
ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

70

www.plm.org.my

JURNAL LINGUISTIK Vol. 23 (1) Jun 2019 (070-101)

Golongan Kata Kerja: Korelasi antara Kecekapan Tatabahasa dengan

Kecekapan Pragmatik dalam Kalangan Remaja Malaysia

1Khairul Taufiq Abu Bakar, 2Nor Hashimah Jalaluddin & 3Fazal Mohamed Mohamed Sultan
1taufiq_urasmi@yahoo.com.my; 2shimah@ukm.edu.my; 3fazal@ukm.edu.my

Fakulti Sains Sosial dan Kemanusiaan,

Universiti Kebangsaan Malaysia

__
Abstrak

Kajian ini dilakukan dengan tujuan utama untuk melihat korelasi antara tahap kecekapan tatabahasa dengan

tahap kecekapan pragmatik yang berasaskan aspek golongan kata kerja dalam kalangan remaja Malaysia.

Remaja Malaysia yang dimaksudkan terdiri daripada para pelajar tingkatan enam dari dua buah sekolah dengan

masing-masing mewakili kawasan bandar dan luar bandar yang terletak di daerah Kluang, Johor. Data kajian

yang dianalisis melibatkan data kuantitatif yang diperoleh melalui borang soal selidik yang digunakan sebagai

instrumen kajian. Hasil daripada analisis korelasi Pearson yang telah dilakukan jelas menunjukkan bahawa tidak

terdapat korelasi yang signifikan antara tahap kecekapan tatabahasa dengan tahap kecekapan pragmatik yang

berasaskan aspek golongan kata kerja dalam kalangan pelajar tingkatan enam. Secara keseluruhannya, keadaan

ini jelas menunjukkan bahawa huraian tentang aspek golongan kata kerja seperti yang dikemukakan dalam

Tatabahasa Dewan sememangnya masih belum mapan atau mantap sepenuhnya. Oleh itu, sudah tiba masanya

untuk Tatabahasa Dewan mengalami transformasi dengan cara memperbaik huraian tentang aspek golongan

kata kerja dengan melibatkan contoh-contoh penggunaan kata kerja yang boleh mendukung maksud tersirat.

Kata kunci: kecekapan tatabahasa, kecekapan pragmatik, golongan kata kerja, korelasi, remaja

Verb Classes: Correlations between Grammar Competencies and Pragmatic Competencies

among Malaysian Teenagers

Abstract

This study was carried out with the main purpose of looking at the correlation between the level of grammar

competence and the level of pragmatic competence based on the aspect in Malay verbs among the Malaysian

teenagers. Malaysian teenagers are comprised of form six students from two schools with each representing

urban and rural areas located in Kluang district, Johor. The data were analyzed using the quantitative data

obtained through the questionnaires used as the research instrument. The results from the Pearson correlation

analysis have shown that there is no significant correlation between the level of grammar competence and the

pragmatic competence level based on aspect in Malay verbs among form six students. Overall, this situation

clearly shows that the description of the aspect in Malay verbs as stated in the Tatabahasa Dewan has not been

fully established. Therefore, it is time for the Tatabahasa Dewan to undergo a transformation by improving the

description of the aspect in Malay verbs by involving examples of verbs that can support implicit intent.

Diterima

Received

: 26 April 2019

Diterima untuk diterbitkan

Accepted

: 13 Jun2019

Diterbitkan dalam talian

Published online

: 30 Jun 2019

mailto:aufiq_urasmi@yahoo.com.my
mailto:shimah@ukm.edu.my
mailto:fazal@ukm.edu.my

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

71

Keywords: grammatical competence, pragmatic competence, aspect in Malay verbs, correlation, teenagers

__

1. Pengenalan

Terlebih dahulu, pengkaji ingin memetik semula kenyataan yang pernah dikemukakan oleh Nik

Safiah Karim et al. (2015) tentang buku Tatabahasa Dewan terbitan Dewan Bahasa dan Pustaka

(DBP). Nik Safiah Karim et al. (2015) menyatakan bahawa usia Tatabahasa Dewan, sejak pertama

kali diterbitkan pada tahun 1986 sebagai Jilid 1: Ayat hingga edisi terakhir, iaitu Edisi Ketiga pada

tahun 2008 bersamaan dengan 22 tahun. Perlu diterangkan bahawa Tatabahasa Dewan disediakan

sebagai sebuah buku “tatabahasa pegangan”. Sementara itu, “tatabahasa pegangan” pula merujuk

kepada sebuah buku yang mengandungi rumus-rumus dan peraturan-peraturan penggunaan bahasa

Melayu yang baik dan betul yang disetujui bersama. Seterusnya, oleh sebab statusnya sebagai buku

“tatabahasa pegangan” itulah, maka Tatabahasa Dewan boleh dijadikan sebagai pedoman untuk

kegunaan seluruh masyarakat terutamanya di sekolah-sekolah dan institusi-institusi pengajian dan

untuk pengajaran tatabahasa bahasa Melayu itu sendiri.

 Ironinya, walaupun Tatabahasa Dewan sudah pun diangkat statusnya sebagai buku

“tatabahasa pegangan” (dengan kelebihan yang ada pada statusnya itu, Tatabahasa Dewan boleh

dijadikan sebagai pedoman untuk kegunaan seluruh masyarakat), namun pengkaji mendapati bahawa

huraian tentang aspek golongan kata kerja ternyata masih boleh dipersoalkan dari segi kemapanannya

atau kemantapannya. Hal ini dikatakan demikian kerana Tatabahasa Dewan didapati tidak

menghuraikan contoh-contoh penggunaan kata kerja yang boleh mendukung makna tersirat. Dalam

erti kata yang mudah, Tatabahasa Dewan didapati hanya menghuraikan contoh-contoh penggunaan

kata kerja yang mendukung makna tersurat. Sebaliknya, keadaan ini ternyata berbeza dengan aspek

golongan kata nama dan aspek golongan kata adjektif. Hal ini dikatakan demikian kerana pengkaji

mendapati bahawa Tatabahasa Dewan ada menghuraikan contoh-contoh penggunaan kata nama dan

contoh-contoh penggunaan kata adjektif yang boleh mendukung makna tersirat. Oleh hal yang

demikian, keadaan ini sememangnya menuntut usaha penilaian supaya dilakukan terhadap huraian

tentang aspek golongan kata kerja seperti yang terkandung dalam Tatabahasa Dewan itu sendiri. Apa

yang pasti, kenyataan pengkaji ternyata boleh disokong menerusi kenyataan yang pernah

dikemukakan oleh Nor Hashimah Jalaluddin et al. (2004) yang didapati pernah mencadangkan

bahawa buku “tatabahasa pegangan” supaya disemak semula. Mereka menyatakan bahawa sebarang

usaha untuk menyemak semula buku “tatabahasa pegangan” sememangnya perlu diberi perhatian

yang serius. Hal ini dikatakan demikian kerana buku “tatabahasa pegangan” sudah pun berusia 18

tahun (tempoh pengiraan adalah dari tahun 1986 hingga tahun kenyataan ini dikemukakan, iaitu pada

tahun 2004). Oleh itu, menurut mereka lagi, mana-mana bahagian yang boleh dikemas kini adalah

baik dan wajar untuk diketengahkan. Usaha ini juga adalah demi kebaikan para pelajar kita sendiri.

 Sehubungan dengan itu, usaha penilaian yang akan dilakukan oleh pengkaji adalah dengan

cara menguji, mengukur, dan menilai tahap kecekapan tatabahasa dan tahap kecekapan pragmatik

yang berasaskan aspek golongan kata kerja. Usaha menguji, mengukur, dan menilai tahap kecekapan

tatabahasa dan tahap kecekapan pragmatik yang berasaskan aspek golongan kata kerja ini akan

melibatkan para pelajar tingkatan enam sebagai responden kajian. Hal ini bertujuan untuk melihat

kemampuan kecekapan tatabahasa mereka yang berkaitan dengan aspek golongan kata kerja dalam

mempengaruhi kecekapan pragmatik mereka sendiri yang juga berkaitan dengan aspek golongan kata

kerja. Dalam erti kata yang mudah, usaha ini dilakukan bertujuan untuk melihat sama ada aspek

golongan kata kerja yang dihuraikan oleh Tatabahasa Dewan yang hanya memfokuskan contoh-

contoh penggunaannya berdasarkan konteks makna tersurat semata-mata sudah memadai dalam

membantu responden kajian untuk membina ayat dengan menggunakan 25 kata kerja (seperti kata

kerja berkhutbah, kata kerja bergetah, kata kerja bermuka-muka, kata kerja menjeruk, kata kerja

menabur, dan kata kerja menongkat) yang terbukti boleh juga mendukung makna tersirat. Oleh itu,

korelasi antara tahap kecekapan tatabahasa dengan tahap kecekapan pragmatik mereka yang

berasaskan aspek golongan kata kerja pun akan dapat dianalisis dan seterusnya akan dapat diketahui.

Akhirnya, berdasarkan hasil daripada analisis korelasi yang diperoleh, kemapanan atau kemantapan

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

72

huraian tentang aspek golongan kata kerja seperti yang terkandung dalam Tatabahasa Dewan pun

akan dapat dinilai secara keseluruhannya.

2. Batasan Kajian

Pengkaji ingin menegaskan di sini bahawa soalan-soalan yang terkandung dalam borang soal selidik

yang digunakan sebagai instrumen kajian yang merujuk kepada Bahagian B (Ujian Kecekapan

Tatabahasa dan Kecekapan Pragmatik) terdiri daripada soalan-soalan yang dihasilkan yang hanya

berasaskan dan terbatas kepada aspek golongan kata kerja semata-mata. Oleh hal yang demikian,

pengkaji ingin menyentuh perbincangan mengenai kewajaran-kewajaran usaha pengujian,

pengukuran, dan penilaian tahap penguasaan bahasa Melayu remaja Malaysia yang hanya berasaskan

dan terbatas kepada aspek golongan kata kerja semata-mata. Terlebih dahulu, pengkaji ingin

menyentuh kewajaran yang pertama. Pada dasarnya, kajian ini merupakan kesinambungan daripada

kajian lepas yang dilakukan oleh Nor Hashimah Jalaluddin & Julaina Nopiah (2011). Salah satu

soalan yang perlu dijawab oleh responden kajian dalam kajian mereka ialah soalan yang menghendaki

responden kajian untuk membina ayat dengan menggunakan kata kerja bermuka-muka berdasarkan

konteks makna tersirat sahaja. Apa yang menariknya di sini, oleh sebab terdapat sesetengah kata kerja

seperti kata kerja bermuka-muka itu sendiri yang didapati boleh mendukung dua bentuk makna

(makna tersurat dan makna tersirat) secara sekali gus, maka pengkaji berpendirian bahawa korelasi

antara tahap kecekapan tatabahasa dengan tahap kecekapan pragmatik dalam kalangan remaja

Malaysia diyakini dapat dianalisis dan diketahui dengan lebih mudah. Hal ini bermakna pengkaji

tidak perlu untuk memilih aspek-aspek tatabahasa (yang boleh melibatkan mana-mana aspek

tatabahasa seperti kata nama, kata kerja, kata adjektif, kata tugas, frasa nama, frasa kerja, frasa

adjektif, frasa sendi nama, ayat tunggal, ayat penyata, ayat tanya, dan ayat majmuk) dan aspek-aspek

pragmatik (yang boleh melibatkan mana-mana aspek pragmatik seperti lakuan bahasa atau speech

acts, kesantunan berbahasa atau sistem panggilan hormat, pepatah, perumpamaan, dan bidalan) yang

berbeza untuk menguji, mengukur, dan menilai tahap kecekapan tatabahasa dan tahap kecekapan

pragmatik dalam kalangan responden kajian.

 Sebenarnya, setiap pengkaji mempunyai kebebasan mutlak untuk memilih mana-mana aspek

tatabahasa dan mana-mana aspek pragmatik yang difikirkan sesuai untuk dijadikan sebagai soalan-

soalan yang perlu dijawab oleh responden kajian dalam usaha untuk mengumpulkan data kajian.

Dalam erti kata yang mudah, tiada ketetapan khusus yang mesti atau wajib dipatuhi dalam usaha

untuk mengemukakan soalan-soalan yang perlu dijawab oleh responden kajian. Oleh sebab itulah,

pengkaji berpendirian untuk memilih dan membataskan skop kajian hanya kepada aspek golongan

kata kerja semata-mata. Hal ini dikatakan demikian kerana buku “tatabahasa pegangan”, iaitu

Tatabahasa Dewan menghuraikan aspek golongan kata kerja hanya berdasarkan konteks makna

tersurat atau secara semantik semata-mata. Hakikatnya, walaupun secara umumnya fokus yang

diberikan kepada aspek golongan kata kerja (bidang ilmu morfologi) memperlihatkan skop kajian

yang agak sempit, namun sekiranya diteliti dan diamati dengan lebih mendalam, keperluan untuk

menjawab kesemua soalan yang dikemukakan dalam Bahagian B (Ujian Kecekapan Tatabahasa dan

Kecekapan Pragmatik) sebenarnya tetap menuntut adanya pengaplikasian bentuk-bentuk pengetahuan

yang lain. Bentuk-bentuk pengetahuan yang lain yang dimaksudkan oleh pengkaji terdiri daripada

bentuk-bentuk pengetahuan yang berkaitan dengan bidang ilmu sintaksis, bidang ilmu semantik, dan

bidang ilmu pragmatik. Dalam erti kata yang mudah, responden kajian bukan hanya memerlukan

maklumat linguistik (morfologi, sintaksis, dan semantik) dalam usaha untuk menjawab setiap soalan

yang dikemukakan, bahkan pada masa yang sama, mereka juga turut memerlukan maklumat bukan

linguistik (pragmatik).

 Perbincangan diteruskan pula dengan menjelaskan perihal kewajaran yang kedua. Sekiranya

dijana melalui sistem korpus Dewan Bahasa dan Pustaka (DBP) sekali pun, maka akan didapati

bahawa contoh-contoh bentuk kata kerja seperti berkubang terutamanya bagi yang mendukung makna

tersirat (Dadanya tempat iblis berkubang) berkemungkinan tiada atau berkemungkinan juga rendah

kekerapan atau frekuensi penggunaannya berbanding lawan masing-masing yang mendukung makna

tersurat (Lima ekor kerbau sedang berkubang). Walau bagaimanapun, kewujudannya sememangnya

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

73

tidak boleh dinafikan dan dikesampingkan sama sekali. Oleh sebab itulah, pengkaji perlu

mendapatkan data kajian dari lapangan tanpa menggunakan data kajian yang dijana daripada

pangkalan data korpus berkomputer. Hakikatnya, situasi sebegini juga didapati turut berlaku dalam

bahasa Inggeris dan kenyataan pengkaji ternyata boleh disokong menerusi kenyataan yang pernah

dikemukakan oleh Andreas Langlotz (2006).

Although corpora such as the BNC undoubtedly valuable insights into the actual use

of idiomatic constructions, they have their limitations, too. Quantitative corpus

analyses show that idioms occur relatively infrequently in both spoken and written

communication.

Andreas Langlotz (2006: 226)

 Selanjutnya ialah perbincangan mengenai kewajaran yang ketiga. Bentuk-bentuk kata kerja

yang boleh juga wujud sebagai bahasa kiasan seperti menjeruk (rasa) dalam konteks bahasa Melayu

boleh dikategorikan sebagai kiasan melarat. Menurut Goay Teck Chong & Choo Say Tee (2003),

kiasan melarat merujuk kepada kiasan daripada perkataan yang sudah pun menyimpang jauh daripada

maksud asal perkataan itu sendiri. Di samping itu, bentuk-bentuk kata kerja yang boleh juga wujud

sebagai bahasa kiasan seperti menjeruk (rasa) ini ternyata boleh juga dikategorikan sebagai

grammatical idioms berpandukan huraian yang pernah dikemukakan oleh Charles J. Fillmore et al.

(1988). Menurut William Croft & D. Alan Cruse (2004), penentuan jenis-jenis idiom bahasa Inggeris

seperti yang pernah dikemukakan oleh Charles J. Fillmore et al. (1988) terdiri daripada grammatical

idioms dan extragrammatical idioms. Mana-mana idiom bahasa Inggeris yang tergolong sebagai

grammatical idioms sememangnya didapati masih mematuhi peraturan-peraturan umum sintaksis

bahasa Inggeris tetapi sebaliknya, masing-masing didapati tidak mematuhi peraturan-peraturan umum

semantik bahasa Inggeris itu sendiri. Antara contoh idiom bahasa Inggeris yang boleh tergolong

sebagai grammatical idioms adalah seperti kick the bucket, spill the beans, dan (X) blows X’s nose.

Apa yang pasti, dapat dilihat dengan jelas bahawa ketiga-tiga contoh idiom tersebut sememangnya

terbukti masih mematuhi peraturan-peraturan umum sintaksis bahasa Inggeris yang jelas

menunjukkan bahawa objek langsung (direct objects) sememangnya hadir selepas kata kerja transitif

(transitive verbs). Sementara itu, kehadiran huruf -s selepas tanda koma atas (apostrophe) yang

terdapat pada idiom (X) blows X’s nose pula ternyata masih betul seperti yang telah ditetapkan oleh

sistem tatabahasa bahasa Inggeris yang berfungsi untuk menunjukkan unsur genetif milik (possessive

genitive). Jenis yang satu lagi, iaitu extragrammatical idioms pula merujuk kepada mana-mana idiom

bahasa Inggeris yang tidak mematuhi peraturan-peraturan umum sintaksis bahasa Inggeris. Antara

contoh idiom bahasa Inggeris yang boleh tergolong sebagai extragrammatical idioms seperti yang

pernah dikemukakan oleh Charles J. Fillmore et al., iaitu first off, sight unseen, all of a sudden, by and

large, dan so far so good.

 Berdasarkan kewajaran yang ketiga seperti yang telah dikemukakan di atas ini, dapat dilihat

dengan jelas bahawa di negara Barat sendiri, kajian yang berkaitan dengan bahasa kiasan atau idiom

berdasarkan ruang lingkup atau kerangka tatabahasa bahasa Inggeris (bukan kajian penguasaan bahasa

kerana tidak melibatkan responden kajian) sememangnya sudah sekian lama mendapat perhatian

dalam kalangan ahli linguistik mereka. Antara ahli linguistik dari Barat yang pernah mengkaji perihal

bahasa kiasan atau idiom berdasarkan ruang lingkup atau kerangka tatabahasa bahasa Inggeris adalah

seperti Bruce Fraser (1970) menerusi kajiannya yang bertajuk Idioms within a Transformational

Grammar, Charles J. Fillmore et al. (1988) menerusi kajian mereka yang bertajuk Regularity and

Idiomaticity in Grammatical Constructions: The Case of Let Alone, Andreas Wagner & Mattia

Mastropietro (1996) menerusi kajian mereka yang bertajuk Collecting and Employing Selectional

Restrictions, William O’ Grady (1998) menerusi kajiannya yang bertajuk The Syntax of Idioms, dan

Jan-Philipp Soehn (2005) menerusi kajiannya yang bertajuk Selectional Restrictions in HPSG: I’ll Eat

My Hat!. Hakikatnya, bukti-bukti inilah yang telah mendorong pengkaji untuk membuat penilaian

terhadap kemapanan atau kemantapan huraian tentang aspek golongan kata kerja seperti yang

terkandung dalam buku “tatabahasa pegangan”, iaitu Tatabahasa Dewan.

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

74

 Kewajaran yang terakhir, iaitu kewajaran yang keempat. Berbeza dengan aspek golongan kata

nama dan aspek golongan kata adjektif, pengkaji mendapati bahawa dalam Tatabahasa Dewan,

huraian tentang aspek golongan kata kerja yang melibatkan contoh-contoh penggunaan kata kerja

yang boleh mendukung makna tersirat ternyata masih belum dikemukakan. Pengkaji mendapati

bahawa salah satu jenis kata nama yang boleh mendukung makna tersirat yang ada dikemukakan

dalam Tatabahasa Dewan ialah kata nama majmuk yang mendukung maksud kiasan yang merujuk

kepada simpulan bahasa. Antara contoh bentuk kata nama majmuk yang mendukung maksud kiasan

yang ada dikemukakan dalam Tatabahasa Dewan adalah seperti cakar ayam, lipas kudung, ringan

tulang, buku lima, pilih kasih, anak emas, bulan madu, manis mulut, tumbuk rusuk, dan berat tangan.

Sementara itu, salah satu jenis kata adjektif yang boleh mendukung makna tersirat yang ada

dikemukakan dalam Tatabahasa Dewan pula ialah kata adjektif majmuk yang mendukung maksud

kiasan yang juga merujuk kepada simpulan bahasa. Antara contoh bentuk kata adjektif majmuk yang

mendukung maksud kiasan yang ada dikemukakan dalam Tatabahasa Dewan adalah seperti panjang

tangan, besar kepala, ringan tulang, dan rabun ayam. Akan tetapi, sekiranya diteliti dengan lebih

mendalam, dapat dilihat dengan jelas bahawa setiap contoh kata nama majmuk yang mendukung

maksud kiasan dan juga setiap contoh kata adjektif majmuk yang mendukung maksud kiasan yang

dikemukakan dalam Tatabahasa Dewan ternyata dapat ditelah atau diramalkan dengan mudah kerana

masing-masing sememangnya hanya boleh hadir atau digunakan dalam binaan ayat yang

menunjukkan maksud tersirat. Hal ini boleh dibuktikan menerusi contoh-contoh binaan ayat seperti

yang berikut:

Subjek Predikat

Aminah ringan tulang.

Faizul anak emas.

Najib panjang tangan.

Halim rabun ayam.

 Sebaliknya, hal ini ternyata berbeza dengan setiap contoh kata kerja yang dijadikan sebagai

soalan dalam kajian ini seperti kata kerja berkhutbah dan kata kerja menjeruk. Apa yang pasti, setiap

kata kerja yang dijadikan sebagai soalan dalam borang selidik bukan sahaja boleh digunakan dalam

binaan ayat yang menunjukkan maksud tersurat, bahkan pada masa yang sama, setiap contoh kata

kerja tersebut juga boleh digunakan dalam binaan ayat yang menunjukkan maksud tersirat. Hal ini

boleh dibuktikan menerusi contoh-contoh binaan ayat seperti yang berikut:

Subjek Predikat

Khatib sedang berkhutbah di atas mimbar masjid.

Emak sedang berkhutbah di dapur.

Emak ingin menjeruk petai pada malam ini.

Nur masih menjeruk rasa dengan sindiran ibu

mentuanya.

 Oleh hal yang demikian, dapat dinyatakan di sini bahawa pembatasan hanya kepada aspek

golongan kata kerja semata-mata sememangnya diyakini mampu memperlihatkan korelasi antara

tahap kecekapan tatabahasa dengan tahap kecekapan pragmatik dalam kalangan remaja Malaysia.

Seterusnya, korelasi antara tahap kecekapan tatabahasa dengan tahap kecekapan pragmatik dalam

kalangan remaja Malaysia yang sudah pun diketahui pula diyakini mampu memperlihatkan tahap

kemapanan atau kemantapan yang sebenar huraian tentang aspek golongan kata kerja yang

dikemukakan oleh buku “tatabahasa pegangan”, iaitu Tatabahasa Dewan.

2.2 Hipotesis Kajian

Walaupun tujuan utama kajian ini dilakukan sebenarnya untuk melihat korelasi (kajian korelasi)

antara tahap kecekapan tatabahasa dengan tahap kecekapan pragmatik, namun pada masa yang sama,

kajian ini juga dilakukan dengan tujuan untuk melihat perbezaan (kajian perbandingan punca) tahap

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

75

pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik), tahap kecekapan

tatabahasa, dan tahap kecekapan pragmatik dalam kalangan pelajar tingkatan enam yang terlibat

sebagai responden kajian berdasarkan tiga faktor utama, iaitu lokasi sekolah (luar bandar dan bandar),

jantina (lelaki dan perempuan), dan bangsa (Melayu dan bukan Melayu). Sehubungan dengan itu, bagi

menjelaskan hubungan antara setiap pemboleh ubah kajian, maka di bawah ini disenaraikan hipotesis

kajian yang telah dibina dan seterusnya akan diuji.

H0
1 Tidak terdapat perbezaan pencapaian yang signifikan apabila dibandingkan skor

 pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para

 pelajar tingkatan enam dari sekolah yang terletak di kawasan bandar dengan skor

 pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para

 pelajar tingkatan enam dari sekolah yang terletak di kawasan luar bandar.

H0
2 Tidak terdapat perbezaan pencapaian yang signifikan apabila dibandingkan skor

 pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para

 pelajar lelaki dengan skor pengetahuan bahasa Melayu (kecekapan tatabahasa dan

 kecekapan pragmatik) para pelajar perempuan.

H0
3 Tidak terdapat perbezaan pencapaian yang signifikan apabila dibandingkan skor

 pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para

 pelajar Melayu dengan skor pengetahuan bahasa Melayu (kecekapan tatabahasa dan

 kecekapan pragmatik) para pelajar bukan Melayu.

H0
4 Tidak terdapat hubungan yang signifikan antara skor kecekapan tatabahasa dengan skor

kecekapan pragmatik dalam kalangan pelajar tingkatan enam.

3. Metodologi Kajian

3.1 Reka Bentuk Kajian

Pada dasarnya, pendekatan kuantitatif merupakan pendekatan yang digunakan dalam kajian ini.

Menurut Othman Talib (2013), pendekatan kuantitatif merujuk kepada penggunaan pengukuran

secara objektif untuk menghasilkan data berbentuk angka yang lazimnya dianalisis dengan

menggunakan statistik. Pendekatan kuantitatif menekankan pengukuran dan pencarian hubungan atau

perkaitan antara pemboleh-pemboleh ubah kajian. Pendekatan kuantitatif dipilih untuk digunakan

dalam kajian ini memandangkan pengkaji ingin membandingkan kumpulan (lokasi bandar dengan

lokasi luar bandar, jantina lelaki dengan jantina perempuan, dan bangsa Melayu dengan bangsa bukan

Melayu) dan mengetahui kekuatan hubungan antara pemboleh-pemboleh ubah kajian (korelasi antara

tahap kecekapan tatabahasa dengan tahap kecekapan pragmatik). Dapat dinyatakan di sini bahawa

oleh sebab pengkaji memerlukan data berbentuk angka, maka pengkaji sememangnya perlu

menggunakan pendekatan kuantitatif dalam kajian ini. Oleh itu, data kajian yang diperoleh akan

dianalisis dengan menggunakan perisian komputer yang dikenali sebagai IBM SPSS Statistics.

3.2 Sampel Kajian

Secara keseluruhannya, seramai 96 remaja Malaysia telah terlibat sebagai responden kajian dalam

kajian ini. Mereka semua adalah dari dua buah sekolah menengah harian biasa yang ada menawarkan

pengajian pada peringkat tingkatan enam yang terletak di dalam daerah Kluang, Johor dengan

masing-masing mewakili dua buah lokasi yang berbeza, iaitu lokasi bandar dan lokasi luar bandar.

Apa yang pasti, remaja Malaysia yang dimaksudkan terdiri daripada para pelajar tingkatan enam

rendah (turut melibatkan para pelajar yang mengambil mata pelajaran Bahasa Melayu sebagai mata

pelajaran elektif) dan para pelajar tingkatan enam atas (tidak melibatkan para pelajar yang mengambil

mata pelajaran Bahasa Melayu sebagai mata pelajaran elektif) dengan masing-masing berumur 18

tahun dan 19 tahun. Di sini, pengkaji ingin menegaskan bahawa kajian ini tidak melibatkan para

pelajar tingkatan enam atas yang mengambil mata pelajaran Bahasa Melayu sebagai mata pelajaran

elektif kerana mereka didapati mempunyai pengalaman tambahan. Pengalaman tambahan yang

dimaksudkan oleh pengkaji ternyata boleh dikaitkan dengan tempoh setahun setengah yang sudah pun

dilalui oleh para pelajar tingkatan enam atas yang mengambil mata pelajaran Bahasa Melayu sebagai

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

76

mata pelajaran elektif yang jelas menunjukkan bahawa mereka sudah pun mempelajari perihal bidang

morfologi, bidang sintaksis, bidang semantik, dan bidang pragmatik dengan lebih mendalam lagi.

Dalam erti kata yang mudah, dalam konteks kajian ini, pengkaji hanya ingin memanipulasikan faktor

11 tahun pengalaman mempelajari mata pelajaran Bahasa Melayu secara formal yang sudah pun

dilalui oleh para pelajar tingkatan enam yang terlibat sebagai responden kajian, iaitu sejak tahun satu

hinggalah tingkatan lima dengan mata pelajaran Bahasa Melayu itu sendiri merupakan mata pelajaran

teras yang wajib diambil dan pada masa yang sama merupakan mata pelajaran wajib lulus.

Hakikatnya, tempoh pengalaman dan pendedahan ini menurut Zaliza Mohamad Nasir et al. (2013)

juga mampu mempengaruhi tahap penguasaan bahasa Melayu para pelajar. Oleh itu, pengkaji

mendapati bahawa sememangnya wajar sekiranya tahap kecekapan tatabahasa dan tahap kecekapan

pragmatik mereka diuji, diukur, dan dinilai secara sekali gus.

 Di samping itu, pengkaji juga ingin menegaskan di sini bahawa kewajaran utama pemilihan

remaja Malaysia dalam kalangan pelajar tingkatan enam sebagai responden kajian dalam kajian ini

disebabkan oleh mereka sudah pun melepasi fasa atau peringkat akhir perkembangan kognitif.

Hairunnaja Najmuddin (2007) menjelaskan bahawa semasa berada pada fasa atau peringkat usia

remaja, individu akan mengalami perubahan yang berlaku secara beransur-ansur dari segi kognitif

berbanding pada fasa atau peringkat usia kanak-kanak. Tambah beliau lagi, pada masa yang sama,

Piaget sendiri ada menjelaskan bahawa apabila individu memasuki lingkungan usia 11 tahun, maka

perkembangan kognitifnya mula memasuki fasa atau peringkat akhir, iaitu tahap pemikiran operasi

formal (kanak-kanak mulai mampu berfikir secara logik dan memahami konsep-konsep yang abstrak).

Di samping itu, Hairunnaja Najmuddin (2007) juga turut menjelaskan bahawa pada tahap pemikiran

operasi formal, kebolehan kognitif individu didapati mampu melebihi tahap pemikiran yang berkaitan

dengan perkara-perkara yang konkrit. Individu mulai mampu untuk memahami prinsip-prinsip logik

dan memperoleh kefahaman yang abstrak tentang peristiwa-peristiwa konkrit atau abstrak yang

dialaminya. Sementara itu, perkembangan yang berlaku dari segi kebolehan kognitif remaja pula

membolehkan mereka untuk memikirkan pemikiran itu sendiri, mempelajari tatabahasa yang

kompleks, memahami konsep-konsep matematik yang kompleks seperti algebra, kebarangkalian, dan

sebagainya, dan kebolehan mengendalikan tugas-tugas mental dengan menggunakan pelbagai bentuk

konsep dan fikiran yang kompleks. Sehubungan dengan itu, berdasarkan hujah-hujah yang telah

dikemukakan, dapat dinyatakan di sini bahawa pemilihan para pelajar tingkatan enam sebagai

responden kajian dalam kajian ini ternyata wajar dan sememangnya menepati kriteria-kriteria yang

telah ditetapkan oleh pengkaji sendiri.

3.3 Instrumen Kajian

Dalam usaha untuk mengumpulkan data kajian, kajian ini menggunakan borang soal selidik yang

dibina sendiri oleh pengkaji sebagai instrumen kajian (lihat lampiran 1). Borang soal selidik tersebut

terdiri daripada dua bahagian, iaitu Bahagian A (Demografi) dan Bahagian B (Ujian Kecekapan

Tatabahasa dan Kecekapan Pragmatik).

4. Dapatan Kajian

Perbandingan Tahap Pengetahuan Bahasa Melayu (Kecekapan Tatabahasa dan Kecekapan

Pragmatik), Tahap Kecekapan Tatabahasa, dan Tahap Kecekapan Pragmatik Para Pelajar

Tingkatan Enam Berdasarkan Faktor Lokasi Sekolah

Faktor pertama yang akan dianalisis ialah faktor lokasi sekolah. Pada dasarnya, pemilihan faktor

lokasi sekolah sebagai salah satu pemboleh ubah kajian atau lebih spesifik lagi, iaitu pemboleh ubah

tidak bersandar dalam kajian ini disebabkan oleh terdapat sesetengah pengkaji lepas (Awang

Mohamad Amin 1990; Nurul Aisyah Abdullah et al. 2016) yang telah membuktikan bahawa lokasi

sekolah sememangnya mampu mempengaruhi tahap pencapaian para pelajar sekolah. Menerusi kajian

yang dilakukannya, Awang Mohamad Amin (1990) mendapati bahawa sememangnya terdapat

perbezaan yang signifikan apabila dibandingkan tahap pencapaian penguasaan bahasa Melayu para

pelajar dari sekolah yang terletak di kawasan bandar dengan tahap pencapaian penguasaan bahasa

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

77

Melayu para pelajar dari sekolah yang terletak di kawasan luar bandar. Perbezaan yang dimaksudkan

merujuk kepada tahap pencapaian penguasaan bahasa Melayu para pelajar dari sekolah yang terletak

di kawasan luar bandar didapati lebih baik berbanding tahap pencapaian penguasaan bahasa Melayu

para pelajar dari sekolah yang terletak di kawasan bandar. Oleh sebab itulah, pengkaji juga turut

berminat untuk memfokuskan usaha untuk mengkaji kesan faktor lokasi sekolah terhadap tahap

pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik), tahap kecekapan

tatabahasa, dan tahap kecekapan pragmatik dalam kalangan pelajar tingkatan enam yang terlibat

sebagai responden kajian dalam kajian ini.

Perbandingan Tahap Pengetahuan Bahasa Melayu (Kecekapan Tatabahasa dan Kecekapan

Pragmatik) Para Pelajar Tingkatan Enam Berdasarkan Faktor Lokasi Sekolah

Untuk mendapatkan perbezaan tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan

kecekapan pragmatik) dalam kalangan pelajar tingkatan enam berdasarkan faktor lokasi sekolah, satu

hipotesis kajian sudah pun dibina dan pada masa yang sama sudah pun diuji. Oleh itu, keputusan

ujian-t yang sudah pun diperoleh adalah seperti yang berikut:

Jadual 1 Keputusan ujian-t

 Bil. Min Sisihan

Piawai

Df T Signifikan

Bandar 51 26.382 12.2758 94 -3.043 .003

Luar

Bandar

45 33.956 12.0486

 * Signifikan pada aras keertian .05

 Berdasarkan Jadual 1 seperti yang dipaparkan di atas ini, keputusan ujian-t yang diperoleh

jelas menunjukkan bahawa min skor pengetahuan bahasa Melayu (kecekapan tatabahasa dan

kecekapan pragmatik) para pelajar tingkatan enam dari sekolah yang terletak di kawasan bandar ialah

26.382, manakala min skor pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan

pragmatik) para pelajar tingkatan enam dari sekolah yang terletak di kawasan luar bandar pula ialah

33.956 dengan t(94) = -3.043, p < .05. Apa yang pasti, oleh sebab keputusan ujian-t ini yang jelas

menunjukkan bahawa nilai signifikan yang dicerap ternyata kurang daripada .05 (p = .003 < .05),

maka hipotesis nol pun terpaksa ditolak. Sehubungan dengan itu, keadaan ini membawa maksud

bahawa terdapat perbezaan pencapaian yang signifikan apabila dibandingkan skor pengetahuan

bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para pelajar tingkatan enam dari

sekolah yang terletak di kawasan bandar dengan skor pengetahuan bahasa Melayu (kecekapan

tatabahasa dan kecekapan pragmatik) para pelajar tingkatan enam dari sekolah yang terletak di

kawasan luar bandar. Di samping itu, didapati juga bahawa min skor pengetahuan bahasa Melayu

(kecekapan tatabahasa dan kecekapan pragmatik) para pelajar tingkatan enam dari sekolah yang

terletak di kawasan luar bandar (34.0 peratus) adalah lebih baik daripada min skor pengetahuan

bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para pelajar tingkatan enam dari

sekolah yang terletak di kawasan bandar (26.4 peratus).

 Walau bagaimanapun, dapatan kajian seperti yang terkandung di dalam Jadual 2 di atas ini

sebenarnya diperoleh memandangkan tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan

kecekapan pragmatik) para pelajar tingkatan enam dari sekolah yang terletak di kawasan bandar dan

tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para pelajar

tingkatan enam dari sekolah yang terletak di kawasan luar bandar yang berasaskan aspek golongan

kata kerja ini dianalisis secara sekali gus. Sebaliknya, sekiranya tahap pengetahuan bahasa Melayu

(kecekapan tatabahasa dan` kecekapan pragmatik) para pelajar tingkatan enam dari sekolah yang

terletak di kawasan bandar dan luar bandar yang berasaskan aspek golongan kata kerja ini dianalisis

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

78

secara terpisah, maka pengkaji menjangkakan bahawa dapatan kajian yang agak berbeza

berkemungkinan besar akan diperoleh.

Perbandingan Tahap Kecekapan Tatabahasa Para Pelajar Tingkatan Enam Berdasarkan

Faktor Lokasi Sekolah

Untuk mendapatkan perbezaan tahap kecekapan tatabahasa dalam kalangan pelajar tingkatan enam

berdasarkan faktor lokasi sekolah, satu hipotesis kajian sudah pun dibina dan pada masa yang sama

sudah pun diuji. Oleh itu, keputusan ujian-t yang sudah pun diperoleh adalah seperti yang berikut:

Jadual 2 Keputusan ujian-t

 Bil. Min Sisihan

Piawai

Df T Signifikan

Bandar 51 39.510 18.1971 94 -2.997 .003

Luar

Bandar

45 50.844 18.8257

 * Signifikan pada aras keertian .05

 Berdasarkan Jadual 2 seperti yang dipaparkan di atas ini, keputusan ujian-t yang diperoleh

jelas menunjukkan bahawa min skor kecekapan tatabahasa para pelajar tingkatan enam dari sekolah

yang terletak di kawasan bandar ialah 39.510, manakala min skor kecekapan tatabahasa para pelajar

tingkatan enam dari sekolah yang terletak di kawasan luar bandar pula ialah 50.844 dengan t(94) = -

2.997, p < .05. Apa yang pasti, oleh sebab keputusan ujian-t ini yang jelas menunjukkan bahawa nilai

signifikan yang dicerap ternyata kurang daripada .05 (p = .003 < .05), maka hipotesis nol pun terpaksa

ditolak. Sehubungan dengan itu, keadaan ini membawa maksud bahawa terdapat perbezaan

pencapaian yang signifikan apabila dibandingkan skor kecekapan tatabahasa para pelajar tingkatan

enam dari sekolah yang terletak di kawasan bandar dengan skor kecekapan tatabahasa para pelajar

tingkatan enam dari sekolah yang terletak di kawasan luar bandar. Di samping itu, didapati juga

bahawa min skor kecekapan tatabahasa para pelajar tingkatan enam dari sekolah yang terletak di

kawasan luar bandar (50.8 peratus) (39.5 peratus) adalah lebih baik daripada min skor kecekapan

tatabahasa para pelajar tingkatan enam dari sekolah yang terletak di kawasan bandar (39.5 peratus).

Perbandingan Tahap Kecekapan Pragmatik Para Pelajar Tingkatan Enam Berdasarkan

Faktor Lokasi Sekolah

Untuk mendapatkan perbezaan tahap kecekapan pragmatik dalam kalangan pelajar tingkatan enam

berdasarkan faktor lokasi sekolah, satu hipotesis kajian sudah pun dibina dan pada masa yang sama

sudah pun diuji. Oleh itu, keputusan ujian-t yang sudah pun diperoleh adalah seperti yang berikut:

Jadual 3 Keputusan ujian-t

 Bil. Min Sisihan

Piawai

Df T Signifikan

Bandar 51 13.255 14.3664 94 -1.276 .205

Luar

Bandar

46 17.067 14.8789

 * Signifikan pada aras keertian .05

 Berdasarkan Jadual 3 seperti yang dipaparkan di atas ini, keputusan ujian-t yang diperoleh

jelas menunjukkan bahawa min skor kecekapan pragmatik para pelajar tingkatan enam dari sekolah

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

79

yang terletak di kawasan bandar ialah 13.255, manakala min skor kecekapan pragmatik para pelajar

tingkatan enam dari sekolah yang terletak di kawasan luar bandar pula ialah 17.067 dengan t(94) = -

1.276, p > .05. Apa yang pasti, oleh sebab keputusan ujian-t ini yang jelas menunjukkan bahawa nilai

signifikan yang dicerap ternyata lebih daripada .05 (p = .205 > .05), maka hipotesis nol pun boleh

diterima. Sehubungan dengan itu, keadaan ini membawa maksud bahawa tidak terdapat perbezaan

pencapaian yang signifikan apabila dibandingkan skor kecekapan pragmatik para pelajar tingkatan

enam dari sekolah yang terletak di kawasan bandar dengan skor kecekapan pragmatik para pelajar

tingkatan enam dari sekolah yang terletak di kawasan luar bandar. Di samping itu, didapati juga

bahawa min skor kecekapan pragmatik para pelajar tingkatan enam dari sekolah yang terletak di

kawasan luar bandar (17.1 peratus) adalah lebih baik daripada min skor kecekapan pragmatik para

pelajar tingkatan enam dari sekolah yang terletak di kawasan bandar (13.3 peratus).

Rumusan Pengaruh Faktor Lokasi Sekolah

Secara keseluruhannya, dapat dirumuskan di sini bahawa sememangnya terdapat perbezaan antara

tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para pelajar

tingkatan enam dari sekolah yang terletak di kawasan bandar dengan tahap pengetahuan bahasa

Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para pelajar tingkatan enam dari sekolah

yang terletak di kawasan luar bandar yang berasaskan aspek golongan kata kerja. Dapatan kajian ini

ternyata sejajar dengan dapatan kajian daripada kajian-kajian lepas yang pernah dilakukan oleh

Awang Mohamad Amin (1990) dan Nurul Aisyah Abdullah et al. (2016). Walau bagaimanapun,

apabila penganalisisan yang lebih mendalam dilakukan (tahap kecekapan tatabahasa dan tahap

kecekapan pragmatik dianalisis secara terpisah), maka hasilnya jelas menunjukkan bahawa perbezaan

tersebut disebabkan oleh perbezaan dari aspek tahap kecekapan tatabahasa. Hakikatnya, walaupun

tahap kecekapan pragmatik juga turut menunjukkan adanya perbezaan tetapi keputusan ujian-t telah

membuktikan perbezaan tersebut sebagai tidak signifikan. Dengan keputusan tersebut, dapat juga

disimpulkan bahawa secara keseluruhannya, mutu penguasaan bahasa Melayu para pelajar tingkatan

enam dari sekolah yang terletak di kawasan luar bandar adalah lebih baik berbanding mutu

penguasaan bahasa Melayu para pelajar tingkatan enam dari sekolah yang terletak di kawasan bandar.

Perbandingan Tahap Pengetahuan Bahasa Melayu (Kecekapan Tatabahasa dan Kecekapan

Pragmatik), Tahap Kecekapan Tatabahasa, dan Tahap Kecekapan Pragmatik Para Pelajar

Tingkatan Enam Berdasarkan Faktor Jantina

Selain daripada faktor lokasi sekolah, didapati bahawa faktor jantina juga boleh dijadikan sebagai

pemboleh ubah kajian atau lebih spesifik lagi, iaitu pemboleh ubah tidak bersandar dalam kajian ini

memandangkannya telah terbukti mampu mempengaruhi tahap pencapaian para pelajar sekolah.

Zalizan Mohd. Jelas et al. (2005) menyatakan bahawa isu perbezaan berdasarkan jantina dari pelbagai

aspek kehidupan sememangnya sudah pun dikaji oleh ramai pengkaji di seluruh pelosok dunia. Dalam

konteks pendidikan pula, perbezaan jantina yang berkaitan dengan prestasi sememangnya masih

menjadi salah satu isu yang sememangnya menarik untuk dikaji. Beliau juga turut memberi contoh

berdasarkan tinjauan yang pernah dilakukan oleh Sutherland yang mendapati bahawa prestasi para

pelajar perempuan yang ternyata jauh lebih baik berbanding prestasi para pelajar lelaki sebagai suatu

fenomena yang menyeluruh dan terbukti berlaku di kebanyakan negara seperti di Scotland, England,

Perancis, Jerman, Jepun, Australia, dan New Zealand. Sebagai contoh, di Jerman sendiri, markah

yang dicapai oleh para pelajar perempuan adalah lebih baik berbanding para pelajar lelaki dan

kebarangkalian para pelajar perempuan meneruskan pendidikan ke tahap menengah atas adalah lebih

tinggi berbanding para pelajar lelaki. Di samping itu, statistik di Australia pula menunjukkan bahawa

para pelajar perempuan berada pada kedudukan yang lebih baik berbanding para pelajar lelaki.

 Tambah Zalizan Mohd. Jelas et al. (2005) lagi, keadaan yang sama juga turut berlaku di

Malaysia. Data yang dikeluarkan oleh pihak Kementerian Pendidikan Malaysia (2000) mengenai

keputusan peperiksaan awam dari tahun 1996 hingga 1999 menunjukkan bahawa para pelajar

perempuan memperoleh pencapaian atau prestasi yang lebih baik berbanding para pelajar lelaki dalam

peperiksaan awam pada peringkat sekolah rendah (UPSR), menengah rendah (PMR), dan menengah

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

80

(SPM) dalam kebanyakan mata pelajaran terutamanya Sains, Matematik, Bahasa Inggeris, dan Bahasa

Melayu. Seterusnya, kenyataan yang dikemukakan oleh Zalizan Mohd. Jelas et al. (2005) ini ternyata

boleh disokong menerusi kenyataan yang pernah dikemukakan oleh Poh Bee Theen & Melissa Ng

Lee Yen Abdullah (2008). Menurut Poh Bee Theen & Melissa Ng Lee Yen Abdullah (2008),

hubungan antara perbezaan jantina dengan pencapaian sememangnya sentiasa mendapat perhatian

dalam kalangan pengkaji lepas. Mereka memberi contoh menerusi kajian lepas yang pernah dilakukan

oleh David & Weiner yang mendapati bahawa murid-murid dan para pelajar perempuan yang berusia

tujuh, 11, dan 14 tahun memperoleh pencapaian yang lebih baik dalam mata pelajaran Bahasa

Inggeris berbanding murid-murid dan para pelajar lelaki dalam lingkungan umur yang sama. Dapatan

kajian yang sama juga turut diperoleh oleh Junaini Kasdan (2011) yang mendapati bahawa

sememangnya terdapat perbezaan dari segi tahap penguasaan bahasa Melayu antara para pelajar lelaki

dengan para pelajar perempuan yang terlibat sebagai responden kajian dalam kajian yang dilakukan

oleh beliau sendiri.

 Hakikatnya, dapatan kajian daripada kajian lepas yang dilakukan oleh Zalizan Mohd. Jelas et

al. (2005) yang bertajuk Prestasi Akademik Mengikut Gender, kajian lepas yang dilakukan oleh Poh

Bee Theen & Melissa Ng Lee Yen Abdullah (2005) yang bertajuk Kesan Faktor Jantina, Etnik dan

Gaya Kognitif ke atas Pencapaian Pengajian Am, dan kajian lepas yang dilakukan oleh Junaini

Kasdan (2011) yang bertajuk Sikap, Persepsi dan Tahap Penguasaan Bahasa Melayu Remaja

Malaysia: Analisis Sosiokognitif masing-masing memperoleh dapatan kajian yang sama, iaitu

semememangnya terdapat perbezaan prestasi atau pencapaian antara pelajar perempuan dengan para

pelajar lelaki. Oleh sebab itulah, pengkaji juga turut berminat untuk memfokuskan usaha untuk

mengkaji kesan faktor jantina terhadap tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan

kecekapan pragmatik), tahap kecekapan tatabahasa, dan tahap kecekapan pragmatik dalam kalangan

pelajar tingkatan enam yang terlibat sebagai responden kajian dalam kajian ini.

Perbandingan Tahap Pengetahuan Bahasa Melayu (Kecekapan Tatabahasa dan Kecekapan

Pragmatik) Para Pelajar Tingkatan Enam Berdasarkan Faktor Jantina

Untuk mendapatkan perbezaan tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan

kecekapan pragmatik) dalam kalangan pelajar tingkatan enam berdasarkan faktor jantina, satu

hipotesis kajian sudah pun dibina dan pada masa yang sama sudah pun diuji. Oleh itu, keputusan

ujian-t yang sudah pun diperoleh adalah seperti yang berikut:

Jadual 4 Keputusan ujian-t

 Bil. Min Sisihan

Piawai

Df T Signifikan

Lelaki 43 27.105 12.0518 94 -1.998 .049

Perempuan 53 32.226 12.8380

 * Signifikan pada aras keertian .05

 Berdasarkan Jadual 4 seperti yang dipaparkan di atas ini, keputusan ujian-t yang diperoleh

jelas menunjukkan bahawa min skor pengetahuan bahasa Melayu para pelajar lelaki ialah 27.105,

manakala min skor pengetahuan bahasa Melayu para pelajar perempuan pula ialah 32.226 dengan

t(94) = -1.998, p < .05. Apa yang pasti, oleh sebab keputusan ujian-t ini yang jelas menunjukkan

bahawa nilai signifikan yang dicerap ternyata kurang daripada .05 (p = .049 < .05), maka hipotesis nol

pun terpaksa ditolak. Sehubungan dengan itu, keadaan ini membawa maksud bahawa terdapat

perbezaan pencapaian yang signifikan apabila dibandingkan skor pengetahuan bahasa Melayu para

pelajar lelaki dengan skor pengetahuan bahasa Melayu para pelajar perempuan. Di samping itu,

didapati juga bahawa min skor pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

81

pragmatik) para pelajar perempuan (32.2 peratus) adalah lebih baik daripada min skor pengetahuan

bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para pelajar lelaki (27.1 peratus).

 Walau bagaimanapun, dapatan kajian seperti yang terkandung di dalam Jadual 5 di atas ini

sebenarnya diperoleh disebabkan oleh tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan

kecekapan pragmatik) para pelajar lelaki dan tahap pengetahuan bahasa Melayu (kecekapan

tatabahasa dan kecekapan pragmatik) para pelajar perempuan yang berasaskan aspek golongan kata

kerja ini dianalisis secara sekali gus. Sebaliknya, sekiranya tahap pengetahuan bahasa Melayu

(kecekapan tatabahasa dan kecekapan pragmatik) para pelajar lelaki dan para pelajar perempuan yang

berasaskan aspek golongan kata kerja ini dianalisis secara terpisah, maka pengkaji menjangkakan

bahawa dapatan kajian yang agak berbeza berkemungkinan besar akan diperoleh.

Perbandingan Tahap Kecekapan Tatabahasa Para Pelajar Tingkatan Enam Berdasarkan

Faktor Jantina

Untuk mendapatkan perbezaan tahap kecekapan tatabahasa dalam kalangan pelajar tingkatan enam

berdasarkan faktor jantina, satu hipotesis kajian sudah pun dibina dan pada masa yang sama sudah

pun diuji. Oleh itu, keputusan ujian-t yang sudah pun diperoleh adalah seperti yang berikut:

Jadual 5 Keputusan ujian-t

 Bil. Min Sisihan

Piawai

Df T Signifikan

Lelaki 43 42.209 19.0595 94 -1.201 .233

Perempuan 53 46.943 19.3315

 * Signifikan pada aras keertian .05

 Berdasarkan Jadual 5 seperti yang dipaparkan di atas ini, keputusan ujian-t yang diperoleh

jelas menunjukkan bahawa min skor kecekapan tatabahasa para pelajar lelaki ialah 42.209, manakala

min skor kecekapan tatabahasa para pelajar perempuan pula ialah 46.943 dengan t(94) = -1.201, p >

.05. Apa yang pasti, oleh sebab keputusan ujian-t ini yang jelas menunjukkan bahawa nilai signifikan

yang dicerap ternyata lebih daripada .05 (p = .233 > .05), maka hipotesis nol pun boleh diterima.

Sehubungan dengan itu, keadaan ini membawa maksud bahawa tidak terdapat perbezaan pencapaian

yang signifikan apabila dibandingkan skor kecekapan tatabahasa para pelajar lelaki dengan skor

kecekapan tatabahasa para pelajar perempuan. Di samping itu, didapati juga bahawa min skor

kecekapan tatabahasa para pelajar perempuan (46.9 peratus) adalah lebih baik daripada min skor

kecekapan tatabahasa para pelajar lelaki (42.2 peratus).

Perbandingan Tahap Kecekapan Pragmatik Para Pelajar Tingkatan Enam Berdasarkan

Faktor Jantina

Untuk mendapatkan perbezaan tahap kecekapan pragmatik dalam kalangan pelajar tingkatan enam

berdasarkan faktor jantina, satu hipotesis kajian sudah pun dibina dan pada masa yang sama sudah

pun diuji. Oleh itu, keputusan ujian-t yang sudah pun diperoleh adalah seperti yang berikut:

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

82

Jadual 6 Keputusan ujian-t

 Bil. Min Sisihan

Piawai

Df T Signifikan

Lelaki 43 12.000 13.3809 94 -1.855 .067

Perempuan 53 17.509 15.2966

 * Signifikan pada aras keertian .05

 Berdasarkan Jadual 6 seperti yang dipaparkan di atas ini, keputusan ujian-t yang diperoleh

jelas menunjukkan bahawa min skor kecekapan pragmatik para pelajar lelaki ialah 12.000, manakala

min skor kecekapan pragmatik para pelajar perempuan pula ialah 17.509 dengan t(94) = -1.855, p >

.05. Apa yang pasti, oleh sebab keputusan ujian-t ini yang jelas menunjukkan bahawa nilai signifikan

yang dicerap ternyata lebih daripada .05 (p = .067 > .05), maka hipotesis nol pun boleh diterima.

Sehubungan dengan itu, keadaan ini membawa maksud bahawa tidak terdapat perbezaan pencapaian

yang signifikan apabila dibandingkan skor kecekapan pragmatik para pelajar lelaki dengan skor

kecekapan pragmatik para pelajar perempuan. Di samping itu, didapati juga bahawa min skor

kecekapan pragmatik para pelajar perempuan (17.5 peratus) adalah lebih baik daripada min skor

kecekapan pragmatik para pelajar lelaki (12.0 peratus).

Rumusan Pengaruh Faktor Jantina

Secara keseluruhannya, dapat dirumuskan di sini bahawa sememangnya terdapat perbezaan antara

tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para pelajar

lelaki dengan tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik)

para pelajar perempuan yang berasaskan aspek golongan kata kerja. Apa yang pasti, dapatan kajian ini

ternyata sejajar dengan dapatan kajian daripada kajian-kajian lepas yang pernah dilakukan oleh

Zalizan Mohd. Jelas et al. (2005), Poh Bee Theen & Melissa Ng Lee Yen Abdullah (2008), dan

Junaini Kasdan (2011). Hakikatnya, penganalisisan yang lebih mendalam pula jelas menunjukkan

bahawa walaupun tahap kecekapan tatabahasa dan tahap kecekapan pragmatik juga turut

menunjukkan adanya perbezaan antara para pelajar lelaki dengan para pelajar perempuan tetapi

sebaliknya, ujian-t telah membuktikan kedua-dua perbezaan tersebut sebagai tidak signifikan. Dengan

keputusan tersebut, dapat juga disimpulkan bahawa secara keseluruhannya, mutu penguasaan bahasa

Melayu para pelajar perempuan adalah lebih baik berbanding mutu penguasaan bahasa Melayu para

pelajar lelaki.

Perbandingan Tahap Pengetahuan Bahasa Melayu (Kecekapan Tatabahasa dan Kecekapan

Pragmatik), Tahap Kecekapan Tatabahasa, dan Tahap Kecekapan Pragmatik Para Pelajar

Tingkatan Enam Berdasarkan Faktor Bangsa

Apa yang pasti, selain daripada faktor lokasi sekolah dan faktor jantina, didapati bahawa faktor

bangsa juga boleh dijadikan sebagai pemboleh ubah kajian atau lebih spesifik lagi, iaitu pemboleh

ubah tidak bersandar dalam kajian ini memandangkannya telah terbukti mampu mempengaruhi tahap

pencapaian para pelajar sekolah. Menurut Poh Bee Theen & Melissa Ng Lee Yen Abdullah (2008),

selain daripada faktor jantina, bangsa juga merupakan satu lagi faktor demografi yang sering

mendapat perhatian dalam kalangan pengkaji lepas. Menerusi kajian yang dilakukan oleh mereka

sendiri yang mengukur tahap pencapaian dalam mata pelajaran Pengajian Am dalam kalangan pelajar

Melayu, Cina, dan India, mereka juga turut mendapati bahawa sememangnya terdapat perbezaan yang

signifikan dari segi pencapaian mengikut bangsa. Akan tetapi, mereka mendapati bahawa perbezaan

yang signifikan hanya wujud antara para pelajar Melayu dengan para pelajar Cina. Dapatan kajian

daripada kajian lepas yang dilakukan oleh Poh Bee Theen & Melissa Ng Lee Yen Abdullah (2008)

ternyata sejajar dengan dapatan kajian daripada kajian lepas yang dilakukan oleh Zulkifley Hamid

(2014) walaupun masing-masing mengukur tahap pencapaian para pelajar menerusi dua mata

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

83

pelajaran yang berbeza. Dapatan kajian daripada kajian lepas yang dilakukan oleh Zulkifley Hamid

(2014) menunjukkan bahawa sememangnya terdapat perbezaan tahap penguasaan pengetahuan bahasa

Melayu yang signifikan antara para pelajar Melayu dengan para pelajar Cina. Oleh sebab itulah,

pengkaji juga turut berminat untuk memfokuskan usaha untuk mengkaji kesan faktor bangsa terhadap

tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik), tahap kecekapan

tatabahasa, dan tahap kecekapan pragmatik dalam kalangan pelajar tingkatan enam yang terlibat

sebagai responden kajian dalam kajian ini.

Perbandingan Tahap Pengetahuan Bahasa Melayu (Kecekapan Tatabahasa dan Kecekapan

Pragmatik) Para Pelajar Tingkatan Enam Berdasarkan Faktor Bangsa

Untuk mendapatkan perbezaan tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan

kecekapan pragmatik) dalam kalangan pelajar tingkatan enam berdasarkan faktor bangsa, satu

hipotesis kajian sudah pun dibina dan pada masa yang sama sudah pun diuji. Oleh itu, keputusan

ujian-t yang sudah pun diperoleh adalah seperti yang berikut:

Jadual 7 Keputusan ujian-t

 Bil. Min Sisihan

Piawai

Df T Signifikan

Melayu 56 32.455 13.3958 94 2.360 .020

Bukan

Melayu

40 26.400 10.8227

 * Signifikan pada aras keertian .05

 Berdasarkan Jadual 7 seperti yang dipaparkan di atas ini, keputusan ujian-t jelas menunjukkan

bahawa min skor pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para

pelajar Melayu ialah 32.455, manakala min skor pengetahuan bahasa Melayu (kecekapan tatabahasa

dan kecekapan pragmatik) para pelajar bukan Melayu pula ialah 26.400 dengan t(94) = 2.360, p < .05.

Apa yang pasti, oleh sebab keputusan ujian-t ini yang jelas menunjukkan bahawa nilai signifikan yang

dicerap ternyata kurang daripada .05 (p = .020 < .05), maka hipotesis nol pun terpaksa ditolak.

Sehubungan dengan itu, keadaan ini membawa maksud bahawa terdapat perbezaan pencapaian yang

signifikan apabila dibandingkan skor pengetahuan bahasa Melayu para pelajar Melayu dengan skor

pengetahuan bahasa Melayu para pelajar bukan Melayu. Di samping itu, didapati juga bahawa min

skor pengetahuan bahasa Melayu (kecekapan tatabahasa dan kecekapan pragmatik) para pelajar

Melayu (32.5 peratus) adalah lebih baik daripada min skor pengetahuan bahasa Melayu (kecekapan

tatabahasa dan kecekapan pragmatik) para pelajar bukan Melayu (26.4 peratus).

 Walau bagaimanapun, dapatan kajian seperti yang terkandung di dalam Jadual 8 di atas ini

sebenarnya diperoleh disebabkan oleh tahap pengetahuan bahasa Melayu (kecekapan tatabahasa dan

kecekapan pragmatik) para pelajar Melayu dan tahap pengetahuan bahasa Melayu (kecekapan

tatabahasa dan kecekapan pragmatik) para pelajar bukan Melayu yang berasaskan aspek golongan

kata kerja ini dianalisis secara sekali gus. Sebaliknya, sekiranya tahap pengetahuan bahasa (kecekapan

tatabahasa dan kecekapan pragmatik) para pelajar Melayu dan para pelajar bukan Melayu yang

berasaskan aspek golongan kata kerja ini dianalisis secara terpisah, maka pengkaji menjangkakan

bahawa dapatan kajian yang agak berbeza berkemungkinan besar akan diperoleh.

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

84

Perbandingan Tahap Kecekapan Tatabahasa Para Pelajar Tingkatan Enam Berdasarkan

Faktor Bangsa

Untuk mendapatkan perbezaan tahap kecekapan tatabahasa dalam kalangan pelajar tingkatan enam

berdasarkan faktor bangsa, satu hipotesis kajian sudah pun dibina dan pada masa yang sama sudah

pun diuji. Oleh itu, keputusan ujian-t yang sudah pun diperoleh adalah seperti yang berikut:

Jadual 8 Keputusan ujian-t

 Bil. Min Sisihan

Piawai

Df T Signifikan

Melayu 56 41.982 18.5556 94 -1.728 .087

Bukan

Melayu

40 48.800 19.7422

 * Signifikan pada aras keertian .05

 Berdasarkan Jadual 8 seperti yang dipaparkan di atas ini, keputusan ujian-t jelas menunjukkan

bahawa min skor kecekapan tatabahasa para pelajar Melayu ialah 41.982, manakala min skor

kecekapan tatabahasa para pelajar bukan Melayu pula ialah 48.800 dengan t(94) = -1.728, p > .05.

Apa yang pasti, oleh sebab keputusan ujian-t ini yang jelas menunjukkan bahawa nilai signifikan yang

dicerap ternyata lebih daripada .05 (p = .087 > .05), maka hipotesis nol pun boleh diterima.

Sehubungan dengan itu, keadaan ini membawa maksud bahawa tidak terdapat perbezaan pencapaian

yang signifikan apabila dibandingkan skor kecekapan tatabahasa para pelajar Melayu dengan skor

kecekapan tatabahasa para pelajar bukan Melayu. Di samping itu, didapati juga bahawa min skor

kecekapan tatabahasa para pelajar bukan Melayu (48.8 peratus) adalah lebih baik daripada min skor

kecekapan tatabahasa para pelajar Melayu (42.0 peratus).

Perbandingan Tahap Kecekapan Pragmatik Para Pelajar Tingkatan Enam Berdasarkan

Faktor Bangsa

Untuk mendapatkan perbezaan tahap kecekapan pragmatik dalam kalangan pelajar tingkatan enam

berdasarkan faktor bangsa, satu hipotesis kajian sudah pun dibina dan pada masa yang sama sudah

pun diuji. Oleh itu, keputusan ujian-t yang sudah pun diperoleh adalah seperti yang berikut:

Jadual 9 Keputusan ujian-t

 Bil. Min Sisihan

Piawai

Df T Signifikan

Melayu 56 22.929 13.3319 90.255 8.797 .000

Bukan

Melayu

40 4.000 7.6326

 * Signifikan pada aras keertian .05

 Berdasarkan Jadual 9 seperti yang dipaparkan di atas ini, keputusan ujian-t jelas menunjukkan

bahawa min skor kecekapan pragmatik para pelajar Melayu ialah 22.929, manakala min skor

kecekapan pragmatik para pelajar bukan Melayu pula ialah 4.000 dengan t(91) = 8.797, p < .05. Apa

yang pasti, oleh sebab keputusan ujian-t ini yang jelas menunjukkan bahawa nilai signifikan yang

dicerap ternyata kurang daripada .05 (p = .000 < .05), maka hipotesis nol pun terpaksa ditolak.

Sehubungan dengan itu, keadaan ini membawa maksud bahawa terdapat perbezaan pencapaian yang

signifikan apabila dibandingkan skor kecekapan pragmatik para pelajar Melayu dengan skor

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

85

kecekapan pragmatik para pelajar bukan Melayu. Di samping itu, didapati juga bahawa min skor

kecekapan pragmatik para pelajar Melayu (22.9 peratus) adalah lebih baik daripada min skor

kecekapan pragmatik para pelajar bukan Melayu (4.0 peratus).

Rumusan Pengaruh Faktor Bangsa

Secara keseluruhannya, dapat dirumuskan di sini bahawa sememangnya terdapat perbezaan antara

tahap pengetahuan bahasa Melayu para pelajar Melayu dengan tahap pengetahuan bahasa Melayu

para pelajar bukan Melayu yang berasaskan aspek golongan kata kerja. Apa yang pasti, dapatan kajian

ini ternyata sejajar dengan dapatan kajian daripada kajian-kajian lepas yang pernah dilakukan oleh

Poh Bee Theen & Melissa Ng Lee Yen Abdullah (2008) dan Zulkifley Hamid (2014). Seterusnya,

penganalisisan yang lebih mendalam pula jelas menunjukkan bahawa perbezaan tersebut disebabkan

oleh perbezaan dari aspek tahap kecekapan pragmatik. Pada masa yang sama, walaupun tahap

kecekapan tatabahasa juga turut menunjukkan adanya perbezaan antara para pelajar Melayu dengan

para pelajar bukan Melayu, namun ujian-t membuktikan perbezaan tersebut sebagai tidak signifikan.

Dengan keputusan tersebut, dapat juga disimpulkan bahawa mutu penguasaan bahasa Melayu para

pelajar Melayu lebih baik daripada mutu penguasaan bahasa Melayu para pelajar bukan Melayu

hanyalah pada kecekapan pragmatik.

Korelasi antara Tahap Kecekapan Tatabahasa dengan Tahap Kecekapan Pragmatik Para

Pelajar Tingkatan Enam

Selain daripada memfokuskan usaha untuk mencari perbezaan antara pemboleh-pemboleh ubah tidak

bersandar (kajian perbandingan punca), kajian ini sebenarnya mempunyai matlamat utama untuk

melihat korelasi (kajian korelasi) antara pemboleh-pemboleh ubah bersandar. Pemboleh-pemboleh

ubah bersandar yang dimaksudkan terdiri daripada tahap kecekapan tatabahasa dan tahap kecekapan

pragmatik. Sehubungan dengan itu, untuk melihat korelasi antara tahap kecekapan tatabahasa dengan

tahap kecekapan pragmatik dalam kalangan pelajar tingkatan enam, satu hipotesis kajian sudah pun

dibina dan pada masa yang sama sudah pun diuji. Oleh itu, keputusan ujian korelasi Pearson yang

sudah pun diperoleh adalah seperti yang berikut:

Jadual 10 Keputusan ujian korelasi Pearson

 Skor Kecekapan

Tatabahasa

Skor Kecekapan

Pragmatik

Skor Kecekapan

Tatabahasa

Korelasi Pearson 1 .103

Sig. (2-tailed) .316*

N 96 96

 * Signifikan pada aras keertian .05

 Hasil daripada ujian korelasi Pearson yang telah dilakukan jelas menunjukkan bahawa nilai

pekali Pearson, iaitu r ialah .103. Hal ini bermakna korelasi antara tahap kecekapan tatabahasa dengan

tahap kecekapan pragmatik yang berasaskan aspek golongan kata kerja dalam kalangan pelajar

tingkatan enam adalah sangat lemah. Pada dasarnya, penentuan korelasi antara tahap kecekapan

tatabahasa dengan tahap kecekapan pragmatik dalam kalangan pelajar tingkatan enam dibuat

berdasarkan Jadual 11 di bawah ini.

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

86

Jadual 11 Garis panduan Guilford

r Kekuatan Hubungan

< 0.20 Sangat lemah.

0.20 - 0.40 Lemah, rendah, dan jelas tetapi hubungan yang sedikit.

0.40 - 0.70 Sederhana, hubungan yang kuat.

0.70 - 0.90 Tinggi, kuat, hubungan yang ketara.

> 0.90 Sangat tinggi, hubungan yang dapat dipercayai.

Sumber: Azizi Yahaya et al. 2007

 Seterusnya, oleh sebab nilai p = .316 > 0.05, maka hipotesis nol pun diterima. Hal ini

bermakna tidak terdapat korelasi yang signifikan antara tahap kecekapan tatabahasa dengan tahap

kecekapan pragmatik yang berasaskan aspek golongan kata kerja dalam kalangan pelajar tingkatan

enam.

Rumusan Korelasi antara Tahap Kecekapan Tatabahasa dengan Tahap Kecekapan Pragmatik

Para Pelajar Tingkatan Enam

Berdasarkan proses penganalisisan data kajian yang sudah pun dilakukan, dapatlah dirumuskan di sini

bahawa tahap kecekapan tatabahasa bukanlah peramal yang baik kepada tahap kecekapan pragmatik

dan begitulah juga sebaliknya. Hal ini bermakna peningkatan tahap kecekapan tatabahasa yang

berkaitan dengan aspek golongan kata kerja secara signifikannya tidak akan menyebabkan berlakunya

peningkatan tahap kecekapan pragmatik yang juga berkaitan dengan aspek golongan kata kerja dalam

kalangan pelajar tingkatan enam.

5. Kesimpulan

Secara keseluruhannya, hasil daripada analisis korelasi antara tahap kecekapan tatabahasa dengan

tahap kecekapan pragmatik yang berasaskan aspek golongan kata kerja dalam kalangan pelajar

tingkatan enam ini jelas menunjukkan bahawa kedua-dua pemboleh ubah bersandar tersebut tidak

mempunyai hubungan yang signifikan. Hal ini bermakna peningkatan tahap kecekapan tatabahasa

yang berasaskan aspek golongan kata kerja tidak menyebabkan atau mempengaruhi peningkatan

tahap kecekapan pragmatik yang juga berasaskan aspek golongan kata kerja dalam kalangan pelajar

tingkatan enam. Hakikatnya, punca utama yang telah mewujudkan hubungan yang lemah antara tahap

kecekapan tatabahasa dan tahap kecekapan pragmatik yang berasaskan aspek golongan kata kerja

dalam kalangan pelajar tingkatan enam ini disebabkan oleh aspek golongan kata kerja dalam

Tatabahasa Dewan sejak peringkat awal penerbitannya hanya dihuraikan secara semantik semata-

mata sedangkan dalam keadaan atau situasi yang tertentu huraian tentang aspek golongan kata kerja

sememangnya mesti atau wajib dikaitkan juga dengan komponen pragmatik. Hal ini boleh dilihat

menerusi contoh-contoh binaan ayat seperti Emak sedang berkhutbah di dapur dan Nur masih

menjeruk rasa dengan sindiran ibu mentuanya yang terbukti gagal dianalisis secara semantik semata-

mata tetapi sememangnya memerlukan campur tangan ilmu pragmatik dalam usaha untuk

menginterpretasikannya. Hakikatnya, walaupun dari segi semantik, kedua-dua kata kerja yang

terkandung dalam kedua-dua contoh binaan ayat tersebut ternyata sudah pun menyimpang jauh,

namun dari segi sintaksis, kedua-dua contoh binaan ayat tersebut ternyata masih tetap gramatis. Apa

yang pasti, keadaan ini ternyata jelas menunjukkan bahawa huraian tentang aspek golongan kata kerja

seperti yang dikemukakan dalam Tatabahasa Dewan sememangnya masih belum mapan atau mantap

sepenuhnya. Sehubungan dengan itu, bermula pada saat ini, sudah tiba masanya untuk komponen

bukan linguistik, iaitu pragmatik turut diajarkan dan didedahkan secara formal menerusi Tatabahasa

Dewan sama seperti komponen-komponen linguistik yang selama ini dijadikan sebagai fokus utama,

iaitu morfologi, sintaksis, dan semantik.

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

87

Rujukan

Andreas Langlotz. (2006). Idiomatic Creativity: A Cognitive-Linguistic Model of Idiom- Representation and

Idiom-Variation in English. Amsterdam/Philadelphia: John Benjamin Publishing Company.

Andreas Wagner & Mattia Mastropietro. (1996). Collecting and Employing Selectional Restrictions. Dicapai

pada April, 9, 2017,

daripadahttps://pdfs.semanticscholar.org/635a/2d1878fc4f5aa57cf6bbc10aae7bd4a0ddeb.pdf.

Awang Mohamad Amin. (1990). Satu Kajian Khusus Penguasaan Bahasa Malaysia Peringkat Sekolah

Menengah. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Azizi Yahaya, Shahrin Hashim, Jamaludin Ramli, Yusof Boon, & Abdul Rahim Hamdan. (2007). Menguasai

Penyelidikan dalam Pendidikan. Batu Caves: PTS Professional Publishing Sdn. Bhd.

Fillmore, J. C., Kay, P., & Catherine O’ Connor, M. (1988). Regularity and Idiomaticity in Grammatical

Constructions: The Case of Let Alone. Language 64(3), 501-538.

Fraser, B. (1970). Idioms within Transformational Grammar. Foundations of Language 6(1), 22-42.

Goay Teck Chong & Choo Say Tee. (2003). Teks Pra-U: Bahasa Melayu Kertas 1. Petaling Jaya: Pearson

Malaysia Sdn. Bhd.

Hairunnaja Najmuddin. (2007). Memahami dan Membimbing Remaja Nakal. Batu Caves: PTS

Professional Publishing Sdn. Bhd.

Junaini Kasdan. (2011). Sikap, Persepsi dan Tahap Penguasaan Bahasa Melayu Remaja Malaysia: Analisis

Sosiokognitif. Ph.D Dissertation. Universiti Kebangsaan Malaysia.

Nik Safiah Karim, Farid M. Onn, Hashim Haji Musa, & Abdul Hamid Mahmood. (2009). Tatabahasa Dewan.

Edisi Ketiga. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Nik Safiah Karim, Farid M. Onn, Hashim Haji Musa, Abdul Hamid Mahmood, Muhammed Salehudin

Aman, & Abdul Ghalib Yunus. (2015). Tatabahasa Dewan: Golongan Kata. Edisi Sekolah Rendah.

Kuala Lumpur: Dewan Bahasa dan Pustaka.

Nor Hashimah Jalaluddin, Zaharani Ahmad, & Idris Aman. (2004). Penguasaan Bahasa Melayu oleh Pelajar

Melayu dalam Arus Globalisasi. Jurnal Bahasa, 4(1), 63-95.

Nor Hashimah Jalaluddin & Julaina Nopiah. (2011). Penguasaan Tatabahasa Remaja Malaysia: Analisis

Pragmatik. Jurnal Bahasa, 11, 63-82.

Nurul Aisyah Abdullah, Zamri Mahamod, & Nor Azwa Hanum Nor Shaid. (2016). Faktor- faktor yang

Mempengaruhi Penulisan Karangan Bahasa Melayu Pelajar Sekolah Menengah. Jurnal Pendidikan

Bahasa Melayu, 6(2), 1-9.

O’Grady, William. (1998). The Syntax of Idioms. Dlm. Natural Language and Linguistic Theory 16:

279-312.

Othman Talib. (2013). Asas Penulisan Tesis, Penyelidikan, & Statistik. Serdang: Penerbit Universiti

Putra Malaysia.

Poh, Bee Theen & Ng, Melissa Lee Yen Abdullah. (2008). Kesan Faktor Jantina, Etnik dan Gaya

Kognitif ke atas Pencapaian Pengajian Am. Jurnal Pendidik dan Pendidikan, 23, 123-140.

oehn, Jan-Philipp. (2005). Selectional restrictions in HSPG: I’ll eat my hat! Dlm. Stefan Müller (pnyt.).

Proceedings of the 12th International Conference on Head-Driven Phrase Structure Grammar,

Department of Informatics, University of Lisbon, 343-353.

William Croft & D. Alan Cruse. (2004). Cognitive Linguistics. Cambridge: Cambridge University Press.

https://pdfs.semanticscholar.org/635a/2d1878fc4f5aa57cf6bbc10aae7bd4a0ddeb.pdf

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

88

Zulkifley Hamid. (2014). Faktor Persekitaran Sekolah dan Etnik dalam Perancangan dan Pelaksanaan Program

Pendidikan Bahasa Melayu di Malaysia. GEOGRAFIA Malaysian Journal of Society and Space, 10(5),

99-109.

Zaliza Mohamad Nasir, Zaitul Azma Zainon Hamzah, Normahdiah Sheikh Said, & Norizan Che Su. (2013).

Penguasaan Tatabahasa Bahasa Melayu dalam Kalangan Pelajar di Universiti Teknologi Malaysia.

Jurnal Linguistik, 17(2), 84-90.

Zalizan Mohd. Jelas, Saemah Rahman, Roselan Baki, & Jamil Ahmad. (2005). Prestasi Akademik Mengikut

Gender. Jurnal Pendidikan, 30, 93-111.

Biodata Penulis:

Khairul Taufiq Abu Bakar adalah calon pelajar Phd. Kini sedang menyiapkan tesisnya yang berkaitan ‘Korelasi

antara Kecekapan Tatabahasa dengan Kecekapan Pragmatik dalam Kalangan Remaja Malaysia’. Tesis MA

Khairul juga berkaitan dengan tatabahasa dan pragmatik.

Nor Hashimah Jalaluddin (PhD) adalah profesor di Program Linguistik UKM. Beliau banyak mengkaji

semantik, pragmatik dan kini giat menjalankan kajian geolinguistik dan akal budi Melayu. Beliau banyak

menulis buku ilmiah dan artikel jurnal berimpak berdasarkan penyelidikan.

Fazal Mohamed Mohamed Sultan adalah Profesor Madya di Program Linguistik UKM. Beliau mengkhusus

dalam bidang sintaksis. Beliau juga banyak mengkaji mensyarakat orang asli seperti Negrito, Kensiu dan Bateq.

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

89

LAMPIRAN 1

BORANG SOAL SELIDIK

MAKLUMAT DAN PANDUAN UNTUK RESPONDEN KAJIAN

1. Borang soal selidik ini mengandungi dua bahagian, iaitu Bahagian A dan Bahagian B.

2. Anda dikehendaki untuk melengkapkan Bahagian A.

3. Anda dikehendaki untuk menjawab semua soalan di dalam Bahagian B.

4. Setiap soalan di dalam Bahagian B mempunyai subsoalan-subsoalan yang sama yang dibahagikan kepada

subsoalan (a), (b), (c), dan (d).

5. Setiap subsoalan (a), (b), (c), dan (d) perlu dijawab berdasarkan setiap ayat rangsangan yang

dikemukakan.

6. Penjelasan lanjut dan panduan yang berikut ini hanya dikhususkan kepada subsoalan (d). Subsoalan (d)

merupakan subsoalan yang menghendaki anda untuk menulis satu ayat. Oleh itu, semasa menjawab

subsoalan (d), anda juga dikehendaki untuk memastikan bahawa kata kerja yang digunakan:

(a) tidak ditambah dengan sebarang imbuhan.

(b) tidak ditambah dengan kata ganti nama orang ketiga -nya.

(c) tidak ditambah dengan kata pascakata -nya.

(d) tidak ditambah dengan bentuk klitik seperti ku-, -ku, dan -mu.

(e) tidak dijadikan sebagai peribahasa atau kata nama khas.

7. Masa yang diperuntukkan ialah dua jam.

BAHAGIAN A

DEMOGRAFI

1. Nama Responden : ___

2. Nama Sekolah : ___

3. Umur : ___

S M K (T6) 01 02

TAJUK KAJIAN:

KORELASI ANTARA KECEKAPAN TATABAHASA DENGAN

KECEKAPAN PRAGMATIK BERASASKAN GOLONGAN KATA KERJA

DALAM KALANGAN REMAJA MALAYSIA

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

90

4. Jantina : () Lelaki

 Perempuan

5. Bangsa : () Melayu

 Cina

 India

Lain-lain, Sila Nyatakan: _____________________________

6. Bahasa Ibunda : () Bahasa Melayu

 () Bahasa Mandarin

 (Bahasa Tamil

 (Lain-lain, Sila Nyatakan: _____________________________

7. Bahasa Pertuturan Utama di Rumah : () Bahasa Melayu

 (Bahasa Mandarin

 (Bahasa Tamil

() Lain-lain, Sila Nyatakan:

8. Tahap Pendidikan Ibu : Tidak Bersekolah

 (Sekolah Rendah

 (Sekolah Menengah

() Kolej

 Maktab

 Universiti

9. Tahap Pendidikan Bapa : Tidak Bersekolah

 (Sekolah Rendah

 (Sekolah Menengah

() Kolej

 Maktab

 Universiti

10. Pekerjaan Ibu (Sila Nyatakan) : _______________________________________

11. Pekerjaan Bapa (Sila Nyatakan) : _______________________________________

12. Pencapaian Keputusan bagi Mata Pelajaran Bahasa Melayu:

 UPSR (Pemahaman) A B C D E

 UPSR (Penulisan) A B C D E

 PMR A B C D E

 SPM A+ A A- B+ B C+ C D E G

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

91

BAHAGIAN B

UJIAN KECEKAPAN TATABAHASA DAN KECEKAPAN PRAGMATIK

Khatib sedang berkhutbah di atas mimbar masjid dengan suaranya yang begitu lantang.

1. (a) Apakah subjek dan predikat ayat di atas?

 (b) Namakan jenis kata kerja dalam ayat di atas.

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

Pokok ubi kayu bergetah pada bahagian batang daunnya.

2. (a) Apakah subjek dan predikat ayat di atas?

 (b) Namakan jenis kata kerja dalam ayat di atas.

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

Najwan sedang hangat bercinta dengan kekasih baharunya Anisah.

3. (a) Apakah subjek dan predikat ayat di atas?

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

92

 (b) Namakan jenis kata kerja dalam ayat di atas.

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

Beberapa biji kacang hijau sudah mulai bercambah di dalam bekas minuman itu.

4. (a) Apakah subjek dan predikat ayat di atas?

 (b) Namakan jenis kata kerja dalam ayat di atas.

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

Beberapa ekor kerbau sedang berkubang di dalam lumpur di tengah-tengah bendang.

5. (a) Apakah subjek dan predikat ayat di atas?

 (b) Namakan jenis kata kerja dalam ayat di atas.

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

93

Hidung murid itu masih berhingus sejak kelmarin.

6. (a) Apakah subjek dan predikat ayat di atas?

 (b) Namakan jenis kata kerja dalam ayat di atas.

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

Paku-paku itu sudah mulai berkarat kerana sudah lama terbiar.

7. (a) Apakah subjek dan predikat ayat di atas?

 (b) Namakan jenis kata kerja dalam ayat di atas.

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

Kedua-dua pelajar perempuan itu sedang berbisik antara satu sama lain.

8. (a) Apakah subjek dan predikat ayat di atas?

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

94

 (b) Namakan jenis kata kerja dalam ayat di atas.

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

Erra Fazira akan berlakon sebagai heroin dalam filem terbaharu arahan Syamsul Yusof.

9. (a) Apakah subjek dan predikat ayat di atas?

 (b) Namakan jenis kata kerja dalam ayat di atas.

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

Periuk nasi itu masih berkerak di dalamnya.

10. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

95

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Ular sawa tidak berbisa seperti ular tedung selar.

11. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Titisan air mata Fatimah bersinar di pipinya yang mulus itu.

12. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Tangkai bunga mawar berduri-duri sebagai perlindungan daripada haiwan

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

96

pemangsa.

13. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Ucapan alu-aluan pengetua sekolah itu bermuka-muka panjangnya.

14. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Kanak-kanak kecil itu sedang bertatih-tatih di ruang tamu di dalam rumahnya.

15. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

97

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Emak ingin menjeruk petai pada malam ini.

16. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Petani itu sedang menabur biji benih kacang panjang di atas batas-batas di kebun sayurnya.

17. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

98

Mariam tidak dapat membasuh pakaian lantaran masalah gangguan bekalan air.

18. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Lembu-lembu Pak Ismail sedang meragut rumput di padang.

19. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Semua pelajar mesti mengambil peperiksaan akhir bagi semester ini pada

pertengahan bulan Jun nanti.

20. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

99

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Pak Ali sedang mencedok air di perigi.

21. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Siti Nurhaliza memotong pulut kuning pada majlis sambutan ulang tahun kelahirannya

yang ke-37 di Hotel Istana, Kuala Lumpur malam tadi.

22. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

100

 __

 __

Kanak-kanak kecil itu sedang asyik menongkat dagu kerana kebosanan.

23. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

 Ayah mencurahkan air ke longkang.

24. (a) Apakah subjek dan predikat ayat di atas?

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

Fikri tidak pernah membawa wang saku ke sekolah lantaran kemiskinan keluarganya.

25. (a) Apakah subjek dan predikat ayat di atas?

ISSN 1823-9242 Jurnal Linguistik Vol.23 (1) Jun 2019 (070-101)

101

 __

 __

 __

 __

 (b) Namakan jenis kata kerja dalam ayat di atas.

 __

 (c) Catatkan frasa keterangan yang terdapat dalam ayat di atas.

 __

 (d) Tulis satu ayat yang dapat menunjukkan maksud tersirat dengan menggunakan kata kerja yang

sama seperti yang terdapat dalam ayat di atas.

 __

 __

- KERTAS SOALAN TAMAT -

- TERIMA KASIH ATAS KERJASAMA YANG DIBERI -

- SELAMAT MAJU JAYA -

