

PERBANDINGAN MASUKAN KAMUS ISTIMEWA

PERIBAHASA MELAYU (1989) DENGAN KAMUS

PERIBAHASA KONTEMPORARI (2001)

KAMARZIYAH BINTI MASRI

UNIVERSITI PENDIDIKAN SULTAN IDRIS

2005

PERBANDINGAN MASUKAN KAMUS ISTIMEWA

PERIBAHASA MELAYU (1989) DENGAN
KAMUS PERIBAHASA KONTEMPORARI

 (2001)

KAMARZIYAH BINTI MASRI

DISERTASI YANG DIKEMUKAKAN INI UNTUK MEMENUHI
SEBAHAGIAN DARIPADA SYARAT MEMPEROLEH IJAZAH

SARJANA PENDIDIKAN BAHASA MELAYU

FAKULTI BAHASA

UNIVERSITI PENDIDIKAN SULTAN IDRIS

2005

 ii

PENGAKUAN

Saya mengaku disertasi ini adalah hasil kerja sendiri kecuali nukilan dan ringkasan
yang setiap satunya saya jelaskan sumbernya.

13. 05. 2005 ...…..………………………………
 KAMARZIYAH BINTI MASRI

 M20021000813

 iii

PENGHARGAAN

 Bersyukur ke hadrat Allah S.W.T kerana dengan keizinan-Nya dapat saya

menyiapkan kajian ilmiah ini sebagai memenuhi sebahagian daripada syarat untuk
memperoleh Ijazah Sarjana Bahasa Melayu di Universiti Pendidikan Sultan Idris.

 Penulisan ini telah memberi peluang kepada saya untuk menimba ilmu
pengetahuan dan pengalaman melalui pembacaan, penelitian dan perbincangan.

Secara tidak langsung melalui kajian ilmiah ini, telah menguji kesabaran dan
ketekunan saya dalam menghadapi pelbagai cabaran. Justeru, saya merakamkan

setinggi-tinggi ucapan terima kasih dan penghargaan khusus kepada penyelia saya,
Profesor Abdullah Hassan dan Tuan Haji Ahmad Khair Mohd. Nor yang tidak
jemu dan tidak mengenal penat lelah dalam memberi dorongan, bimbingan,

pandangan yang membina dan telah banyak memberi tunjuk ajar serta sudi membaca,
menyemak dan membetulkan segala kesilapan yang terdapat dalam proses

menyiapkan kajian ilmiah ini. Segala pertolongan dan dorongan yang diberikan oleh
beliau itu hanya Allah sahaja yang dapat membalasnya. Sumbangan beliau itu akan
saya abadikan dalam kenangan sehingga akhir hayat.

 Penghargaan ini saya tujukan kepada teman-teman seperjuangan yang telah

sudi berbincang, memberi pandangan dan tunjuk ajar serta sokongan moral sehingga
kajian ilmiah ini dapat disiapkan. Hanya Allah s.w.t sahaja yang dapat membalasnya.

 Tidak ketinggalan juga kepada orang yang teristimewa dalam hidup saya
sehingga saat ini iaitu arwah ibu Fatimah binti Adam yang sempat memberi galakan

dan perangsang untuk saya meneruskan pengajian ke peringkat yang lebih tinggi.
Pengkhususan juga diberikan kepada keluarga yang sama-sama membantu dalam
memberi sokongan moral untuk saya meneruskan pengajian ini sehingga selesai.

Tiada ungkapan indah yang mampu diluahkan sebagai tanda terima kasih atas segala-
galanya selama ini. Semuanya ini akan kekal dalam memori hidup saya. Kasih sayang

kalian akan dikenang dalam setiap doaku. Semoga Allah menganugerahkan taufik dan
hidayah serta kebahagian kepada kalian di dunia dan di akhirat.

 Akhir kata, saya mengharapkan kajian ilmiah ini dapat memberi sumbangan
dan manfaat kepada para pendidik, pengkaji dan penyelidik yang berminat mengkaji
peribahasa baru demi menambah khazanah Melayu yang kian pudar dipengaruhi

peredaran zaman.

Sekian. Wassalam.

Kamarziyah Binti Masri

Fakulti Bahasa,
Program Sarjana Pendidikan Bahasa Melayu,

UPSI 2002/2005

 iv

ABSTRAK

Kajian ini merupakan satu kajian tentang perbandingan masukan peribahasa
daripada Kamus Istimewa Peribahasa (1965) dan Kamus Peribahasa Kontemporari
(2001). Tujuan kajian ilmiah ini dijalankan adalah untuk melihat sejumlah

peribahasa yang termuat dalam Kamus Peribahasa Kontemporari terbentuk melalui
beberapa proses dan kaedah pembentukannya berbanding dengan peribahasa yang

terdapat di dalam Kamus Istimewa Peribahasa Melayu. Bagi tujuan ini, kaedah
menganalisis kandungan telah digunakan oleh pengkaji untuk mendapatkan data.
Pengkaji mengumpul data dengan membuat perbandingan dua buah kamus

peribahasa iaitu Kamus Istimewa Peribahasa dan Kamus Peribahasa Kontemporari,
di samping kaedah kepustakaan dibuat untuk mencari rujukan tentang teori-teori

yang berkaitan dengan peribahasa. Hasil daripada kajian yang telah dijalankan,
didapati bahawa berlakunya perkembangan peribahasa iaitu daripada 4359
peribahasa yang terdapat di dalam Kamus Istimewa Peribahasa Melayu menjadi

6192 peribahasa daripada huruf A hingga K dalam Kamus Peribahasa
Kontemporari. Keadaan ini jelas menunjukkan wujudnya peribahasa baru.

Daripada hasil kajian yang dibuat, telah dikenal pasti sebanyak 6192 peribahasa
baru yang terhasil. Boleh dikatakan hampir keseluruhan peribahasa baru yang telah
dikenal pasti ini diguna pakai oleh para remaja dalam kehidupan seharian mereka.

Justeru, dapatlah disimpulkan bahawa peribahasa terbentuk tanpa mengira zaman
dalam kehidupan seharian kita, khususnya golongan muda hari ini untuk

membentuk peribahasa baru. Peribahasa ini telah bertambah dari hari ke hari
tanpa diketahui dengan jelas kerana pembentukannya berlaku tanpa disedari oleh
penutur mahupun pendengar peribahasa itu sendiri.

 v

ABSTRACT

This research is a comparison study of proverbs enteries from Kamus Istimewa
Peribahasa (1965) dan Kamus Peribahasa Kontemporari (2001). The perpose of this
academic research is to identify several processes and methods of proverbs existance

in Kamus Peribahasa Kontemporari compared to those in Kamus Istimewa Peribahasa
Melayu. Thus, the researcher conducted a content analysis method to gather data of

two proverb dictionaries mentioned. A part from that, a library research has been
conducted to find related theories as point of reference. Based on the research, .4359
proverbs in Kamus Peribahasa Kontemporari have developed from 6192 proverbs (A

to K) in Kamus Istimewa Peribahasa. It is a clear evidence of the existance of 6192
new proverbs. Almost enttire of it has been used by youths in their dauly life. As a

conclusion, new proverbs will continue to develop especially by the young generation.
Hence, the growing numbers of these proverbs cotinue to happen unnoticably by its
users and listenees.

 vi

KANDUNGAN

Halaman

HALAMAN JUDUL

PENGAKUAN ii

PENGHARGAAN iii

ABSTRAK DALAM BAHASA MELAYU iv

ABSTRAK DALAM BAHASA INGGERIS v

KANDUNGAN vi

SENARAI JADUAL ix

SENARAI RAJAH x

BAB 1 : PENDAHULUAN 1

1.1 Pengenalan 1

1.2 Fokus Utama 8
1.3 Tujuan Kajian 9

1.4 Soalan Kajian 9
1.5 Kepentingan Kajian 10

1.5.1 Masyarakat 10

1.5.2 Pengkaji 11
1.5.3 Pendidikan 12

1.5.4 Para Guru 12
1.5.5 Para Pelajar 12
1.5.6 Para Penulis 13

1.6 Batasan Kajian 14
1.7 Kaedah Kajian 14

1.8 Definisi Istilah 15
1.8.1 Perbandingan 15
1.8.2 Masukan 15

1.8.3 Kamus 16
1.8.4 Peribahasa 16

1.8.5 Kontemporari 18

 vii

BAB 2 : TINJAUAN LITERATUR

2.1 Pengenalan 19

2.2 Literatur Berkaitan 20
2.2.1 Kajian oleh Pengkaji Luar Negara 20
2.2.2 Kajian oleh Pengkaji dalam Negara Malaysia 26

 2.2.2.1 Jenis-jenis Peribahasa 36
 2.2.2.2 Proses-proses Pembentukan Peribahasa 45

BAB 3 : KAEDAH KAJIAN

3.1 Pengenalan 56
3.2 Reka Bentuk Kajian 56
3.3 Alat Kajian 60

3.4 Prosedur Pengumpulan Data 60
3.5 Prosedur Penganalisian Data 65

BAB 4 : KEPUTUSAN KAJIAN

4.1 Dapatan Kajian 67

4.2 Peribahasa-peribahasa Baru yang Wujud daripada Bandingan
 Dua Kamus 68
4.3 Peribahasa Baru yang Dihasilkan Melalui Proses-proses

 Pembentukan Peribahasa 83
4.3.1 Contoh Peribahasa Baru Melalui Proses

 Perbandingan Makna 83
4.3.2 Contoh Peribahasa Baru Melalui Proses Peluasan Makna 84
4.3.3 Contoh Peribahasa Baru Melalui Proses Kata-kata Dialek

 atau Slanga 86
4.3.4 Contoh Peribahasa Baru Melalui Proses Kata-kata

 Bahasa Asing 86
4.5.5 Contoh Peribahasa Baru Melalui Proses Fenomena Politik 88

 4.3.6 Contoh Peribahasa Baru Melalui Proses Fenomena

 Ekonomi 90
 4.3.7 Contoh Peribahasa Baru Melalui Proses Fenomena Sosial 91

 4.3.8 Contoh Peribahasa Baru Melalui Proses Unsur-unsur Etika 92
 4.3.9 Contoh Peribahasa Baru Melalui Proses Fenomena Adat 94
 4.3.10 Contoh Peribahasa Baru Melalui Proses Fenomena Alat

 Keperluan dan Benda di Sekeliling 95
 4.4 Kaedah-kaedah Lain Pembentukan Peribahasa Baru 97

 4.4.1 Menukar keseluruhan perkataan baru dalam peribahasa
 lama dengan makna yang sama 98
 4.4.2 Menukar beberapa perkataan baru dalam peribahasa lama

dengan makna yang sama 99
4.4.3 Peribahasa Baru dan makna yang baru (Peribahasa Terbaru –

 Origanal) 100

 viii

4.4.4 Menukar makna tetapi peribahasa tetap sama 101

4.4.5 Penambahan perkataan dalam peribahasa dengan makna
 yang tetap sama 102

BAB 5 : RUMUSAN DAN CADANGAN

5.1 Pengenalan 105
5.2 Rumusan 105
5.3 Perbincangan 111

5.4 Analisis dan Cadangan Penggunaan Peribahasa Baru
 dalam Buku Teks 116

5.5 Cadangan Cara-cara Mengajar Peribahasa Baru 119
 5.5.1 Kepentingan Pengajaran dan Pembelajaran Peribahasa 119
 5.5.2 Menghurai Pembentukan Peribahasa Baru 123

 5.5.3 Contoh Rancangan Pelajaran Harian 123
5.6 Peribahasa Baru Hasil daripada Analisis Dokumen terhadap

 Media Massa 127
5.7 Cadangan Kajian Lanjutan 128

RUJUKAN 130
LAMPIRAN
 Lampiran A – Senarai PeribahasaBaru daripada Kamus Kontemporari

 Lampiran B – Senarai Peribahasa dalam Buku Teks Sekolah Menengah
 Lampiran C – Senarai Peribahasa daripada Analisis Kandungan terhadap

 Media massa
 Lampiran D – Kebenaran Menggunakan Kemudahan Perpustakaan
 Lampiran E – Borang Penyeliaan

 Lampiran F – Bahan-bahan Bantuan Mengajar dalam Rancangan Pelajaran
 Harian

ix

SENARAI JADUAL

Jadual Halaman

Jadual 3.1 Peringkat dalam Penyelidikan 63

Jadual 4.1 Jumlah Kekerapan Peribahasa Mengikut Kategori 69

Jadual 5.1 Klasifikasi Penggunaan Peribahasa dalam Buku Teks
 Mengikut Kekerapan 116

Jadual 5.2 Jenis-jenis Peribahasa Baru 127

x

SENARAI RAJAH

Rajah Halaman

Rajah 2.1 Pembahagian Peribahasa Menurut Za’ba 35

Rajah 2.2 Pembahagian Peribahasa menurut Abdullah Hassan 35
 dan Ainon Mohd

BAB 1

PENDAHULUAN

1.1 Pengenalan

Peribahasa merupakan salah satu unsur kekayaan sesuatu bahasa dan bangsa dalam

konteks warisan budaya dan ketrampilan penggunaan bahasa. Ini kerana ungkapan

dalam peribahasa tersirat di dalamnya makna yang cukup mendalam lagi persis untuk

tujuan kelancaran komunikasi lisan dan tulisan. Hampir setiap bangsa mempunyai

bentuk-bentuk peribahasa sendiri dan peribahasa sesuatu bangsa itu mencerminkan

watak bangsa tersebut.

Tak lekang dek panas, tak lapuk dek hujan ialah ungkapan yang tepat untuk

menggambarkan kedudukan peribahasa Melayu. Menurut A. Samad Idris (1990: ix)

sebagai salah satu warisan bangsa Melayu yang unggul, peribahasa Melayu tetap

dipertahan dan digunakan dalam perlbagai kesempatan. Sebagai salah satu mutiara

bangsa, peribahasa Melayu telah diterima umum sebagai salah satu sumber budaya

yang dapat mengungkap falsafah yang mendalam, meperlihatkan bangsa Melayu

sudah bertamadun dan bermaruah sejak berkurun-kurun lalu.

 2

Bertitik tolak daripada tuntutan kehidupan inilah maka peribahasa telah dicipta

oleh manusia. Oleh itu, Za’ba (1965: 174) dalam bukunya Ilmu Mengarang Melayu

mendefinisikan peribahasa sebagai segala ungkapan yang te lah dituturkan oleh orang

ramai sejak beberapa lama, iaitu ungkapan yang dituturkan itu sesuai dan bijak

perkataannya, luas dan tujuannya diketahui. Peribahasa diungkapkan oleh penutur

sebagai bandingan, teladan dan pengajaran. Peribahasa juga dikatakan bidalan,

pepatah dan perumpamaan kerana setiap satunya mengandungi segala sifat ba hasa

yang disentuh itu.

Menurut beliau lagi, peribahasa meliputi kesemua ciri yang dinyatakan itu.

Bidalan lebih menekankan sesuatu perkara yang sentiasa menjadi perbualan orang

ramai, dijadikan sebagai bandingan dan teladan yang terdapat pada peribahasa itu.

Perbilangan pula berkerat-kerat yang disebut satu satu seperti orang membaling dan

isinya telah dihitungkan seperti undang-undang. Pepatah lebih memberatkan tentang

sifat ringkasnya, bijak perkataannya dan benar pengajarannya manakala perumpamaan

ialah peribahasa yang menyebut sesuatu maksud dengan dikiaskan kepada sesuatu

perkara lain dan menyebabkan terjadinya perkara erti dua lapis.

Dalam buku Ilmu Mengarang Melayu ini, beliau meletakkan peribahasa

Melayu setara dengan simpulan bahasa dan kiasan. Peribahasa dipecahkan kepada

kategori utama iaitu peribahasa yang membawa makna selapis, peribahasa berlapis

dan lidah pendeta. Beliau meletakkan bidalan, perbilangan dan pepatah sebagai

peribahasa yang membawa makna selapis. Peribahasa makna selapis ialah

perkataannya jelas, apa yang dikatakan mempunyai maksud, bahasanya sukar

difahami kerana ringkas atau menggunakan perkataan-perkataan yang lama.

 3

Peribahasa dua lapis pula menurut beliau ialah peribahasa yang makna

perkataan yang diujar lain dengan maksud sebenarnya. Contohnya, perumpamaan

yang dimulakan dengan perkataan bagai, laksana, seperti dan sebagainya. Dalam

kategori lidah pendeta pula, beliau menyenaraikan sembilan jenis kiasan iaitu kiasan

asal, kiasan berpindah, kiasan pemanusiaan, kiasan berkacau, tamsil, ibarat, kias

ibarat, tamsil ibarat dan cerita ibarat.

Abdullah Hussein (1989: vii) dalam bukunya Kamus Istimewa Peribahasa

Melayu Edisi Kedua menyatakan peribahasa ialah salah satu cabang sastera lama yang

berkembang sejak dari dahulu lagi dan masih kekal sehingga kini. Gambaran atau

cerminan sesuatu bangsa dapat digambarkan menerusi peribahasa.

 Menurut beliau lagi, asal-usul peribahasa dalam masyarakat Melayu dapat

dilihat menerusi tiga sumber iaitu;

i. Rakyat jelata yang mencipta peribahasa melalui pengalaman hidupnya.

ii. Orang-orang arif bijaksana yang mengeluarkan ungkapan kata-kata hasil

daripada renungannya, dan

iii. Kitab suci

Seterusnya Abdullah Hussein yang dipetik daripada Ismail Salleh (Jurnal

Dewan Bahasa: Jun 1990) menerangkan bahawa hal yang sedemikian berlaku kerana

peribahasa dan simpulan bahasa serta bahasa kiasan telah wujud dalam masyarakat

semenjak zaman berzaman lagi. Peribahasa yang sedia ada terus diungkap atau

dituturkan, manakala peribahasa yang baru terus dicipta, umpama patah tumbuh

 4

hilang berganti mengikut peredaran zaman. Usia peribahasa dikatakan sama dengan

kewujudan bangsa dan bahasa Melayu itu sendiri.

Abdullah Hassan dan Ainon Mohd (2004) dalam bukunya yang terbaru Kamus

Peribahasa Kontemporari, peribahasa merupakan salah satu daripada cabang bahasa

kiasan. Bahasa kiasan ialah ungkapan-ungkapan yang maknanya tidak boleh

diketahui daripada makna perkataan itu sendiri atau pun daripada susunan

tatabahasanya. Bahasa kiasan tergolong kepada dua jenis iaitu peribahasa dan bukan

peribahasa. Kiasan yang sudah mantap dari segi bentuk bahasanya dan maknanya

diistilahkan sebagai peribahasa, manakala kiasan yang tidak mantap bentuk dan

maknanya diistilahkan sebagai bukan peribahasa. Beliau membahagikan peribahasa

kepada empat jenis iaitu simpulan bahasa, pepatah (perbilangan), bidalan dan

perumpamaan.

 Menurutnya lagi, simpulan bahasa ialah ungkapan yang biasanya terdiri

daripada dua atau tiga perkataan dan mempunyai makna yang berlainan sama sekali

daripada makna asal perkataan-perkataan tersebut. Pepatah atau perbilangan ialah

ungkapan-ungkapan yang berasal daripada pesaka adat resam dan makna ungkapan-

ungkapan itu tidak berubah. Fungsi pepatah adalah sebagai pedoman hidup anggota

masyarakat yang mengamalkan sesuatu adat resam dan memiliki ciri-ciri puisi

tradisional Melayu. Bidalan pula menurut beliau merupakan peribahasa yang

berbentuk nasihat yang biasanya menggunakan perkataan jangan, jika dan jikalau

yang menunjukkan kata-kata nasihat, teguran, larangan serta suruhan, perumpamaan

pula merupakan perbandingan makna yang sangat jelas kerana didahului oleh

perkataan seolah-olah, ibarat, bak, seperti, laksana, bagai dan umpama.

 5

Dalam Glosari Istilah Kesusasteraan selanggaraan Safiah Hussin dan rakan-

rakan (1988: 247), peribahasa merupakan sususnan kata yang pendek dan kekal

menjadi percakapan orang Melayu semenjak beberapa lama disebabkan oleh sedap

dan bijak kata-katanya, luas dan benar tujuannya dan digunakan menjadi sebut-

sebutan sebagai bandingan, teladan dan pengajaran. Menurut mereka lagi, bidalan,

pepatah, perbilangan dan perumpamaan adalah antara yang mengandungi sifat-sifat

peribahasa yang disebutkan itu, dan mempunyai bentuk dan sifat yang tersendiri.

Dalam buku glosari ini membahagi peribahasa kepada dua jenis iaitu

peribahasa yang bererti selapis dan peribahasa yang bererti dua lapis. Peribahasa yang

bererti selapis termasuklah di dalamnya bidalan, pepatah dan perbilangan, manakala

peribahasa yang bererti dua lapis disebut perumpamaan.

Peribahasa yang bererti selapis bermaksud peribahasa yang mengandungi kata-

kata yang mempunyai erti sebagaimana yang tersurat; apa yang dikatakan, itulah juga

maksudnya. Peribahasa yang seperti ini disebut bidalan atau pepatah. Perbilangan

juga tergolong sebagai peribahasa yang mempunyai erti selapis. Sementara peribahasa

yang bererti dua lapis disebut perumpamaan iaitu maknanya lain daripada yang

disebutkan.

Peribahasa biasa digunakan bukan sahaja untuk menghiasi karangan dan

percakapan, tetapi juga untuk menguatkan tujuan karangan dan percakapan itu.

Kebanyakannya boleh menjadi pedoman hidup kerana isinya yang benar dan luas itu.

Sungguhpun begitu, kekeliruan seringkali timbul dalam menghuraikan bentuk-bentuk

atau sifat-sifat antara bidalan, perbilangan, pepatah dan perumpamaan.

 6

 Menurut Kamaluddin Mohammad atau Kris Mas (1988:135) pula, peribahasa

ialah sejenis gaya percakapan atau ujaran yang berisi kebijaksanaan fikiran dan

pemerhatian yang tersusun dalam bentuk ringkas, indah, sedap didengar dan benar

pada perasaan dan fikiran. Setiap peribahasa itu sudah lama terbentuk dan dipakai

dalam pergaulan umum dan menjadi kata-kata bandingan, teladan serta pengajaran.

Edward Djamaris (1990: 29-31) pula menyatakan peribahasa sebagai kalimat

yang dalam dan luas maknanya. Ini kerana apabila menjelaskan maknanya keterangan

yang panjang lebar diperlukan. Secara ringkas peribahasa terbahagi kepada dua iaitu

peribahasa khusus dan peribahasa universal. Peribahasa khusus ialah peribahasa yang

menggambarkan sifat atau watak khusus golongan masyarakat atau suatu bangsa

manakala peribahasa yang bersifat universal pula berlaku secara umum untuk semua

orang dan segala zaman serta dapat ditafsirkan yang sesuai dengan suasana dan situasi

peribahasa itu digunakan.

Selain itu, peribahasa mempunyai erti kiasan dan merupakan suatu

perumpamaan yang tepat, halus dan jelas kerana peribahasa merupakan mutiara

bahasa, mestika bahasa, bunga bahasa dan mempunyai keindahan bahasa yang

tersendiri. Peribahasa itu juga sering digunakan sebagai nasihat, sindiran-sindiran atau

cacian halus, pujian dan sebagai bahasa diplomasi dalam kehidupan seharian.

 Dalam mengembangkan huraian tentang peribahasa, yang perlu diketahui

adalah tentang jenis-jenis peribahasa. Oleh itu, penjelasan ini perlu dilihat berdasarkan

pendapat-pendapat ahli bahasa berhubung perkara tersebut. Za’ba dalam buku Ilmu

Mengarang Melayu (1965) memecahkankan peribahasa kepada tiga kategori utama

 7

iaitu peribahasa yang membawa makna selapis (bidalan, perbilangan dan pepatah),

peribahasa berlapis (perumpamaan) dan lidah pendeta (kiasan asal, kiasan berpindah,

kiasan pemanusiaan, kiasan berkacau, tamsil, ibarat, kias ibarat tamsil ibarat dan cerita

ibarat)

 Abdullah Hassan dan Ainon Mohd, (2004) pula meletakkan peribahasa di

bawah bentuk bahasa kiasan. Menurut beliau bentuk-bentuk bahasa kiasan dapat

diklasifikasikan kepada dua jenis iaitu peribahasa (pepatah, simpulan bahasa, bidalan

dan perumpamaan) dan bukan peribahasa (simili, metafora, personifikasi dan

hiperbola).

 Arifin Nur (1971: 38-39) dalam bukunya Sastera Melayu Klasik pula telah

membahagikan peribahasa kepada lima jenis utama iaitu perumpamaan, bidalan,

pepatah, perbilangan dan simpulan bahasa. Menurutnya, alam peribahasa Melayu

meliputi kata-kata yang dipilih khas seperti kata-kata hikmah, kata-kata orang tua-tua,

yang dapat dijadikan panduan oleh generasi seterusnya. Sekiranya khazanah ini tidak

dipelihara, kemungkinan peribahasa akan luput dan hilang daripada dunia Melayu itu

sendiri. Kepentingan pengkajian peribahasa baru ini adalah untuk membuka mata

generasi masa kini khususnya golongan remaja agar mempelajari secara mendalam

peribahasa-peribahasa yang kian dilupakan peranannya dalam masyarakat pada masa

kini. Sehubungan itu, melalui penggunaan peribahasa baru dalam pengajaran dan

pembelajaran, penggunaan peribahasa dalam majalah-majalah hiburan dan

pembukuan peribahasa-peribahasa baru, maka peribahasa ini akan menarik minat

generasi muda untuk mempelajarinya kerana golongan terbesar yang membaca

majalah berbentuk hiburan dan para pelajar adalah terdiri daripada para remaja.

 8

1.2 Fokus Utama

Dalam kajian ini, pengkaji memberi fokus utama kepada perbandingan peribahasa

yang wujud dalam dua buah kamus peribahasa iaitu Kamus Istimewa Peribahasa dan

Kamus Peribahasa Kontemporari.

 Kajian perbandingan buku ini dilakukan atas tujuan mencari jumlah peribahasa

baru yang telah dicipta oleh masyarakat masa kini yang dapat menyambung warisan

nenek moyang kita yang tak lapuk dek hujan dan tak lekang dek panas itu. Setelah

membuat perbandingan pengkaji menyenaraikan peribahasa tersebut mengikut

kategori peribahasa yang dinyatakan oleh Abdullah Hassan dan Ainon Mohd untuk

memudahkan sesiapa yang ingin menggunakannya. Selain itu, pengkaji melihat

peribahasa baru yang timbul itu dari segi perubahan perkataan peribahasa, makna

peribahasa dan analogi perlambangan yang membentuk peribahasa tersebut.

 Dalam hal ini, pengkaji mengaitkan perubahan itu dengan proses-proses dan

kaedah-kaedah yang membentuk peribahasa baru tersebut. Sehubungan itu, pengkaji

hanya menganalisis peribahasa baru dalam kamus tersebut untuk abjad A hingga K

sahaja kerana jumlah tersebut sudah cukup untuk dianalisis.

 Setelah perbandingan dibuat, pengkaji menganalisis peribahasa baru yang

terhasil itu berdasarkan kaedah-kaedah pembentukan dengan memberikan contoh-

contoh yang jelas.

 9

1.3 Tujuan Kajian

Kajian ini bertujuan untuk:

1.3.1 mengkaji masukan peribahasa baru yang wujud dalam dua buah kamus

peribahasa iaitu Kamus Istimewa Peribahasa Melayu dan Kamus Peribahasa

Kontemporari.

1.3.2 mengkaji sejumlah peribahasa baru yang wujud mengikut kategori berdasarkan

Kamus Peribahasa Kontemporari.

1.3.3 mengkaji proses-proses atau kaedah-kaedah lain yang menyebabkan

berlakunya perubahaan atau penambahan kepada sesuatu peribahasa itu.

1.3.4 mengkaji kesesuaian peribahasa baru yang boleh digunakan dalam proses

pengajaran dan pembelajaran sama ada pada peringkat sekolah rendah atau

sekolah menengah.

1.4 Soalan Kajian

Antara soalan kajian yang difikirkan sesuai untuk kajian ini ialah:

1.4.1 Adakah terdapat peribahasa baru yang wujud sekarang ini berdasarkan

perbandingan dua buah kamus peribahasa itu?

1.4.2 Berapakah peribahasa baru yang wujud berdasarkan kategori peribahasa yang

terdapat dalam Kamus Peribahasa Kontemporari berdasarkan kaedah-kaedah

pembentukannya?

1.4.3 Adakah wujud proses-proses atau kaedah-kaedah lain yang menyebabkan

berlakunya perubahan peribahasa baru yang terbentuk itu?

 10

1.5 Kepentingan Kajian

Peribahasa mengandungi makna yang halus dan tepat berupaya mencerminkan

ketinggian darjat sesuatu bangsa. Justeru, peribahasa perlu disogokkan

penggunaannya dalam penghidupan seharian masyarakat Melayu terutamanya dalam

aspek lisan masa kini agar peribahasa itu “tak lapuk dek hujan, tak lekang dek panas”.

Kemantapan sesuatu bangsa itu bergantung kepada penggunaan peribahasa di

kalangan penuturnya. Oleh sebab peribahasa merupakan satu variasi bahasa yang

mempunyai makna tersirat, maka penggunaanya secara menyeluruh di kalangan

masyarakat perlu diberi perhatian sewajarnya agar peribahasa terus berkembang

dengan suburnya pada masa-masa akan datang. Oleh itu, kepentingan kajian tentang

perbandingan peribahasa yang terdapat dalam kedua-dua kamus tersebut adalah untuk

dilihat oleh golongan-golongan berikut:

1.5.1 Masyarakat

Masyarakat kini masih boleh menggunakan peribahasa dalam kehidupan harian

mereka bersesuaian dengan makna dan penggunaannya. Selain itu, masyarakat juga

dapat menggunakan bahasa dialek, slanga dan sebagainya dalam kehidupan harian

mereka sebagai peribahasa untuk membentuk masyarakat sekeliling. Diharapkan

masyarakat warga emas, dewasa, dan remaja dapat mempertahankan peribahasa

sebagai khazanah lama dan baru. Bagi golongan warga emas dan dewasa, mereka

perlulah menyesuaikan peribahasa lama dan memahami penggunaan peribahasa baru

untuk membentuk masyarakat moden. Bagi golongan remaja pula, diharapkan mereka

perihatin dan mengamalkan peribahasa lama agar berlaku persefahaman komunikasi

 11

antara mereka dengan golongan warga emas dan dewasa. Selain itu, golongan remaja

juga haruslah dapat mempertingkat khazanah bahasa dan bangsa melalui penciptaan

dan penggunaan peribahasa baru.

1.5.2 Pengkaji

Antara kepentingan kajian ini untuk pengkaji dapat dilihat seperti berikut;

i. pengkaji dapat membandingkan peribahasa yang wujud dalam dua buah kamus

peribahasa iaitu buku Kamus Istimewa Peribahasa dan Kamus Peribahasa

Kontemporari. Seterusnya pengkaji menyenaraikan peribahasa yang baru itu

untuk dijadikan panduan dalam proses pengajaran dan pembelajaran mata

pelajaran Bahasa Melayu khususnya dalam pengajaran peribahasa.

ii. setelah mengkaji peribahasa-peribahasa yang terdapat di dalam kedua-dua

kamus tersebut, maka pengkaji boleh mengguna dan menyesuaikan peribahasa

tersebut dalam proses pengajaran dan pembelajarannya. Keadaan ini akan

menjadikan proses pengajaran dan pembelajaran lebih bermakna dan menarik

melalui pendekatan kontekstual.

iii. pengkaji dapat mengenal pasti peribahasa-peribahasa baru yang wujud dalam

Kamus Peribahasa Kontemporari mengikut proses dan kaedah

pembentukannya. Seterusnya, pengkaji mendokumetasikan peribahasa tersebut

untuk dijadikan rujukan dalam proses pengajaran dan pembelajaran peribahasa

masa kini.

 12

1.5.3 Pendidikan

Melalui kajian ini, pihak Kementerian Pelajaran Malaysia melalui Unit Perkembangan

Kurikulum dapat merangka dan memuatkan peribahasa-peribahasa baru yang terdapat

dalam kamus peribahasa terkini seperti Kamus Peribahasa Kontemporari ke dalam

buku teks sama ada pada peringkat sekolah rendah atau sekolah menengah supaya

berlakunya penyesuaian peribahasa dengan masyarakat kini dan persekitaran global

sekarang.

1.5.4 Para Guru

Melalui idea baru tentang peribahasa masa kini, diharapkan para guru yang telah

membaca disertasi ini dapat menggunakan peribahasa itu sebagai bahan dalam proses

pengajaran dan pembelajaran mereka. Selain itu, diharapkan para guru dapat

memahami proses-proses dan kaedah-kaedah pembentukkan peribahasa agar ilmu

tersebut dapat diajarkan kepada para pelajar yang menjadi eset utama wujudnya

peribahasa-peribahasa masa kini untuk masa akan datang. Seterusnya, para guru juga

dapat mengaplikasikan peribahasa ini sebagai wadah untuk mendidik dan membentuk

peribadi mulia pelajar seperti mana saranan Perdana Menteri kita yang mahukan

penerapkan niliai-nilai murni dalam kalangan masyarakat Malaysia.

1.5.5 Para Pelajar

Para pelajar dapat mengenal bentuk dan rupa peribahasa baru yang terhasil dalam

Kamus Peribahasa Kontemporari. Selain itu mereka juga dapat mengenal pasti

kaedah-kaedah dan proses-proses peribahasa itu terbentuk. Dengan ini, para guru

 13

boleh menjalankan aktiviti dengan meminta para pelajar mencari peribahasa-

peribahasa masukkan yang terdapat di dalam bahan bantu mengajar yang telah

digunakan oleh guru-guru dalam proses pengajaran dan pembelajaran seperti bahan

surat khabar dan majalah-majalah tempatan.

1.5.6 Para Penulis

Para penulis dapat menggunakan peribahasa-peribahasa yang terhasil dalam Kamus

Peribahasa Kontemporari ini untuk menghasilkan karya-karya genre yang boleh

dijadikan bahan dalam proses pengajaran dan pembelajaran seperti cerpen, novel dan

sebagainya bersesuaian dengan para pelajar dan masyarakat moden hari ini.

Selain itu, mereka juga merupakan perekod bahan-bahan untuk dijadikan

koleksi agar peribahasa-peribahasa tersebut dapat disampaikan kepada masyarakat dan

seterusnya mereka dapat mengaplikasikan peribahasa yang terhasil itu dalam

kehidupan harian seperti mana masyarakat zaman silam yang menggunakan

peribahasa sebagai alat untuk mendidik masyarakat mereka.

Para penulis juga boleh membukukan peribahasa-peribahasa baru ini ke dalam

sebuah kamus yang lebih canggih dan bermutu untuk menambah khazanah bahasa dan

bangsa sebagai sumber rujukan masyarakat akan datang khususnya para guru dan para

pelajar.

