
 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

80

WACANA TEKSTUAL LAPORAN POLIS KES KEMALANGAN JALAN RAYA

Syairil Adzrin Salbi, Muhammad Alif Redzuan Abdullah, Normaliza Abd Rahim, Salina Husain

dan Che An Abdul Ghani

Universiti Putra Malaysia

ABSTRAK

Kajian ini memfokuskan kepada wacana tekstual dalam laporan polis kes kemalangan jalan raya di negeri

Selangor. Kajian ini dilakukan untuk mengenalpasti dan membincangkan wacana tekstual dalam laporan polis

kes kemalangan jalan raya di negeri Selangor. Reka bentuk kajian ini adalah kaedah kualitatif penerokaan yang

mengaplikasikan instrument kajian iaitu analisis kandungan dokumen. Analisis kandungan dokumen digunakan

dalam kajian ini disebabkan oleh laporan polis merupakan satu laporan yang bertulis dan analisis kandungan

setiap teks perlu dilakukan bagi mengenalpasti wacana tekstual yang terkandung dalam laporan polis yang dikaji.

Laporan polis kes kemalangan jalan raya dipilih sebagai sumber data kajian disebabkan oleh laporan polis

merupakan satu dokumen rasmi yang mengandungi teks penulisan pengadu dalam membuat aduan. Sebanyak 20

salinan laporan polis yang berkaitan dengan kes kemalangan jalan raya di negeri Selangor pada tahun 2014

diperoleh dari Jabatan Siasatan dan Penguatkuasaan Trafik Bukit Aman (JSPT). Selain itu, pemilihan data ini

juga disebabkan perkara yang terkandung laporan polis seperti isi laporan adalah merupakan penulisan pengadu

sendiri tanpa ubah suai daripada pegawai polis yang menerima aduan tersebut, oleh itu analisis wacana tekstual

sangat relevan untuk dilakukan. Laporan polis kemalangan jalan raya yang dikumpulkan kemudiannya dianalisis

dengan menggunakan pendekatan analisis wacana kritis yang dicadangkan oleh Model Tiga Dimensi Fairclough

(1995). Hasil kajian telah menunjukkan bahawa dimensi tekstual sangat mempengaruhi laporan polis kes

kemalangan jalan raya sama ada daripada aspek kosa kata, leksikal mahupun kohesi. Dimensi wacana tekstual

dapat menyampaikan maklumat dengan baik kepada pengguna dan menarik perhatian dengan kata yang

terkandung di dalamnya. Oleh itu, wacana tekstual merupakan salah satu aspek yang sangat penting yang harus

digunakan oleh masyarakat dalam penulisan laporan polis kes kemalangan jalan raya.

Kata kunci: Analisis Wacana Kritis, Wacana Tekstual, Laporan Polis.

ABSTRACT

This study focuses on the textual discourse in police reports of road accident cases in the state of Selangor. This

study was conducted to full fill the objectives of the study, which are to identify and discuss the textual discourse

in the police report of road accident cases in the state of Selangor. The design of this study is a qualitative method

of exploration that applies the research instrument which is document content analysis. Document content

analysis is used in this study due to the fact that the police report is a written report and content analysis of each

text needs to be done to identify the textual discourse contained in the police report studied. The police report of

the road accident case was chosen as the source of study data considering the police report is an official document

that contains the text of the complainant's writing in making the complaint. A total of 20 copies of police reports

related to road accident cases at state of Selangor in 2014 obtained from the Bukit Aman Traffic Investigation

and Enforcement Department (JSPT). In addition, the selection of this data is also due to the content of the police

report such as the content of the report is the complainant's own writing without modification from the police

officer who received the complaint, therefore textual discourse analysis is very relevant to do. However, after

collecting a copy of this police report, a selection will be made on the copy of the police report to be reviewed in

line with the objectives of the study. The collected road accident police reports were then analyzed using the

critical discourse analysis approach proposed by Fairclough's Three -Dimensional Model (1995). The results of

the study have shown that the textual dimension greatly influences the police report of road accident cases either

in terms of vocabulary, lexical or cohesion. The textual discourse dimension is able to convey information well

to the user and attract attention with the words contained in it. Therefore, textual discourse is one of the very

important aspects that should be used by the society in writing police reports of road accident cases.

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

81

Keywords: Critical Discourse Analysis, Textual Discourse, Police Report.

PENGENALAN

Berdasarkan statistik pada tahun 2010 hingga 2019 yang diperolehi daripada laman sesawang rasmi

Kementerian Pengangkutan Malaysia (KPM), kemalangan yang direkodkan di Malaysia

menunjukkan peningkatan dalam tempoh masa sembilan tahun. Menurut laman sesawang KPM yang

memetik sumber daripada Polis Diraja Malaysia mendapati bahawa bilangan kematian akibat

kemalangan jalan raya di Malaysia telah mencatatkan jumlah tertinggi bagi tempoh sembilan tahun,

iaitu daripada tahun 2010 hingga 2019. Selain itu, berdasarkan graf 1 dan 2 yang di petik daripada

laman sesawang rasmi Kementerian Pengangkutan Malaysia (KPM) menunjukkan bahawa tahun

2016 telah mencatatkan bilangan kematian yang tertinggi, iaitu sebanyak 7,152 kematian manakala

tahun 2018 pula mencatatkan kadar kematian paling sedikit, iaitu sebanyak 6,284 kematian (Graf 1).

Walau bagaimanapun, pada tempoh tiga tahun, iaitu tahun 2016 hingga 2018 mencatatkan penurunan

kadar kematian, iaitu sebanyak 12.1% (Graf 2).

Graf 1 : Jumlah Kemalangan Jalan Raya di Malaysia 2010 – 2019

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

82

Graf 2 : Jumlah Kemalangan Jalan Raya di Malaysia 2010 – 2019

Terdapat pelbagai perkara yang boleh dikaitkan yang punca berlakunya kemalangan jalan

raya antaranya pengguna jalan raya, persekitaran dan kenderaan. Menurut Norziha Che-Him. et. al.

(2018), terdapat beberapa factor penyebab kepada kemalangan jalan raya seperti faktor persekitaran,

jalan raya, pengguna, kenderaan dan interaksi antara faktor tersebut. Hasil kajian mendapati bahawa

kemalangan yang berlaku dipengaruhi oleh jenis jalan dan membawa kepada peningkatan jumlah

kemalangan di Malaysia serta negara-negara lain. Pada masa yang sama, kajian yang dilakukan oleh

Norziha Che-Him. et. al. (2018) turut disokong oleh kajian yang dilakukan oleh Joewono Prasetijo.

et. al. (2020) yang mendapati bahawa peningkatan kemalangan di kawasan Jalan Persekutuan FT050

(Jalan Batu Pahat - Kluang - Ayer Hitam) adalah disebabkan oleh keadaan persekitaran jalan dan

faktor daripada manusia (pengguna). Oleh itu, dengan menaiktaraf jalan serta membuat pembahagi

jalan didapati dapat mengurangkan jumlah kemalangan yang berlaku.

Kemalangan jalan raya bukanlah sesuatu perkara yang diingini namun sekiranya berlaku,

terdapat pelbagai perkara yang perlu dilakukan oleh mereka yang terlibat terutamanya membuat

laporan polis. Berpandukan Seksyen 107 Akta Pengangkutan Jalan (APJ) 1987, laporan polis

merupakan perkara yang sangat penting bagi memulakan sesuatu penyiasatan tidak kira samaada

berkaitan dengan jenayah ataupun kemalangan jalan raya. Sesuatu laporan polis berkaitan dengan

kemalangan jalan raya merupakan satu proses di mana pihak polis akan menjalankan siasatan bagi

mengetahui punca serta anggaran kerugian kemalangan tersebut. Selain itu, laporan polis juga

merupakan satu dokumen yang boleh digunakan sebagai pembelaan dan pembuktian di mahkamah

sekiranya individu yang terlibat dihadapkan ke mahkamah atas kesalahan jalan raya.

Pada masa yang sama, berdasarkan laporan kemalangan yang telah dilakukan oleh pengadu,

pihak polis dapat menggunakan data dalam menyediaan Laporan Perangkaan Kemalangan Jalan Raya

pada setiap tahun. Laporan kes kemalangan jalan raya dapat memberikan maklumat yang diperlukan

oleh seorang pegawai polis seperti dalam penyediaan laporan perangkaan yang diperlukan bagi

mengetahui mengenai status dan senario kemalangan jalan raya di negara ini. Bagi melaporkan

sesuatu kes kemalangan, seseorang pengadu haruslah membuat laporan polis di balai polis berdekatan

dengan memberikan seberapa lengkap maklumat bagi memudahkan pegawai penyiasat untuk

melakukan siasatan. Terdapat beberapa penerangan yang melibatkan prosedur membuat laporan polis

kes kemalangan seperti yang ditunjukkan dalam carta berikut.

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

83

Carta 1 : Carta Aliran Aliran Siasatan Kes Kemalangan Jalan Raya

Sumber : Laman Sesawang Rasmi MyGovernment

Menurut Talib Ria Jaafar, Mohd Faizar Mustafa, Sutiman Kemin dan Ramlan Kasiran (2003),

pada 1 Januari 1992 borang siasatan kemalangan polis POL27 (Pind 1/91) telah mula digunakan

dalam memberi maklumat yang lebih lengkap dan terperinci mengenai sesuatau kemalangan. Apabila

terjadinya sesuatu kemalangan maut, PDRM akan mendapatkan kerjasama dari pihak Puspakom

dalam menjalankan siasatan serta pemeriksaan teknikal ke atas kenderaan yang terbabit dan Jabatan

Kimia untuk mendapatkan bahan bukti berkaitan kemalangan tersebut. Bagi menyempurnakan

sesuatu laporan penyiasatan serta membantu golongan pengadu dalam menyelesaikan kes

kemalangan jalan raya yang dialami, pengadu haruslah membuat laporan polis dengan baik iaitu

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

84

menggunakan bahasa serta wacana yang betul agar seseorang pegawai penyiasat mudah memahami

segala situasi dan maklumat yang diperlukan bagi membantu siasatan.

Sekiranya sesuatu laporan yang dilakukan oleh pengadu tidak mempunyai aspek wacana yang baik,

perkara ini akan menyukarkan seseorang pegawai polis dalam melakukan siasatan kerana terdapat

perkara yang penting yang berlaku di tempat kejadian gagal disampaikan dengan sempurna oleh

pengadu. Oleh itu, sesuatu laporan tidak dapat dijalankan dengan baik dan akan menyukarkan

pengadu sekiranya ingin melakukan proses tuntutan insuran dan sebagainya. Justeru, analisis wacana

tekstual sangat penting bagi memberikan gambaran serta panduan bagi membantu golongan pengadu

dan pegawai polis dalam memantapkan lagi penulisan laporan polis yang menepati ciri-ciri yang

diperlukan dalam sesuatu penyiasatan terutamanya melibatkan kemalangan jalan raya.

SOROTAN KAJIAN

Terdapat pelbagai kajian wacana yang telah dilaksanakan oleh golongan pengkaji terdahulu

yang berkait dengan laporan dan menjadikan analisis wacana kritis sebagai teori bagi melaksanakan

kajian seperti kajian Magusin (2017). Beliau mengatakan bahawa perlu ada keprihatinan berkaitan

dengan kadar kematian pejalan kaki dan penunggang basikal yang dilihat semakin berterusan dan

kebanyakkan pejalan kaki dan penunggang basikal ini merupakan mangsa keadaan namun sering kali

dipersalahkan sekiranya berlaku kemalangan ataupun kematian mereka. Menerusi kajian ini, didapati

bahawa media selalu melaporkan perkara yang melibatkan kemalangan pejalan kaki sebagai sesuatu

kejadian yang terpencil, bukan satu isu yang besar ataupun merupakan masalah keselamatan serta

kerana laporan media di tempat kejadian merupakan satu wacana yang dominan yang disertakan fakta.

Walau bagaimanapun, terdapat juga laporan yang lebih positif melaporkan berkaitan dengan pejalan

kaki dalam sesuatu kemalangan dengan menggunakan wacana untuk mengubah persepsi masyarakat

seperti kemalangan berpunca daripada pemandu mabuk atau sebagainya.

Seterusnya kajian yang dilakukan itu tertumpu kepada pelbagai ciri dan sifat berkaitan dengan

struktur sesebuah wacana yang dihasilkan secara lebih mendalam dan kebanyakkannya penghasilan

wacana ini menekankan berkaitan dengan aspek tekstual. Kajian yang dilakukan ini juga sama seperti

kajian yang dilakukan oleh pengkaji terdahulu, iaitu memberikan penekanan terhadap struktur

tekstual yakni dengan melihat kepada aspek kosa kata, leksikal mahupun kohesi seperti kajian Izzati

Rozman (2017) yang membincangkan mengenai pemilihan kosa kata dalam artikel serta faktor sosial

mempengaruhi pemilihan bahasa dan mempunyai implikasi dalam sesebuah masyarakat. Dapatan

yang diperolehimenunjukan bahawa terdapat perbezaan pendekatan dari segi pemilihan kosa kata

oleh pengarang dalam mengolah peristiwa insiden pergaduhan. Pada masa yang sama, terdapat kajian

yang dilakukan oleh Khikmah Susanti, Puji Anto dan Atiek Nur Hidayati (2017) dalam kajian mereka

tentang teks iklan yang memberi tumpuan kepada aspek analisis teks (teks), analisis amalan wacana

(discourse practice) dan analisis amalan sosiobudaya (sociocultural practice) dan mendapati bahawa

pemilihan teks yang dilakukan banyak menggunakan identiti tertentu seperti identiti moden dan India

untuk menggambarkan makanan India.

Kajian Nur Indah Sholikhati dan Hari Bakti Mardikantoro (2017) menyatakan bahawa kedua-

dua aspek perbendaharaan kata mempunyai tujuan untuk mengesahkan dan mengaburkan makna

sebenarnya. Pada masa yang sama, analisis teks juga merangkumi aspek tatabahasa dengan

menggunakan transitiviti, ayat positif negatif, dan modaliti, dan menggunakan struktur teks menurut

piramid terbalik dengan corak pembinaan teks berita. Pada masa yang sama, penyampaian berita,

media juga cenderung dalam meyakinkan masyarakat untuk mempercayai berita yang

disampaikannya. Bagi pembinaan wacana mengenai rasuah sedemikian dipengaruhi oleh aspek

situasi, institusi dan sosial. Dengan memanfaatkan aspek-aspek ini, media berusaha untuk

merepresentasikan ideologi mereka kepada masyarakat. Kajian tersebut telah disokong oleh

Ardikantoro, Hari Bakti, Santoso, & Wahyudi Joko (2017) yang mengatakan bahawa dimensi teks

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

85

dari aspek struktur makro, superstruktur, dan mikro struktur teks berita dilihat lebih cenderung

berpihak kepada gerakan untuk menolak dan mengutuk kes-kes rasuah. Kajian yang dilakukan

mendapati bahawa menerusi kes rasuah yang berlaku, pihak wartawan akan sentiasa berpihak kepada

penguatkuasa berbanding dengan pesalah yang melakukan kesalahan. Sebagai contoh penggunaan

ayat oleh media yang memberikan gambaran penolakan unsur rasuah adalah seperti berikut;

“Bukan hanya masalah kepandaian, bukan hanya masalah kepintaran,

tetapi adalah masalah karakter, masalah integritas, masalah kejujuran,

masalah akhlak. Yang kita butuhkan adalah yang berakhlaqulqarimah.

Banyak yang pinter-pinter tapi senengnya pungli. Senengnya mungli,

bukan pungli, seneng mungli. Ini yang … ini yang menjadi penyakit

bangsa kita,” kata-kata Presiden Joko Widodo. (Terapkan Pungli, Oknum

Dishub Tertangkap, NET, 22 Oktober 2016)

Seterusnya kajian yang dilakukan oleh Ninit Alfianika (2016) yang menyatakan bahawa penulisan

berita jenayah yang bertemakan pencurian tetap akan menyembunyikan identiti pelaku dalam tajuk

utama berita berkenaan namun penulis tidak akan mengetepikan individu yang menjadi mangsa

kepada jenayah tersebut. Namun, menerusi kajian analisis wacana berita atas talian yang dilakukan

oleh Ary Hunanda Kuswandari, St. Y. Slamet & Budhi Setiawan (2017) berpendapat bahawa dalam

mengukuhkan tema berita dalam sesuatu isu bagi menerangkan maklumat dan peristiwa, bentuk

pengulangan, penggunaan gambar, foto, grafik, dan data sokongan, seperti hasil penyelidikan

lapangan yang berkaitan haruslah diberikan penekanan. Terdapat perbezaan yang ditunjukkan oleh

kajian Hendrikus A. A. de Rosari (2020), iaitu memberi penerangan berkaitan dengan perkembangan

struktur makro, struktur atas dan struktur mikro dalam teks Stand Up Comedy Musim 4 yang

ditayangkan di Kompas Tv yang mengandungi unsur komedi, kritikan dan sindiran dalam isi wacana.

Menerusi kajian tersebut, pengkaji mendapati bahawa pemilihan topik/tema dalam setiap wacana

Stand Up Comedy Season 4 di Kompas Tv adalah berbeza namun tujuan penggunaannya tetap sama,

iaitu mengutarakan kritik, pernyataan, pandangan, dan sekaligus memberikan penyelesaian untuk

kemajuan masyarakat. Hal ini bertepatan dengan dapatan kajian, iaitu dapat melahirkan wacana-

wacana baru yang kritis dengan memfokuskan unsur bahasa pada sesuatu wacana lisan ataupun

tulisan.

Menerusi kajian Siti Aminataz Zuhriyah (2019) menyatakan bahawa dalam menberikan

maklumat kepada masyarakat, penggunaan kohesi leksikal pengulangan sering digunakan kerana

akan memudahkan pembaca dalam mentafsirkan peristiwa selain lebih mudah untuk difahami. Kajian

yang dilakukan oleh Siti Aminataz Zuhriyah (2019) turut disokong oleh kajian Fadila Sukma Wijaya

(2020), iaitu menyatakan bahawa kohesi leksikal pengulangan banyak digunakan dalama khbar.

Penggunaan kohesi leksikal pengulangan ini bertujuan untuk pengesahan serta dapat meyakinkan

golongan pembaca selain digunakan sebagai pengganti objek atau subjek yang dimaksudkan. Selain

itu, kajian Ririn Hardianthy Tonang (2020) dalam kajian berkaitan kohesi leksikal dalam akhbar turut

menyatakan bahawa kohesi leksikal pengulangan banyak digunakan dalam akhbar disebabkan oleh

kohesi leksikal bentuk pengulangan berfungsi untuk menekankan dan mengesahkan unit bahasa

menjadi elemen utama dalam wacana.

Kajian yang telah dilakukan oleh pengkaji terdahulu kebanyakan hanya memfokuskan kepada

satu-satu elemen dalam wacana sahaja seperti kajian berkaitan tema, kajian berkaitan dengan

konjungsi dan sebagainya tetapi kajian yang dilakukan tersebut tidak dilakukan secara menyeluruh

seperti kajian yang dilakukan ini. Antara kajian tersebut, ialah kajian yang dilakukan oleh Ummi Nur

Asyiqeen Zulkefly dan Kesumawati A. Bakar (2017) mengatakan bahawa pemboleh ubah bagi kajian

ini adalah tema atau rangka wacana berita dan pengaruh kuasa. Kajian ini mendapati bahawa rangka

berita paling utama digunakan adalah “kesan perubahan iklim” dan diikuti oleh “punca-punca

perubahan iklim” manakala rangka berita paling kurang digunakan adalah “galakan mengambil

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

86

tindakan” dan “langkah penyelesaian”. Seterusnya kajian Amin Aminudin (2020) iaitu hanya melihat

kepada topik utama yang diketengahkan dalam laporan majalah berkaitan dengan aktiviti rasuah yang

telah dilakukan oleh Setya Novanto sahaja. Oleh itu, kajian yang dilakukan ini lebih memfokuskan

kepada kajian analisis wacana tekstual yang merangkumi aspek kosa kata, leksikal mahupun kohesi

dalam laporan polis kes kemalangan jalan raya. Kajian ini hanya memberikan tumpuan terhadap

laporan kemalangan jalan raya di negeri Selangor sahaja berdasarkan objektif kajian adalah untuk

mengenal pasti dan membincangkan wacana tekstual dalam laporan polis kes kemalangan jalan raya.

OBJEKTIF KAJIAN

Mengenal pasti dan membincangkan wacana tekstual dalam laporan polis kes kemalangan jalan raya.

METODOLOGI

Kajian ini dilakukan dengan menggunakan kaedah kualitatif dengan mengkaji data kajian berkaitan

dokumen yang telah dipilih. Data kajian yang akan di analisis dalam kajian ini adalah laporan

kemalangan jalan raya kereta dengan motosikal di negeri Selangor pada tahun 2014 yang diperolehi

daripada Jabatan Siasatan dan Penguatkuasaan Trafik (JSPT) Bukit Aman. Selain itu, pengkaji

menggunakan teknik persampelan secara rawak berstrata iaitu dalam pemilihan terhadap laporan polis

kes kemalangan jalan raya. Justeru, kajian ini menggunakan sebanyak dua puluh laporan polis kes

kemalangan jalan raya, iaitu kemalangan melibatkan kereta dengan motosikal yang dipilih secara

rawak daripada negeri Selangor. Laporan polis kes kemalangan jalan raya dipilih sebagai sumber data

kajian disebabkan oleh laporan polis merupakan satu dokumen rasmi yang mengandungi teks

penulisan pengadu dalam membuat aduan. Selain itu, pemilihan data ini juga disebabkan perkara yang

terkandung laporan polis seperti isi laporan adalah merupakan penulisan pengadu sendiri tanpa ubah

suai daripada pegawai polis yang menerima aduan tersebut, oleh itu analisis wacana tekstual sangat

relevan untuk dilakukan.

Laporan polis kes kemalangan jalan raya dipilih sebagai sumber data kajian disebabkan oleh

laporan polis merupakan satu dokumen rasmi yang mengandungi teks penulisan dalam membuat

aduan. Selain itu, pemilihan data ini juga disebabkan oleh isi terkandung yang terdapat dalam laporan

polis tersebut merupakan penulisan daripada pengadu sendiri tanpa ubah suai daripada pegawai polis

yang menerima aduan tersebut. Berdasarkan aspek berkenaan, analisis wacana tekstual ini sangat

relevan untuk dilakukan. Bagi mencapai objektif kajian iaitu mengenal pasti wacana tekstual dalam

laporan polis kes kemalangan jalan raya, kajian ini telah menggunakan pendekatan teorian alisis

wacana kritis yang telah diperkenalkan oleh Fairclough (1995). Melalui teorii ni, terdapat tiga dimensi

penting yang telah diketengahkan iaitu analisis tekstual, analisis amalan wacana dan analisis praktis

sosial. Walaubagaimanapun, kajian yang dilakukan ini hanya tertumpu kepada kajian analisis tekstual

sahaja. Dimensi jenis analisis tekstual inimengandungi aspek kosa kata yang merangkumi tema

kepada sesuatu penulisan terutamanya dalam penulisan laporan polis kes kemalangan yang dikaji.

Selainitu, aspek leksikal turut menjadi tumpuan bagi melihat keberkesanan dalam pengaduan kes

kemalangan jalan raya dengan memindahkan maklumat kepada pegawai polis dalam bentuk laporan

dengan tepat dan berkesan. Aspek terakhir yang menjadi panduan kepada kajian ini adalah aspek

kohesi. Aspek ini adalah bertujuan untuk melihat penggunaan klausa hingga ayat dalam laporan polis

kes kemalangan ini. Terdapat beberap aunsur yang diteliti, iaitu leksikal pengulangan dan leksikal

konjungsi yang terdapat dalam laporan polis kes kemalangan jalanraya.

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

87

Bagi menyempurnakan kajian ini, terdapat beberapa proses analisis yang merangkumi (i)

pemilihan data, (ii) pengekodan data, (iii) pengaplikasian teori, (iv) penghuraian dapatan kajian dan

(v) pemberian kesimpulan.

Carta 2 : Proses Analisis Kajian

Pada peringkat pertama, proses pemilihan data merupakan aspek penting yang menggunakan kaedah

melayap dan mengimbas. Kedua-dua kaedah ini merupakan langkah pertama yang harus dilakukan

dalam mengenalpasti data yang mempunyai wacana tekstual yang akan di analisis pada langkah

seterusnya. Peringkat seterusnya merupakan peringkat pengekodan data. Menerusi peringkat ini,

setiap data yang telah dipilihakan dikodkan pada setiap perenggan dengan menggunakan tanda yang

seperti sistem nombor rujukan yang mengandungi maklumat bahagian, perenggan dan ayat.

Seterusnya merupakan peringkat ketiga, iaitu mengaplikasikan teori analisis wacana kritis yang telah

diperkenalkan oleh Fairclough (1995) yang memfokuskan kepada analisis tekstual. Peringkat

keempat pula melibatkan penulisan dapatan yang diperolehi berdasarkan objektif yang telah

ditetapkan pada awal kajian, iaitu mengenalpasti dan membincangkan wacana tekstual dalam laporan

polis kes kemalangan jalan raya. Peringkat terakhir merupakan penghasilan rumusan dan kesimpulan

kepada kajian yang telah dilakukan yang melibatkan analisis kepada data kajian dengan menyatakan

secara jelas dapat kajian serta sumbangannya terhadap bidang yang sama.

Pemilihan Data

Pengekodan Data

Pengaplikasian Teori

Penghuraian Dapatan

Kajian

Pemberian

Kesimpulan

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

88

KEPUTUSAN DAN PERBINCANGAN

Menerusi laporan polis, terdapat beberapa elemen yang dapat dianalisis menerusi Teori

Analisis Wacana Kritis (Fairclough, 1995), antaranya termasuklah elemen analisis wacana tekstual,

analisis wacana praktis dan analisis praktis sosial. Namun, menerusi kajian yang dilakukan ini kajian

hanya memberi penekanan kepada analisis tekstual sebagai fokus kajian.

AnalisisTekstual

Tatabahasa (Tema)

Salah satu aspek yang penting dalam analisis wacana kritis adalah analisis tatabahasa. Menerusi aspek

ini, perkara yang ditekankan adalah berkaitan dengan klausa yang terdapat dalam sesuatu wacana

tersebut. Dalam menganalisis klausa ini, elemen tema turut digunakan yang bertujuan untuk melihat

struktur tematik teks. Menerusi analisis ini, perkara yang akan dianalisis adalah tema yang sering

hadir serta bagaimana kemunculannya terjadi. Dalam sesuatu kejadian kemalangan, pengadu akan

membuat aduan berkaitan dengan kemalangan tersebut di balai polis yang terdekat. Menerusi aduan

tersebut, pengadu akan menceritakan prihal kejadian kemalangan tersebut dalam laporan polis yang

dibuat secara terperinci. Menerusi laporan polis yang telah dikaji, terkesan hanya satu elemen tema

yang telah digunakan oleh golongan pengadu, iaitu tema penceritaan. Contoh elemen tema adalah

seperti berikut:

Jadual 1: Contoh ayat yang mengandungi elemen tema

Laporan Contoh Ayat Mengandungi Tema

A1 “(a)....APABILA SAYA SAMPAI DI KM 9 JALAN KUANTAN-

KEMAMAN TIBA-TIBA TANPA SAYA SEDARI M/SIKAL YHG

SAYA TUNGGANG TELAH TERLANGGAR PADA SEBUAH

M/KAR NO KAJ XXX YANG DI LETAKAN DI BAHU JALAN

TANPA SEBARANG PAPAN TANDA AMARAN. (b) AKIBAT INI

M/SIKAL ROSAK HANDLE ROSAK, COVER SERTA DEPAN

ROSAK, LAMPU DEPAN ROSAK, FORK DEPAN ROSAK. LAIN-

LAIN KEROSAKAN SERTA NILAI KERUGIAN TIDAK PASTI. (c)

SAYA CEDERA LUTUT KIRI LUKA DI JAHIT (3 JAHITAN),

TANGAN KIRI LUKA, SAKIT-SAKIT PINGGANG. (d) DI RAWAT

DI HTAA, KUANTAN.

A3 “(a) PADA 01/05/2014 JAM LEBIH KUANG 08: 30 MALAM,

SAYA MEMANDU MOTOKAR PDQ XXXX DARI SG PETANI

MENGHALA KE ALOR SETAR.(b) PADA KETIKA ITU, APABILA

SAYA SAMPAI DI KM 45.8 JALAN ALOR SETAR-

BUTTERWORTH (BEDONG), SAYA BERHENTI DAN MELETAK

M/KAR SAYA DIBAWAH BAHU JALAN KERANA HENDAK

MAKAN DI SEBUAH GERAI DI SITU. (c) KETIKA SAYA

SEDANG BERADA DI GERAI, TIBATIBA PADA MASA YANG

SAMA, SAYA DENGAR BUNYI KUAT DARI ARAH KENDERAAN

SAYA, SAYA PERGI MELIHAT DAN MENDAPATI SEBUAH

MOTOSIKAR NOMBOR PJQ XXXX TELAH MELANGGAR

KENDERAAN SAYA.”

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

89

A4 “(b) JAM LEBIH 1.15 TENGAHARI APABILA SAMPAI DI KM

29.1 JALAN IPOH KUALA KANGSAR TIBA-TIBA SEBUAH

M/KAR NO PENDAFTARAN AEL XXXX YANG PARKING

DITEPI JALAN MEMBUKA PINTU SECARA TIBA TIBA. (c)

SAYA TIDAK SEMPAT MENGELAK DAN TERUS

TERLANGGAR PINTU M/KAR TERSEBUT. (d) SAYA

MENGALAMI KECEDERAAN LUKA DIBAHAGIAN TANGAN

KIRI DAN KANAN, LUKA DIBAHAGIAN KAKI KIRI DAN

KANAN. (e) M/SIKAL SAYA TIDAK MENGALAMI SEBARANG

KEROSAKAN. (f) SEKIAN LAPORAN SAYA”.

Jadual 1 di atas menunjukkan penulisan laporan yang merujuk kepada tema penceritaan berlakunya

kemalangan yang telah dialami oleh pengadu. Pada ketiga-tiga ayat berikut dapat dilihat penceritaan

yang dilakukan oleh pengadu tentang bagaimana kemalangan terjadi. Ayat dalam laporan A1 iaitu

“...APABILA SAYA SAMPAI DI KM 9 JALAN KUANTAN-KEMAMAN TIBA-TIBA TANPA SAYA

SEDARI M/SIKAL YHG SAYA TUNGGANG TELAH TERLANGGAR PADA SEBUAH M/KAR NO

KAJ XXX YANG DI LETAKAN DI BAHU JALAN TANPA SEBARANG PAPAN TANDA AMARAN”

menunjukkan bahawa terdapat kenderaan yang diletakkan di bahu jalan tanpa meletakkan sebarang

tanda amaran menjadi punca kemalangan yang dialamai pengadu. Pada masa yang sama, terdapat juga

penceritaan yang dilakukan oleh pengadu berkaitan dengan kecederaan yang dialamainya seperti

dalam ayat pada laporan A4 iaitu“SAYA MENGALAMI KECEDERAAN LUKA DIBAHAGIAN

TANGAN KIRI DAN KANAN, LUKA DIBAHAGIAN KAKI KIRI DAN KANAN”. Dalam konteks ini,

perbuatan pengadu dapat dilihat bertujuan untuk melaporkan kecederaan yang dialamai selain dapat

digunakan bagi tujuan mendapatkan tuntutan insuran daripada syarikat insuran.

Leksikal (Metafora)
Metafora merupakan salah satu daripada aspek linguistik yang tergolong dalam terminologi semantik.

Metafora ini merupakan satu lakuan bahasa yang digunakan secara kiasan sebagai contohnya dalam

sesuatu situasi menunjukkan bahawa dengan mengatakan A adalah B tetapi dari perspektif semantik,

A bermaksud C.

Berlainan pula dalam sesuatu laporan polis kes kemalangan, elemen metafora sering digunakan bagi

merujuk sesuatu untuk menyatakan atau memahami sesuatu makna yang lain. Terdapat contoh

laporan yang menggunakan elemen metafora seperti yang ditunjukkan dalam ayat berikut:

Jadual 2: Contoh ayat yang mengandungi elemen Metafora

Laporan Contoh Ayat Mengandungi Metafora

A1 “(a)…APABILA SAYA SAMPAI DI KM 9 JALAN KUANTAN-

KEMAMAN TIBA-TIBA TANPA SAYA SEDARI M/SIKAL YHG

SAYA TUNGGANG TELAH TERLANGGAR PADA SEBUAH

M/KAR NO KAJ XXX YANG DI LETAKAN DI BAHU JALAN

TANPA SEBARANG PAPAN TANDA AMARAN”.

A8 “(b) PADA KETIKA ITU, APABILA SAYA SAMPAI DI KM 18

JALAN PANTAI REMIS-TAIPINH, KENDERAAN MOTOKAR

NO WCHXXXX YANG BERADA DI HADAPAN SAYA DIARAH

YANG SAMA TELAH MEMBUAT PUSINGAN U DENGAN

MENGEJUT. (c) OLEH KERANA JARAK YANG DEKAT SAYA

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

90

TELANGGAR MOTOKAR TERSEBUT MENYEBABKAN SAYA

JATUH BERSAMA MOTOSIKAL. (d) SAYA TIDAK SEDAR.

APABILA SAYA SEDAR SAYA BERADA DIWAD 18

HOSPITAL TAIPING. (e) SAYA KELUAR DARIPDA

HPOSPITAL TAIPING PADA 15/9/2014”

A11 “(b) PADA KETIKA ITU, APABILA SAYA SAMPAI DI KM 44

MUAR SEGAMAT, SEMASA MEMANDU TIBA-TIBA SEBUAH

M/JIP NOMBOR PENDAFTARAN MAS XXXX DARI ARAH

HADAPAN TIBA-TIBA MEMOTONG DAN MEMASUKI

LALUAN SAYA DAN SAYA CUBA MENGELAK LALU

TERLANGGAR SEBELAH KANAN M/JIP TERSEBUT.”

Jadual 2 diatas menunjukkan mengenai elemen metafora yang terdapat dalam laporan polis kes

kemalangan jalan raya yang berlaku antara kereta dengan motosikal. Menerusi laporan polis yang

telah dilakukan oleh pengadu, terdapat beberapa contoh metafora yang telah dikenalpasti seperti dalam

ayat pada laporanA1, iaitu“…APABILA SAYA SAMPAI DI KM 9 JALAN KUANTAN-KEMAMAN

TIBA-TIBA TANPA SAYA SEDARI M/SIKAL YHG SAYA TUNGGANG TELAH TERLANGGAR

PADA SEBUAH M/KAR NO KAJ XXX YANG DI LETAKAN DI BAHU JALAN TANPA SEBARANG

PAPAN TANDA AMARAN”. Ayat yang digunakan tersebut merujuk kepada kesalahan yang telah

dilakukan oleh kenderaan yang diletakkan di bahu jalan tanpa sebarang tanda yang menyebabkan

penunggang motosikal telah mengalami kemalangan. Ayat tersebut mengandungi metafora yang

menunjukkan kecuaian yang telah dilakukan oleh pemilik kenderaan tersebut. Selain itu, terdapat

beberapa perkataan yang digunakan sebagai metafora bagi menunjukkan dan meletakkan kesalahan

keatas orang lain seperti perkataan “TERLANGGAR” dalam laporan A1 menunjukkan bahawa

penunggang tersebut secara tidak sengaja melanggar kereta yang diletakkan di bahu jalan tanpa apa-

apa tanda.

Kohesi

Kohesi merupakan satu tautan ayat dalam menghubungkan perenggan dengan perenggan yang lain.

Setiap perkara yang telah ditulis hendaklah berhubung kait antara satu sama lain. Oleh sebab itu, tanpa

ayat yang kohesi pembaca akan berasa mereka membaca sesuatu ayat yang panjang yang tidak

mempunyai idea antara satu sama lain. Justeru, melalui wujudnya kohesi maka teks dan wacana akan

berhubung antara satu sama lain bagi membentuk makna yang lebih jelas dan akan memudahkan para

pembaca memahaminya.

Leksikal Pengulangan
Kohesi leksikal mengandungi dua bahagian iaitu kohesi leksikal kolokasi dan leksikal pengulangan.

Sesuatu penulisan yang baik mengandungi kohesi leksikal kolokasi yang banyak sementara penulisan

yang lemah mengandungi kohesi leksikal pengulangan. Menerusi laporan polis yang dikaji, hanya

terdapat kohesi leksikal pengulangan berbanding dengan kohesi leksikal kolokasi. Hal ini disebabkan

oleh penulisan laporan polis merupakan sesuatu penulisan yang ditulis oleh golongan pengadu yang

terdiri daripada pelbagai latar belakang pendidikan. Terdapat beberapa leksikal pengulangan, iaitu

Pengulangan Sama Tepat; Pengulangan Sinonim; Pengulangan Superordinat; dan Pengulangan Kelas

Kata Umum. Oleh itu, menerusi laporan polis yang dikaji, terdapat beberapa kohesi leksikal

pengulangan yang telah dikesan seperti:

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

91

Pengulangan Sama Tepat

Kohesi antara ayat dapat dipertahankan melalui kohesi leksikal pengulangan sama tepat ini. Menerusi

pengulangan jenis ini, hubungan dapat dibentuk melalui penggunaan perkataan atau frasa yang

merupakan kata dasar yang terkandung dalam sesuatu teks sebelumnya. Terdapat contoh laporan yang

mengandungi pengulangan sama tepat seperti yang ditunjukkan dalam ayat berikut:

Jadual 3: Contoh Pengulangan Sama Tepat

Laporan Pengulangan Sama Tepat

A2 ”(c) SAYA TIDAK CEDERA, KEROSAKAN M/KAR SAYA

PINTU HADAPAN SEBELAH KANAN KEMEK DAN CALAR.

(d) LAIN-LAIN KEROSAKAN M/KAR SAYA BELUM PASTI”.

A3 “(b) SAYA BERHENTI DAN MELETAK M/KAR SAYA

DIBAWAH BAHU JALAN KERANA HENDAK MAKAN DI

SEBUAH GERAI DI SITU. (c) KETIKA SAYA SEDANG

BERADA DI GERAI, TIBA TIBA PADA MASA YANG SAMA....”

A4 “(b) TIBA-TIBA SEBUAH M/KAR NO PENDAFTARAN AEL

XXXX YANG PARKING DITEPI JALAN MEMBUKA PINTU

SECARA TIBA TIBA. (c) SAYA TIDAK SEMPAT MENGELAK

DAN TERUS TERLANGGAR PINTU M/KAR TERSEBUT”.

Jadual 3 di atas menunjukkan pengulangan sama tepat yang telah digunakan oleh pengadu dalam

membuat aduan bagi kes kemalangan jalan raya yang dialami. Pengulangan sama tepat ini digunakan

oleh pengadu bagi memberi penekanan terhadap sesuatu perkata yang telah dinyatakan pada

perenggan sebelumnya. Contoh laporan, dalam ayat pertama pengadu telah menerangkan berkaitan

dengan kerosakan m/kar yang dihadapinya manakala ayat seterusnya pengadu mengulangi

penggunaan perkataan kerosakan m/kar menerangkan kerosakan lain yang dihadapinya.

Pengulangan Sinonim

Pengulangan jenis ini merupakan pengulangan perkataan yang mempunyai makna yang sama atau

hampir sama. Namun, menerusi laporan polis yang dikaji, tidak terkesan sebarang penggunaan

pengulangan sinonim yang digunakan oleh pengadu dalam membuat aduan.

Pengulangan Superordinat

Pengulangan jenis superordinat dapat merujuk kepada kata atau istilah umum sesuatu perkataan.

Walau bagaimanapun, pengulangan jenis ini mempunyai sub kelasnya terdiri dari segi hiponim.

Contoh pengulangan superordinat adalah seperti yang ditunjukkan dalam ayat berikut:

Jadual 4: Contoh Pengulangan Superordinat

Laporan Pengulangan Superordinat

A2 “(b) SAYA TELAH PASTIKAN TIADA KENDERAAN

MELALUI CERMIN SISI, APABILA SAYA MEMBUKA PINTU

TIBA-TIBA DATANG DARI BELAKANG SEBUAH M/SIKAL

NO MBCXXX TELAH MELANGGAR PINTU YANG SAYA

BUKA”

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

92

A5 “(c) KEROSAKAN PADA M/KAR SAYA BUMPER BELAKANG

ROSAK. BAHGIAN TEPI SEBELAH KANAN CALAR. LAMPU

SIGNAL BELAKANG SBELAH KANAN PECAH”.

A16 “(a)TIBA-TIBA SEBUAH MOTOKAR JENIS PRODUA

KANCIL NO PENDAFTARAN BEK XXXX BERWARNA PUTIH

YANG DI PANDU OLEH SEORANG LELAKI BANGSA

MELAYU YANG SEDANG BERHENTI DIHADAPAN SEBUAH

BAS TELAH KELUAR SECARA TIBA-TIBA.....”

Jadual 4 di atas merupakan pengulangan jenis superordinat dalam laporan polis kes kemalangan jalan

raya, pengadu telah menggunakan beberapa perkataan yang mempunyai hiponimnya tersendiri seperti

yang ditunjukkan dalam laporan 2 iaitu perkataan kenderaan yang mempunyai hiponimnya iaitu

motosikal. Pengadu menggunakan perkataan kenderaan bagi merujuk kepada kereta, lori, motosikal

dan sebagainya. Walau bagaimanapun, penggunaan perkataan motosikal digunakan kerana kenderaan

jenis itu telah melanggar pintu keretanya. Oleh itu, penggunaan pengulangan jenis superordinat dapat

dikesan penggunaannya dalam laporan polis kes kemalangan jalan raya yang di kaji dengan mudah.

Leksikal Konjungsi

Kohesi Leksikal Konjungsi dapat dilihat dalam laporan polis kes kemalangan jalan raya tersebut

dengan kewujudan beberapa jenis konjungsi seperti a) Konjungsi koordinatif; b) Konjungsi

subordinatif; c) Konjungsi korelatif; d) Konjungsi antara ayat; dan e) Konjungsi antara perenggan.

Konjungsi Koordinatif

Konjungsi ini merupakan konjungsi yang menghubungkan dua unsur sintaksis yang memiliki status

yang sama, baik unsur itu klausa, frasa, kata. Perkataan yang menunjukkan konjungsi koodinatif ialah

dan, dengan, serta, atau, kemudian, lantas, terus, adapun, dan lagi, tetapi, melainkan, padahal, dan

sedangkan. Menerusi artikel ini terdapat beberapa konjungsi koodinatif yang dikesan seperti atau,

dan, dengan dan terus. Terdapat contoh ayat yang mengandungi konjungsi jenis ini dalam laporan

polis kes kemalangan adalah seperti:

Jadual 5: Contoh Konjungsi Koordinatif

Laporan Konjungsi Koordinatif

A1 “(b) AKIBAT INI M/SIKAL ROSAK HANDLE ROSAK, COVER

SERTA DEPAN ROSAK, LAMPU DEPAN ROSAK, FORK

DEPAN ROSAK. LAIN-LAIN KEROSAKAN SERTA NILAI

KERUGIAN TIDAK PASTI”.

A3 “(b) SAYA BERHENTI DAN MELETAK M/KAR SAYA

DIBAWAH BAHU JALAN KERANA HENDAK MAKAN DI

SEBUAH GERAI DI SITU”.

A4 “(c) SAYA TIDAK SEMPAT MENGELAK DAN TERUS

TERLANGGAR PINTU M/KAR TERSEBUT”.

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

93

Jadual 5 merupakan hasil daripada analisis yang telah dilakukan mendapati terdapat banyak

penggunaan konjungsi koodinatif yang telah digunakan oleh pengadu dalam membuat aduan kes

kemalangan jalan raya. Perkataan seperti “dan”, “serta” dan “terus” banyak digunakan berbanding

dengan perkataan lain yang tersenarai dalam konjunsgi ini. Penggunaan konjungsi ini menyebabkan

maklumat yang ingin disampaikan mudah difahami serta dapat mengabungkan beberapa maklumat

yang diperlukan.

Konjungsi Subordinatif

Terdapat beberapa jenis konjungsi subordinatif iaitu konjungsi subordinatif jenis penanda a)

hubungan waktu (sejak, semenjak, sewaktu, ketika, sementara, begitu, seraya, selagi, selama, sambil,

demi, setelah, sesudah, sebelum, sehabis, hingga, sampai), b) penanda hubungan sebab (sebab,

kerana itu, kerana, oleh kerana, oleh sebab), c) pengandaian: (andaikan, seandainya, umpamanya,

sekiranya), d) penanda hubungan syarat (jika, kalau, jikalau, asal(kan), bila, manakala), e) penanda

hubungan tujuan: (agar, supaya, biar), f) penanda hubungan konsesif: (biarpun, meski(pun),

walau(pun), sekali(pun), sungguh(pun), kendati(pun), g) penanda hubungan pengandaian: (seakan-

akan, seolah-olah, seperti, sebagai, laksana, laksana, ibarat), h) penanda hubungan hasil: (sehingga,

sampai (-sampai), maka(nya) i) penanda hubungan cara: (dengan, tanpa), j) penanda hubungan

komplementasi: (bahawa), k) penanda hubungan atribut: (yang), dan l) penanda hubungan

perbandingan: (sama…dengan, lebih…dari(pada)….). Terdapat contoh ayat yang mengandungi

konjungsi jenis subordinatif ini dalam laporan polis kes kemalangan adalah seperti:

Jadual 6: Contoh Konjungsi Subordinatif

Laporan Jenis Konjungsi

Subordinatif

Contoh Ayat

A13 Penanda

Hubungan waktu

“(b)SEMASA SAYA SEDANG

MASUK KE SIMPANG SEBELAH

KANAN SETELAH MEMBERI

SIGNAL, TIBA-TIBA SEBUAH 4WD

TOYOTA HILUX NO. SXXXX YANG

DATANG...”

A14 Penanda

Hubungan Sebab

“(b) SAYA HORN BEBERAPA KALI

TETAPI DISEBABKAN TERLALU

DEKAT SAYA BREK TERLANGGAR

JUGA M/SIKAL TERSEBUT.

PENUNGGANG M/SIKAL

TERSEBUT MENGALAMI

KECEDERAAN DISEBABKAN

BELIAU TIDAK MEMAKAI TOPI

KELEDAR....”

A10 Penanda

Hubungan Syarat

“(c) DALAM KEMALANGAN

TERSEBUT SAYA TIDAK

MENGALAMI APA-APA

KECEDERAAN MANAKALA

M/KAR SAYA MENGALAMI

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

94

KEROSAKAN KEMEK PINTU

HADAPAN SEBELAH KANAN...

A9 Penanda

Hubungan Pengandaian

“(e) KERETA YANG SAYA PANDU

MENGALAMI KERSOKAN

SEPERTI STEERING ROD, BONET

KEMIK, BODY KEMIK, RIM TAYAR

ROSAK...”

A10 Penanda Hubungan Hasil “(b) ...JAM L/KURANG 11.30 PAGI

SAMPAI DI KM 5 JALAN CHUKAI

AIR PUTIH TIBA TIBA SEBUAH

M/KAR NO: CBC XXXX JENIS KIA

SEPHIA...”

A15 Penanda Hubungan Cara “(c)DISEBABKAN JARAK DI

ANTARA KENDERAAN SAYA

DENGAN KENDERAAN ITU

SUDAH DEKAT SANGAT, SAYA

TERUS MENEKAN BREK...”

A16 Penanda Hubungan Atribut “(a) ...TIBA-TIBA SEBUAH

MOTOKAR JENIS PRODUA

KANCIL NO PENDAFTARAN BEK

XXXX BERWARNA PUTIH YANG DI

PANDU OLEH SEORANG LELAKI

BANGSA MELAYU...”

Berdasarkan jadual 6 di atas menunjukkan laporan polis kes kemalangan jalan raya yang dikaji, hanya

terdapat tujuh konjungsi subordinatif yang telah digunakan oleh golongan pengadu dalam membuat

laporan polis berkaitan dengan kes kemalangan yang mereka alamai. Antara konjungsi subordinatif

yang digunakan tersebut adalah seperti penanda hubungan waktu; penanda hubungan sebab; penanda

hubungan syarat; penanda hubungan pengandaian; penanda hubungan hasil; penanda hubungan cara;

dan penanda hubungan atribut. Panggunaan konjungsi subordinatif adalah disebabkan oleh

pengabungan beberapa ayat bagi memastikan sesuatu laporan yang dibuat oleh pengadu dapat

difahami serta mempunyai maklumat yang berguna kepada pegawai polis yang menerima laporan

tersebut.

Konjungsi Antara Ayat

Konjungsi ini berfungsi bagi menghubungkan ayat dengan ayat yang lain dalam membentuk suatu

ayat yang baru. Contoh Konjungsi Antara Ayat ialah biarpun demikian, sekalipun demikian,

walaupun demikian, meskipun demikian, sungguhpun demikian, kemudian, sesudah itu, setelah itu,

selanjutnya, tambah pula, lagi pula, selain itu, sebaliknya, sesungguhnya, malah(an), bahkan, (akan)

tetapi, namun, kecuali, dengan demikian, walau begitu, oleh kerana itu, oleh sebab itu. Terdapat

contoh ayat yang mengandungi konjungsi jenis antara ayat ini dalam laporan polis kes kemalangan

adalah seperti:

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

95

Jadual 7: Contoh Konjungsi Antara Ayat

Laporan Konjungsi Antara Ayat

A5 “(b) KEMUDIAN SAYA PERGI KE TEMPAT PARKING

M/KAR SAYA DAN DAPATI SEBUAH M/SIKAL NO PJT XXXX

TELAH MELANGGAR BAHAGIAN BELAKANG M/KAR

SAYA...”

A15 “(c) ...SAYA TERUS MENEKAN BREK DAN CUBA

MENGELAK TETAPI TERLANGGAR JUGA DIBAHAGIAN

DEPAN KENDERAAN ITU.”

Berdasarkan jadual 7 didapati hanya terdapat dua perkataan konjungsi antara ayat yang telah

digunakan oleh pengadu, iaitu perkataan “kemudian” dan “tetapi”. Kedua-dua perkataan ini

digunakan untuk menyambungkan dua ayat menjadi satu ayat yang lebih dinamik bagi memberikan

penjelasan yang lebih baik terhadap kemalangan yang telah dialami oleh pengadu.

Konjungsi Antara Perenggan.

Konjungsi ini berfungsi bagi menghubungkan perenggan dengan perenggan yang lain. Sebagai

contohnya perkataan selain itu. Terdapat contoh ayat yang mengandungi konjungsi jenis antara

perenggan ini dalaml aporan polis kes kemalangan adalah seperti:

Jadual 8: Contoh Konjungsi Antara Perenggan

Laporan Konjungsi Antara Perenggan

A3 “(c) …SAYA PERGI MELIHAT DAN MENDAPATI SEBUAH

MOTOSIKAR NOMBOR PJQ XXXX TELAH MELANGGAR

KENDERAAN SAYA. DALAM KEJADIAN INI, KEROSAKAN

MOTOKAR SAYA IALAH BUMPER BELAKANG SEBELAH

KANAN TERKELUAR, LAMPU BELAKANG SEBELAH KANAN

PECAH, EXZOS PAIP BENGKOK DAN BOOT BELAKANG

TERANGKAT”.

A6 “(b) …TIBA-TIBA TERDENGAR DENTUMAN KUAT

DARIPADA ARAH BELAKANG. SELEPAS ITUSAYA TURUN

MELIHAT DAPATI SEUBUAH M/SIKAL NOMBOR KAX XXX

JENIS MODENAS KRISS, DATANG DARIPADA ARAH

BELAKANG TELAH MELANGGAR BELAKANG M/KAR

SAYA”.

A7 “(b)…TIBA-TIBA ENJIN M/KAR SAYA MATI DAN SAYA

BERHENTI DISEBELAH KIRI JALAN UNTUK MELIHAT

ENJIN M/KAR SAYA. PADA MASA YANG SAMA SAYA

TERDENGAR BUNYI DENTUMAN YANG JUAT DARI ARAH

BELAKANG”.

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

96

Jadual 8 mendapati terdapat beberapa penggunaan konjungsi antara perenggan yang telah digunakan

oleh dalam membuat aduan berkaitan dengan kemalangan yang dialami mereka. Konjungsi ini

merupakan penyambung antara dua perenggan bagi menampakkan tautan antara satu sama lain bagi

meneruskan satu idea yang sama antara perenggan.

RUMUSAN

Secara keseluruhan, kajian ini telah mengenalpasti dan menghuraikan analisis tekstual dalam laporan

polis kes kemalangan jalan raya. Laporan polis sesuatu perkara yang sangat penting bagi memberikan

gambaran awal kepada seorang pegawai polis bagi melakukan penyiasatan terhadap sesuatu

kemalangan yang terjadi. Selain itu, berpandukan laporan polis juga, Jabatan Siasatan dan

Penguatkuasaan Trafik (JSPT) Bukit Aman akan dapat melakukan menganalisis berkaitan dengan

data kemalangan yang telah berlaku pada tahun semasa selain mencari punca berlakunya kemalangan

tersebut.

Hasil daripada penelitian mendapati bahawa elemen yang terdapat dalam analisis tekstual yang

dikemukakan oleh Fairclough (1995) telah digunakan oleh pengadu dalam membuat laporan polis kes

kemalangan jalan raya yang dialami mereka iaitu tatabahasa (tema); leksikal (metafora); dan kohesi.

Menerusi elemen tatabahasa (tema), pengadu hanya menggunakan tema penceritaan dalam laporan

kes kemalangan yang mereka alami. Hal ini disebabkan oleh pengadu ingin memberitahu atau

menjelaskan kepada pegawai polis situasi sebenar berlakunya kemalangan tersebut. Kebiasaannya

golongan pengadu akan menceritakan kemalangan daripada sebelum, semasa dan selepas kemalangan

berlaku. Oleh itu, tema penceritaan sahaja yang telah dikenalpasti serta dianalisis dalam kajian ini.

Berkaitan dengan elemen leksikal (metafora) pula, pengadu akan membuat cuba memberikan

gambaran bahawa mereka berada dalam keadaan yang tidak bersalah dan akan cuba meletakkan

kesalahan kepada orang lain. Sebagai contohnya ayat “…APABILA SAYA SAMPAI DI KM 9 JALAN

KUANTAN-KEMAMAN TIBA-TIBA TANPA SAYA SEDARI M/SIKAL YHG SAYA TUNGGANG

TELAH TERLANGGAR PADA SEBUAH M/KAR NO KAJ XXX YANG DI LETAKAN DI BAHU

JALAN TANPA SEBARANG PAPAN TANDA AMARAN”. Menerusi ayat ini, jelas dilihat pengadu

memberikan gambaran bahawa pemilik kenderaan lain yang terlibat dalam kemalangan tersebut

bersalah kerana tidak meletakkan sebarang papan tanda amaran walaupun keadaan sebenar

kemalangan masih lagi belum diketahui oleh seseorang pegawai polis yang menyiasat kes berkenaan.

Seterusnya adalah elemen kohesi yang dapat dibahagikan kepada dua bahagian iaitu kohesi

leksikal pengulangan dan kohesi leksikal konjungsi. Kohesi leksikal pengulangan pula terbahagi

kepada empat iaitu Pengulangan Sama Tepat; Pengulangan Sinonim; Pengulangan Superordinat; dan

Pengulangan Kelas Kata Umum. Menerusi laporan polis kes kemalangan, didapati bahawa hanya tiga

leksikal pengulangan yang digunakan oleh pengadu dalam membuat laporan polis, iaitu leksikal

Pengulangan Sama Tepat; Pengulangan Sinonim; dan Pengulangan Superordinat.

Elemen yang terakhir yang adalah elemen Leksikal Konjungsi. Elemen ini merupakan bentuk

atau unit linguistik yang mempunyai penghubung, pengganding atau penghubung antara perkataan

untuk kata, frasa dengan frasa, klausa dengan klausa, ayat dengan ayat, dan sebagainya. Dalam

laporan polis kes kemalangan yang di telah di analisis didapati bahawa hanya empat jenis konjungsi

yang telah dikenalpasti, iaitu Konjungsi koordinatif; Konjungsi subordinatif; Konjungsi antara ayat;

dan Konjungsi antara perenggan. Konjungsi ini berfungsi sebagai penghubung kepada unsur ayat,

perenggan, sintaksis, dan sebagainya sama ada melalui klausa, frasa atau kata.

Melalui laporan polis kes kemalangan yang di analisis, jenis konjungsi koordinatif telah digunakan

oleh pengadu dalam membuat aduan. Antara perkataan yang sering digunakan oleh pengadu ialahs

eperti “serta”; “dan”; dan “terus”. Selain itu, jenis konjungsi subornatif pula daripada dua belas

unsur, hanya terdapat tujuh sahaja penggunaannya telah dikenalpasti dalam laporan polis yang di

analisis. Unsur-unsur berikut ialah Penanda hubungan waktu; Penanda hubungan sebab; Penanda

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

97

hubungan syarat; Penanda hubungan pengandaian; Penanda hubungan hasil; Penanda hubungan cara;

dan Penanda hubungan atribut. Jenis yang seterusnya adalah konjungsi antara ayat. Menerusi

konjungsi jenis ini, didapati bahawa penggunaan oleh pengadu amat jelas dalam laporan polis yang

di analisis. Hal ini disebabkan oleh, pengadu cuba untuk mengabungkan beberapa ayat untuk

dijadikan satu ayat yang jitu bagi memberikan gambaran awal kepada pihak polis berkaitan dengan

kemalangan yang telah berlaku. Penggunaan beberapa kata hubung seperti “tetapi” dan “kemudian”

telah digunakan dalam laporan tersebut. Oleh itu, penggunaan konjungsi jenis ini dilihat amatlah

penting bagi menggabungkan ayat agar nampak lebih teratur dan bermakna. Seterusnya didapati

bahawa pengadu juga menggunakan konjungsi jenis antara perenggan dalam membuat laporan polis

kes kemalangan jalan raya yang mereka dialami. Hal ini dibuktikan dengan penggunaan beberapa

perkataan seperti “dalam kejadian ini”; “selepas itu”; dan “pada masa yang sama”. Perkataan ini

telah digunakan oleh pengadu dalam menyambung perenggan dengan perenggan yang lain bagi

menyatukan rentetan cerita berlaku dalam kes kemalangan. Oleh itu, cerita dalam laporan yang

dilakukan tersebut akan nampak lebih realistik serta memudahkan pegawai polis memahami situasi

sebenar berlakunya kemalangan itu.

KESIMPULAN

Kajian yang telah dilakukan ini memfokuskan kepada kajian analisis wacana kritis dalam penelitian

terhadap wacana tekstual yang terdapat dalam laporan polis kes kemalangan jalan raya yang dapat

dimanfaatkan oleh golongan masyarakat serta jabatan PDRM. Pada masa yang sama, analisis yang

dilaksanakan ini dapat melihat bagaimana sesuatu bahasa yang digunakan dapat diadaptasi dalam

masyarakat terutamanya dalam membuat laporan polis berkaitan dengan kes kemalangan yang

dialami. Kajian yang dilakukan ini menujukan bahawa wacana tekstual merupakan aspek yang

penting yang harus diketengahkan bagi memberi panduan kepada golongan masyarakat dalam

membuat sesuatu laporan polis. Aspek wacana tekstual iaitu tatabahasa (tema), leksikal (metafora)

dan kohesi haruslah selari bagi mendapatkan sesuatu laporan polis yang mempunyai makna, lengkap

dan mudah difahami oleh seorang pegawai polis dalam melakukan siasatan terhadap laporan yang

diterima. Secara keseluruhan, kajian ini telah menambahkan lagi sumber rujukan dalam bidang

wacana selain berjaya meneroka dengan lebih jauh berkaitan bidang kepolisan terutamanya dalam

bidang penulisan laporan polis kes kemalangan jalan raya yang bersandarkan kepada teori analisis

wacana kritis Fairclough (1995). Oleh itu, pembukaan dimensi baru dalam bidang wacana ini bukan

sahaja mampu menambahkan dan meningkatkan peranan bidang ilmuan namun turut

menyumbangkan ilmu yang bermanfaat dalam kehidupan masyarakat. Kajian yang telah dilakukan

ini mempunyai implikasi yang sangat besar kepada bidang kepolisan dalam menambahkan lagi ilmu

berkaitan dengan penulisan yang bermaklumat agar setiap laporan polis yang dilakukan dapat

memudahkan lagi proses penyiasatan oleh seseorang pegawai penyiasat. Kajian yang dilakukan ini

juga dapat digunakan oleh pengkaji lain yang akan mengkaji dalam bidang yang sama iaitu bidang

wacana dalam penulisan rasmi yang lain seperti penulisan minit mesyuarat, penulisan laporan harian

dan sebagainya.

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

98

RUJUKAN

Akta Pengangkutan Jalan 1987 (Akta 333) Pindaan 2002.

Asrul Fahmi bin Abdul Mutalib. (2019). Kemalangan Jalan Raya: Kebenaran Di Sebaliknya.

Myhealth Kementerian Kesihatan Malaysia. Diperolehi pada 15 April 2021 daripada

http://www.myhealth.gov.my/kemalangan-jalan-raya-kebenaran-di-sebaliknya/

Ary Hunanda Kuswandari, St. Y. Slamet dan Budhi Setiawan. (2017). Analisis Wacana: Representasi

Pendidikan Indonesia pada Berita Online Detik.Com. Metalingua, Vol. 15 No. 2, Desember

2017:145–152.

Brown, G. & Yule, G. (1983). Discourse Analysis. England: Cambridge University Press.

Denzin dan Lincoln. (1994). Hand Book of Qualitative Research. London: Sage Publication,

Thousand Oaks.

Fadila Sukma Wijaya. (2020). Kohesi Leksikal Wacana Berita Pelantikan Presiden di Media Daring

tempo.Co. Jurnal Mahasiswa Ilmu Budaya. Fakultas Adab dan Bahasa IAIN Surakarta.

Fairclough, N. (1992). Discourse and Social Change. Polity Press: United Kingdom FMT News

Fairclough, Norman. (1989). Language and Power. New York: Addison Wesley Longman.

Fairclough, Norman. (1992). Discourse and Social Change. UK and USA: Polity Press.

Fairclough, Norman. (1995). Critical Discourse Analysis. New York: Addison Wesley Longman.

Harimurthi Kridalaksana. (1978). Keutuhan wacana. Kertas Kerja Konferensi Indonesia, Jakarta, 13-

19 Februari 1978.

Hendrikus A. A. de Rosari. (2020). Telaah Wacana Kritis pada Teks Wacana Stand Up Comedy

Season 4 di Kompas Tv (Model Analisis Teun A. Van Dijk). de Rosari/JO, 2020, 1 (1)20–

28ISSN: 2089-0494 (P). Diperolehi pada 9 April 2021 daripada

http://www.jurnaloptimismepbs.com/index.php/jurnaloptimismepbs.

J. Prasetijo, W. Z. Musa, Z. Mohd Jawi, (2020). Road Accident Prediction Model along Federal Road

FT050 Kluang-A/Hitam-B/Pahat Route Using Excess Zero Data. IOP Conference Series:

Materials Science and Engineering 852 012144 (2020) DOI: 10.1088/1757-

899X/852/1/012144

Kemalangan dan Kematian Jalan Raya di Malaysia (2021, April 14)

https://www.mot.gov.my/my/land/safety/road-accident-and-facilities

Mardikantoro, Hari Bakti and Santoso, B. Wahyudi Joko. (2017). Korupsi dalam Konstruksi Media :

Analisis Tekstual Pemberitaan Korupsi di Televisi Swasta Nasional Indonesia dalam Perspetif

Analisis Wacana Kritis Van Dijk. In: PIBSI XXXIX, 7-8 November 2017, Semarang.

Munzilah Md Rohani. (2020). Kematian nahas jalan raya makin membimbangkan. Diperolehi pada

23 April 2021 daripada BHOnline

https://www.bharian.com.my/rencana/komentar/2020/09/728658/kematian-nahas-jalan-raya-

makin-membimbangkan

Ninit Alfianika. (2016). Analisis. Wacana Kritis Teori Inclusion Theo Van Leeuwen dalam Berita

Kriminal Tema Pencurian Koran Posmetro Padang Edisi Mei 2013. Jurnal Penelitian Bahasa

dan Sastra Indonesia V2.i1 (33-43)

Norziha Che-Him et al. (2018). Factors Affecting Road Traffic Accident in Batu Pahat, Johor,

Malaysia. J. Phys: Conf. Ser. 995 012033

Nur Indah Sholikhati dan Hari Bakti Mardikantoro. (2017). Analisis Tekstual dalam Konstruksi

Wacana Berita Korupsi di Metro TVdan NET dalam Perspektif Analisis Wacana Kritis

Norman Fairclough. Seloka: Jurnal Pendidikan Bahasa dan Sastra Indonesia. SELOKA 6 (2)

(2017) : 123 -129.

Nuura Addina Mohamad, Sharifah Liew, Low Suet Fin dan Khairil Anwar Abu Kassim. (2020). MRR

No. 323 Online Survey on Attitude among Car Drivers towards Motorcyclists in Klang Valley.

Diperolehi pada 10 April 2021 daripada Institut Penyelidikan Keselamatan Jalan Raya

http://www.myhealth.gov.my/kemalangan-jalan-raya-kebenaran-di-sebaliknya/
http://www.jurnaloptimismepbs.com/index.php/jurnaloptimismepbs
https://www.mot.gov.my/my/land/safety/road-accident-and-facilities
https://www.bharian.com.my/rencana/komentar/2020/09/728658/kematian-nahas-jalan-raya-makin-membimbangkan
https://www.bharian.com.my/rencana/komentar/2020/09/728658/kematian-nahas-jalan-raya-makin-membimbangkan

 Infrastructure University Kuala Lumpur Research Journal Vol.8 No.1 2020

99

Malaysia, Malaysian Institute of Road Safety Research

https://www.miros.gov.my/xs/index.php

Ririn Hardianthy Tonang. (2020). Kohesi Leksikal pada Surat Kabar Sulteng Raya. Jurnal Bahasa

dan Sastra Volume 5 No 2 (2020) ISSN 2302-2043.

Sabey, B. E. and Staughton. (1975). Interacting Roles of Road Environment, Vehicle and Road-user

inAccidents. IAATM 5th International Conference. London, September.

Sinar, Tengku Silvana. (2003). Teori dan Analisis Wacana: Pendekatan Sistemik Fungsional. Medan:

Pustaka Bangsa Press.

Siti Aminataz Zuhriyah. (2019). Analisis Kohesi Leksikal pada Berita Olahraga di Surat Kabar

Solopos Edisi Oktober 2019. ESTETIK: Jurnal Bahasa Indonesia, vol. 3, no. 1, 2020 IAIN

Curup – Indonesia | ISSN 2622-1810 (p); 2622-1829 (e) DOI: 10.29240/estetik.v3i1.1481

Talib Ria Jaafar, Mohd Faizar Mustafa, Sutiman Kemin dan Ramlan Kasiran (2003). Kemalangan

Jalan Raya: Analisis Data Membabitkan Pengguna Motosikal. Jurnal Teknologi, 38(B) Jun.

2003: 1–14: Universiti Teknologi Malaysia

Tarigan, H.G. (1995). Pengajaran Wacana. Kuala Lumpur: Dewan Bahasa dan Pustaka.

Tuty Haryanti Ahmad Rodzi. (2019). Tiga negeri catat kemalangan maut tertinggi. Diperolehi pada

23 April 2021 daripada BHOnline

https://www.bharian.com.my/berita/nasional/2019/05/568918/tiga-negeri-catat-kemalangan-

maut-tertinggi

https://www.miros.gov.my/xs/index.php
https://www.bharian.com.my/berita/nasional/2019/05/568918/tiga-negeri-catat-kemalangan-maut-tertinggi
https://www.bharian.com.my/berita/nasional/2019/05/568918/tiga-negeri-catat-kemalangan-maut-tertinggi

