam laporan wacana berita dan yang kedua adalah

untuk mengenal pasti sebarang pengaruh kuasa yang terdapat dalam laporan tersebut. Kajian

menunjukkan terdapat beberapa rangka dan pengaruh kuasa dalam data kajian.

Dari segi rangka wacana berita, kedua-dua portal berita menggunakan rangka yang sama

dalam melaporkan isu-isu perubahan iklim. Rangka yang paling kerap digunakan adalah “kesan-

kesan perubahan iklim” dan diikuti dengan “punca-punca perubahan iklim” manakala rangka yang

paling kurang digunakan adalah “langkah penyelesaian”. Hal ini mungkin kerana rangka-rangka

yang paling kerap digunakan tersebut lebih sesuai dalam mematuhi norma kewartawanan pertama

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

45

oleh Boykoff and Boykoff (2007) iaitu pendramaan yang mana penekanan terhadap krisis

berbanding kesinambungan dapat meningkatkan nilai berita sesebuah isu menjadi lebih sensasi.

Tambahan lagi, antara sebab rangka “langkah penyelesaian” paling kurang digunakan mungkin

dapat dijelaskan melalui kajian oleh Masud et al. (n.d.) dan Rahman, Osman Mohamad dan Zainal

Abu Zarim (2014) yang menunjukkan majoriti rakyat Malaysia mengetahui mengenai isu-isu

perubahan iklim tetapi kurang ilmu dan kebimbangan untuk mengambil tindakan menanganinya.

Dari segi pengaruh kuasa, dapatan kajian menunjukkan sumber-sumber berita dan para

wartawan mempunyai kuasa dalam mempengaruhi produk akhir sesebuah wacana berita. Hal ini

kerana kebanyakkan dakwaan yang dibuat dalam laporan wacana berita terpilih dipetik dari atau

berdasarkan dakwaan oleh sumber-sumber berita seperti para saintis. Para saintis mengusulkan

sudut yang boleh dilaporkan mengenai isu-isu perubahan iklim melalui kajian yang mereka

jalankan seperti kesan-kesan dan punca-punca perubahan iklim. Justeru, keadaan tersebut selari

dengan kenyataan Corbett (2015) iaitu kebanyakkan wacana berita dipengaruhi oleh bukan

wartawan tetapi sumber-sumber berita yang lain.

Namun begitu, walaupun sumber-sumber berita mempunyai pengaruh kuasa dalam

membentuk rangka sesebuah wacana berita, analisis makro-struktur menunjukkan beberapa rangka

berita yang bukan dipengaruhi oleh sumber-sumber berita seperti “galakan mengambil tindakan”

dan “ketidakpastian kesan perubahan iklim”. Rangka-rangka berita tersebut dibentuk oleh para

wartawan melalui alat-alat linguistik seperti penggunaan bahasa dan susunan ayat.

Tambahan lagi, dapatan kajian juga menunjukkan golongan elit seperti kerajaan,

konglomerat dan syarikat-syarikat besar mempunyai kuasa dalam mengawal pengahasilan sesebuah

wacana berita tetapi secara tersirat. Apabila melaporkan tentang galakan mengambil tindakan,

pihak yang dipanggil adalah masyarakat dan golongan elit tidak pernah disebut. Selain itu, apabila

membincangkan tentang punca-punca perubahan iklim, masyarakat sering dipersalahkan manakala

golongan elit tidak disebut langsung. Namun begitu, golongan elit disebut apabila membincangkan

tindakan-tindakan yang mereka ambil dalam menangani masalah perubahan iklim. Hal ini mungkin

kerana portal berita terikat dengan peraturan dan undang-undang yang ditetapkan pihak kerajaan

atau portal-portal berita tersebut mendapat dana daripada golongan elit tersebut sekali gus,

menghalang mereka dari disebut secara negatif.

Kesimpulannya, diharapkan kajian ini dapat mencetuskan lebih banyak kajian lanjutan

mengenai bagaimana isu-isu perubahan iklim dilaporkan dalam wacana berita pada spektrum yang

lebih meluas untuk memahami apa yang rakyat diberitahu mengenai isu-isu perubahan iklim. Akhir

sekali, diharapkan kajian ini boleh dijadikan sumber rujukan atau bimbingan dalam

mempertingkatkan bagaimana isu-isu perubahan iklim seharusnya dilaporkan dalam wacana berita.

Rujukan

Azlan, A. A., Rahim, S. A., Basri, F. K., & Hasim, M. S. 2012. Malaysian Newspaper Discourse

and Citizen Participation. Asian Social Science ASS 8(5), 116-124.

doi:10.5539/ass.v8n5p116

Anderson, A. 2009. Media, Politics and Climate Change: Towards a New Research Agenda.

Sociology Compass 3(2): 166–82.

Boykoff, M. T., & Boykoff, J. M. 2007. Climate change and journalistic norms: A case-study of US

mass-media coverage. Geoforum 38(6), 1190-1204. doi:10.1016/j.geoforum.2007.01.008

Boykoff, M., & Roberts, J. 2007. Media Coverage of Climate Change: Current Trends, Strengths,

Weaknesses (Rep.). Retrieved April 20, 2016, from

http://hdr.undp.org/sites/default/files/boykoff_maxwell_and_roberts_j._timmons.pdf

Boykoff, M., & Boykoff, J. 2004. Balance as bias: Global warming and the US prestige press.

Global Environmental Change 14(2), 125-136. doi:10.1016/j.gloenvcha.2003.10.001

http://hdr.undp.org/sites/default/files/boykoff_maxwell_and_roberts_j._timmons.pdf

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

46

Corbett, J. B. 2015. Media power and climate change. Nature Climate Change 5(4), 288-290.

doi:10.1038/nclimate2592

Chetty, K. 2013. The framing of climate change in New Zealand newspapers: tesis dikemukakan

untuk memenuhi sebahagian dari keperluan Ijazah Sarjana Sains Komunikasi, Centre for

Science Communication, University of Otago, Dunedin, New Zealand (Master's thesis).

University of Otago. Retrieved March 20, 2017, from http://hdl.handle.net/10523/4072

Cissel, M. 2012. Media Framing: A Comparative Content Analysis on Mainstream and Alternative

News Coverage of Occupy Wall Street. The Elon Journal of Undergraduate Research in

Communications 3(1), 67-77. Retrieved May 11, 2016, from https://www.elon.edu/docs/e-

web/academics/communications/research/vol3no1/08CisselEJSpring12.pdf

Chong, D., & Druckman, J. N. 2007a. Framing theory. Annual Review of Political Science 10(1),

103-126. doi:10.1146/annurev.polisci.10.072805.103054

Fairclough, N. 2001b. Language and power. Harlow, UK: Longman.

Fairclough, N. 1995. Media discourse. London, UK: Edward Arnold.

Gill, S. K., Keong, Y. C., Bolte, S., & Ramiah, S. 2012. Ideological features of vocabulary in news

reports of Malaysia's medium of instruction change. GEMA Online Journal of Language

Studies 12(3), 765-787.

Garrison, L. 2011. The News about Climate Change: A Critical Analysis of Canadian Newspaper

Coverage of Climate Change (Unpublished master's thesis). University of Victoria.

Retrieved April 1, 2017, from https://dspace.library.uvic.ca//handle/1828/3469

Iga, T. 2008. The role of media and media freedom in democratizing countries: A comparative

study of Indonesian and Malaysian media. Makalah dibentangkan di Conference on

Confluences and Challenges in building the Asian community in the early 21st century.

API publications. www.api- fellowships.org/body/international_ws.../year8.pdf

Masud, M. M., Dehdar, F., Akhtar, R., & Afroz, R. n.d.. Public Awareness towards Global Climate

Change: Asian Perspectives. Retrieved March 30, 2016, from

http://www.interjournal.cmru.ac.th/science/Paper/FullPaper-S5O-006.pdf

Nhung, L. T. 2016. A critical discourse analysis of English media texts on climate change (Tesis

Sarjana yang tidak diterbitkan). Vietnam National University. Retrieved April 1, 2017,

from http://repository.vnu.edu.vn/bitstream/VNU_123/17149/1/04051001304.pdf .

Nik Safiah Karim, Farid, M. Onn, Hashim Haji Musa dan Abdul Hamid Mahmood. Tatabahasa

Dewan Edisi ketiga. Kuala Lumpur: Dewan Bahasa dan Pusaka.

Nor Jijidiana Azmi, Nor Azikin Mohd Omar, Safawati Basirah Mohd Zaid, Zanirah Wahab, &

Akmah Yusof. (2015). Media Portrayal on Global Climate Change: an Analysis of

Malaysian Mainstream Newspapers. Studies in Media and Communication 3(1), 73-78.

doi:10.11114/smc.v3i1.815

Rahman, M., Osman Mohamad, & Zainal Abu Zarim. 2014. Climate Change: A Review of Its

Health Impact and Percieved Awareness by the Young Citizens. Global Journal of Health

Science 6(4), 196-204. doi:10.5539/gjhs.v6n4p196

Stewart, M. 2014. Discourse Analysis of Media Coverage of Climate Change (Tesis Sarjana yang

tidak diterbitkan). Colorado State University. Retrieved April 20, 2016, from

https://dspace.library.colostate.edu/bitstream/handle/10217/84147/Stewart_colostate_0053

N_12617.pdf?sequence=1

Thornborrow, J. 2012. Language and the media. In Language, Society and Power: An Introduction

(pp. 55-74). Routledge.

Takahashi, B. 2011. Framing and sources: a study of mass media coverage of climate change in

Peru during the V ALCUE. Public Understanding of Science 20(4), 543-557.

doi:10.1177/0963662509356502

https://www.elon.edu/docs/e-web/academics/communications/research/vol3no1/08CisselEJSpring12.pdf
https://www.elon.edu/docs/e-web/academics/communications/research/vol3no1/08CisselEJSpring12.pdf
https://dspace.library.uvic.ca/handle/1828/3469
http://www.interjournal.cmru.ac.th/science/Paper/FullPaper-S5O-006.pdf
http://repository.vnu.edu.vn/bitstream/VNU_123/17149/1/04051001304.pdf
https://dspace.library.colostate.edu/bitstream/handle/10217/84147/Stewart_colostate_0053N_12617.pdf?sequence=1
https://dspace.library.colostate.edu/bitstream/handle/10217/84147/Stewart_colostate_0053N_12617.pdf?sequence=1

ISSN 1823-9242 Jurnal Linguistik Vol.21 (2) Disember 2017 (036-047)

47

Van Dijk, T. A. 2005. Critical Discourse Analysis, in The Handbook of Discourse Analysis (eds D.

Schiffrin, D. Tannen and H. E. Hamilton), Blackwell Publishers Ltd, Malden,

Massachusetts, USA. doi: 10.1002/9780470753460.ch19

Van Dijk, T. A. 1995. Power and the News Media. Political Communication and Action 9-36.

Retrieved April 20, 2016, from http://www.discourses.org/OldArticles/Power and the news

media.pdf

Van Dijk, T. A. 1993. Principles of Critical Discourse Analysis. Discourse & Society 4(2), 249-283.

doi:10.1177/0957926593004002006

Van Dijk, T. A. 1987a. Communicating racism. Newbury Park, CA: Sage.

Van Dijk, T. A. 1977. Semantic macro-structures and knowledge frames in discourse

comprehension. Cognitive processes in comprehension 3-32. Retrieved May 11, 2016, from

http://www.discourses.org/OldArticles/Semantic%20Macro-

Structures%20and%20Knowledge%20Frames%20in%20Discourse.pdf

Wodak, R. 2006. Critical Linguistics and Critical Discourse Analysis. Handbook of Pragmatics, 1-

24. doi: 10.1075/hop.10.cri1

http://www.discourses.org/OldArticles/Power%20and%20the%20news%20media.pdf
http://www.discourses.org/OldArticles/Power%20and%20the%20news%20media.pdf
http://www.discourses.org/OldArticles/Semantic%20Macro-Structures%20and%20Knowledge%20Frames%20in%20Discourse.pdf
http://www.discourses.org/OldArticles/Semantic%20Macro-Structures%20and%20Knowledge%20Frames%20in%20Discourse.pdf

