
 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

31

PENGGUNAAN KOHESI DI DALAM SKRIP CERITA PENDEK IKLAN HARI RAYA

AIDILFITRI DI YOUTUBE

Nursyaqinah Sakala, Normaliza Abd Rahim and Hazlina Abdul Halim

Faculty of Modern Languages and Communication, Universiti Putra Malaysia

ABSTRAK
Kajian ini memberi fokus kepada penggunaan kohesi dalam skrip cerita pendek iklan Hari Raya. Kajian ini

dilakukan bagi mencapai dua objektif yang utama, iaitu mengenal pasti kohesi yang digunakan dan

membincangkan kohesi yang dominan dalam skrip cerita pendek iklan Hari Raya Aidilfitri. Skrip cerita pendek

iklan Hari Raya Aidilfiti oleh stesen radio ERA fm di YouTube telah dipilih sebagai bahan utama kajian ini.

Iklan ini dimuat turun dan kemudiannya ditranskripkan bagi memudahkan proses penganalisisan data. Kajian ini

berasaskan Teori Analisis Kohesi oleh Halliday & Hasan (1976) yang tergolong daripada kohesi gramatikal dan

kohesi leksikal. Seterusnya, kajian ini berbentuk kuantitatif. Iklan yang terpilih dianalisis untuk mendapatkan

jenis kohesi dan penggunaan kohesi yang tertinggi yang digunakan di dalam iklan tersebut. Berdasarkan data

kajian, dapat disimpulkan bahawa skrip cerita pendek iklan Hari Raya Aidilfitri terdapat empat aspek kohesi

gramatikal dan didominasi dengan penggunaan aspek rujukan sebanyak 81.96%, aspek kata hubung sebanyak

13.11%, aspek pengguguran sebanyak 4.09% dan aspek penggantian sebanyak 0.81%. Selain itu, terdapat kohesi

leksikal jenis pengulangan dalam wacana ini dengan penggunaan aspek kata yang sama 46.66%, aspek sinonim

26.67% dan aspek superordinat 26.67%. Manakala kohesi leksikal jenis kolokasi tidak terdapat di dalam bahan

kajian. Kajian ini memberi manfaat kepada penulis skrip cerita pendek bagi sesebuah iklan, pelajar dan

penyelidik serta diharapkan supaya bertumpu kepada iklan bagi perayaan yang lain.

Kata Kunci:
kohesi, skrip, cerita pendek, iklan, Hari Raya, YouTube

ABSTRACT
This study focuses on the use of cohesion in advertisement of short story script of Eid al-Fitr. The purpose of this

study is to achieve the two main objectives, which is to identify the cohesion used and to describe cohesion that

is dominant in Eid al-Fitr advertisement short story script. The short story script of Hari Raya Aidilfitri

advertisement by ERA fm on YouTube was chosen as the main material of this study. These advertisements had

been downloaded and transcribed to facilitate the process of data analysis. This study based on the Theory of

Analysis Cohesion by Halliday & Hasan (1976), which consists grammatical and lexical cohesion. In addition,

this study is a quantitative study. The selected advertisement are analysed to get the type and frequency of

cohesion used in the advertisement. Based on research data, it is concluded that the short story script of Hari

Raya Aidilfitri existence of four grammatical cohesion aspect and is dominated by the use of reference 81.96%,

conjunction 13.11%, ellipse 4.09% and replacement 0.81%. In addition, existence of lexical cohesion retardation

in this discourse with the use of the same word is 46.66%, synonym 26.67% and superordinate is 26.67%.

Meanwhile, lexical cohesion of collocation type is not available in the study material. This study giving benefits

to script writer of short story foor advertisement, students and researchers and hoped to concentrate on

advertisement for other festivals.

PENGENALAN

Wacana merupakan kesatuan bahasa yang sempurna sama ada dalam lisan mahupun dalam tulisan.

Berdasarkan tatatingkat tatabahasa, wacana merupakan unit yang tertinggi selepas ayat, klausa, frasa,

kata, morfem dan fonem. Wacana didefinisikan sebagai kesatuan bahasa yang sempurna, mempunyai

permulaan dan pengakhiran yang jelas, mempunyai kohesi dan koheren yang baik, berkesinambungan

dan dapat disampaikan sama ada secara lisan atau bertulis (Henry Guntur Tarigan, 1987: 27). Selain

itu, wacana sebagai kesalahan pertuturan dalam bentuk satu kesatuan ucapan atau pertuturan dan

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

32

kesatuan fikiran akal yang utuh, secara lisan mahupun tulisan (Hasuria Che Omar & Rokiah Awang,

2009). Kohesi merupakan perkara yang sangat penting dalam sesuatu teks kerana ianya akan

menentukan keutuhan sesuatu wacana tersebut (Azis & Juanda, 2017).

Stesen radio ERA (https://era.je) merupakan salah sebuah stesen radio Malaysia yang ditubuhkan

pada Ogos 1998 dan menjadikan Bukit Jalil, Kuala Lumpur sebagai ibu pejabat. Stesen radio ERA

dimiliki oleh anak syarikat Astro All Asia Networks iaitu Astro Radio Sdn Bhd. ERA fm adalah stesen

radio pertama yang berjaya meletakkan rekod dalam “The Malaysia Book Of Records” sebanyak 3

kali sejak tahun 1998 sehingga tahun 2012.

Laman video YouTube (www.YouTube.com) diasaskan daripada gabungan idea oleh Chad

Hurley, Steven Chen dan Jawed Karim dan telah diperkenalkan kepada khalayak dengan tujuan

membuka peluang perniagaan. Bermula dari 15 Februari 2005, ketiga-tiga pengasas laman video

YouTube telah bekerjasama menggabungkan tiga kemahiran yang berbeza dan pada bulan Disember

2005, laman video YouTube telah diperkenalkan di dalam dunia internet secara rasminya kepada

seluruh dunia dan telah memperkenalkan perkhidmatan percuma, iaitu memuat naik, melihat dan

berkongsi video. Laman video YouTube telah dikategorikan sebagai salah satu daripada 10 laman

web yang berkembang pesat dalam dunia internet. YouTube kemudiannya telah dibeli oleh Google

dengan harga USD1.65 bilion dalam bentuk saham (Zamri Mohamad, 2009). Kajian ini tertumpu

kepada iklan di laman video YouTube kerana iklan tersebut tertumpu kepada kumpulan sasaran yang

tertentu berbanding secara membuta tuli di luar talian dan mampu diterima oleh pelbagai kaum,

budaya dan agama. Selain itu, iklan di laman video YouTube boleh dilihat tanpa ada had batas yang

ditetapkan.

KAJIAN TENTANG KOHESI

Kajian yang telah dijalankan oleh Sri Widyarti Ali (2010) terhadap cerpen The Killers hasil nukilan

Ernest Hemingway pada tahun 1927 mengenai penanda kohesi gramatikal dan leksikal mempunyai

beberapa objektif yang utama, iaitu menghuraikan keutuhan wacana yang disokong oleh aspek kohesi

gramatikal dan leksikal serta faktor kohesi yang digunakan berdasarkan bahan kajian utama iaitu

cerpen The Killers. Kajian ini merupakan kajian berbentuk kualitatif dan telah mengaplikasikan

model analisis data oleh Spradly (1980) untuk menganalisis data yang diperoleh. Data yang diperoleh

dianalisis berdasarkan klausa atau perkataan yang mengandungi penanda kohesi gramatikal dan

kohesi kelsikal di dalam wacana cerpen tersebut. Hasil kajian ini mendapati bahawa wacana cerpen

The Killers disokong oleh penanda kohesi gramatikal dan leksikal yang menjadikan wacana tersebut

utuh. Berdasarkan cerpen yang dikaji, terdapat empat kohesi gramatikal, iaitu rujukan, penggantian,

pengguguran (elipsis) dan kata hubung (konjungsi). Kohesi gramatikal didominasi oleh penggunaan

aspek rujukan (91.1%), kata hubung (6.49%), pengguguran (2.04%) dan penggantian (0.37%). Di

samping itu, di dalam wacana cerpen ini juga terdapat aspek kohesi leksikal, iaitu pengulangan

(22.5%), sinonim (20%), hiponim (12.5%), antonim (32.5%) dan meronim (12.5%). Secara

ringkasnya, kohesi gramatikal lebih banyak digunakan di dalam cerpen The Killers jika dibandingkan

dengan kohesi leksikal. Kajian ini disokong oleh Ganesan A/L Subramonian (2015) dalam kajiannya

yang menyatakan bahawa penggunaan kohesi nahuan atau gramatikal membentuk keutuhan dan

kesepaduan dalam teks novel yang dikaji dan merupakan penggunaan kohesi yang lebih tinggi jika

dibandingkan dengan kohesi leksikal. Selain itu, kajian ini turut mempunyai dapatan yang mirip

dengan kajian Endang Wiyanti (2016) dan Anggit Hajar Maha Putra (2014) yang menunjukkan

penggunaan kohesi gramatikal lebih tinggi jika dibandingkan dengan kohesi leksikal. Kajian ini turut

mempunyai hasil dapatan yang serupa dengan kajian yang dilakukan oleh Wisnu Widiatmoko (2015)

berkaitan dengan analisis kohesi dan koheren terhadap wacana berita yang terdapat pada majalah atas

talian.

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

33

Kajian yang dilakukan oleh Siti Lestari (2016) memberi fokus kepada penggunaan kohesi dan

koheren yang terdapat dalam cerita pendek ‘Jannatul Athfal’ hasil nukilan Najib Mahfuzh dan

mempunyai objektif utama untuk menerangkan kekuatan wacana cerita pendek tersebut. Teori Kohesi

dan Koheren yang diasaskan oleh Jan Renkema (1993) dan teori pemaknaan tanda oleh Danesi dan

Perron (1999) telah digunakan dalam kajian ini untuk menganalisis data yang diperoleh. Selain itu,

kajian ini merupakan sebuah kajian yang berbentuk kualitatif deskriptif. Hasil analisis data, dapat

disimpulkan bahawa cerita pendek Jannatul Athfal karya Najib Mahfuzh merupakan sebuah teks

wacana yang padu kerana disokong oleh penanda kohesi dan koheren. Selain itu, berdasarkan cerita

pendek tersebut, kohesi gramatikal lebih mendominasi teks wacana di dalam cerita pendek yang

dipilih sebanyak 65% jika dibandingkan dengan kohesi leksikal sebanyak 35%. Hasil kajian ini

mempunyai dapatan yang sama dengan kajian yang dijalankan oleh Wipit Sapitri (2017) yang

menunjukkan bahawa penggunaan kohesi gramatikal lebih tinggi berbanding kohesi leksikal

berdasarkan ruangan antarabangsa yang terdapat pada akhbar Tempo edisi 2017 dan kesannya sebagai

alat bantuan dalam proses pengajaran dan pembelajaran (P&P). Pada waktu yang sama, kajian ini

juga mempunyai hasil dapatan yang hampir sama dengan Kristin Siswi Astuti (2012) dan Intan

Purnama Sari & Ririn Setyorini (2018) yang menunjukkan bahawa penggunaan kohesi gramatikal

lebih tinggi berbanding kohesi leksikal terhadap bahan kajian masing-masing.

KAJIAN TENTANG IKLAN

Kajian yang dijalankan oleh Herdian Rizky Yuniyanto & Hani Sirine (2018) mengenai minat membeli

terhadap iklan di YouTube berdasarkan jenama yang terkenal sebagai campur tangan mempunyai

objektif kajian yang utama, iaitu menjelaskan minat membeli berdasarkan pengaruh iklan di YouTube

dengan menggunakan pengiktirafan jenama sebagai campur tangan pembeli. Sampel kajian ini ialah

seramai 180 mahasiswa Universitas Kristen Satya Wacana (UKSW) yang melihat iklan produk Nike

di laman video YouTube. Borang soal selidik yang diedarkan adalah sebanyak 200 borang, namun

hanya 180 borang soal selidik sahaja yang dilengkapkan oleh sampel. Dapatan kajian ini

menunjukkan iklan yang mempunyai jenama yang terkenal seperti Nike mendapat lebih perhatian

daripada pembaca atau pengguna. Kajian ini mempunyai dapatan kajian yang sama dengan Randi

Saputra (2018) yang mengkaji mengenai pengaruh iklan serta imej jenama terhadap minat untuk

membeli produk jenama Honda. Kajian ini turut menghasilkan dapatan yang hampir sama dengan

kajian yang telah dilakukan oleh Nurul Aisyah et al., (2018) berkaitan wacana tekstual dalam iklan

selebriti dan kajian yang telah dilakukan oleh Ayunni Karim et al., (2018) yang berkaitan dengan

penglibatan susuk tubuh wanita sebagai subjek dalam pengiklanan menyatakan bahawa penglibatan

wanita sebagai daya penarik iklan merupakan salah satu strategi yang boleh digunakan untuk menarik

perhatian masyarakat kepada iklan yang ditayangkan.

Kajian yang dijalankan oleh Maserah Shabudin dan Idris Aman (2013) mengenai wacana iklan

produk kecantikan berbahasa Jepun mempunyai objektif utama, iaitu membincangkan mekanisme

interdiskursiviti dan wacana-wacana yang dimanfaatkan oleh teks yang dikaji berdasarkan majalah

wanita Jepun yang berjudul Non-no yang diterbitkan pada tahun 2008 sehingga 2010. Namun, kajian

ini membataskan produk kosmetik tersebut dengan hanya memberi fokus terhadap maskara, bulu

mata palsu dan produk kecantikan kulit. Dapatan kajian ini menunjukkan bahawa strategi penggunaan

penceritaan ramuan, banyak menggunakan jargon saintifik serta bersifat farmaseutikal dan dilihat

sebagai satu cara pengiklan ingin menunjukkan kualiti dan memberi aura kredibiliti kepada produk

kecantikan mereka. Strategi melalui keterangan bagi memahamkan pembaca mengenai fungsi produk

dan cara merealisasikan hasil solekan yang diingini. Keterangan produk juga muncul dalam bentuk

wacana matematik iaitu imej visual dalam matematik yang membentuk kefahaman yang intuitif

menerusi simbol medan bahasa. Kajian ini mempunyai dapatan yang hampir sama oleh Maserah

Shabudin (2013) yang menunjukkan bahawa adanya teknik penceritaan tentang sesuatu produk

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

34

kosmetik tersebut dengan menjelaskan ciri-ciri kecantikan wanita. Kajian ini turut disokong oleh

Maserah Shabudin & Noraini Ibrahim (2016) yang menunjukkan bahawa pewacana berperanan dalam

mempengaruhi, menarik perhatian dan minat wanita Jepun terhadap sesuatu produk kecantikan.

Hari Raya Aidilfitri dipilih untuk melengkapkan kajian ini adalah kerana perayaan ini

merupakan perayaan yang disambut oleh umat Islam di seluruh dunia tidak kira sama ada Arab,

Inggeris, Melayu, India-Muslim, Cina-Muslim dan lain-lain bangsa di seluruh dunia yang beragama

Islam. Perayaan ini merupakan tanda berakhirnya bulan Ramadhan selama sebulan.

PERMASALAHAN KAJIAN

Kajian sebelum ini hanya menumpukan kepada satu jenis kohesi sahaja, iaitu kohesi gramatikal.

Kajian ini dijalankan oleh Azis & Juanda Muhammad (2017) yang hanya mengkaji tentang kohesi

gramatikal yang terdapat dalam tugasan mahasiswa. Oleh itu, kajian ini secara langsung memberi

fokus kepada kohesi gramatikal serta kohesi leksikal. Selain itu, kajian sebelum ini yang dijalankan

oleh Mohd Azidan Abdul Jabar & Ab. Halim Mohamad (2017) yang berkaitan dengan ketekstualan

wacana Arab berdasarkan kaedah kohesi.

Bertitik tolak daripada permasalahan kajian di atas, maka objektif utama kajian ini dijalankan

adalah bertujuan untuk mengenal pasti kohesi yang digunakan dalam skrip cerita pendek dalam iklan

Hari Raya Aidilfitri dan membincangkan kohesi yang dominan digunakan dalam skrip cerita pendek

dalam Hari Raya Aidilfitri.

METODOLOGI

Kajian ini merupakan sebuah kajian yang berbentuk kuantitatif. Kajian ini dijalankan dengan

menganalisis teks terhadap iklan bagi mengetahui kandungan isi iklan sebelum mendapatkan data

yang tepat untuk kajian ini. Kajian ini telah memilih iklan Hari Raya Aidilfitri oleh salah sebuah

syarikat terkenal dan berprestij di Malaysia, iaitu stesen radio ERA fm. Syarikat ini merupakan sebuah

syarikat pertama yang berjaya meletakkan rekod dalam “The Malaysia Book Of Records” sebanyak

3 kali sejak tahun 1998 sehingga tahun 2012. Teori Analisis Kohesi yang diasaskan oleh Halliday &

Hasan (1976) telah digunakan untuk memenuhi objektif kajian ini. Teori ini terbahagi kepada dua,

iaitu kohesi gramatikal yang terdiri daripada rujukan, penggantian, kata hubung (konjungsi) dan

pengguguran (elipsis) serta kohesi leksikal yang terdiri daripada pengulangan dan kolokasi.

Jadual 1: Teori Analisis Kohesi Halliday & Hasan (1976)

TEORI ANALISIS KOHESI

(HALLIDAY & HASAN, 1976)

Kohesi Gramatikal Kohesi Leksikal

Rujukan Penggantian Kata hubung Pengguguran Pengulangan Kolokasi

KEPUTUSAN DAN PERBINCANGAN

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

35

Teori Analisis Kohesi yang diasaskan oleh Halliday & Hasan (1976) telah digunakan untuk

menganalisis data yang diperoleh di dalam kajian ini. Analisis kajian ini kemudiannya akan

menerangkan dengan lebih mendalam terhadap penggunaan kohesi di dalam skrip iklan Hari Raya

yang terpilih.

Kohesi Gramatikal

i) Kohesi Gramatikal Rujukan

Kohesi jenis ini berperanan untuk mengaitkan beberapa ayat di dalam sesebuah perenggan.

Kohesi gramatikal rujukan terdiri daripada tiga elemen, iaitu rujukan personal, rujukan

demonstratif dan rujukan komparatif.

Rujukan Personal

Rujukan personal merupakan kata atau perkataan yang digunakan untuk merujuk kepada kata

ganti nama diri. Berdasarkan skrip cerita pendek iklan yang terpilih, adanya perkataan-

perkataan yang mengandungi elemen rujukan personal.

Jadual 2: Ganti Nama Diri Pertama

Ganti Nama Diri Pertama

Tunggal Bilangan Peratus (%) Jamak Bilangan Peratus (%)

Along

Angah

Adik

Mak

Mama

Aku

12

8

8

2

2

6

31.58

21.05

21.05

5.26

5.26

15.79

Kita 4 100

Jumlah 38 100 Jumlah 4 100

Kata ganti nama diri orang pertama merujuk kepada orang yang bercakap atau penutur (Ahmad

Khair Mohd Nor et al., 2012). Berdasarkan jadual 2 di atas, kata ganti nama diri pertama

tunggal iaitu sebanyak 38 dapatan lebih kerap digunakan berbanding dengan kata ganti nama

diri pertama jamak iaitu sebanyak empat dapatan. Sebagai contoh, penggunaan kata ganti nama

diri pertama bagi ‘Along’ digunakan untuk merujuk kepada individu yang memegang watak

sebagai anak sulung dan abang kepada adik-beradik individu tersebut. Dialog di bawah

merupakan salah satu dialog yang diujarkan oleh watak ‘Along’.

“Along sibuk la mak. Nak siapkan kerja kat ofis sebelum raya. Nanti kalau Along

sempat balik, apa-apa nanti Along bagitahu mak okay?”

Keadaan ini sama dengan gelaran bagi kata ganti nama diri pertama yang lain. Manakala,

penggunaan kata ganti nama diri pertama jamak, iaitu ‘kita’ adalah melibatkan penutur yang

berbicara dan melibatkan individu yang diajak untuk berbual.

Jadual 3: Ganti Nama Diri Kedua

Ganti Nama Diri Kedua

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

36

Tunggal Bilangan Peratus (%) Jamak Bilangan Peratus (%)

Kau

Engkau

Along

Angah

12

1

5

7

48

4

20

28

- - -

Jumlah 25 100 Jumlah 0 0

Kata ganti nama diri kedua merujuk kepada individu yang diajak untuk berbicara (Ahmad

Khair Mohd Nor et al., 2012). Kata ganti nama diri kedua boleh berbentuk tunggal atau jamak.

Namun demikian, dapatan untuk kata ganti nama diri kedua di dalam kajian ini hanya terdapat

kata ganti nama diri kedua tunggal sahaja. Sebagai contoh berdasarkan jadual 3 di atas,

penggunaan ‘kau’ lebih kerap digunakan untuk merujuk kepada individu yang diajak berbual.

Penggunaan ‘kau’ boleh digantikan kepada ‘awak’, namun demikian, berdasarkan konteks

iklan yang dijadikan sebagai bahan kajian, ‘kau’ dipilih untuk digunakan kepada individu yang

diajak berbual kerana individu yang menuturkannya sedang berada dalam keadaan marah.

Selain itu, ‘kau’ dipilih untuk dituturkan kepada individu yang mempunyai hubungan rapat

dengan penutur untuk menunjukkan keakraban hubungan di antara penutur dan pendengar.

Penggunaan ‘Angah’, ‘Along’ dan ‘Engkau’ juga merupakan kata ganti nama diri kedua

tunggal kerana ia merujuk kepada individu yang diajak untuk berbual.

Jadual 4: Ganti Nama Diri Ketiga

Ganti Nama Diri Ketiga

Tunggal Bilangan Peratus (%) Jamak Bilangan Peratus (%)

Angah

Si Along

Adik

Dia

1

1

1

2

20

20

20

40

- - -

Jumlah 5 100 Jumlah 0 0

Kata ganti nama diri ketiga merujuk kepada orang yang tidak turut serta dalam sesuatu

perbualan. Orang yang dibicarakan itu boleh hadir dalam peristiwa ujaran (Ahmad Khair

Mohd Nor et al., 2012). Kata ganti nama diri ketiga boleh berbentuk tunggal atau jamak.

Namun demikian, dapatan untuk kata ganti nama diri ketiga di dalam kajian ini hanya terdapat

kata ganti nama diri ketiga tunggal sahaja. Berdasarkan Jadual 4 di atas, penggunaan ‘dia’

digunakan untuk merujuk kepada watak yang lain dalam perbualan di antara dua individu.

Penggunaan panggilan ‘Angah’, ‘Along’ dan ‘Adik’ juga merupakan kata ganti nama diri

ketiga tunggal kerana ia merujuk kepada individu yang dibualkan.

Berdasarkan Jadual 2, Jadual 3 dan Jadual 4, sebanyak 100 dapatan yang diperoleh untuk

kohesi gramatikal rujukan personal. Dapat dirumuskan bahawa penggunaan kata ganti nama

diri pertama lebih tinggi jika dibandingkan dengan penggunaan kata ganti nama diri kedua dan

ketiga. Jelaslah bahawa, kata ganti nama diri pertama lebih kerap digunakan di dalam iklan.

Rujukan Demonstratif

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

37

Rujukan demonstratif merupakan kata ganti nama tunjuk yang berfungsi untuk merujuk

kepada sesuatu tempat, benda atau perkara. Berdasarkan skrip cerita pendek iklan yang terpilih,

adanya perkataan-perkataan yang mengandungi elemen rujukan demonstratif.

Jadual 5: Ganti Nama Tunjuk

Ganti Nama Tunjuk Bilangan Peratus (%)

Itu

Ini

Tu

Ni

1

2

8

18

3.45

6.90

27.59

62.07

Jumlah 29 100

Berdasarkan Jadual 5 di atas, hanya empat penggunaan kata ganti nama tunjuk yang terdapat

di dalam bahan kajian, iaitu ‘itu’, ‘ini’, ‘tu’ dan ‘ni’. Penggunaan kata ganti nama tunjuk ‘ni’

lebih kerap digunakan di dalam skrip cerita pendek iklan yang terpilih dengan 18 dapatan

(62.07%). Manakala, kata ganti nama tunjuk ‘itu’ hanya digunakan sekali sahaja di dalam skrip

cerita pendek iklan yang terpilih dengan peratusan 3.45%.

Rujukan Komparatif

Di dalam skrip cerita pendek iklan Hari Raya yang terpilih, hanya terdapat tiga data yang

mengandungi unsur rujukan komparatif.

Jadual 6: Rujukan Komparatif

Rujukan Komparatif Bilangan Peratus (%)

Lagi

Tapi

2

1

66.67

33.33

Jumlah 3 100

Berdasarkan Jadual 6 di atas menunjukkan terdapat dua rujukan komparatif yang digunakan

di dalam skrip iklan cerita pendek untuk kajian ini, iaitu ‘lagi’ sebanyak dua dapatan dan ‘tapi’

sebanyak satu dapatan. Dialog di bawah menunjukkan skrip yang terdapat penggunaan

perkataan ‘lagi’ dan ‘tapi’.

“Mulai dari hari ni, kau jangan panggil aku Along atau abang kau lagi. Dan aku

takkan jejak lagi kaki aku ke rumah ni.”

“Tapi dapat tempat duduk baru je la. Takde gaji naik ke takde.”

ii) Kohesi Gramatikal Penggantian

Kohesi gramatikal penggantian berperanan untuk menggantikan kata mahupun klausa yang

telah disebut sebelum ayat yang berikutnya untuk menunjukkan ada perbezaan pada ayat yang

seterusnya. Di dalam skrip cerita pendek iklan Hari Raya yang terpilih hanya terdapat jenis

penggantian klausa sahaja, iaitu satu penggantian sahaja.

Angah: Aku dua hari tau jaga mak. Kau ada tak? Takde kan!

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

38

Berdasarkan dialog yang diujarkan oleh watak di atas, “…ada tak?” merujuk kepada ayat yang

telah dinyatakan sebelum ayat kedua, iaitu “Aku dua hari tau jaga mak.” “…ada tak?” boleh

sahaja ditukarkan kepada “…ada jaga mak?”, namun klausa tersebut digantikan kepada klausa

yang membawa maksud yang hampir sama namun masih boleh memberikan maksud yang

sama dan dapat memberikan kefahaman kepada pembaca mahupun penonton.

iii) Kohesi Gramatikal Kata Hubung (Konjungsi)

Berdasarkan teori yang dikemukakan oleh Halliday & Hasan (1976), terdapat empat jenis

kohesi gramatikal kata hubung, iaitu aditif, adversatif, kausal dan temporal. Kata hubung jenis

aditif merupakan penghubung yang memberikan maklumat tambahan. Seterusnya, kata

hubung jenis adversatif adalah penghubung yang menunjukkan maklumat yang berlainan

antara sesuatu yang baharu diperkatakan dengan yang sebelumnya di dalam wacana yang sama.

Manakala, kata hubung jenis kausal merupakan penghubung yang menunjukkan sebab

musabab berlakunya sesuatu perkara atau peristiwa. Kata hubung jenis temporal berperanan

sebagai penghubung yang menunjukkan urutan masa berlakunya sesuatu perkara.

Jadual 7: Jenis Gramatikal Kata Hubung

Gramatikal Kata Hubung

Jenis kata hubung Penghubung Bilangan Peratus (%)

Aditif Dan 5 31.25

Adversatif Tapi 3 18.75

Kausal Sebab 5 31.25

Temporal Sekarang

Sebelum ini

Dulu-dulu

1

1

1

6.25

6.25

6.25

Jumlah 16 100

Berdasarkan jadual di atas, penggunaan kata hubung aditif iaitu ‘dan’ dan kata hubung kausal

iaitu ‘sebab’ lebih kerap digunakan dengan lima dapatan jika dibandingkan dengan jenis kata

hubung adversatif dan kata hubung temporal. Kata hubung aditif ‘dan’ berfungsi untuk

menghubungkan dua klausa atau lebih yang sama taraf sifatnya (Nik Safiah Karim et al., 2011).

Manakala, kata hubung kausal ‘sebab’ berfungsi untuk menghubungkan klausa yang menjadi

keterangan kepada klausa yang utama (Nik Safiah Karim et al., 2011).

iv) Kohesi Gramatikal Pengguguran (Elipsis)

Kohesi gramatikal pengguguran atau elipsis adalah pengguguran tautan nahuan yang ditandai

dengan simbol (kata) yang tertentu. Perkataan atau frasa yang sama pada ayat seterusnya akan

mengalami pengguguran sekiranya perkataan atau frasa tersebut telah dinyatakan dalam ayat

yang sebelumnya. Penggunaan elipsis di dalam sesebuah wacana ataupun di dalam sesebuah

teks akan mengelakkan penyataan yang berlebihan. Menurut Halliday & Hasan (1976), kohesi

gramatikal pengguguran ini terbahagi kepada tiga jenis, iaitu pengguguran nominal,

pengguguran verbal dan pengguguran klausa. Jadual di bawah menunjukkan jumlah

keseluruhan bilangan kohesi gramatikal pengguguran yang dikenal pasti yang terdapat di

dalam skrip cerita pendek iklan Hari Raya Aidilfitri.

Jadual 8: Jenis Gramatikal Pengguguran

Gramatikal Pengguguran

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

39

Jenis Elipsis Bilangan Peratus (%)

Nominal 1 20

Verbal 1 20

Klausa 3 60

Jumlah 5 100

Pengguguran nominal berlaku dalam kata atau frasa nama di dalam sesuatu ayat. Pengguguran

verbal berlaku apabila keseluruhan atau sebahagian frasa kerja digugurkan di dalam sesuatu

ayat. Frasa kerja yang digugurkan di dalam ayat berfungsi agar ia menggambarkan kepadatan

dan kecekapan bahasa di dalam ayat tersebut. Manakala, pengguguran klausa berlaku antara

klausa di dalam sesuatu ayat dan wujud dalam bentuk soal jawab.

Kohesi Leksikal

Kohesi leksikal terdiri daripada dua jenis, iaitu kohesi leksikal jenis reterasi atau pengulangan dan

kohesi leksikal jenis kolokasi.

i) Kohesi Leksikal Pengulangan

Kohesi leksikal reterasi atau lebih dikenali sebagai kohesi pengulangan ini mempunyai

pelbagai fungsi untuk menjaga kelangsungan sesuatu percakapan dan dapat dibahagikan

kepada tiga jenis, iaitu kata yang sama, sinonim dan superordinate (Halliday & Hasan, 1976).

Jadual 9: Jenis Leksikal Pengulangan

Kohesi Leksikal Pengulangan

Jenis pengulangan Bilangan Peratus (%)

Kata yang sama 7 46.66

Sinonim 4 26.67

Superordinat 4 26.67

Jumlah 15 100

Berdasarkan jadual di atas, penggunaan pengulangan yang lebih kerap digunakan adalah

pengulangan perkataan yang sama, iaitu sebanyak tujuh dapatan dan diikuti dengan

pengulangan sinonim dan pengulangan superordinat, iaitu empat dapatan untuk setiap

pengulangan.

ii) Kohesi Leksikal Kolokasi

Kohesi leksikal kolokasi merupakan pengulangan perkataan yang kehadirannya saling berkait

(Halliday & Hasan, 1976). Contohnya, internet, siber, multimedia, kafe siber. Namun

demikian, di dalam kajian ini tidak terdapat kohesi leksikal kolokasi.

Jadual di bawah menunjukkan kekerapan bagi setiap jenis kohesi gramatikal dan kohesi

leksikal yang terdapat di dalam skrip cerita pendek iklan Hari Raya Aidilfitri yang dipilih

sebagai bahan kajian.

Jadual 10: Kekerapan Kohesi Gramatikal

Kekerapan Kohesi Gramatikal

Jenis Kohesi Gramatikal Bilangan Peratus (%)

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

40

Rujukan 100 81.96

Penggantian 1 0.81

Kata hubung 16 13.11

Pengguguran 5 4.09

Jumlah 122 100

Jika dilihat jadual yang ditunjukkan di atas, sebanyak 122 kohesi gramatikal yang terdapat di

dalam skrip iklan cerita pendek Hari Raya Aidilfitri yang dipilih. Kohesi gramatikal

didominasi oleh kohesi gramatikal jenis rujukan, iaitu sebanyak 100 data yang ditemui yang

terdiri daripada rujukan personal, sebanyak 68 dapatan, rujukan demonstratif (29 dapatan) dan

rujukan komparatif sebanyak tiga dapatan untuk kajian ini. Seterusnya diikuti dengan kohesi

gramatikal jenis kata hubung, iaitu sebanyak 16 dapatan yang terdiri daripada kata hubung

aditif dan kata hubung kausal, masing-masing mempunyai lima dapatan, kata hubung

adversatif dan kata hubung temporal masing-masing mempunyai tiga dapatan. Sementara itu,

kohesi gramatikal jenis pengguguran mempunyai lima dapatan, iaitu pengguguran klausa

sebanyak tiga data serta pengguguran nominal dan pengguguran verbal masing-masing hanya

mempunyai satu dapatan sahaja. Seterusnya, hanya terdapat satu dapatan untuk kohesi

gramatikal jenis penggantian di dalam iklan yang dikaji. Apabila dapatan ini dipindahkan ke

dalam bentuk peratusan (%), maka dalam kohesi gramatikal terdapat sebanyak 81.96%

gramatikal jenis rujukan, 13.11% gramatikal jenis kata hubung, 4.09% untuk gramatikal jenis

pengguguran dan diikuti gramatikal jenis penggantian iaitu sebanyak 0.81%.

Jadual 11: Kekerapan Kohesi Leksikal

Kekerapan Kohesi Leksikal

Jenis Kohesi Leksikal Bilangan Peratus (%)

Pengulangan 15 100

Kolokasi - -

Jumlah 15 100

Pada asalnya, kohesi leksikal terbahagi kepada dua, iaitu kohesi leksikal pengulangan (reterasi) dan

kohesi leksikal kolokasi. Namun demikian, berdasarkan jadual di atas, adanya penggunaan kohesi

pengulangan sahaja di dalam skrip cerita pendek iklan Hari Raya Aidilfitri yang dipilih sebagai bahan

kajian. Kohesi leksikal jenis pengulangan tersebut terdiri daripada kata yang sama, sinonim dan

superordinat. Perkataan yang sama di dalam wacana skrip cerita pendek iklan Hari Raya Aidilfitri ini

terdapat dalam tujuh dapatan, manakala sinonim dan superordinat mempunyai dapatan yang sama

iaitu sebanyak empat dapatan. Secara keseluruhannya, kohesi leksikal di dalam wacana skrip cerita

pendek iklan ini berjumlah 15 dapatan. Apabila data ini dipindahkan ke dalam bentuk peratusan (%),

maka dalam kohesi leksikal jenis pengulangan terdapat sebanyak 46.66% kata yang sama, 26.67%

sinonim dan 26.67% bagi kohesi leksikal superordinat.

Berdasarkan kajian ini, penggunaan kohesi gramatikal dan kohesi leksikal di dalam wacana

skrip cerita pendek iklan iklan Hari Raya Aidilfitridi mampu untuk membuatkan penonton memahami

mesej dan maklumat yang ingin disampaikan melalui iklan yang ditayangkan. Berdasarkan kajian

yang dilakukan oleh Sri Widyarti Ali (2010), kohesi merupakan aspek yang penting untuk membentuk

struktur sesebuah wacana sama ada kohesi gramatikal mahupun kohesi leksikal. Selain itu, kajian ini

juga mempunyai keputusan yang hampir sama dengan kajian yang dilakukan oleh Merlyn A. Romero

(2016) dan Renalyn Banguis-Bantawig (2019) yang mengkaji tentang peranan penanda wacana di

dalam ucapan yang dipilih oleh Presiden Asia.

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

41

KESIMPULAN

Kesimpulannya, penggunaan kohesi gramatikal lebih tinggi untuk menjadikan sesebuah iklan yang

ditayangkan mendapat sambutan daripada pelbagai pihak. Jelaslah bahawa, kohesi gramatikal sangat

penting di dalam wacana sama ada secara lisan mahupun tulisan. Tambahan pula, dengan

menggunakan Teori Analisis Kohesi Halliday & Hasan (1963) ini sedikit sebanyak dapat mengetahui

tentang aspek kohesi berdasarkan rujukan, penggantian, pengguguran, kata hubung, pengulangan

serta kolokasi. Secara tidak langsung, kajian ini memberi manfaat kepada penulis skrip cerita pendek

bagi sesebuah iklan, pelajar dan penyelidik. Penulis skrip cerita pendek berpeluang untuk merancang

serta menambah baik lagi wacana skrip cerita pendek dari pelbagai aspek dalam proses pembuatan

sesebuah iklan sebelum menyiarkan iklan tersebut. Pada waktu yang sama, kajian ini juga amat

penting kepada para penyelidik yang akan datang terutamanya pelajar universiti khususnya pelajar

yang menumpukan dalam bidang wacana yang mengkaji kohesi serta pelajar bidang media massa.

Kajian ini juga boleh dijadikan sebagai rujukan mahupun telahan pada masa akan datang untuk

mendapatkan maklumat tambahan yang berkaitan. Bagi kajian yang akan datang, adalah diharapkan

supaya bertumpu kepada iklan bagi perayaan yang lain seperti iklan Tahun Baru Cina, iklan Deepavali,

iklan Hari Kemerdekaan serta menggunakan teori terkini yang lain untuk melihat perbezaan di antara

teori dan dapatan kajian.

RUJUKAN

Ahmad Khair Mohd Nor, Raminah Sabran, Nawi Ismail & Ton Ibrahim (2012). Tatabahasa Asas

Edisi Kedua. Kuala Lumpur: Pustaka Salam Sdn Bhd.

Anggit Hajar Maha Putra (2014). Analisis Kohesi Gramatikal dan Leksikal dalam Novel Kirti

Njunjung Drajat Karya R. Tg. Jasawidagda. (Tesis Sarjana Pendidikan). Purworejo:

Universitas Muhammadiyah Purworejo.

Ayunni Karim, Noor Naemah Abdul Rahman, dan Mohd Anuar Ramli (2018). Penglibatan Wanita

Sebagai Subjek Pengiklanan Menurut Perspektif Hukum Islam. Online Journal of Research in

Islamic Studies, 5(2), 1-15.

Azis dan Juanda Muhammad (2017). Kohesi Gramatikal: Kajian Keutuhan Wacana Tugas Mahasiswa

Pendidikan Bahasa dan Sastra Indonesia, Fakultas Bahasa dan Sastra, Universitas Negeri

Makassar. Bahasa dan Seni: Jurnal Bahasa, Sastra, Seni dan Pengajarannya, 45(2), 170-180.

Endang Wiyanti (2016). Kajian Kohesi Gramatikal Substitusi dan Elipsis dalam Novel “Laskar

Pelangi” Karya Andrea Hirata. Jurnal Pendidikan Bahasa dan Sastra, 16(2), 188-202.

Ganesan A/L Subramonian (2015). Kohesi Nahuan dan Leksikal dalam Novel ‘Ilatchia Payanam’.

(Ijazah Sarjana Sastera). Serdang: Universiti Putra Malaysia.

M. A. K. Halliday and Ruqaiya Hasan (1976). Cohesion in English. London: Longman.

Hasuria Che Omar dan Rokiah Awang (2009). Kelestarian Bidang Penterjemahan. Kuala Lumpur:

Persatuan Penterjemah Malaysia.

Henry Guntur Tarigan (1987). Pengajaran Wacana. Bandung: Angkasa.

Herdian Rizky Yuniyanto dan Hani Sirine (2018). Pengaruh Iklan terhadap Minat Beli Pengguna

YouTube dengan Brand Recognition sebagai Variable Intervening. Jurnal Bisnis dan

Manajemen, 8 (1), 21-28.

Intan Purnama Sari dan Ririn Setyorini (2018). Aspek Gramatikal dan Leksikal Pada Lirik Lagu “Aku

Cinta Allah” Group Band Wali. Jurnal Pendidikan Bahasa dan Sastra Indonesia, 1(2), 129-

134.

Kristin Siswi Atusti (2012). Kohesi Wacana Politik Pada “Rubrik Opini” Surat Kabar Harian

Kedaulatan Rakyat. (Sarjana Sastra). Yogyakarta: Universitas Negeri Yogyakarta.

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

42

Maserah Shahbudin (2013). Leksikalisasi dan Oksidendalisasi Kecantikan dalam Wacana Iklan

Jepun. Jurnal Lingusitik, 17(2), 101-112.

Maserah Shabudin dan Idris Aman (2013). Interdiskursiviti dalam Wacana Iklan Produk Kecantikan

Berbahasa Jepun. Journal of Language Studies, 13(2), 149-168.

Maserah Shabudin dan Noraini Ibrahim (2016). Unsur Semiotik dalam Wacana Iklan Kecantikan.

Akademika Journal of Southeast Asia Social Sciences and Humanities, 86(2), 3-30.

Merlyn, A. R. (2016). Discourse Markers as Information Managers in Police Interviews: A

Comparative Study. (Master of Arts). New York: Hofstra University.

Mohd Azidan Abdul Jabar dan Ab. Halim Mohamad (2017). Ketekstualan Wacana Arab Menerusi

Kaedah Kohesi. Jurnal AL-ANWAR, Persatuan Bekas Mahasiswa Islam Timur (PBMITT),

1(3), 33-50.

Nik Safiah Karim, Farid M. Onn, Hashim Musa dan Abdul Hamid Mahmood (2011). Tatabahasa

Dewan Edisi Ketiga. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Nurul Aisyah Mohd Radzi, Normaliza Abd Rahim dan Nor Azuwan Yaakob (2018). Wacana Tekstual

dalam Iklan Selebriti. Jurnal Komunikasi: Malaysian Journal of Communication, 34(4), 198-

213.

Randi Saputra (2018). Pengaruh Iklan dan Citra Merek Terhadap Minat Beli Konsumen Produk

Merek Honda. Jurnal Online Mahsiswa Fakultas Ilmu Sosial dan Ilmu Politik, 5 (1), 1 – 19.

Dimuat turun dari https://media.neliti.com/media/publications/206745-pengaruh-iklan-dan-

citra-merek-terhadap.pdf

Renalyn Banguis-Bantawig (2019). The Role of Discourse Markers in The Speeches of Selected

Asian Presidents. Heliyon, 5(3), 1-57.

Siti Lestari (2016). Kohesi dan Koherensi dalam Cerita Pendek Jannatul Athfal Karya Najib Mahfuzh

(Skripsi). Palembang: UIN Raden Fatah.

Sri Widyarti Ali (2010). Penanda Kohesi Gramatikal dan Leksikal dalam Cerpen “The Killers”

Karya Ernest Hemingway. (Tesis). Surakarta: Universitas Sebelas Maret.

Wipit Sapitri (2017). Analisis Kohesi Gramatikal dan Leksikal Rubrik Nasional Pada Surat Khabar

Tempo Edisi Maret 2017 dan Implikasinya Sebagai Bahan Ajar. Indonesia: Universitas

Muhammadiyah Surakarta.

Wisnu Widiatmoko (2015). Analisis Kohesi dan Koherensi Wacana Berita Rubrik Nasional di

Majalah Online Detik. (Sarjana Sastra). Indonesia: Universitas Negeri Semerang.

Zamri Mohamad (2009). Buat Duit dengan YouTube. Kuala Lumpur: PTS Profesional Publishing Sdn.

Bhd.

https://media.neliti.com/media/publications/206745-pengaruh-iklan-dan-citra-merek-terhadap.pdf
https://media.neliti.com/media/publications/206745-pengaruh-iklan-dan-citra-merek-terhadap.pdf

