
87

KAJIAN LINGUISTIK DAN KESANTUNAN YANG MENGGUNAKAN FACEBOOK DI
MALAYSIA: SATU TINJAUAN LITERATUR

Nur Hamimah Muhammad Irahimi Norsofiah Abu Bakarii & Radiah Yusoffiii

i (Pengarang Bersama). Pelajar Sarjana, Universiti Sains Malaysia. hamimah.irahim12@gmail.com

ii Pensyarah, Universiti Sains Malaysia. abnorsofiah@usm.my
iii Pensyarah Kanan, Universiti Sains Malaysia. radiah@usm.my

Abstrak
Kesantunan ialah satu bentuk perlakuan yang mewujudkan dan mengekalkan pengiktirafan diri dalam
sesuatu interaksi sosial (Leech, 1983). Interaksi dengan penggunaan bahasa yang tepat merupakan
kesantunan bahasa yang menjadi asas untuk menjamin keharmonian perbualan antara penutur dan
pendengar (Grice, 1975; Grundy, 2000; Rabahyah dan Zaitul Azma, 2017). Kesantunan bahasa yang
digunakan di laman facebook oleh pengguna di Malaysia menunjukkan pelbagai fungsi dan maksim dalam
penyampaian mereka secara tulisan. Sebagai contoh, meminta, mendesak, menyatakan, beramah tamah,
mengecam dan sebagainya. Oleh itu, kajian ini adalah untuk mengkaji kesantunan bahasa yang digunakan
dalam ruangan komen di laman facebook. Kajian ini adalah untuk menganalisis kajian linguistik yang
menggunakan laman facebook oleh pengguna di Malaysia. Kajian ini juga untuk mengenal pasti kajian
linguistik tentang kesantunan bahasa di laman facebook oleh pengguna di Malaysia berdasarkan kajian-
kajian terdahulu. Kajian ini menggunakan kaedah kepustakaan yang merujuk kajian-kajian lepas sebagai
bahan kajian. Dapatan kajian mendapati bahawa terdapat banyak kajian linguistik yang dilakukan dengan
menggunakan facebook di Malaysia. Namun begitu, kajian kesantunan bahasa yang menggunakan facebook
adalah kurang dilakukan khususnya kajian di Malaysia.

Kata kekunci: linguistik, kesantunan bahasa, facebook

1.0 PENGENALAN
Facebook merupakan salah satu medan media sosial dan medium komunikasi yang sangat
popular yang diperkenalkan pada tahun 2004 oleh Mark Zuckerberg (Maslida Yusof dan Karim
Harun, 2015). Medium ini dapat menghubungkan manusia antara benua yang mana dapat
mengumpulkan ahli keluarga dan rakan-rakan yang berkongsi pelbagai latar dan minat yang
sama di alam maya, sama ada pernah berjumpa atau tidak secara bersemuka (Maslida Yusof dan
Karim Harun, 2015). Selain itu, facebook juga membolehkan penggunanya berhubung dengan
rakan-rakan dengan lebih pantas, mudah, murah dan melangkaui geografi (Mohd Khairuddin dan
Mohamad Fauzi, 2014). Medan komunikasi ini membolehkan pengguna untuk menonjolkan diri
dan corak jaringan sosial mereka dengan mudah antara pengguna yang lain (Ellison et al., 1996;
Mohd Khairuddin dan Mohamad Fauzi, 2014). Selain itu, pengguna yang menggunakan facebook
ini dapat membina hubungan yang positif secara individu atau berkumpulan dengan kepuasan
diri sendiri, kepercayaan sosial, sivik dan penglibatan politik berdasarkan kajian Sebastian, Park
dan Kee pada tahun 2008 (Mohd Khairuddin dan Mohamad Fauzi, 2014).

Kesantunan pula ialah satu bentuk perlakuan yang mewujudkan dan mengekalkan
pengiktirafan diri dalam sesuatu interaksi sosial (Leech, 1983). Interaksi dengan penggunaan
bahasa yang tepat merupakan kesantunan bahasa yang menjadi asas untuk menjamin
keharmonian perbualan antara penutur dan pendengar (Grice, 1975; Grundy, 2000; Rabahyah
dan Zaitul Azma, 2017). Kesantunan berbahasa ini juga dapat memberikan keselesaan bagi
pendengar ketiga yang terlibat dalam interaksi tersebut (Leech, 1983; Asmah, 2000; Rabahyah
dan Zaitul Azma, 2017). Menurut Asmah (2000), kesantunan bahasa juga adalah penggunaan
bahasa dalam kehidupan seharian yang tidak menimbulkan kegusaran, kemarahan dan rasa
tersinggung daripada pihak lawan bercakap atau pendengar.

88

Terdapat kajian kesantunan yang boleh menggunakan beberapa teori seperti teori
kesantunan Leech (1983), Brown dan Levinson (1978, 1987), Asmah (2000) dan lain-lain. Teori
kesantunan oleh Leech (1983) yang memperkenalkan empat maksim berdasarkan maksim
kerjasama yang diperluaskan daripada model Grice (1975). Model Brown dan Levinson (1978,
1987) pula menghuraikan kesantunan dari segi reaksi air muka sama ada air muka positif
ataupun air muka negatif dalam pertuturan. Teori kesantunan oleh Asmah (2000) juga
membincangkan konsep muka dan air muka dalam komunikasi.

Oleh itu, kajian ini akan mengenal pasti kajian linguistik yang menggunakan laman

facebook oleh pengguna di Malaysia. Kajian ini juga untuk menganalisis kajian linguistik
khususnya kesantunan bahasa di laman facebook oleh pengguna di Malaysia berdasarkan kajian-
kajian terdahulu.

1.1 OBJEKTIF KAJIAN
Kajian ini adalah untuk mengenal pasti kajian linguistik yang lepas yang menggunakan laman
Facebook oleh pengguna di Malaysia. Kajian ini juga untuk menganalisis kajian linguistik dan
kesantunan bahasa di laman facebook oleh pengguna di Malaysia berdasarkan kajian-kajian
terdahulu.

1.2 KEPENTINGAN KAJIAN
Terdapat pelbagai medium komunikasi yang digunakan oleh masyarakat pada hari ini
termasuklah WhatsApp, twitter, Instagram, facebook dan lain-lain. Facebook yang merupakan
medium komunikasi dan lebih selesa disebut sebagai laman media sosial yang paling banyak
digunakan untuk berkongsi gambar, video dan kemas kini status secara umum atau tidak,
membalas komen dan mesej secara personal. Setiap medium ini mempunyai matlamat tersendiri
yang mana pengguna dapat berhubung antara satu sama lain walaupun berada di dua benua yang
berbeza.

 Namun begitu, kajian yang menggunakan medan komunikasi facebook banyak dilakukan
berkaitan keberkesanan komunikasi, manakala kajian linguistik kebanyakannya membincangkan
morfologi, sintaksis, sosiolinguistik dan semantik. Kajian kesantunan bahasa yang menggunakan
facebook adalah kurang dilihat dan dikaji oleh pengkaji, khususnya di Malaysia.

Kajian yang dilakukan ini adalah untuk menganalisis kajian literatur dan kesantunan yang
digunakan dalam laman facebook oleh pengguna di Malaysia.

2.0 KAJIAN LITERATUR
Berdasarkan kajian lepas yang menjadi rujukan pengkaji, terdapat artikel yang telah
menunjukkan dapatan kajian terhadap linguistik dengan menggunakan facebook di Malaysia.

 Maslida Yusof dan Karim Harun (2015) telah meneliti fungsi komunikasi melalui lakuan
tutur yang disampaikan oleh pengguna facebook melalui ruangan/aktiviti kemas kini status.
Kajian ini memperlihatkan lakuan sosial yang digunakan oleh pengguna facebook bagi
mengungkapkan emosi dan perasaan, memulakan perbahasan atau menghina seseorang
(Maslida Yusof dan Karim Harun, 2015). Pengkaji menggunakan kaedah analisis kandungan
daripada sampel kemas kini status dan dianalisis berdasarkan kerangka lakuan tutur Searle
(1969). Dapatan kajian yang diperoleh daripada kajian ini ialah lakuan tutur yang ditunjukkan
oleh pengguna facebook terdiri daripada representatif, ekspresif dan direktif.

Salinah Jaafar, Huraizah Abd. Sani dan Rohaidah Haron (2018) pula membincangkan
perubahan fungsi dan makna peribahasa yang diambil daripada laman facebook. Perubahan yang
terhasil daripada pembaharuan yang digunakan oleh pengguna facebook mengikut peredaran
ialah bentuk, makna leksikal, kolokasi dan kognitif (Salinah Jaafar, Huraizah Abd. Sani dan

89

Rohaidah Haron, 2018). Ungkapan peribahasa yang baharu yang diperbaharui oleh pengguna
facebook juga mempunyai makna eksplisit dan implisit bagi merealitikan ungkapan tersebut dan
memberi kesan kepada masyarakat.

Kartini Abd Wahab (2018) pula membincangkan penggunaan Bahasa Melayu sabah
(BMS) dalam laman media sosial facebook dengan memfokuskan analisis terhadap ciri dan fungsi
komunikatif BMS. Kajian ini memperlihatkan beberapa ciri linguistik dalam BMS di laman
facebook seperti fonologi dari aspek bunyi dan ejaan kata BMS yang disesuaikan seperti BMS lisan
yang mana tidak mempunyai bunyi vokal tertentu (Kartini Abd Wahab, 2018). Kajian ini juga
menjelaskan ciri linguistik lain seperti morfologi dan sintaksis, iaitu terdapat struktur songsang
(predikat+subjek) dalam ayat yang dihasilkan dalam BMS.

Mohd Syuhaidi Abu Bakar dan Aliffluqman Mohd Mazzalan (2018) telah mengkaji aliran
pertuturan penggunaan bahasa rojak yang digunakan di laman sosial facebook di Malaysia. Kajian
yang menggunakan kaedah kualitatif dengan menganalisis isi kandungan ini telah memperoleh
dapatan bahawa bahasa rojak; percampuran bahasa Melayu dan bahasa Inggeris amat ketara
digunakan oleh pengguna facebook di Malaysia (Mohd Syuhaidi Abu Bakar, Aliffluqman Mohd
Mazzalan, 2018). Hal yang demikian merupakan masalah yang perlu diteliti supaya bahasa
kebangsaan dapat dimartabatkan dalam kalangan masyarakat.

 Rohaidah Mashudi et al (2018) telah menjalankan kajian untuk memahami interpretasi
mesej pengguna media sosial serta mengenal pasti komuniti wacana dalam media sosial
facebook. Kaedah pemerhatian berdasarkan pendekatan etnografi komunikasi oleh Hymes
(1986) telah digunakan bagi menginterpretasi mesej yang dipaparkan membawa makna kepada
komuniti tersebut dan mempunyai minat yang sama terhadap komunikasi antara wacana
(Rohaidah Mashudi et al, 2018).

90

Jadual 1. Ringkasan kajian literatur terhadap kajian linguistik tentang facebook
Bil Penulis Metodologi Kajian Dapatan
1 Maslida Yusof dan

Karim Harun (2015)
Menggunakan kaedah analisis
kandungan daripada sampel
kemas kini status dan dianalisis
berdasarkan kerangka lakuan
tutur Searle (1969).

Lakuan tutur yang ditunjukkan oleh
pengguna facebook terdiri daripada
representatif, ekspresif dan direktif.

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

Menggunakan pendekatan
penyelidikan kualitatif dan
kepustakaan. Kajian dianalisis
berpandukan teori Relevans dan
teori Realitiviti Linguistik oleh
Sapir dan Whorf.

Ungkapan peribahasa yang baharu yang
diperbaharui oleh pengguna facebook
juga mempunyai makna eksplisit dan
implisit bagi merealitikan ungkapan
tersebut dan memberi kesan kepada
masyarakat.

3 Kartini Abd Wahab
(2018)

Menggunakan pendekatan
deskriptif kualitatif untuk
menganalisis ciri dan fungsi
komunikatif berdasarkan teori
Halliday (1973).

Kajian ini memperlihatkan beberapa
ciri linguistik dalam BMS di laman
facebook seperti fonologi dari aspek
bunyi dan ejaan kata BMS yang
disesuaikan seperti BMS lisan yang
mana tidak mempunyai bunyi vokal
tertentu dan menjelaskan ciri linguistik
lain seperti morfologi dan sintaksis,
iaitu terdapat struktur songsang
(predikat+subjek) dalam ayat yang
dihasilkan dalam BMS.

4 Mohd Syuhaidi Abu
Bakar dan
Aliffluqman Mohd
Mazzalan (2018)

Menggunakan kaedah kualitatif
dengan menganalisis isi
kandungan dan teknik
persampelan bertujuan.

Memperoleh dapatan bahawa bahasa
rojak; percampuran bahasa Melayu dan
bahasa Inggeris amat ketara digunakan
oleh pengguna facebook di Malaysia.

5 Rohaidah Mashudi et
al (2018)

Kaedah pemerhatian berdasarkan
pendekatan etnografi komunikasi
oleh Hymes (1986).

Kajian ini telah menginterpretasi mesej
yang dipaparkan membawa makna
kepada komuniti tersebut dan
mempunyai minat yang sama terhadap
komunikasi antara wacana.

Pada pandangan pengkaji, kajian yang telah dilakukan oleh pengkaji lepas adalah lebih

mengfokuskan kepada kajian fonetik, morfosintaksis, sosiolinguistik dan semantik. Terdapat juga
kajian linguistik pragmatik yang dilakukan, iaitu tentang lakuan tutur dengan menggunakan teori
lakuan tutur yang dikemukan oleh Searle (1969). Oleh hal yang demikian, tidak banyak kajian
yang dibuat dalam bidang pragmatik khususnya kajian kesantunan bahasa dalam facebook di
Malaysia. Kebanyakannya, kajian kesantunan bahasa dilakukan oleh pengkaji lepas berdasarkan
penyelidikan secara bersemuka dengan subjek kajian.

3.0 PENUTUP
Kajian terhadap kesantunan bahasa yang digunakan di laman facebook di Malaysia akan dilihat
daripada komen yang dikemukakan oleh pengguna terhadap status yang dibuat oleh pengguna
yang lain. Data daripada analisis teks yang dilakukan akan dikenal pasti fungsi perlakuan
pertuturan yang digunakan seperti bersaing, beramah tamah, kolaborasi dan berkonflik.
Keempat-empat fungsi perlakuan pertuturan yang disarankan oleh Leech (1993) ini adalah
adaptasi maksim yang dikemukakan oleh Grice (1975), iaitu maksim kerjasama dalam
pertuturan. Leech (1993) berpendapat bahawa prinsip kerjasama tidak dapat menjelaskan sebab
penutur tidak menyampaikan perkara yang dimaksudkan secara terus. Oleh itu, kajian ini adalah
untuk mengkaji dan mengenal pasti fungsi perlakukan pertuturan berdasarkan model Leech
(1983) mengikut darjah kesantunan berdasarkan fungsi perlakuan pertuturan dan enam maksim
yang diolah daripada model Grice (1975).

91

RUJUKAN

Leech, G. (1993). Prinsip Pragmatik. Diterjemah oleh Azhar M. Simin. Kuala Lumpur: Dewan

Bahasa dan Pustaka.
Siti Hajar Abdul Aziz. (2010). Pragmatik Linguistik. Kuala Lumpur: Penerbit Universiti Malaya.
Kartini Abd Wahab. (2018). Ciri dan Fungsi Komunikatif Bahasa Melayu Sabah dalam Media

Sosial. Jurnal Komunikasi, 34(4), 58-74.
Maslida Yusof dan Karim Harun. (2015). Analisis Lakuan Tutur dalam Ruangan Status Facebook.

Jurnal Komunikasi, 31(2), 151-168.
Mohd Khairuddin Mohad Sallehuddin dan Mohamad fauzu Sukimi. (2014). Interaksi Sosial di

Ruang Maya: Kajian Kes Jaringan Sosial Melalui Laman Facebook di Malaysia. GEOGRAFIA
Online Malaysian Journal of Society and Space, 10(6), 138-147.

Mohd Syuhaidi Abu Bakar dan Aliffluqman Mohd Mazzalan. (2018). Aliran Pertuturan Bahasa
Rojak dalam Kalangan Pengguna Facebook di Malaysia. e-Academia Journal, 7(1), 62-71.

Rabayah Tahir dan Zaitul Azma Zainon Hamzah. (2017). Penanda Santun dalam Perbualan Kanak-
kanak Melayu. Jurnal Bahasa, 17(1), 193-209.

Rohaidah Mashudi et al. (2018). Media Sosial dari Perspektif Interpretasi Mesej Komuniti
Wacana. International Journal of Heritage, Art and Multimedia, 1(3), 112-127.

Salinah Jaafar, Huraizah Abd Sani dan Rohaidah harun. (2018). Perubahan Fungsi dan Makna
Peribahasa dalam Laman Facebook. Jurnal Komunikasi, 34 (2),354-373.

Ainal Akmar Ahmad et al. (2016). Kesantunan Bahasa Semasa Berkomunikasi di Laman Sosial.
Proceeding of the International Conference on Government & Public Affair 2016.

Biodata Ringkas Penulis
Nur Hamimah Muhammad Irahim ialah pelajar Sarjana Sastera Pengajian Bahasa Melayu di
Universiti Sains Malaysia.

Norsofiah Abu Bakar ialah pensyarah di Bahagian Linguistik Bahasa Melayu, Pusat Pengajian
Ilmu Kemanusiaan, Universiti Sains Malaysia.

Radiah Yusoff ialah pensyarah kanan di Bahagian Linguistik Bahasa Melayu, Pusat Pengajian
Ilmu Kemanusiaan, Universiti Sains Malaysia.

