
ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

51 

 

 
www.plm.org.my                                                                                                               

 

JURNAL LINGUISTIK Vol. 24 (1) Jun 2020 (051-080) 
 

Kesejajaran Kesantunan Bahasa dalam Perutusan Pakej Rangsangan Ekonomi  Prihatin  

dengan Prinsip Kesopanan Leech (1983) 

 
Sara Beden 

sara.beden@ipgmktar.edu.my 

 
Jabatan Pengajian Melayu 

Institut Pendidikan Guru Kampus Tun Abdul Razak 

 

      

 

 
 

 

______________________________________________________________________________________ 

 

Abstrak  

 

Dalam konteks masyarakat Malaysia, kesantunan amat dituntut demi menjaga integrasi nasional yang 

wujud agar terus terpelihara. Setiap ahlinya, hatta pemimpin negara wajib membudayakan kesantunan yang 

terangkum dalamnya sifat santun dalam perilaku, pertuturan dan perhubungan sosial. Pemimpin dan 

kesantunan berbahasa memiliki simbiosis yang signifikan kerana dalam situasi yang tidak menyenangkan 

rakyat, pemimpin wajar menjadi penawar menerusi kata-kata dan ungkapan yang muluk-muluk untuk 

memberi manfaat kepada rakyat. Penularan wabak pandemik COVID 19 telah menyebabkan kerajaan 

Malaysia mengisytiharkan perintah kawalan pergerakan dengan tujuan menghentikan penularan wabak ini. 

Justeru, rakyat Malaysia  terpaksa mengadaptasi norma dan normal baharu dalam kehidupan seharian 

apabila tidak dapat melakukan rutin harian terutama  untuk mencari rezeki. Rentetan itu, kerajaan yang 

diwakili Perdana Menteri telah mengumumkan pakej rangsangan ekonomi prihatin untuk menyantuni 

kebajikan rakyat menerusi perutusannya. Justeru, kajian ini bertujuan untuk menganalisis kesejajaran 

perutusan oleh pemimpin dalam perutusan  Pakej Rangsangan Ekonomi Prihatin dengan  Prinsip 

Kesopanan Leech (1983). Kajian ini mengaplikasikan kaedah kualitatif dan kepustakaan. Dapatan 

memperlihatkan bahawa kedua-dua perutusan menunjukkan kesejajaran yang signifikan dengan lima 

maksim, iaitu Kebijaksanaan, Kedermawanan, Sokongan, Persetujuan dan Simpati dalam Prinsip 

Kesopanan Leech. Pengaplikasian kelima-lima maksim  dalam kedua-dua data korpus mengintepretasikan 

bahawa kesantunan berbahasa  amat signifikan dan dititikberatkan dalam perutusan agar penyampaian 

maklumat lebih berkesan dan bebas konflik dalam menyantuni komuniti wacana. Pengaplikasian kelima-

lima maksim diperlihatkan menerusi kepelbagaian atau variasi pendekatan yang diekpresikan secara 

berhemah,  bertatasusila selain menzahirkan empati  seorang pemimpin dalam menyantuni dan mendekati 

masalah yang ditanggung rakyat dalam tempoh PKP.  Kesimpulannya, pelestarian dan pemupukan budaya 

kesantunan  dalam amalan komunikasi sekali gus mengangkat martabat bahasa Melayu sebagai bahasa 

tonggak tamadun bangsa. 

 

Tarikh terima 
Received 

: 25 Mac 2020 

Terima untuk diterbitkan 

 Accepted  

: 27 Mei 2020 

Tarikh terbit dalam talian  

Published online 

: 15 Jun 2020 

mailto:sara.beden@ipgmktar.edu.my


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

52 

 

Kata kunci: kesejajaran, maksim, pemimpin, perutusan pakej rangsangan ekonomi prihatin, kesantunan 

 

 

Alignment of Language Politeness in the Prihatin Economic Stimulus Package Message with the of 

Leech Principles of Politeness (1983) 

 

Abstract 

In the context of Malaysian society, politeness is essential in order to maintain the existing national 

integration spirit. Every community members including the national leaders must cultivate a sense of 

politeness that is embedded in their manners, speech and social relationships. Leaders and language 

politeness have a significant symbiosis because in unpleasant situations faced by the people, the leaders 

should be an antidote through their words and expressions that are of great benefit to them. The outbreak 

of the COVID 19 pandemic has caused the Malaysian government to declare movement control orders 

aimed at halting it. As a result, Malaysians have to adapt to new norms and normals in their daily lives 

when they are unable to carry on with their daily routine, especially in search of sustenance. Meanwhile, 

the government represented by the Prime Minister has announced the Prihatin Economic Stimulus Package 

that is considered as the welfare measures initiated by the government for the people. Therefore, this study 

aims to analyse the alignment of the messages by the leaders in the message of the Prihatin Economic 

Stimulus Package with the Leech Principles of Politeness (1983). This study applied qualitative methods 

and library research. The findings show that the two messages have significant alignment with the five 

maxims, namely, Wisdom, Empathy, Support, Consent and Sympathy in the Leech Principles of Politeness. 

The application of the five maxims in both corpus data demonstrates that language politeness is of 

paramount importance and is emphasised in the quest for more effective and conflict-free information 

delivery in the discourse community. The application of the five maxims is reflected in the variety or variety 

of approaches that are prudently expressed, in addition to expressing a leader's empathy in addressing and 

approaching the problems faced by the people during the CPP. In conclusion, the preservation and 

nurturing a culture of civility in communication practices thereby uplifting Malay language as the 

cornerstone language of civilisation.  

 

Keywords: alignment, maxims, leaders, prihatin economic stimulus package message, politeness 
 

 

1. Pengenalan 

Kesantunan berbahasa bukan sahaja terpancar menerusi komunikasi bersemuka atau secara tatap 

muka. Kesantunan yang sinonim  dengan kesopanan merangkumi aspek yang lebih meluas 

sehingga melibatkan budaya, jati diri, indentiti, maruah dan harga diri individu, keluarga, 

masyarakat dan negara. Justeru, Asmah Omar (1996: 5) dalam bukunya yang bertajuk Wacana, 

Perbincangan, Perbahasan dan Perundingan menegaskan bahawa kesopanan berbahasa 

sewajarnya diaplikasi dalam semua aspek komunikasi sama ada sehala atau sebaliknya mahupun 

dalam wacana, perbincangan, perbahasan dan perundingan. Beliau memberi penekanan terhadap 

kehalusan berbahasa yang merujuk kepada ciri penggunaan bahasa yang menunjukkan adanya 

sopan santun dari pihak pemeran atau pengucap apabila menyampaikan hujah-hujahnya. 

Kehalusan ini menunjukkan pemeran menghormati pihak lawan tuturnya atau pihak yang 

mendengar menerusi pemilihan kata dan ungkapan yang tidak menyinggung  perasaan orang lain 

sebaliknya penyampaian menunjukkan  kemuliaan budi pekerti. Asmah Omar (1996: 35) 

mengetengahkan bahawa penyampaian pendapat pula wajar menggunakan ungkapan-ungkapan 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

53 

 

tertentu dan ungkapan khusus.  Justeru, penyampaian pendapat sama ada menerusi perbincangan, 

perutusan, bual bicara, ucapan dan perundingan dengan menggunakan pelbagai saluran media 

komunikasi sewajarnya mengutamakan kesopanan berbahasa yang menjadi tunjang ketamadunan 

bangsa.  Rohaidah Mashudi, Ahmad Mahmood Musanif, Adi Yasran Abdul Aziz & Hasnah 

Mohamad (2013: 177) menegaskan bahawa perbincangan interaktif  di televisyen wajar mematuhi 

kesopanan berbahasa dalam usaha mencapai tujuan perbincangan melalui strategi komunikasi 

untuk memastikan komuniti wacana berminat dan memahami perbincangan. Pengemukaan 

pendapat ini mewajarkan pemeran atau perucap menggunakan bahasa yang berkualiti dan 

mematuhi peraturan dari segi linguistik, semantik dan pragmatik agar berupaya memberikan 

maklumat dan mesej kepada komuniti wacana.  

Kesopanan diekspresikan menerusi jarak sosial antara penutur, perbezaan peranan, penjagaan air 

muka selain menggunakan ungkapan bertatasusila menerusi interaksi secara tatap muka. Sarjana 

Barat, iaitu Lakoff (1975: 65) memerihalkan kesopanan sebagai perlakuan yang mengurangkan 

pergeseran dalam interaksi dan penutur sentiasa memberikan keselesaan kepada pendengar dalam 

interaksi.  Lakoff telah mengetengahkan model kesopanan yang berlandaskan tiga peraturan dalam 

perbualan, iaitu Peraturan 1; Formality: keep aloof (Kekalkan Jarak), Peraturan 2; Deference: give 

options (Berikan Pilihan) dan Peraturan 3; Camaraderie: show sympathy (Ekspresikan Simpati: 

untuk menjadikan pendengar selesa). Berdasarkan ketiga-tiga peraturan dalam model Lakoff ini, 

jelas memperlihatkan kecenderungan berpusat kepada pendengar khasnya dalam Peraturan 2 dan 

3.  

 

Grice (1975) pula telah mengemukakan model kerjasama dan dikenali sebagai Prinsip Kerjasama 

(PK) untuk memperlihatkan pertalian dan perkaitan antara maksud dengan kuasa. Secara 

umumnya, PK Grice ini ialah prinsip atau peraturan atau tatacara yang perlu dipatuhi oleh penutur-

penutur dalam perbualan mereka untuk menghasilkan satu komunikasi yang berkesan dengan 

kewujudan kerjasama kedua-dua belah pihak yang mengambil bahagian dalam perbualan tersebut. 

Prinsip ini merupakan satu kaedah yang unggul atau ideal untuk mengatur pertuturan atau interaksi 

verbal bersemuka. PK ini membolehkan sesuatu perbualan berjalan dengan lancar apabila mereka 

yang terlibat dalam perbualan mengandaikan bahawa pasangan mereka sedang bekerjasama dan 

seterusnya dapat menggambarkan kesopanan berbahasa. Sementara  Leech (1983) 

menghubungkan kesopanan dengan perlakuan yang mewujudkan dan mengekalkan pengiktirafan 

diri dalam interaksi antara penutur dan pendengar menerusi  enam maksim yang menjadi gagasan 

dalam komunikasi.  Tenas Effendy (2011: 5) dalam karyanya Kesantunan dan Semangat Melayu 

memerihalkan kesopanan atau kesantunan sebagai perilaku yang “tahu diri” atau “sedar diri”, 

yakni perilaku yang mencerminkan kearifan dan kebijaksanaan dalam menilai dan mengukur 

kemampuan diri agar dapat menempatkan dirinya secara baik dan benar dalam kehidupan berumah 

tangga, bermasyarakat, berbangsa dan bernegara.  

 

Awang Sariyan (2007) pula dalam buku beliau yang bertajuk Santun Berbahasa menghubungkan 

kesopanan dengan prinsip utama Islam. Awang Sariyan (2007: 7) menyifatkan kesopanan 

berbahasa berdasarkan prinsip Islam mempunyai hubungan yang erat dengan peranan manusia 

sebagai khalifah Allah di muka bumi ini, iaitu menyeru kebaikan (amar ma’ruf) dan mencegah 

kemungkaran (nahi mungkar) serta memberi penekanan terhadap kesopanan dalam kehidupan 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

54 

 

bermasyarakat. Kho Thong Eng (2005: 13) menyifatkan bahawa seseorang yang tidak 

mengamalkan kesopanan berbahasa dikatakan sebagai kurang ajar, tidak beradab atau biadab dan 

boleh dianggap melanggar norma masyarakat serta mungkin akan ditegur, dibenci atau dipencilkan 

oleh masyarakat. Sementara Zaitul Azma dan Ahmad Fuad (2015: 80) pula menyifatkannya 

sebagai relatif dan sensitif berdasarkan pengamalannya dalam sesebuah komuniti masyarakat. 

Pandangan ini sejajar dengan pandangan S. Nathesan (2005: 31) bahawa kesopanan ditentukan 

secara persetujuan sebulat suara oleh masyarakat bahasa berkenaan. Takrifan dan pandangan 

tentang konsep kesantunan sama ada oleh sarjana Barat mahupun tempatan  memperjelas bahawa 

kesopanan  berbahasa diperlihatkan menerusi pertuturan, perlakuan, perhubungan sosial, jarak 

sosial, peraturan, kerjasama dalam komunikasi, pengiktirafan diri  dan interaksi  antara individu 

atau melibatkan kelompok komuniti wacana. Kesantunan diekspresikan dengan  mengutamakan 

kualiti kerana personaliti dan jati diri akan terpancar menerusi tatakrama atau tataadab berbahasa 

serta  sensitiviti yang mematuhi ciri-ciri bahasa yang sopan.  

 

Kesopanan atau kesantunan suatu representasi betapa signifikannya amalan mulia ini dalam 

kehidupan bermasyarakat dan pengabaiannya memberikan impak yang negatif terhadap 

keperibadian. Jika disorot, didapati kesopanan berbahasa sewajarnya menjadi tunjang utama dalam 

komunikasi tanpa mengira situasi. Misalnya, dalam situasi negara dilanda masalah kesihatan 

akibat penularan wabak pandemik COVID 19, pemimpin negara menjadi tunjang utama yang 

mewujudkan suasana tenteram dan memastikan rakyat tidak panik. Oleh itu, kemunculan 

pemimpin dalam media sosial amat membantu kerana pemimpin umpaya payung yang melindungi 

rakyat khususnya semasa musibah melanda. Mohammad Hatta (1982: 86) menyifatkan bahawa 

seorang pemimpin yang berpengetahuan dan ideal harus berteraskan keadilan dan berdasarkan 

pengetahuan dengan pengertian.  Oleh itu, terbitlah keyakinan bahawa pemerintahan harus 

dipimpin oleh  idea yang tertinggi, iaitu idea kebaikan dan kemahuan melaksanakannya 

bergantung kepada budi. Tujuan pemerintahan yang benar  adalah untuk mendidik  warganegara 

mempunyai budi.  Pandangan Mohammad Hatta suatu representasi bahawa pemimpin sewajarnya  

berbudi tinggi dan berpengetahuan agar memberikan manfaat dan kebaikan selain memberikan 

keselesaan kepada  rakyat yang dinaunginya. Sara Beden (2019a: 40) menegaskan bahawa 

pemimpin yang berkaliber ialah pemimpin yang mampu menaungi, memayungi, melindungi dan 

membela kepentingan serta kebajikan rakyat. Oleh itu, pemimpin perlu ikhlas dan rela berkorban 

agar dapat memberikan manfaat dan berupaya membela bangsanya khususnya dalam situasi 

negara dilanda musibah. 

      Sehubungan itu, COVID 19 merupakan pandemik yang membawa musibah, gangguan 

sosioekonomi global, penangguhan, pembatalan acara kebudayaan, keagamaan dan kesukanan di 

seluruh dunia termasuk Malaysia. Masyarakat mengalami ketakutan yang luar biasa dan 

menempuh suatu norma baharu yang merujuk kepada peraturan baharu dan normal baharu, iaitu 

tindakan yang berbeza dari kelaziman dalam mengadaptasi cara kehidupan baharu. Rentetan 

daripada musibah yang dibawa virus halimunan ini, maka kerajaan Malaysia telah 

mengisyhtiharkan perintah kawalan pergerakan (PKP). PKP fasa 1 bermula 18 – 31 Mac 2020,  

fasa 2 bermula pada 01 hingga 14 April 2020, fasa 3 bermula pada 15 - 28 April 2020 dan fasa 4 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

55 

 

bermula 29 April – 12 Mei 2020 seterusnya perintah kawalan pergerakan bersyarat (PKPB) 

sehingga 09 Jun 2020.  PKP menyebabkan punca pendapatan sesetengah rakyat terjejas terutama 

yang bekerja sendiri seperti mereka yang menjalankan perniagaan sama ada dalam skala yang 

besar mahupun kecil. Bertitik tolak daripada masalah ini, pihak kerajaan bawah pimpinan Perdana 

Menteri ke-8, Yang Amat Berhormat Tan Sri Muhyiddin Yasin (selepas ini YABTSMY) telah 

merencana model tindakan dan strategi ekonomi bagi menjaga kebajikan rakyat Malaysia. Ekoran 

itu, kerajaan menyediakan pakej rangsangan ekonomi prihatin bagi mengurangkan bebanan rakyat 

akibat PKP. Pakej rangsangan ini disampaikan dalam dua versi perutusan, iaitu versi pertama pada  

27 Mac  2020 dan versi kedua pada 6 April 2020. Perkara yang hendak diberi perhatian dalam 

makalah ini ialah cara penyampaian perutusan oleh YABTSMY yang mencuit hati warga maya 

malahan warga maya memuji  tindakan dan  cara perutusan disampaikan oleh beliau.  Perutusan 

pakej ekonomi prihatin ini dapat diperkirakan sebagai suatu wacana kepimpinannya kepada 

komuniti wacana, iaitu rakyat Malaysia sebagai khalayak setelah dilantik menjadi Perdana Menteri 

yang kelapan pada 29 Februari 2020. Lerman (1985: 185) menegaskan bahawa perutusan 

pemimpin negara merupakan salah satu bentuk komunikasi massa yang paling signifikan dan 

merupakan satu-satunya komunikasi langsung antara simbol kuasa politik dan autoriti dengan 

rakyat. Perutusan pakej ekonomi prihatin juga merupakan wacana beliau kepada seluruh rakyat 

Malaysia  tanpa mengira faktor keturunan, agama, bangsa dan fahaman politik. Perutusan tersebut 

merupakan wacana yang menonjolkan peranan kepimpinan beliau sebagai pemimpin seluruh 

rakyat Malaysia khususnya dalam menghadapi tempoh PKP akibat ancaman COVID 19. Justeru, 

tema dan skop wacana perutusan mencakupi persoalan ekonomi dan kebajikan rakyat dan negara.  

      Sara Beden (2019a) dalam membincangkan aspek kepimpinan dalam manuskrip prosa klasik 

menegaskan bahawa pemimpin diberikan tiga perkara asas, iaitu kepercayaan, kekuasaan dan 

kebebasan. Oleh itu, pemimpin sewajarnya memiliki sifat yang luhur, bijaksana dan diyakini 

rakyat yang dipimpinnya. Perkara ini pernah ditegaskan oleh Jaafar Muhammad (1995: 211) yang 

mendapati bahawa pemimpin yang berkesan ialah pemimpin yang mempunyai sifat kebijaksanaan 

dan keyakinan diri. Kebijaksanaan pemimpin menerbitkan akal budi yang jernih dan luhur sebagai 

pemimpin zaman-berzaman yang memiliki keabsahan untuk menerajui legitimasi politik itu 

sendiri secara berkesan selain berdasarkan kemahuan rakyat. Dalam konteks perutusan pakej 

rangsangan ekonomi prihatin oleh YABTSMY, didapati perutusan yang disampaikan merakyat 

sifatnya dan memperlihatkan karakter pemimpin yang berjiwa rakyat. Seorang pemimpin wajar 

berkaliber dan berkarisma agar mendapat kepercayaan dan keyakinan rakyat lebih-lebih lagi dalam 

situasi negara dilanda musibah COVID 19. Oleh itu, perutusan yang disampaikan sewajarnya tidak 

mengabaikan kesopanan berbahasa kerana pemimpin yang berpengetahuan dan berbudi tinggi 

akan memahami, memiliki nilai empati dan bertindak mendekatkan diri dengan masalah rakyat.   

Kesopanan menzahirkan kemesraan yang berupaya menyentuh perasaan dan memberi keyakinan 

kepada pendengarnya. Pemimpin dan kesopanan berbahasa memiliki simbiosis yang signifikan 

kerana dalam situasi yang tidak menyenangkan rakyat, pemimpin wajar menjadi penawar 

menerusi kata-kata dan ungkapan yang muluk-muluk dan bermanfaat kepada rakyat. Kartodirdjo 

(1994: vi) mengetengahkan bahawa dalam melaksanakan tugas dalam struktur sosial 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

56 

 

masyarakatnya, seseorang pemimpin perlu membawa fungsi menguasai, mengatur dan mengawasi 

agar tujuan kolektif tercapai serta terjaga nilai-nilai sosiobudaya masyarakat yang dipimpin. Hal 

ini bermakna ada interaksi dan komunikasi antara pemimpin dengan pengikutnya dalam 

melaksanakan proses kepimpinan. Sementara Idris Aman (2004: 4) pula menegaskan bahawa 

interaksi dan komunikasi yang demikian sebahagian besarnya dijayakan melalui bahasa atau 

linguistik. Oleh itu, dalam proses kepimpinan, kepentingan bahasa memang tidak boleh dipandang 

remeh kerana bahasa digunakan dalam berwacana.  Bertitik tolak daripada kepentingan bahasa 

dalam berwacana, maka makalah ini membincangkan kesejajaran kesopanan berbahasa yang 

digunakan oleh pemimpin, iaitu YABTSMY dalam menyampaikan kedua-dua perutusan tersebut 

dengan Prinsip Kesopanan (PS) Leech (1983). 

2. Sorotan Literatur 

      Sorotan literatur dalam makalah ini membincangkan beberapa kajian yang merincikan aspek 

kesantunan dalam pelbagai genre komunikasi. Antaranya kajian Mohamad Idris (2000) yang 

bertajuk “Kesantunan Berbahasa dalam Perbualan Keluarga Melayu” telah menggunakan  Prinsip 

Kesopanan Leech (1983) bagi mengenal pasti ciri-ciri kesantunan budaya Melayu khasnya dalam 

berkomunikasi. Hasil dapatan kajian menunjukkan bahawa Prinsip Kesopanan Leech berupaya 

mencerminkan kesantunan berbahasa dalam keluarga Melayu. Perincian daripada hasil dapatan 

beliau menunjukkan bahawa Maksim Santun paling tinggi kekerapan penggunaannya dalam 

perbualan keluarga Melayu, diikuti Maksim Kerendahan Hati, Maksim Persetujuan dan Maksim 

Kedermawanan dan Maksim Sokongan.  Dapatan ini memprojeksikan bahawa masyarakat Melayu 

membudayakan nilai kesantunan dalam  kehidupan seharian. 

      Seterusnya, kesopanan berbahasa dalam kalangan pelajar sekolah menjadi usulan penting 

melalui kajian Zaitul Azma Zainon Hamzah et.al. (2011). Kajian ini mengaplikasikan Prinsip 

Kesopanan Leech sebagai landasan analisis. Dapatan menunjukkan bahawa remaja sekolah paling 

kerap menggunakan Maksim Santun dan Maksim Kerendahan Hati dalam perbualan mereka. Kosa 

kata yang paling kerap digunakan untuk menunjukkan nilai santun ialah kosa kata “boleh” “ingin” 

“nak” dan “mahu”. Dalam kajian ini, remaja turut mengujarkan kata “maaf” sebagai strategi 

santun kepada pendengar walaupun terdapat perlanggaran terhadap maksim-maksim Leech. Secara 

keseluruhannya, kajian ini mendapati tahap kesopanan remaja sekolah menengah berada pada 

tahap sederhana.  Seterusnya, Marlyna Maros & Mohd. Baharin Mayidin (2011) telah meneliti 

mengkaji jenis dan fungsi sapaan dalam interaksi di kaunter pertanyaan. Kajian ini mengambil 

pendekatan dengan berpandukan kerangka kesantunan dan kebudayaan Melayu yang 

mengandaikan ucapan sekurang-kurangnya diberikan semasa bertemu atau memulakan bicara. 

Dapatan kajian ini menunjukkan bahawa lakuan bahasa sapaan kurang diamalkan dalam urusan di 

kaunter pertanyaan pusat beli-belah. Situasi ini berlaku disebabkan pengaruh tempat berlakunya 

interaksi, bukannya disebabkan penutur tidak cekap berkomunikasi atau kurang ilmu kesantunan 

berbahasa dalam budaya Melayu.  

        Sementara Rohaidah Mashudi, Ahmad Mahmood Musanif, Adi Yasran Abdul Aziz & 

Hasnah Mohamad (2013), telah mengkaji strategi komunikasi dalam genre perbincangan di 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

57 

 

televisyen dengan menggunakan kerangka pendekatan kesopanan Asmah  Omar (1996) untuk 

meneliti faktor-faktor yang mempengaruhi penggunaan strategi komunikasi dalam genre 

perbincangan di televisyen. Hasil dapatan memperlihatkan pemeran-pemeran dalam peristiwa 

bahasa ini tidak mengabaikan strategi yang menandai kesopanan sebagaimana yang dibincangkan 

oleh Asmah Omar, iaitu faktor-faktor perkaitan peranan, perbezaan taraf sosial, kewujudan kuasa, 

menjaga air muka, kepatuhan kepada tajuk atau bidang dan kepatuhan kepada peraturan 

perbincangan. Norhana Bakhary (2014) pula telah memperincikan kesopanan berbahasa 

berdasarkan kata perbilangan dalam masyarakat adat perpatih. Kajian ini telah mengaplikasikan 

keenam-enam maksim Prinsip Kesopanan Leech (1983) dalam empat peristiwa perundingan. Hasil 

dapatan memperlihatkan bahawa strategi kesopanan berbahasa yang digunakan oleh penutur untuk 

menyampaikan sesuatu mesej, terpancar dalam ujaran yang membawa maksud tersirat. Sisipan 

bahasa kiasan, pemilihan bentuk bahasa yang bersifat halus dan sopan di samping penggunaan 

dialek atau kata berunsur tempatan telah berjaya membentuk kesopanan berbahasa dalam peristiwa 

perundingan. Ringkasnya, kajian-kajian kesantunan tersebut telah menyumbang kepada 

pertambahan khazanah ilmu kesantunan Melayu dan mencerminkan kepentingan kajian 

kesantunan dalam pelbagai ranah bahasa. 

Objektif Kajian 

    Kajian ini bertujuan untuk menganalisis kesejajaran perutusan oleh pemimpin dalam perutusan  

Pakej Rangsangan Ekonomi Prihatin dengan  Prinsip Kesopanan Leech (1983).  

3. Metodologi 

    Kajian ini mengaplikasikan kaedah kepustakaan dan kaedah analisis teks. Kaedah kepustakaan 

melibatkan pembacaan dan pengumpulan bahan-bahan ilmiah sebagai sumber rujukan dan sorotan 

literatur yang bersesuaian dengan aspek kajian. Kaedah analisis teks dalam kajian ini melibatkan 

analisis terhadap  dua perutusan tentang Pakej Rangsangan Ekonomi yang disampaikan oleh  

YABTSMY. Dua perutusan tersebut ialah perutusan Pakej Rangsangan Ekonomi Prihatin  pada 27 

Mac 2020 dan Pakej Rangsangan Ekonomi Prihatin  Tambahan pada 06 April 2020.  Kedua-dua 

data korpus tersebut dimuat turun daripada laman web sebagaimana paparannya dalam jadual 1 

berikut. 

 

Jadual 1: Data Perutusan Pakej Rangsangan Ekonomi 

 
Perutusan Sumber Kod 

Pakej Rangsangan 

Ekonomi Prihatin  27 

Mac 2020 

Laman Web Pejabat Perdana Menteri 

Malaysia-

https://www.pmo.gov.my/ms/2020/03/teks

-ucapan-perutusan-khas-pakej-rangsangan-

ekonomi-prihatin-rakyat-prihatin/ 

PRERP-

27Mac 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

58 

 

Pakej Rangsangan 

Ekonomi Prihatin  

Tambahan 06 April 

2020 

Laman Web BH ONLINE 

https://www.bharian.com.my/berita/nasion

al/2020/04/673734/ucapan-perdana-

menteri-tan-sri-muhyiddin-yassin 

PRERPT-

6April 

 

Setelah dimuat turun, kedua-dua data diberi kod atau label yang ringkas bagi memudahkan proses  

penganalisisan data. Data  dikod sebagai PRERP-27Mac jika data diambil daripada perutusan 

Pakej Rangsangan Ekonomi Prihatin  pada 27 Mac 2020 manakala PRERPT-6April merujuk 

kepada data dalam perutusan Pakej Rangsangan Ekonomi Prihatin  Tambahan pada 06 April 2020. 

Kaedah analisis teks dilakukan dengan mengenal pasti unsur-unsur   bahasa  sama ada dari segi 

penggunaan kata, ungkapan atau frasa dan ayat  yang berpadanan dan sejajar dengan maksim-

maksim Leech.  

 

Kerangka Teori  

 

Teori yang digunakan dalam kajian ini ialah Prinsip Kesopanan  Leech (PS Leech) 1983.  PS 

Leech mengandungi enam maksim yang memberi penekanan kepada  perlakuan beradab yang 

diperlihatkan menerusi kosa kata, frasa dan ayat yang digunakan sama ada dalam bentuk lisan 

mahupun tulisan. PS yang dikemukakan oleh Leech merangkumi semua jenis konsep sopan dalam 

perhubungan antara manusia dalam semua bentuk bahasa (Abdullah Mohd Yassin, 1998). Perkara 

yang dipentingkan oleh Leech ialah maksud yang hendak disampaikan oleh penutur dan 

keberkesanan atau intepretasi makna yang difahami oleh pendengar atau penerima dalam konteks 

komunikasi lisan mahupun tulisan. Prinsip ini memberikan penekanan terhadap faktor budaya 

masyarakat, psikologi penutur atau penulis dalam menyampaikan  maksud yang sopan dengan 

efektif selain mengutamakan persoalan beradab. PS Leech bukan sahaja dapat memanifestasikan 

kesopanan dalam budaya Melayu dengan terperinci malahan dapat memperjelas strategi dakwah 

dalam teks keagamaan sebagaimana dalam kajian Abdullah Mohd Yassin (1998).  Jelaslah bahawa 

PS Leech merangkumi medan makna yang luas dalam bidang pragmatik sehingga berkeupayaan 

menyelongkar unsur dakwah walaupun prinsip ini dikemukakan oleh sarjana Barat. Leech (1993: 

xii)  menyatakan bahawa ilmu pragmatik mesti diambil kira dalam linguistik khusususnya dalam 

kajian tentang makna bahasa kerana pada dasarnya pragmatik bersifat peka matlamat dan bersifat 

menilai.  Justeru, teori ini diaplikasi dalam kajian ini kerana bersesuaian dengan data, iaitu 

perutusan yang amat erat hubungannya dengan komuniti wacana dan disampaikan menerusi media 

elektronik kepada seluruh rakyat Malaysia dengan tujuan menyantuni rakyat dari segi psikologi 

dan kebajikan. Maksim-maksim yang diketengahkan oleh Leech (1983)  dipaparkan  dalam jadual 

2 berikut: 

 

Jadual 2: Model PS Leech (1983) 

 

Maksim Spesifikasi 

 Kebijaksanaan  

(Tact) 

Maksim yang meminimumkan kos bagi orang lain 

dan memaksimumkan manfaat kepada orang lain. 

Kedermawanan 

(Generosity) 

Maksim yang meminimumkan manfaat bagi diri 

sendiri dan memaksimumkan kos bagi diri sendiri. 

https://www.bharian.com.my/berita/nasional/2020/04/673734/ucapan-perdana-menteri-tan-sri-muhyiddin-yassin
https://www.bharian.com.my/berita/nasional/2020/04/673734/ucapan-perdana-menteri-tan-sri-muhyiddin-yassin
https://www.bharian.com.my/berita/nasional/2020/04/673734/ucapan-perdana-menteri-tan-sri-muhyiddin-yassin


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

59 

 

Sokongan  

(Approbation) 

Maksim yang meminimumkan cacian terhadap 

orang lain   dan memaksimumkan pujian terhadap 

orang lain. 

Kerendahan 

Hati (Modesity)  

Maksim yang meminimumkan pujian terhadap diri 

sendiri dan memaksimumkan cacian terhadap diri 

sendiri. 

Persetujuan  

(Agreement) 

Maksim yang meminimumkan perbalahan   antara 

diri sendiri dengan orang lain dan memaksimumkan 

persetujuan antara diri sendiri dengan orang lain.  

 Simpati  

(Sympathy) 

Maksim yang meminimumkan antipati antara diri 

sendiri dengan orang lain dan memaksimumkan 

simpati antara diri sendiri dengan orang lain. 

 

Sumber: Leech (1983) 

 

      Analisis dilakukan dengan menjajarkan data atau kandungan dalam perutusan dengan keenam-

enam maksim dalam PS Leech (1983) dengan ditandai sama ada kata, frasa atau ayat. Ringkasnya, 

perbincangan analisis dilakukan bagi membuktikan kesejajaran, kesesuaian dan pematuhan data 

korpus dengan teori kajian, iaitu maksim-maksim Leech.  

4. Dapatan Kajian dan Perbincangan  

      Berdasarkan analisis, didapati  kedua-dua perutusan Pakej Rangsangan Ekonomi 

memperlihatkan kesejajaran dengan Prinsip Kesopanan Leech (1983)  menerusi pematuhan 

terhadap lima daripada enam  maksim yang dikemukakan oleh Leech (1983). Dapatan ini terdapat 

dalam jadual 3 berikut:  

Jadual 3: Dapatan Kajian 

 
Bil. Perutusan Maksim PS Leech  Pendekatan  

1 PRERP-27Mac Kebijaksanaan Membuka bicara 

Mengajak 

Kedermawanan Memberikan bantuan 

Sokongan Memberikan 

penghargaan 

Memberikan pujian 

Persetujuan  Persetujuan secara langsung 

Kesepakatan 

Persetujuan secara tidak 

langsung 

Simpati Memahami situasi,  

Memahami masalah  

Memahami keperitan  


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

60 

 

2 PRERPT-6April Kebijaksanaan Membuka bicara 

Memberi nasihat 

Memberi cadangan 

Kedermawanan Meringankan beban 

Sokongan Mengurangkan cacian 

Memberikan pujian 

Memberikan penghargaan 

Persetujuan  Persetujuan secara langsung 

Simpati Mengambil berat 

Memahami perasaan 

 

      Berdasarkan jadual 3, didapati  kedua-dua perutusan memperlihatkan kesejajaran yang 

signifikan dengan kelima-lima maksim, iaitu Kebijaksanaan, Kedermawanan, Sokongan, 

Persetujuan dan Simpati. Pengaplikasian kelima-lima maksim  dalam kedua-dua data korpus 

mengintepretasikan bahawa kesantunan bahasa  amat signifikan dan dititikberatkan dalam 

perutusan agar penyampaian maklumat lebih berkesan dan bebas konflik dalam menyantuni 

komuniti wacana. Pengaplikasian kelima-lima maksim diperlihatkan menerusi kepelbagaian atau 

variasi pendekatan yang diekpresikan secara berhemah,  bertatasusila selain menzahirkan empati  

seorang pemimpin dalam menyantuni dan mendekati masalah yang ditanggung rakyat dalam 

tempoh PKP.  Kepelbagaian pendekatan bagi merincikan maksim-maksim memperlihatkan 

bahawa  wujudnya pengaruh faktor konteks, isu dan objektif komunikasi atau objektif perutusan 

yang berbeza-beza.  Perkara   ini turut berkaitan dengan keperluan mewujudkan situasi komunikasi 

bebas konflik yang harus diberi perhatian sewajarnya sebagaimana yang ditegaskan oleh 

Indirawati Zahid (2005: 25), iaitu penutur mewujudkan situasi bebas konflik yang pasti 

menguntungkan kedua-dua belah pihak dan sebenarnya inilah yang cuba dicapai setiap kali 

pertembungan antara dua pihak berlaku. Dalam berkomunikasi, kesopanan akan menyerlah apabila 

kedua-dua pihak berasa selesa, tidak tersinggung dan air mukanya terpelihara. Lanjutan itu, setiap 

penutur sewajarnya menjaga air muka lawan tuturnya menerusi pendekatan berbahasa yang 

mencirikan kesopanan. Perkara ini bertepatan dengan pendapat  Marlyna Maros (2011: 15) yang 

menyatakan bahawa keperluan menjaga air muka dan hubungan baik sesama penutur 

mencerminkan nilai budaya Melayu agar pertuturan tidak menyinggung perasaan orang lain. 

Berdasarkan analisis juga, didapati kedua-dua data korpus tidak sejajar dengan maksim 

Kerendahan Hati kerana tiada padanan data yang sesuai dengan maksim berkenaan. Maksim 

Kerendahan Hati lebih kepada penelitian terhadap sikap merendah diri yang tidak bersesuaian 

dengan data korpus perutusan pakej rangsangan ekonomi yang bertujuan menyantuni kebajikan 

rakyat dari segi ekonomi sempena  PKP akibat penularan wabak COVID 19. Perbincangan 

terhadap data analisis dilakukan berdasarkan kesejajaran data dengan urutan maksim dalam PS 

Leech, iaitu Kebijaksanaan, Kedermawanan, Sokongan, Persetujuan, Kerendahan Hati dan 

Simpati. 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

61 

 

Kesejajaran Perutusan; Maksim Kebijaksanaan  

      Kesejajaran perutusan dengan kesopanan dizahirkan menerusi pengaplikasian maksim 

Kebijaksanaan. Maksim ini merujuk kepada  ungkapan pendapat yang beradab, bersopan santun 

dan bukannya pendapat yang biadab selain mengimplikasikan kos yang minimum kepada 

pendengar. Bagi meminimumkan kos kepada pendengar, penutur perlulah mengambil langkah 

mengujarkan pendapat yang bersifat minimum kosnya agar tidak menyinggung dan membebankan 

pendengar atau lawan tuturnya. Dalam konteks perutusan pakej rangsangan ekonomi, didapati 

YABTSMY telah menggunakan pendekatan bijaksana berdasarkan maksim Kebijaksanaan dalam 

memulakan bicara, mengajak dan menasihat sebagaimana paparannya dalam jadual 4 berikut: 

Jadual 4: Kesejajaran Perutusan; Maksim Kebijaksanaan 

Perutusan Data Maksim Pendekatan 

PRERP-

27Mac 

Bismillahirrahmanirrahim. 

Assalamualaikum Warahmatullahi 

Wabarakatuh dan Salam Sejahtera. 

Saudara dan saudari rakyat 

Malaysia yang saya kasihi, Apa 

khabar semua? 

 

Kebijaksanaan 

 

Membuka 

bicara 

Saya minta sokongan daripada 

saudara dan saudari sekalian, 

marilah kita berganding bahu 

mengharungi krisis ini bersama- 

sama. 

Mengajak 

PRERPT-

6April 

Bismillahirrahmanirrahim. 

Assalamualaikum WarahmatullahI 

Wabarakatuh dan Salam Sejahtera, 

Saudara dan saudari rakyat 

Malaysia yang saya kasihi. Apa 

khabar semua? Saya harap saudara-

saudari sihat walafiat. 

 

Kebijaksanaan 

 

Membuka 

bicara 

Teruslah sabar, tenang dan 

istiqamah. Insya-Allah, kita akan 

bangkit semula. 

Memberi 

nasihat  

Bagi warga emas yang mungkin tak 

berapa cekap menggunakan 

handphone, mintalah bantuan anak 

atau cucu untuk isi maklumat yang 

diperlukan. 

Memberi 

cadangan 

Maksim Kebijaksanaan diperlihatkan menerusi pendekatan yang bijaksana dalam memulakan 

bicara PRERP-27Mac. Beliau memulakan perutusan dengan kalimah suci 

“Bismillahirrahmanirrahim”. Tindakan mendahulukan ucapan  dengan membaca “Basmallah”  

atau “Bismillahirrahmanirrahim” setiap kali memulakan atau melakukan sesuatu urusan, pekerjaan 

atau perbuatan sebenarnya memberi kebaikan dan memiliki fadhilat yang sangat besar kerana  


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

62 

 

mengutamakan Kebesaran Allah. Seterusnya, diikuti dengan ungkapan salam “Assalamualaikum 

Warahmatullahi Wabarakatuh dan Salam Sejahtera”.  Penggunaan kedua-dua ungkapan salam ini  

menandakan kebijaksanaan dalam memilih ungkapan yang sekali gus menzahirkan kesopanan 

dalam berbahasa. “Assalamualaikum Warahmatullahi Wabarakatuh ditujukan khas kepada takyat 

Malasyia yang beragama Islam manakala ucapan “Salam Sejahtera” pula ditujukan kepada rakyat 

Malaysia yang bukan beragama Islam. Penggunana kedua-dua ungkapan ini memperlihatkan 

kepekaan dalam mneyampaikan ucapan agar semua rakyat berasa dihormati dan berada dalam 

ingatan seorang pemimpin. Amalan ini juga amat signifikan dengan budaya Melayu khasnya bagi 

yang beragama Islam sebelum memulakan bicara kerana salam akan diujar dan wajib disambut. 

Wan Aminurrashid (2002: 15) mengatakan bahawa kita akan berasa tenang hati apabila orang 

mengucapkan salam kerana dia mendoakan kesejahteraan kita dan dapat mengeratkan 

persaudaraan sesama Islam. Tindakan membuka bicara dengan mengucapkan salam 

memanifestasikan budaya sopan yang amat mementingkan kehalusan budi bahasa sebagai penanda 

penghormatan kepada pihak lain.  Usaha ini bukan sahaja dapat meraih hati rakyat malahan dapat 

memaksimumkan manfaat kepada rakyat sebagai pendengar.   

      Seterusnya, ucapan diteruskan dengan mendekati rakyat Malaysia dengan kata panggilan yang 

sesuai dan pertanyaan khabar  “Saudara dan saudari rakyat Malaysia yang saya kasihi, Apa khabar 

semua”? Penggunaan kata panggilan atau kata sapaan “saudara dan saudari rakyat Malaysia” amat 

mesra pada pendengaran kita dalam usaha seorang pemimpin menyantuni rakyat jelata dan sebagai 

penghubung antara beliau dan rakyat.  Penggunaan kata sapaan tersebut menunjukkan tiada 

sesiapa yang tertinggal kerana ungkapan “saudara dan saudari rakyat Makaysia” merangkumi 

semua yang bermastautin di Malaysia selain menzahirkan penghargaan pemimpin kepada rakyat. 

Awang Sariyan (2007: 36) membuat penegasan bahawa sistem sapaan bermaksud kaedah yang 

digunakan oleh sesuatu masyarakat atau bangsa untuk menegur atau menyapa seseorang baik 

dalam konteks rasmi mahupun tidak rasmi. Sistem sapaan berperanan sebagai penghubung 

langsung antara pihak yang menyapa dengan pihak yang disapa. Bentuk-bentuk sapaan menjadi 

unsur wacana penting dalam pelbagai komunikasi manusia dan perlu digunakan dengan tepat 

menurut sistem yang diterima masyarakat atau oleh pihak yang diberi wibawa menentukannya. 

Sementara pertanyaan khabar “Apa khabar semua?” pula mencerminkan sifat keprihatinan 

pemimpin kepada rakyat yang dinaunginya. Pertanyaan ini juga bersesuaian dengan situasi 

semasa, iaitu rakyat dalam proses mengadaptasi PKP yang bermula pada 18 Mac 2020. Perkara 

yang sama diulangi dalam menyampaikan perutusan PRERPT-6April. Beliau memulakan 

perutusan dengan ungkapan kalimah suci “Bismillahirrahmanirrahim. Assalamualaikum 

Warahmatullahi Wabarakatuh dan Salam Sejahtera, Saudara dan saudari rakyat Malaysia yang 

saya kasihi. Apa khabar semua? Saya harap saudara-saudari sihat walafiat”. Ungkapan-ungkapan 

mulia, salam dan bertanyakan khabar kepada rakyat Malaysia menandakan kesopanan berbahasa 

bagi memulakan bicara dalam usaha menyantuni rakyat yang masih dalam proses mengadaptasi 

norma dan normal baharu dalam kehidupan. Marlyna Maros & Mohd Baharin Mayidin (2011: 

231) mengatakan bahawa assalamualaikum bermaksud mengucapkan selamat sejahtera kepada 

pendengar dan tidak berkaitan dengan topik perbincangan melainkan maklumat mengenai agama 

kepercayaan penutur dan sifat santunnya. Usaha memberi salam semasa memulakan  bicara  

merupakan amalan yang dituntut dalam agama selain melambangkan kesopanan berbahasa. 

Tindakan ini dapat memaksimumkan manfaat kepada orang yang mendengar, iaitu komuniti 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

63 

 

wacana rakyat Malaysia. Apabila kedua-dua pihak mendapat manfaat, maka semua pihak berada 

dalam zon yang selesa. 

      Dalam PRERP-27Mac juga memperlihatkan penggunaan pendekatan bijaksana dalam 

mengajak. Perbuatan mengajak atau menjemput seseorang memanifestasikan amalan yang murni 

namun dari segi kesantunan, ini tergolong dalam kesantunan yang negatif jika penyampaiannya 

tidak disusuli dengan bahasa yang lembut dan sopan. Walau bagaimanapun, pendekatan mengajak 

ini  tetap memberikan manfaat kepada seseorang. Kebijaksanaan mengajak dan menjemput ini 

ditandai kata “marilah”  yang memanifestasikan kelembutan dalam berkomunikasi.  “Saya minta 

sokongan daripada saudara dan saudari sekalian, marilah kita berganding bahu mengharungi krisis 

ini bersama- sama”. Beliau mengajak rakyat agar bersama-sama untuk berganding bahu 

menghadapi krisis kesihatan akibat penularan wabak COVID 19. Frasa “marilah kita berganding 

bahu mengharungi krisis ini bersama- sama” memperlihatkan pendekatan bijaksana dalam 

mengajak seluruh rakyat Malaysia agar memberikan sokongan padu kepada usaha kerajaan. 

Penggunaan partikel “lah” dalam ajakan “marilah”  memanifestasikan kelembutan  dan bertepatan 

dengan usaha untuk mengajak seluruh rakyat berganding bahu. Ajakan, cadangan dan suruhan  

akan menjadi lebih lunak dan sopan apabila disertai dengan partikel “lah”. Abdul Razak Mohd. 

Kassim (1997: 158) menegaskan bahawa penerapan partikel “lah” dalam penggunaan bahasa 

bertujuan untuk menegaskan sesuatu pernyataan dan untuk melembutkan serta melunakkan 

sesuatu pernyataan. Sebagaimana yang telah dibincangkan dalam analisis, partikel “lah” dalam 

kajian ini bertujuan untuk melembut serta melunakkan sesuatu pernyataan. Penggunaan partikel 

“lah” dapat melembutkan nada pertuturan agar lebih mesra pada pendengaran pendengar, iaitu 

rakyat Malaysia sekali gus memperlihatkan kebijaksanaan dalam berkomunikasi. Perkara ini 

seiring dengan nilai hidup masyarakat Melayu yang bersikap lemah lembut dan bersopan santun 

dalam pergaulan sehingga terungkap dalam pertuturannya. Nor Azian Abdul Aziz (2005: 59) pula 

mengemukakan bahawa partikel “lah” mampu melembutkan sesuatu ujaran dan dapat membuat 

pendengar berasa senang. 

      Sehubungan itu, perutusan ini juga memperlihatkan penggunaan pendekatan bijaksana dalam 

menasihat. Tindakan memberi nasihat merupakan kesopanan yang negatif kerana pendengar 

berasa terbeban dengan nasihat yang diterima. Walau bagaimanapun, jika disampaikan dengan 

berhemah, maka memberikan impak yang positif. Dalam PRERPT-6April,  YABTSMY telah 

memberikan nasihat kepada rakyat Malaysia dalam ayat “Teruslah sabar, tenang dan istiqamah. 

Insya-Allah, kita akan bangkit semula”. Pemilihan perkataan yang digunakan menzahirkan 

kebijaksanaan kerana perkataan “sabar”, “tenang” dan “istiqamah” merupakan golongan kata 

adjektif yang mencerminkan sifat dalaman yang positif, luhur dan mulia. Ketiga-tiga kata sifat ini 

memanifestasikan nasihat yang bertujuan untuk menenang dan mententeramkan jiwa rakyat 

Malaysia. Sementara penggunaan perkataan  “Teruslah” dalam ayat ini memperlihatkan suatu 

pujukan daripada seorang pemimpin negara yang prihatin dengan isu dan perasaan resah rakyat 

akibat penularan wabak COVID 19.  Penambahan partikel “lah” dalam nasihat ini memberikan 

cerminan kelembutan sesuatu nasihat sehingga menyenangkan pendengaran.  Nasihat ini juga 

mencirikan unsur persuasif, iaitu bersesuaian dengan situasi yang dialami rakyat Malaysia dalam 

tempoh PKP selain memberikan memaksimumkan manfaat dan meminimumkan kos pendengar 

sebagaimana gagsan dalam maksim Kebijaksanaan. 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

64 

 

       PRERPT-6April juga memperihatkan penggunaan pendekatan memberi cadangan berdasarkan 

maksim Kebijaksanaan. Pendekatan ini terdapat  dalam pernyataan  “Bagi warga emas yang 

mungkin tak berapa cekap menggunakan handphone, mintalah bantuan anak atau cucu untuk isi 

maklumat yang diperlukan”. Pernyataan ini mencitrakan kehalusan berbahasa seorang pemimpin 

dalam memberikan cadangan kepada rakyat khususnya warga emas. Cadangan disampaikan 

dengan unsur kesantunan yang memperlihatkan pemilihan dan penggunaan kosa kata dan frasa 

yang sangat berhati-hati agar tidak menyinggung perasaan pihak tertentu.  Frasa “Bagi warga emas 

yang mungkin tak berapa cekap” menzahirkan unsur berlapik atau beralas dalam berkomunikasi. 

Beliau boleh menggunakan frasa “Bagi warga emas yang tidak cekap” bagi menyampaikan 

cadangan ini, namun boleh mengintepretasikan impak yang negatif kerana secara langsung 

menyatakan warga emas tidak cekap menggunakan telefon bimbit. Pemilihan frasa “yang  

mungkin  tak berapa” membawa maksud ada kebarangkalian warga emas yang cekap dan ada juga 

yang tidak berapa cekap. Justeru, penggunaan frasa “yang  mungkin  tak berapa” merupakan 

pendekatan yang halus dan sopan dalam memberikan cadangan. Sementara frasa “mintalah 

bantuan anak atau cucu untuk isi maklumat yang diperlukan” pula mencerminkan cadangan yang 

berunsur kelembutan apabila kosa kata “minta + partikel “lah” yang menjadikan cadangan ini 

lebih lembut. Penggunaan frasa “warga emas” sebagai frasa ganti nama yang merujuk kepada  

golongan atau warga yang sudah tua juga memperlihatkan penggunaan bahasa yang berlapik dan 

halus kerana berupaya mengangkat  sumbangan warga tua. ‘Emas” merupakan sejenis galian yang 

mahal untuk dimiliki dan diasosiasikan dengan warga tua. Pendekatan memberi cadangan dengan 

cara yang berlapik dan penuh kehalusan sejajar dengan maksim Kebijaksanaan yang  

memaksimumkan manfaat kepada pihak lain apabila mereka berasa sejuk hati  menerima 

cadangan. Menurut Tenas Effendy (2011: 40), orang tua-tua ada mengatakan “Apabila hendak 

memberi saran, elokkan niat luaskan fikiran”.  Pendapat ini merupakan suatu representasi bahawa 

pemikiran yang bernas dan niat yang ikhlas amat penting agar saranan atau cadangan memberikan 

manfaat kepada orang lain dan hal ini amat dititikberatkan oleh masyarakat Melayu yang terkenal 

dengan kehalusan budi bahasa. 

Kesejajaran Perutusan; Maksim Kedermawanan 

 

      Kesejajaran perutusan dengan kesopanan berbahasa PS Leech (1983) turut dizahirkan 

menerusi pengaplikasian maksim Kedermawanan. Maksim ini dianalisis dengan meneliti 

perbuatan yang menggambarkan sikap murah hati, iaitu dengan memberi dan menawarkan 

bantuan. Maksim ini juga mengambil kira sikap menolak bantuan dan pelawaan yang turut 

termasuk dalam sikap dermawan. Penggunaan maksim ini menunjukkan kebaikan hati seseorang 

kerana memikirkan kos yang akan ditanggung oleh orang lain walaupun diri sendiri menanggung 

beban. Dalam konteks perutusan pakej rangsangan ekonomi, didapati YABTSMY telah 

menggunakan pendekatan memberikan bantuan dan meringankan beban berdasarkan maksim 

Kedermawanan dalam menyantuni rakyat semasa PKP  sebagaimana paparannya dalam jadual 5 

berikut: 

 

 

 

 

 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

65 

 

Jadual 5: Kesejajaran Perutusan; Maksim Kedermawanan 

 
Perutusan Data Maksim Pendekatan  

 

PRERP-

27Mac 

Kerajaan akan memberikan 

bantuan tunai sebanyak RM500 

secara one-off kepada lebih 1.5 

juta penjawat awam gred 56 dan 

ke bawah termasuk mereka yang 

bekerja secara kontrak. 

Sumbangan pesara Kerajaan 

juga tidak dilupakan. Dengan 

ini, Kerajaan akan menyalurkan 

bantuan sebanyak RM500 secara 

one-off kepada lebih 850,000 

pesara Kerajaan juga pada bulan 

April 2020. 

 

 

 

 

Kedermawanan 

 

 

 

 

Memberikan 

bantuan 

Selain itu, Kerajaan juga akan 

terus menyalurkan pelbagai 

bantuan kepada petani, 

penternak dan nelayan termasuk 

dalam bentuk bantuan input 

pertanian, ternakan dan 

perikanan untuk menggalakkan 

pengeluaran domestik. 

PRERPT-

6April 

Hasil daripada semua usaha 

tersebut, saya dengan 

sukacitanya ingin 

mengumumkan Langkah 

Tambahan Bagi Pakej 

Rangsangan Ekonomi Prihatin 

Rakyat atau “PRIHATIN 

TAMBAHAN”. Pakej tambahan 

berjumlah RM10 bilion ini 

diharapkan dapat membantu 

meringankan beban kewangan 

PKS dan seterusnya menjamin 

dua pertiga daripada jumlah 

pekerja di negara ini terus 

mendapat pekerjaan. 

 

 

Kedermawanan 

 

Meringankan 

beban 

 

      Maksim Kedermawanan diperlihatkan menerusi pendekatan memberikan bantuan dan 

pendekatan meringankan beban rakyat  dalam  PRERP-27Mac. YABTSMY yang mewakili 

kerajaan Malaysia telah mengumumkan pakej rangsangan yang bertujuan membantu rakyat 

semasa PKP akibat penularan wabak pandemik COVID 19. Pendekatan memberikan bantuan 

terdapat dalam pernyataan “Kerajaan akan memberikan bantuan tunai sebanyak RM500 secara 

one-off kepada lebih 1.5 juta penjawat awam gred 56 dan ke bawah termasuk mereka yang bekerja 

secara kontrak. Sumbangan pesara Kerajaan juga tidak dilupakan. Dengan ini, Kerajaan akan 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

66 

 

menyalurkan bantuan sebanyak RM500 secara one-off kepada lebih 850,000 pesara Kerajaan juga 

pada bulan April 2020”. Pernyataan ini memanifestasikan sikap dermawan kerajaan terhadap 

rakyat dengan memberikan bantuan kewangan. Penanda pendekatan memberikan bantuan 

diperlihatkan menerusi frasa “menyalurkan bantuan” dalam pernyataan tersebut. Pihak yang 

mendapat bantuan kewangan merangkumi 1.5 juta penjawat awam gred 56 dan ke bawah termasuk 

mereka yang bekerja secara kontrak dan  850,000 pesara Kerajaan. Sikap dermawan dengan 

memberikan bantuan kewangan sebanyak RM500, menunjukkan keprihatinan dan kemuliaan hati 

para pemimpin agar rakyat tidak terbeban dengan kos hidup. Dalam pernyataan “Sumbangan 

pesara Kerajaan juga tidak dilupakan” amat jelas menandakan kebaikan hati pihak kerajaan dalam  

menghargai pesara yang telah berjasa kepada negara. Frasa “tidak dilupakan” mencitrakan 

keluhuran sikap dermawan kerajaan dengan mengingati jasa golongan pesara. Pendekatan yang 

diambil oleh kerajaan ini selaras dengan gagasan maksim Kedermawanan, iaitu meminimumkan 

manfaat bagi diri sendiri atau kerajaan dan memaksimumkan kos bagi diri sendiri atau pihak 

kerajaan. Dalam konteks ini, kerajaan yang menanggung kos demi kesejahteraan rakyat jelata yang 

dibelenggu impak penularan COVID 19.  

 

      Sehubungan itu, atas sikap dermawan kerajaan maka sekali lagi bantuan diberikan menerusi 

pendekatan meringankan beban rakyat khususnya PKS dalam PRERPT-6April. “Hasil daripada 

semua usaha tersebut, saya dengan sukacitanya ingin mengumumkan Langkah Tambahan Bagi 

Pakej Rangsangan Ekonomi Prihatin Rakyat atau “PRIHATIN TAMBAHAN”. Pakej tambahan 

berjumlah RM10 bilion ini diharapkan dapat membantu meringankan beban kewangan PKS dan 

seterusnya menjamin dua pertiga daripada jumlah pekerja di negara ini terus mendapat pekerjaan”. 

Pendekatan meringankan beban diintepretasikan menerusi frasa “membantu meringankan beban 

kewangan” dalam pernyataan tersebut.  Berdasarkan frasa tersebut, didapati kerajaan mengambil 

pendekatan dengan meringankan beban kewangan PKS menerusi Pakej Rangsangan Ekonomi 

Prihatin Tambahan yang diumumkan pada 06 April 2020.  Jika disoroti, ternyata pihak kerajaan 

menerusi perutusan YABTSMY bukan sahaja mencitrakan sikap dermawan yang tinggi dalam 

meringankan beban rakyat, sebaliknya memaksimumkan kos di pihak kerajaan. Walau 

bagaimanapun, perutusan ini berupaya melegakan hati komuniti wacana dalam situasi  dibelenggu 

kesusahan apabila kerajaan mengisyhtiharkan PKP ekoran penularan wabak COVID 19. Mustafa 

Daud (1995: 7) mengatakan bahawa kebudimanan dan kedermawanan seseorang itulah yang 

disanjung dan dihargai oleh masyarakat. Justeru, dapat diperjelas bahawa pendekatan yang diambil 

kerajaan ini mencerminkan sifat yang mulia dalam memberikan bantuan dan meringankan beban 

rakyat sekali gus mengharmoniskan hubungan sesama insan khususnya antara pemimpin dan 

rakyat. 

 

Kesejajaran Perutusan; Maksim Sokongan 

 

      Kesejajaran perutusan dengan kesopanan berbahasa PS Leech (1983) juga dimanifestasikan 

menerusi pengaplikasian maksim Sokongan. Maksim ini berfokus pada lakuan memuji dan 

mengurangkan cacian. Data-data yang berpadanan dengan lakuan memuji, menghargai seperti 

ucapan tahniah dan terima kasih selain kata atau ungkapan yang mengurangkan cacian 

diklasifikasikan sebagai maksim ini. Dalam konteks perutusan pakej rangsangan ekonomi, didapati 

YABTSMY telah menggunakan pendekatan memberikan penghargaan, memberi pujian dan 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

67 

 

mengurangkan cacian berdasarkan maksim Sokongan dalam menyantuni rakyat semasa PKP  

sebagaimana paparannya dalam jadual 6 berikut: 

 

Jadual 6: Kesejajaran Perutusan; Maksim Sokongan 

 
Perutusan Data Maksim Pendekatan 

PRERP-

27Mac 

Saya bagi pihak Kerajaan amat 

berterima kasih kepada Bank 

Negara Malaysia dan industri 

perbankan yang menawarkan 

kelonggaran ini.  

 

Sokongan 

Memberikan 

penghargaan 

 Kerajaan juga tidak lupa menjaga 

kebajikan semua penjawat awam 

yang terus setia menjalankan 

amanah kepada negara. 

 Memberikan 

 pujian 

PRERPT-

6April 

Saya lihat di media sosial, ada 

suami yang mula memakai baju 

kelawar isteri. Ada yang mengayuh 

basikal dalam rumah. Ada juga 

yang mengubah ucapan saya 

menjadi lagu. Saya harap ini 

bukanlah kejadian pelik, atau 

buang tabiat kata orang. 

Sokongan Mengurangkan 

cacian 

 

 

 

 

Ini adalah sebahagian daripada 

kreativiti anda semua untuk 

menghilangkan rasa bosan duduk 

di rumah. Yang penting saya fikir 

saudara-saudari mempunyai cara 

tersendiri untuk menghadapi 

dugaan dan ujian. 

 

 

 

 

Memberikan 

pujian 

Dan saya yakin Tuhan tidaklah 

menguji atau membebani kita 

dengan sesuatu yang tidak boleh 

kita tanggung.  

Akhir sekali, saya mengucapkan 

jutaan terima kasih kepada semua 

petugas di barisan hadapan yang 

terus menjalankan amanah dengan 

penuh dedikasi. Terima kasih 

semua doktor, jururawat, anggota 

polis, anggota tentera, imigresen, 

RELA, bomba, kakitangan JKM, 

sukarelawan NGO dan semua yang 

terlibat di barisan hadapan. 

Terima kasih juga kepada anda 

sekalian yang sentiasa mematuhi 

Perintah Kawalan Pergerakan.  

Memberikan 

penghargaan 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

68 

 

 

      Maksim Sokongan diperlihatkan menerusi pendekatan  memberikan penghargaan, memuji dan 

mengurangkan cacian sebagaimana dalam  PRERP-27Mac dan PRERPT-6April. YABTSMY  

dalam kedua-dua perutusannya, memperlihatkan aspek kesopanan berbahasa yang berupaya 

memenangi hati rakyat berdasarkan kehalusan dan pujian terhadap rakyat walaupun dalam situasi 

yang agak rencam sejak PKP diumumkan oleh kerajaan. Berdasarkan pernyataan “Saya bagi pihak 

Kerajaan amat berterima kasih kepada Bank Negara Malaysia dan industri perbankan yang 

menawarkan kelonggaran ini” sebagaimana dalam PRERP-27Mac. Ungkapan “berterima kasih”  

ditujukan kepada Bank Negara Malaysia dan industri perbankan yang memberikan kelonggaran 

kepada rakyat dalam pembayaran pinjaman. Ucapan “terima kasih” menandakan pemberian dan 

memaksimumkan penghargaan kepada pihak yang sudah menaburkan jasa dan sebaik-baiknya 

wajar dihargai.  Kelazimannya, pihak yang mendapat penghargaan sudah tentu berbesar hati sekali 

gus memaksimumkan  manfaat kepada mereka. 

 

       Seterusnya, dalam pernyataan “Kerajaan juga tidak lupa menjaga kebajikan semua penjawat 

awam yang terus setia menjalankan amanah kepada negara” menandakan pendekatan memberi 

pujian kepada penjawat awam menerusi ungkapan pujian “terus setia”.  “Setia” merupakan kata 

sifat yang mulia dan berunsur positif yang berupaya memotivasikan seseorang untuk berterusan 

menunjukkan kesetiaan dan ketaatan kepada negara. Kamus Dewan Edisi Keempat (2019: 1481) 

mendefinisikan setia sebagai teguh hati atau tetap hati. Oleh itu, penggunaannya amat bersesuaian 

sekali gus menyejukkan hati rakyat yang sedang dilanda kegusaran dan keresahan akibat penularan 

wabak COVID 19.  Tambahan pula, pujian ini diberikan oleh seorang pemimpin negara kepada 

rakyat jelata yang sememangnya amat menggembirakan hati rakyat. Tindakan ini juga 

menandakan usaha seorang pemimpin dalam memaksimumkan pujian kepada pihak lain, iaitu 

rakyat. 

 

      Sementara dalam PRERPT-6April pula, maksim Sokongan diperlihatkan menerusi pendekatan 

mengurangkan cacian. Berdasarkan pernyataan “Saya lihat di media sosial, ada suami yang mula 

memakai baju kelawar isteri. Ada yang mengayuh basikal dalam rumah. Ada juga yang mengubah 

ucapan saya menjadi lagu. Saya harap ini bukanlah kejadian pelik, atau buang tabiat kata orang”. 

Beliau menggunakan pendekatan mengurangkan cacian terhadap tiga perbuatan yang agak aneh 

jika diteliti dari sisi kelaziman semasa PKP, iaitu suami yang mula memakai baju kelawar isteri, 

ada yang mengayuh basikal dalam rumah dan ada juga yang mengubah ucapan saya menjadi lagu. 

Pendekatan mengurangkan cacian diteliti berdasarkan pernyataan “Saya harap ini bukanlah 

kejadian pelik, atau buang tabiat kata orang”. “Pelik” merujuk kepada perbuatan yang luar dari 

kelaziman manakala “buang tabiat”  pula merupakan simpulan bahasa yang membawa maksud 

perbuatan yang aneh dan lain dari kebiasaan. Dalam konteks situasi lazim, kelakuan-kelakuan 

tersebut boleh dianggap  aneh kerana lari dari kelaziman dalam kehidupan seharian. Oleh itu, 

beliau cuba mengurangkan cacian dengan menafikan perbuatan-perbuatan tersebut yang ditandai 

kata nafi “bukan + partikel “lah”  sebagai tanda menyokong perbuatan tersebut sebagai bukan 

pelik agar tiada pihak yang membuat cacian dan berasa dicaci. Penambahan partikel “lah” 

menjadikan sokongan tersebut lebih lembut dan santai.  Pendekatan mengurangkan cacian ini 

sejajar dengan meminimumkan cacian terhadap orang lain dalam gagasan maksim Sokongan PS 

Leech (1983). 

 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

69 

 

      Seterusnya, beliau menggunakan pendekatan memberi pujian terhadap  kelakuan rakyat 

Malaysia semasa PKP. Berdasarkan pernyataan “Ini adalah sebahagian daripada kreativiti anda 

semua untuk menghilangkan rasa bosan duduk di rumah. Yang penting saya fikir saudara-saudari 

mempunyai cara tersendiri untuk menghadapi dugaan dan ujian” menandakan pujian kepada 

rakyat walaupun kelakuan-kelakuan (suami yang mula memakai baju kelawar isteri, ada yang 

mengayuh basikal dalam rumah dan ada juga yang mengubah ucapan saya menjadi lagu) tersebut 

agak aneh. Pemberian pujian ditandai oleh penggunaan perkataan “kreativiti” dalam pernyataan 

“Ini adalah sebahagian daripada kreativiti anda semua untuk menghilangkan rasa bosan duduk di 

rumah”. Beliau menganggap kelakuan yang agak aneh semasa PKP tersebut merupakan suatu 

kreativiti sebagai cara rakyat menghilangkan rasa bosan. “Kreativiti” tergolong dalam kata 

adjektif, iaitu sifat manusia yang memiliki kelebihan dan keistimewaan. Kamus Dewan Edisi 

Keempat (2019: 828) mentakrifkan kreativiti sebagai kemampuan mencipta, daya kreatif dan 

kekreatifan. Justeru, pujian ini memanifestasikan bahawa rakyat Malaysia memiliki kebolehan 

mencipta dan bersifat kreatif  khususnya mereka yang mengubah ucapan YABTSMY menjadi 

sebuah nyanyian.  Pendekatan memberikan pujian ini sejajar dengan gagasan maksim Sokongan 

yang memaksimumkan pujian kepada orang lain atau daripada seorang pemimpin kepada rakyat. 

Pujian amat penting sebagaimana penegasan Abdullah Hassan & Ainon Ahmad (1999: 7)  bahawa 

komunikasi yang mencerminkan penghargaan perlu mengandungi pujian dan sanjungan. 

 

      Pendekatan memberikan pujian juga terdapat dalam perutusan PRERPT-6April berdasarkan 

pernyataan “Dan saya yakin Tuhan tidaklah menguji atau membebani kita dengan sesuatu yang 

tidak boleh kita tanggung”. Pujian kepada Tuhan diungkapkan dengan menggunakan kata nafi 

“tidak” yang ditambah partikel “lah” dalam frasa “Tuhan tidaklah menguji atau membebani kita”. 

“Membebani” dalam  Kamus Dewan Edisi Keempat (2019: 142) bermaksud memberi beban atau 

tanggungan yang berat sehingga menyebabkan seseorang menanggung beban. Berdasarkan 

ungkapan atau frasa “Tuhan tidaklah menguji atau membebani kita”, dapat diintepretasikan 

bahawa Tuhan amat baik hati dan memiliki kemuliaan yang maha tinggi kerana tidak akan 

menguji dan memberikan bebanan yang berat kepada umat-Nya. Dalam konteks pendekatan pujian 

ini, didapati pujian disampaikan secara tidak langsung dan memerlukan pengintepretasian agar 

berupaya memaksimumkan pujian kepada Tuhan sebagai pencipta. Berdasarkan penyampaian 

maklumat dalam pernyataan “Dan saya yakin Tuhan tidaklah menguji atau membebani kita 

dengan sesuatu yang tidak boleh kita tanggung” memperlihatkan penggunaan ungkapan epistemik 

menerusi penggunaan kosa kata “yakin” yang menzahirkan pengetahuan dan pendirian penutur 

atau YABTSMY dalam menyantuni komuniti wacana semasa menyampaikan perutusan. Perkara 

ini diperjelas Asmah Omar (1996: 35), iaitu penggunaan  ungkapan epistemik dalam 

menyampaikan pendapat menerusi ungkapan seperti percaya, yakin, berpendapat, bimbang, rasa 

dan ragu-ragu  menunjukkan pengetahuan  pihak penutur yang diwarnakan dengan pendirian atau 

pendapatnya.  

 

Kesejajaran Perutusan; Maksim Persetujuan 

 

      Kesejajaran perutusan dengan kesopanan berbahasa PS Leech (1983) juga dimanifestasikan 

menerusi pengaplikasian maksim Persetujuan. Maksim ini berfokus persetujuan, iaitu sama ada 

persetujuan secara langsung dengan mengiakan, mengulang semula perkara yang diperkatakan dan 

persetujuan dalam bentuk pertanyaan. Dalam konteks kedua-dua perutusan pakej rangsangan 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

70 

 

ekonomi, didapati YABTSMY telah menggunakan pendekatan persetujuan secara langsung, secara 

tidak langsung dan kesepakatan berdasarkan maksim Persetujuan dalam menyantuni rakyat semasa 

PKP  sebagaimana paparannya dalam jadual 7 berikut: 

 

Jadual  7: Kesejajaran Perutusan; Maksim Persetujuan 

 
Perutusan Data Maksim Pendekatan 

PRERP-

27Mac 

Kerajaan telah bersetuju untuk 

menangguhkan bayaran balik PTPTN 

kepada semua peminjam selama 6 

bulan melibatkan kutipan sebanyak 

RM750 juta.  

 

 

 

 

 

 

 

Persetujuan 

Persetujuan 

secara 

langsung 

 

 

Sepertimana yang telah diumumkan 

semalam, untuk menzahirkan 

keprihatinan dan kepedulian pimpinan 

kerajaan terhadap keperitan rakyat pada 

masa ini, saya dan rakan-rakan dalam 

Jemaah Menteri dan Timbalan Menteri 

bersetuju agar dua bulan gaji kami 

semua dipotong dan disalurkan ke 

dalam Tabung COVID-19.  

 

Kesepakatan  

 Kerajaan membenarkan pengeluaran 

pra-persaraan dari akaun B Skim 

Persaraan Swasta sehingga jumlah 

RM1,500 bagi setiap ahli tanpa 

sebarang penalti cukai dalam tempoh 

bulan April hingga Disember 2020. 

Persetujuan 

secara tidak 

langsung 

(PRERPT-

6April). 

Saya juga tahu kesukaran yang 

dihadapi oleh pihak syarikat untuk 

mengemukakan dokumen berkanun 

bagi memenuhi keperluan Suruhanjaya 

Syarikat Malaysia (SSM) dalam 

tempoh PKP ini. Oleh itu, kerajaan 

bersetuju untuk memberikan 

moratorium secara automatik selama 30 

hari daripada tarikh terakhir PKP untuk 

pihak syarikat mengemukakan 

dokumen berkanun kepada SSM. 

 

 

 

Persetujuan  

 

 

 

 

Persetujuan 

secara 

langsung 

 

      Maksim Persetujuan diperlihatkan menerusi pendekatan  persetujuan secara langsung, secara 

tidak langsung dan kesepakatan sebagaimana dalam  PRERP-27Mac dan PRERPT-6April. 

YABTSMY  dalam kedua-dua perutusannya, memperlihatkan aspek kesopanan berbahasa yang 

berupaya memberi keyakinan dan meraih kepercayaan rakyat semasa menghadapi ujian COVID 

19. PRERP-27Mac menunjukkan penggunaan ketiga-tiga pendekatan. Pendekatan persetujuan 

secara langsung diperlihatkan dalam pernyataan “Kerajaan telah bersetuju untuk menangguhkan 

bayaran balik PTPTN kepada semua peminjam selama 6 bulan melibatkan kutipan sebanyak 

RM750 juta”. Persetujuan secara langsung ditandai frasa “Kerajaan telah bersetuju” dalam 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

71 

 

menangguhkan bayaran balik PTPTN. Penggunaan kosa kata “bersetuju” menandai bersependapat 

yang mencerminkan persetujuan secara langsung di pihak kerajaan dalam menangguhkan bayaran 

balik PTPTN  kepada peminjam. Persetujuan ini mencerminkan persetujuan maksimum pihak 

kerajaan yang sekali gus memberikan manfaat kepada rakyat dalam menghadapi kemelut akibat 

COVID 19.   

      Pendekatan yang memperlihatkan kesepakatan pula terdapat dalam pernyataan “Sepertimana 

yang telah diumumkan semalam, untuk menzahirkan keprihatinan dan kepedulian pimpinan 

kerajaan terhadap keperitan rakyat pada masa ini, saya dan rakan-rakan dalam Jemaah Menteri dan 

Timbalan Menteri bersetuju agar dua bulan gaji kami semua dipotong dan disalurkan ke dalam 

Tabung COVID-19”. Pendekatan kesepakatan diperlihatkan menerusi frasa “saya dan rakan-rakan 

dalam Jemaah Menteri dan Timbalan Menteri bersetuju” yang memanifestasikan wujudnya ciri 

permuafakatan antara YABTSMY sebagai Perdana Menteri dan rakan-rakan dalam Jemaah 

Menteri dan Timbalan Menteri bagi mencapai kesepakatan pemotongan dua bulan gaji dan 

disalurkan ke dalam Tabung COVID-19. Tersiratnya, keputusan ini tidak dibuat oleh beliau 

seorang diri, tetapi menerusi muafakat dengan jemaah menteri yang implikasinya berupaya 

meminimumkan perbalahan   antara diri sendiri dengan orang lain sebaliknya kesepakatan ini 

memaksimumkan persetujuan antara diri sendiri dengan orang lain sebagaimana gagasan dalam 

maksim Persetujuan PS Leech (1983).  

      Sehubungan itu, pendekatan persetujuan secara tidak langsung pula terdapat dalam pernyataan 

“Kerajaan membenarkan pengeluaran prapersaraan dari akaun B Skim Persaraan Swasta sehingga 

jumlah RM1,500 bagi setiap ahli tanpa sebarang penalti cukai dalam tempoh bulan April hingga 

Disember 2020”. Persetujuan dalam konteks pernyataan ini, dikategorikan sebagai secara tidak 

langsung kerana penandanya bukan perkataan bersetuju sebaliknya menggunakan kosa kata 

“membenarkan” yang turut menzahirkan persetujuan.  “Membenarkan” dalam Kamus Dewan Edisi 

Keempat (2019: 159) bermaksud membetulkan, menganggap benar, mengiakan dan menyetujui. 

Justeru, pernyataan tersebut mencerminkan persetujuan kerajaan agar rakyat membuat pengeluaran  

prapersaraan walaupun disampaikan secara tidak langsung. Penggunaan pendekatan ini turut 

memaksimumkan persetujuan antara diri sendiri dengan orang lain dalam gagasan maksim 

Persetujuan PS Leech (1983). Persetujuan yang disampaikan secara tidak langsung  ini bukan 

hanya meminimumkan perbalahan malahan melancarkan komunikasi atau penyampaian 

maklumat. 

 

      Sementara dalam PRERPT-6April pula terdapat penggunaan pendekatan persetujuan secara 

langsung sahaja berdasarkan pernyataan “Oleh itu, kerajaan bersetuju untuk memberikan 

moratorium secara automatik selama 30 hari daripada tarikh terakhir PKP untuk pihak syarikat 

mengemukakan dokumen berkanun kepada SSM”. Pernyataan ini jelas mencerminkan persetujuan 

kerajaan yang ditandai kosa kata “bersetuju” dalam memberikan moratorium berdasarkan syarat 

tertentu yang berupaya meningkatkan kefahaman dan keyakinan rakyat. Persetujuan secara 

langsung ini berkemampuan memperlihatkan usaha pihak kerajaan bagi memaksimumkan 

persetujuan dalam membuat keputusan membantu rakyat dalam tempoh PKP. 

 

 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

72 

 

Kesejajaran Perutusan; Maksim Simpati 

 

      Kesejajaran perutusan dengan kesopanan berbahasa PS Leech (1983) juga dimanifestasikan 

menerusi pengaplikasian maksim Simpati . Maksim Simpati dikenal pasti melalui ekspresi belas 

kasihan apabila mendengar peristiwa yang malang, menyedihkan dan tragis. Seseorang yang tahu 

budaya berbahasa sudah pasti memahami dan mengekspresikan sikap belas kasihan atas nasib atau 

permasalahan yang menimpa orang lain. Sikap simpati ditandai kata seperti simpati, kasihan, risau, 

sedih dan ayat yang menggambarkan sikap mengambil berat.  Dalam konteks kedua-dua perutusan 

pakej rangsangan ekonomi, didapati YABTSMY telah menggunakan pendekatan memahami 

situasi, memahami keperitan, memahami masalah  dan memahami perasaan berdasarkan maksim 

Simpati dalam menyantuni rakyat semasa tempoh PKP  sebagaimana paparannya dalam jadual 8 

berikut: 

 

Jadual 8: Kesejajaran Perutusan; Maksim Simpati 

 
Perutusan Data Maksim Pendekatan 

PRERP-

27Mac) 

Saya faham bahawa dalam keadaan 

bencana seperti yang kita sedang hadapi 

ini, sebahagian besar daripada saudara-

saudari terjejas dari segi sumber 

pendapatan.  

 

 

 

 

 

 

Simpati  

Memahami 

situasi 

Saya juga tahu keperitan yang dihadapi 

oleh golongan B40 di kawasan bandar, 

terutamanya mereka yang tinggal di 

Projek Perumahan Rakyat dan Perumahan 

Awam.  

Memahami 

keperitan 

Saya faham sektor korporat juga terjejas 

dengan situasi yang kita hadapi pada 

waktu ini. Sektor ini tidak akan 

diabaikan.  

Memahami 

masalah 

PRERPT-

6April 

Dalam kalangan perusahaan mikro dan 

kecil, Kerajaan juga mengambil kira 

kesan ke atas syarikat baru mula atau 

startups di mana sumber pelaburan 

syarikat turut terjejas. Syarikat startups 

merupakan faktor pemboleh atau enabler 

serta pendorong yang penting kepada 

penggunaan teknologi dan kemajuan 

potensi modal insan bagi menyediakan 

negara ke arah IR 4.0.  

 

 

 

 

 

 

 

 

 

Simpati 

Mengambil 

berat 

Saya tahu setelah tiga minggu saudara-

saudari berkurung di rumah, mungkin ada 

di kalangan saudara-saudari yang berasa 

agak terbeban dengan dugaan dan ujian 

Tuhan ini. Selama tiga minggu ini, kita 

terhalang daripada melakukan perkara-

perkara yang biasa kita buat. Kita 

Memahami 

perasaan 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

73 

 

tinggalkan hobi kita, kita tinggalkan 

pekerjaan kita, kita rindu kepada kawan-

kawan dan keluarga yang berjauhan. 

Pendek kata, kehidupan kita amat 

berbeza, dan kadang-kadang berasa 

sedikit terbeban. 

 

      Maksim Simpati  diperlihatkan menerusi pendekatan  yang mengekspresikan sikap memahami 

situasi, memahami masalah, memahami kesusahan, memahami perasaan dan mengambil berat 

sebagaimana dalam  PRERP-27Mac dan PRERPT-6April. YABTSMY  dalam kedua-dua 

perutusannya, memperlihatkan aspek kesopanan berbahasa yang mengekspresikan sikap simpati 

atas dugaan dan ujian yang membelenggu rakyat semasa tempoh PKP dan menghadapi ujian 

COVID 19. PRERP-27Mac menunjukkan penggunaan pendekatan memahami situasi, memahami 

masalah dan memahami keperitan rakyat. Pendekatan memahami situasi terdapat dalam 

pernyataan “Saya faham bahawa dalam keadaan bencana seperti yang kita sedang hadapi ini, 

sebahagian besar daripada saudara-saudari terjejas dari segi sumber pendapatan”.  Ungkapan atau 

frasa “Saya faham” memperlihatkan sikap simpati seorang pemimpin yang memahami situasi yang 

dihadapi rakyat dalam tempoh PKP. Penggunaan kata ganti nama “saya + faham” bukan sahaja 

menzahirkan simpati malahan mencitrakan keperibadian seorang pemimpin yang akrab dengan 

rakyat walaupun tempoh memegang tampuk pentadbiran agak singkat, hanya beberapa bulan. 

Beliau tidak menggunakan kata nama, iaitu kerajaan, sebaliknya menggunakan kata ganti nama 

orang pertama, iaitu “saya” yang sesuai, tepat dan lebih bersifat peribadi dalam menyampaikan 

sikap simpatinya. Intepretasinya, beliau berupaya memaksimumkan simpati antara diri sendiri 

dengan orang lain, iaitu rakyat Malaysia dalam menghadapi situasi semasa tempoh PKP. 

 

      Sementara pernyataan  “Saya juga tahu keperitan yang dihadapi oleh golongan B40 di kawasan 

bandar, terutamanya mereka yang tinggal di Projek Perumahan Rakyat dan Perumahan Awam” 

menandakan pendekatan simpati yang memahami keperitan rakyat. Frasa “Saya juga tahu 

keperitan” turut menggunakan kata ganti nama orang pertama “saya + tahu + keperitan” 

memanifestasikan bahawa simpati beliau amat mendalam seolah-olah merasai keperitan yang 

dialami rakyat. “Saya + tahu + keperitan” menunjukkan secara peribadi beliau mengekspresikan 

empati dengan mengetahui, memahami dan mendalami kesusahan rakyat. Beliau menggunakan 

kosa kata “keperitan”  yang bersinonim dengan kesusahan, kepedihan dan  kesukaran dalam 

menghadapi sesuatu musibah akibat  ancaman COVID 19. Dalam tempoh PKP, sebahagian rakyat 

khususnya B40 terjejas pendapatan dan bermasalah untuk membayar pinjaman dan sewa rumah.  

Pendekatan ini sejajar dengan gagasan maksim Simpati, iaitu memaksimumkan simpati antara diri 

sendiri dengan orang lain dan  meminimumkan antipati antara diri sendiri dengan orang lain. 

 

      Seterusnya, terdapat juga pengaplikasian pendekatan memahami masalah berdasarkan 

pernyataan “Saya faham sektor korporat juga terjejas dengan situasi yang kita hadapi pada waktu 

ini. Sektor ini tidak akan diabaikan.”  Beliau secara peribadi mengekspresikan simpati terhadap 

masalah pengoperasian sektor korporat dalam tempoh PKP menerusi pendekatan memahami 

masalah yang ditandai frasa “Saya faham sektor korporat juga terjejas”. “Terjejas” bermaksud 

menerima kesan (biasanya tidak baik) atau rosak dan kesan ini mengundang perasaan simpati 

YABTSMY. Pernyataan tersebut  meminimumkan antipati antara diri sendiri dengan orang lain 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

74 

 

khususnya sektor korporat yang terjejas selain memaksimumkan simpati antara diri sendiri dengan 

orang lain sebagaimana dalam gagasan maksim Simpati.  

 

      Sementara dalam PRERPT-6April pula, kesejajaran perutusan dengan maksim Simpati 

diperlihatkan menerusi  pendekatan mengambil berat dan memahami perasaan. Pendekatan 

mengambil berat terdapat dalam pernyataan “Dalam kalangan perusahaan mikro dan kecil, 

Kerajaan juga mengambil kira kesan ke atas syarikat baru mula atau startups di mana sumber 

pelaburan syarikat turut terjejas. Syarikat startups merupakan faktor pemboleh atau enabler serta 

pendorong yang penting kepada penggunaan teknologi dan kemajuan potensi modal insan bagi 

menyediakan negara ke arah IR 4.0”. Penggunaan frasa “Kerajaan juga mengambil kira kesan ke 

atas syarikat baru mula” menunjukkan sikap mengambil berat pihak kerajaan terhadap masalah 

yang dihadapi syaraikat baharu yang terjejas sumber pelaburannya. Ungkapan simpati menerusi 

pendekatan mengambil berat diekspresikan oleh frasa “kerajaan mengambil kira kesan” yang 

bermaksud kerajaan amat peka dan mengambil berat akan masalah atau impak yang dihadapi 

syarikat baharu. Kosa kata “kira” dalam Kamus Dewan Edisi Keempat (2019: 793 ) turut 

bermaksud peduli,  menghiraukan dan mengendahkan yang bersinonim dengan  frasa  “mengambil 

berat”.  Kamus Dewan Edisi Keempat (2019: 771 ) mendefinisikan kesan sebagai tanda, bekas, 

hasil, akibat, kebaikan dan keburukan. Dalam konteks data ini, kesan yang dimaksudkan ialah 

keburukan yang dihadapi oleh syarikat baharu yang mula bertapak.  Justeru, penggunaan frasa 

tersebut menandakan sikap mengambil berat pihak kerajaan yang berupaya memaksimumkan 

simpati antara diri sendiri dengan orang lain atau antara pihak kerajaan dengan rakyat khususnya 

syarikat baharu. 

 

       Pendekatan memahami perasaan pula terdapat dalam pernyataan “Saya tahu setelah tiga 

minggu saudara-saudari berkurung di rumah, mungkin ada di kalangan saudara-saudari yang 

berasa agak terbeban dengan dugaan dan ujian Tuhan ini”.  Berdasarkan pernyataan in, beliau 

menggunakan kata ganti nama peribadi “saya” untuk mengekspresikan sikap memahami perasaan 

rakyat dalam tempoh PKP agar lebih akrab dan jarak sosialnya lebih dekat. Penggunaan kata ganti 

nama “saya” ini amat signifikan dan bersesuaian dalam usaha pemimpin negara memahami situasi 

rakyat yang berasa terbeban dengan ujian wabak COVID 19. Perasaan simpati menerusi 

pendekatan memahami perasaan  diekspresikan menerusi frasa “Saya tahu” yang memperlihatkan 

bahawa beliau memahami dan mengetahui  situasi atau kemelut perasaan yang dialami rakyat yang 

terkurung dalam rumah akibat PKP. Sementara  frasa “mungkin ada di kalangan saudara-saudari 

yang berasa agak terbeban dengan dugaan dan ujian Tuhan ini” pula mengekspresikan simpati 

terhadap nasib rakyat yang menanggung kesusahan atau kesukaran akibat wabak COVID 19. Jika 

diteliti, kehalusan berbahasa turut terserlah menerusi penggunaan kosa kata “mungkin” yang 

bermaksud ‘boleh jadi” (Kamus Dewan Edisi Keempat: 2019)   ada atau “boleh jadi” tiada  rakyat 

yang terbeban.  Hal ini bermakna beliau amat berhati-hati dalam menyampikan maklumat supaya 

tiada pihak yang tersinggung walaupun mengekspresikan sikap simpati terhadap kesukaran rakyat.  

 

       Maksim Simpati menerusi pendekatan memahami perasaan pula  terdapat dalam pernyataan 

“Kita tinggalkan hobi kita, kita tinggalkan pekerjaan kita, kita rindu kepada kawan-kawan dan 

keluarga yang berjauhan. Pendek kata, kehidupan kita amat berbeza, dan kadang-kadang berasa 

sedikit terbeban”. Dalam pernyataan ini, beliau menggunakan kata ganti nama orang pertama 

tetapi dalam bentuk jamak.  Penggunaan kata ganti nama “kita” mencitrakan kebersamaaan antara 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

75 

 

pemimpin dan rakyat yang mengekspresikan sikap simpati dan prihatin pemimpin terhadap situasi 

yang dialami rakyat. Sara Beden (2020: 51) membuat penegasan bahawa penggunaan kata ganti 

nama “kita” walaupun nampak remeh tetapi berimpak besar kerana memprojeksikan aspirasi dan 

inspirasi Perdana Menteri Malaysia memujuk rakyat Malaysia agar bersama-sama 

bertanggungjawab memelihara kesejahteraan negara agar bebas daripada pandemik COVID 19. 

Pernyataan “Kita tinggalkan hobi kita, kita tinggalkan pekerjaan kita, kita rindu kepada kawan-

kawan dan keluarga yang berjauhan” mengekspresikan sikap memahami perasaan rakyat dengan 

meletakkan diri beliau turut mengalami situasi yang sama menerusi kata ganti nama “kita”. Jika 

disorot, frasa “Kita tinggalkan hobi kita” mengekspresikan sikap beliau yang memahami bahawa 

rakyat Malaysia mempunyai hobi dalam kehidupan dan terpaksa menghentikan hobi tersebut 

akibat PKP. Frasa “kita tinggalkan pekerjaan kita” turut mencerminkan sikap memahami perasaan 

rakyat yang terpaksa duduk di rumah dan menghentikan pekerjaan dan rutin harian bagi 

mendapatkan sumber rezeki khususnya mereka yang bekerja sendiri buat sementara waktu.  Frasa 

“kita rindu kepada kawan-kawan dan keluarga yang berjauhan” juga menandakan sikap 

memahami perasaan rakyat yang rindu kepada kawan-kawan dan keluarga yang  berjauhan akibat 

PKP. Beliau menggunakan bahasa emotif, iaitu “rindu” bagi menzahirkan situasi memahami 

perasaan rakyat yang rindu dengan kawan-kawan dan keluarga. Ujaran bahasa emotif yang 

digunakan sangat jelas bagi menzahirkan sikap memahami perasaan rakyat. Aminnudin Saimon & 

Zaitul Azma Zainon Hamzah (2016: 33) membuat penegasan bahawa ujaran yang jelas dan mudah 

difahami akan membantu pendengar memperoleh maklumat dan mengelakkan konflik. 

 

      Sementara dalam ayat “Pendek kata, kehidupan kita amat berbeza, dan kadang-kadang berasa 

sedikit terbeban” menandakan perasaan simpati dengan memahami perasaan rakyat yang terpaksa 

mengadaptasi norma dan normal baharu  kehidupan dalam keadaan yang berbeza berbanding 

sebelum penularan wabak COVID 19.  “Frasa kadang-kadang berasa sedikit terbeban” turut 

menandakan pendekatan memahami perasaan rakyat yang sememangnya terbeban atau merasai 

kesukaran dan bebanan yang berat dari segi emosi dan minda akibat penularan wabak COVID 19.  

Walau bagaimanpun, beliau menggunakan kat adjektif  “sedikit” yang mengintepretasikan sikap 

berhati-hati dalam menyampaikan mesej kepada rakyat walaupun tetap mengekspresikan unsur 

simpati. Tersiratnya, beliau tidak mahu rakyat berasa tertekan dengan situasi genting yang 

melanda negara sejak wabak COVID 19 menular. Berdasarkan penelitian, perasan simpati yang 

diekspresikan ini dapat diintepretasikan sebagai unsur persuasif atau inisiatif memujuk seorang 

pemimpin dalam memenangi dan menenangkan hati rakyat yang dilanda ujian COVID 19. 

Menurut Nor Hashimah Jalaluddin (2007: 53) dalam menginterprestasikan ujaran, selain kesan 

konteks dan konteks yang melatari perbualan, usaha memproses maklumat juga harus 

dititikberatkan. Usaha memproses ialah usaha yang terlibat dalam menginterprestasikan makna 

ujaran oleh pendengar, iaitu rakyat Malaysia dalam konteks kajian ini. Luahan perasaan simpati 

dengan memahami perasaan rakyat berupaya memaksimumkan simpati antara diri pemimpin 

dengan rakyat dan meminimumkan antipati antara pemimpin dengan rakyat berdasarkan gagasan 

maksim Simpati dalam PS Leech (1983). 

 

5. Kesimpulan 

      Berdasarkan perbincangan, didapati lima daripada enam maksim dalam PS Leech (1983) 

diaplikasi dengan signifikan  dalam data korpus perutusan pakej ekonomi oleh YAB TSMY pada 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

76 

 

27 Mac dan 06 April 2020. Penggunaan kelima-lima maksim dalam kedua-dua perutusan 

menandakan bahawa aspek kesantunan amat dititikberatkan dalam penyampaian maklumat kepada 

rakyat agar rakyat berasa tenang, dihargai, diberi perhatian selain berupaya menerima mesej 

dengan hati terbuka. Justeru, pemimpin sewajarnya memberikan perhatian dan penekanan terhadap 

aspek kesantunan berbahasa agar kewibawaannya terserlah dan dilabelkan sebagai pemimpin yang 

berpengetahuan tinggi dan berkarisma. Mohammad Hatta (1982: 66) mengetengahkan bahawa 

Socrates seorang ahli falsafah Yunani  dalam inti etikanya menegaskan bahawa budi ialah tahu.  

Orang yang berpengetahuan dengan sendirinya berbuat baik. Apabila budi ialah tahu, maka  

pengetahuannya bersifat rasional dan intelektual.  Pandangan ini amat bertepatan dengan karisma 

seorang pemimpin dalam menyantuni rakyat  sebagai komuniti wacana agar memberikan cerminan 

pemimpin yang berwibawa dan serba tahu khususnya dalam situasi masyarakat berada dalam 

keadaan yang tidak selesa. 

       Sehubungan itu, penggunaan maksim Kebijaksanaan didapati signifikan wujud dalam kedua-

dua perutusan. Penggunaan Maksim Kebijaksanaan memberikan gambaran bahawa aspek 

kesantunan berhubung rapat dengan kearifan seseorang dalam berkomunikasi dan setiap 

komunikasi perlu dimulakan dengan cara yang berhemah. Tenas Effendy (2010: 24) 

mengungkapkan tunjuk ajar dalam budaya Melayu  yang berbunyi “Apa tanda orang yang bijak, 

berfikir dahulu sebelum bertindak, Apa tanda orang beradab, berfikir dahulu sebelum bercakap”. 

Ungkapan ini membawa pengertian yang mendalam bahawa budaya Melayu bukan sahaja 

memberikan penegasan agar berfikir sebelum melakukan sesuatu pekerjaan malahan kita diseru 

agar berfikir terlebih dahulu sebelum mengujarkan kata-kata. Dapatan berdasarkan analisis 

menunjukkan wujudnya usaha seorang pemimpin mendekati rakyat menerusi penggunaan kata 

ganti nama “saya” dan “kita”. Nor Hashimah Jalaludin (1992) memperjelas bahawa penggunaan 

kata ganti nama “saya” tergolong dalam bahasa halus sementara Asmah  Omar (1993) merincikan 

bahawa kata ganti nama “saya”, “kami” dan “kita” merupakan kata ganti nama pertama yang 

paling biasa dan diterima oleh semua golongan selain memperlihatkan aspek santun atau sopan. 

Perkara ini memanifestasikan bahawa penggunaan kata ganti nama yang sesuai dan tepat perlu 

dititikberatkan dalam komunikasi.  Pendekatan yang bijaksana dalam mengajak, menasihat dan 

mencadang dalam data korpus perutusan yang disampaikan dengan cara yang sesuai dan sopan 

mencitrakan karisma seorang pemimpin dalam menyantuni komuniti wacana yang sedang dilanda 

kerisauan akibat penularan wabak COVID 19. Sara Beden (2019b: 126) menegaskan bahawa 

cadangan dan nasihat  bersifat negatif namun jika disampaikan secara berhemah dengan pemilihan 

kata yang sesuai, halus dan lembut atau tidak memaksa maka dapat memantulkan citra kesantunan 

berbahasa. 

       Maksim Kedermawanan pula ditandai sikap murah hati dengan memberikan bantuan dan 

pendekatan meringankan beban. Berdasarkan maksim ini, penutur yang mewakili pihak kerajaan 

sanggup memaksimumkan kos dan meminimumkan keuntungan diri sendiri  atau di pihak kerajaan 

demi keuntungan dan kebajikan rakyat. Perkara ini dapat dikenal pasti menerusi ekspresi sikap 

dermawan atau murah hati seseorang yang merujuk kepada pihak kerajaan dalam memastikan 

kebajikan rakyat terpelihara dalam tempoh PKP. Mustafa Daud (1995: 7) mengatakan bahawa 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

77 

 

kebudimanan dan kedermawanan seseorang itulah yang disanjung dan dihargai oleh masyarakat. 

Hal ini mencerminkan bahawa kedermawanan merupakan sifat yang mulia dalam 

mengharmoniskan hubungan sesama insan atau antara pemimpin yang menerajui kerajaan  dan 

rakyat yang dinaunginya. Jelaslah, bahawa sifat pemurah dan dermawan dalam membahagi-

bahagikan rezeki yang diperoleh dikatakan oleh perbilangan adat sebagai nilai yang disanjung 

tinggi. Maksim Sokongan ditandai kata sifat yang positif, iaitu pujian kepada orang lain, 

mengurangkan cacian selain memberikan penghargaan atas jasa dan kesejahteraan seseorang. 

Tindakan ini dapat memaksimumkan pujian dan meminimumkan cacian terhadap orang lain dalam 

konteks wacana komunikasi dalam data korpus yang berbentuk perutusan. Pujian perlu dalam 

kasus tertentu kerana ketiadaan pujian mengimplikasikan cacian (Leech: 1993). Sementara 

penghargaan melalui ucapan terima kasih merupakan cerminan amalan berbudi bahasa. Noriati 

A.Rashid (2013: 182) mengatakan bahawa penghargaan melalui ucapan terima kasih 

menggambarkan perlakuan sesorang yang sentiasa mengenang budi yang diterima. 

       Persetujuan dapat melancarkan komunikasi selain memaksimumkan persepakatan dengan 

orang lain dan mengelakkan perbalahan. Data korpus yang dianalisis memperlihatkan pendekatan 

persetujuan secara langsung, kesepakatan dan persetujuan secara tidak langsung dalam usaha 

kerajaan bersepakat dalam membantu meringankan beban rakyat dalam tempoh PKP akibat 

penularan wabak pandemik COVID 19. Jika disorot, perkara ini selaras dengan pandangan 

Samsudin A.Rahim (2003: 79) yang menegaskan kepentingan persepakatan dalam jalinan 

komunikasi antara individu  menjadi asas kelancaran sesuatu proses komunikasi.  Ketiadaan 

persepakatan akan menyebabkan komunikasi tergendala sekali gus merencatkan pencapaian 

objektif komunikasi. Perkara ini amat dititikberatkan dalam kedua-dua perutusan kerana 

persetujuan diperkatakan dengan jelas dan rinci agar tiada perbalahan yang timbul di pihak 

kerajaan. Maksim Simpati pula ditandai sikap simpati atau belas kasihan menerusi pendekatan 

memahami situasi, memahami keperitan, memahami masalah  dan memahami perasaan akibat 

permasalahan yang menimpa rakyat Malaysia akibat penularan wabak COVID 19. Perkara ini 

dapat memaksimumkan simpati dan meminimumkan antipati kepada rakyat Malaysia yang resah 

mengadaptasi norma dan normal baharu setelah PKP diumumkan oleh kerajaan akibat ancaman 

wabak COVID 19. Sikap simpati dapat melahirkan perasaan bertimbang rasa sekali gus 

mendorong seseorang menyelami kesukaran pihak lain dan sikap ini sewajarnya disubur dan 

dikekalkan dalam kehidupan bermasyarakat khususnya oleh pihak pemerintah agar menjadi 

penaung yang  hebat kepada kebajikan rakyat. 

       Rangkumannya, data korpus kedua-dua perutusan pakej rangsangan ekonomi pada 27 Mac 

2020 dan 06 April 2020 memperlihatkan kesejajaran dengan PS Leech (1983) menerusi kelima-

lima maksim sebagaimana dalam perbincangan. Pemilihan dan penggunaan perkataan, frasa atau 

ungkapan dan ayat yang memanifestasikan ciri-ciri dan pendekatan kesantunan amat penting 

dalam usaha membudayakan nilai kesantunan dalam masyarakat lebih-lebih lagi perutusan 

daripada seorang pemimpin negara.  Pemimpin diperkirakan sebagai payung negara yang berupaya 

menjadi model ikutan rakyat sama ada dari segi pemikiran mahupun pertuturan.  Wan Siti 

Fatimatul Akmal W. Hassan & Suhaila Zailani @ Ahmad (2019: 121) mengetengahkan bahawa 


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

78 

 

kata-kata apabila diucapkan ibarat panah yang dilontarkan daripada busurnya. Kata-kata yang baik 

mahupun buruk akan meninggalkan bekas dalam hati orang yang mendengarkannya. Oleh itu, 

setiap perkataan yang ingin diucapkan seharusnya dituturkan dengan penuh waspada agar tidak 

menyinggung perasaan seseorang. Justeru, praktis berbahasa santun wajar dimulakan sejak di 

bangku sekolah dan di rumah sebagaimana penegasan Zaitul Azma Zainon Hamzah & Ahmad 

Fuad Hassan (2012 : 71) bahawa pembentukan perilaku berbahasa sopan dalam kalangan remaja 

sekolah perlulah bermula dari awal, iaitu melalui pendidikan di rumah dan di sekolah. Ringkasnya, 

ungkapan-ungkapan bertatasusila dalam pertuturan sewajarnya dibudayakan dalam semua situasi 

dan semua pihak agar kita berupaya melestari dan memelihara kesopanan berbahasa yang menjadi 

tunjang ketamadunan bangsa. 

Rujukan  

Abdullah Hassan & Ainon Ahmad. (1999). Komunikasi untuk Guru. Kuala Lumpur: Utusan Publications & 

Distributors Sdn. Bhd. 

Abdullah Mohd Yassin. (1998). Kesantunan berteraskan prinsip dan maksim Leech dalam teks Lembaga 

Budi. Tesis Ijazah Sarjana yang tidak diterbitkan. Fakulti Bahasa dan Linguistik Universiti Malaya: 

Kuala Lumpur. 

Abdul Mua’ti @ Zamri Ahmad. (2001). Santun Komunikasi. Kuala Lumpur: Dewan Bahasa dan Pustaka. 

 

Abdul Razak Mohd. Kassim. (1997). Kehadiran Partikel “Lah” dalam Puisi Dharmawijaya: Fungsi dan 

Kesannya. Jurnal Dewan Bahasa. 41 (2), 156-161. 

Ahmad Fuad Hassan & Zaitul Azma Zainon Hamzah. (2015). Penciptaan peribahasa Melayu: Satu 

pertembungan pengalaman Manusia yang Berbeza ... . Dalam Maslida Yusof, Mohammed Azlan Mis, 

Yusmilayati Yunos & Mohamad Rodzi Abd. Razak (Peny.), Malaysia-Indonesia Bahasa Sastera dan 

Budaya, (hlm. 77-91). Bangi: Penerbit Universiti Kebangsaan Malaysia. 

Ainon Mohd & Abdullah Hassan. (2003). Psikologi Kejayaan. PTS Publications & Distributors Sdn. Bhd. 

Aminnudin Saimon & Zaitul Azma Zainon Hamzah. (2016). Pentafsiran Makna dalam Ujaran Saling 

Memahami. Jurnal Linguistik, Vol. 20 (2), 33-41. 

Asmah Omar. (1993). Nahu Melayu Mutakhir (Edisi Keempat). Kuala Lumpur: Dewan Bahasa dan Pustaka. 

Asmah Omar. (1996). Wacana, Perbincangan, Perbahasan dan Perundingan. Kuala Lumpur, Malaysia: 

Dewan Bahasa dan Pustaka. 

Awang Sariyan. (2007). Santun Berbahasa. Kuala Lumpur: Dewan Bahasa dan Pustaka. 

Grice, H.P. (1975).  Logic and Conversations. Dlm. Cole, P. & Morgan (Ed.), Syntax and Semantic : Speech 

Act. (pp. 41-58). New York: Academic Press. 

Indirawati Zahid. (2005). Bahasa Bebas Konflik. Dewan Bahasa, Julai, 24-27. 

Idris Aman. (2004). Bahasa dan Kepimpinan. Pengkhalayakan Wacana Perdana Menteri Dato’ Seri Dr. 

Mahathir Mohamad. Jurnal Akademika, 65 (Julai), 3-25. 


 ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

  

79 

 

Jaafar Muhamad. (1995). Asas Pengurusan. Shah Alam: Penerbit Fajar Bakti. 

Kamus Dewan Edisi Keempat. (2019). Kuala Lumpur: Dewan Bahasa dan Pustaka. 

Kartodirdjo, S. (1990). Kata Pengantar. Dlm. Kartodirdjo, S. (Peny.). Kepimpinan dalam Dimensi Sosial. 

Jakarta: Lembaga Penelitian pendidikan dan Penerangan Ekonomi dan Sosial. 

Kho Thong Eng. (1994). Manifestasi Kesantunan Berbahasa. Pelita Bahasa. Jilid 6. (11): 12-15. 

Laman Web Pejabat Perdana Menteri Malaysia-https://www.pmo.gov.my/ms/2020/03/teks-ucapan-

perutusan-khas-pakej-rangsangan-ekonomi-prihatin-rakyat-prihatin/akses pada 10 April 2020. 

Laman Web BH ONLINE https://www.bharian.com.my/berita/nasional/2020/04/673734/ucapan-perdana 

menteri-tan-sri-muhyiddin-yassin, akses pada 11 April 2020. 

Lakoff, R.T. (1975). Language and Woman’s Place. New York: Harper and Row, London. 

Leech, G. (1983). Principles of Pragmatics . London: Longman. 

Leech, Geoffrey. (1993). Prinsip Pragmatik.  (Terj. Azhar M. Simin.). Kuala Lumpur: Dewan  Bahasa dan 

Pustaka. 

Lerman, C.L. (1985). Media analysis of aPresidential Speech: Impersonal Identity Forms in Discourse. Dlm. 

Van Dijk, T.A. 9ed). Discourse and Communication: New Approaches to the Analyse of Mass Media 

Discourse and Communication. Berlin-New York: Walter de Gruyter. Hlm, 185-215. 

Marlyna Maros. (2011). Strategi Kesantunan Melayu dalam Membuat Teguran. Jurnal Elektronik, 3, 7-20. 

Marlyna Maros & Mohd. Baharin Mayidin. (2011). Jenis Dan Fungsi Sapaan serta Persepsi Kesantunan 

dalam Interaksi di Kaunter Pertanyaan. Jurnal Bahasa, 11 (2), 219-234. 

Mohammad Hatta. (1982). Alam Fikiran Yunani. Kuala Lumpur: Dewan Bahasa dan Pustaka & 

Kementerian Pelajaran Malaysia. 

Mohammad Idris. (2000). Kesantunan Berbahasa dalam Perbualan Keluarga Melayu. (Tesis Sarjana yang 

tidak diterbitkan). Universiti Malaya, Kuala Lumpur, Malaysia. 

Muhammad Khair Fatimah. (1996). Adab dan Sopan Santun dalam Islam. (Terj. Mohd Sofuan Amrullah). 

Kuala Lumpur: Pustaka Ilmi. 

Mustafa Daud. 1995. Budi Bahasa dalam Tamadun Islam. Kuala Lumpur: Dewan Bahasa dan Pustaka. 

Nor Azian Abdul Aziz. (2005). Analisis Kesantunan Berbahasa: Satu Kajian Kes. (Tesis Sarjana yang tidak 

diterbitkan). Universiti Malaya, Kuala Lumpur, Malaysia. 

Norhana Bakhary. (2014). Strategi Kesantunan Berbahasa Masyarakat Adat Perpatih dalam Kata 

Perbilangan. Jurnal Bahasa. 14 (2), 239-271. 

Nor Hashimah Jalaludin. (1992). Semantik dan Pragmatik: Suatu Pengenalan. Kuala Lumpur: Dewan 

Bahasa dan Pustaka & Kementerian Pendidikan Malaysia. 

https://www.bharian.com.my/berita/nasional/2020/04/673734/ucapan-perdana


ISSN 1823-9242 Jurnal Linguistik Vol. 24 (1) Jun 2020 (051-080) 

 

80 

 

Nor Hashimah Jalaluddin. (2007). Bahasa dalam Perniagaan: Satu Analisis Semantik Dan Pragmatik. 

Kuala Lumpur: Dewan Bahasa dan Pustaka. 

Rohaidah Mashudi, Ahmad Mahmood Musanif, Adi Yasran Abdul Aziz & Hasnah Mohamad. (2013). 

Faktor Kesopanan dan Strategi Komunikasi dalam Genre Perbincangan di Televisyen. GEMA Online® 

Journal of Language Studies. 13(3), 164-178. 

Samsudin A.Rahim. (2003). Komunikasi Asas. Kuala Lumpur: Dewan Bahasa dan Pustaka. 

Sara Beden. (2019a). Analisis Prosa Klasik “Kepimpinan Melalui Teladan” Berdasarkan Prinsip 

Kepimpinan. Jurnal Malay Literature. 32(1), 37-70. 

Sara Beden. (2019b). Prinsip Dan Strategi Kesantunan Penulisan Dalam Artikel Ruangan Agenda Bahasa. 

Jurnal Issues in Language Studies (ILS), 8 (1), 104-129. 

Sara Beden. (2020). Retorik Perintah Kawalan Pergerakan.  Dewan Bahasa, Jun, hlm. 50-54. 

Sara Beden & Indirawati Zahid. (2016). Pemetaan struktur peristiwa bahasa: Komunikasi bebas konflik. 

GEMA Online, Journal of Language Studies, 16(1), 67-87. 

S. Nathesan. (2005). Kesantunan Berbahasa Semakin Terhakis? Dewan Bahasa. Jilid 5 (5): 30-32. 

Tenas Effendy. (2010). Kearifan Pemikiran Melayu. Pekanbaru: Pemerintah Kota Pekanbaru & Tenas 

Effendy Foundation. 

Tenas Effendy. (2011). Kesantunan dan Semangat Melayu. Pekanbaru: Pemerintah Kota Pekanbaru & Tenas 

Effendy Foundation.  

Wan Aminurrashid. (2002). Etiket Islam: Panduan Sopan Santun. Pahang: PTS Publications & Distribution. 

Wan Siti Fatimatul Akmal W. Hassan & Suhaila Zailani @ Ahmad. (2019). Strategi dan Panduan 

Kesantunan Bahasa Menurut Perspektif Islam. Jurnal Islamiyyat, 41(1), 117 – 124. 

Zaitul Azma Zainon Hamzah, Ahmad Fuad Hassan & Mohd Nur Hafizudin Md Adama. (2011). Kesantunan    

       Bahasa Dalam Kalangan Remaja Sekolah Menengah. Jurnal Bahasa, 12 (2), 321-328. 

 

Zaitul Azma Zainon Hamzah & Ahmad Fuad Hassan. (2012). Penggunaan Strategi Ketidaksantunan dalam 

Kalangan Remaja di Sekolah. Jurnal Linguistik, Jilid 6 : 62-74. 

Zaitul Azma Zainon Hamzah & Ahmad Fuad Mat Hassan. (2015). Kesopanan Berbahasa dalam Kalangan 

Remaja. Dalam Maslida Yusof, Mohammed Azlan Mis, Yusmilayati Yunos & Mohamad Rodzi Abd. 

Razak (Peny.), Malaysia-Indonesia bahasa sastera dan budaya, (hlm. 114-126). Bangi: Penerbit 

Universiti Kebangsaan Malaysia. 

 

     Biodata penulis 

 

     Sara Beden ialah pensyarah di Jabatan Pengajian Melayu, Institut Pendidikan Guru Kampus Tun Abdul 

Razak, Sarawak. 

 


