
 107

BAB LIMA

KESIMPULAN DAN CADANGAN

5.0 Pengenalan

Bab ini menyatakan kesimpulan hasil daripada dapatan kajian dan

beberapa cadangan bagi mengembangkan lagi kajian ini.

5.1 Kesimpulan

Kajian mengenai pembentukan kata bahasa Arab menerusi i„la:l dan

ibda:l amat bermakna dan telah menambahkan ilmu pengetahuan mengenainya

dengan lebih mendalam.

 Hasil dapatan daripada kajian yang telah dijalankan, penulis telah

menemui satu cara untuk memahami konsep serta kaedah i„la:l dan ibda:l ialah

dengan mempelajari terlebih dahulu ilmu fonetik, fonologi, morfologi dan

seterusnya morfonologi. Sesungguhnya dengan ilmu pengetahuan yang

tinggi bagi kesemua bidang ini, nescaya kita dapat memahami konsep serta

kaedah i„la:l dan ibda:l dengan mudah.

 Berdasarkan kajian yang dijalankan penulis dapati huruf yang terlibat

dalam proses i„la:l ialah terdiri daripada huruf „illat dan huruf hamzat. Huruf

„illat digunakan secara meluas dan mengalami banyak perubahan dalam

pembentukan kata bahasa Arab. Dalam keadaan baris mati huruf-huruf ini

 108

mestilah didahului oleh baris yang serasi dengannya. Baris yang dimaksudkan

ialah baris atas sebelum alif, baris bawah sebelum ya:‟ dan baris depan sebelum

wa:w.

 Manakala penglibatan huruf hamzat dalam proses i„la:l adalah sesuatu

yang boleh diterima kerana ianya mempunyai hubungan yang rapat dengan

ketiga-tiga huruf „illat.

 Proses i„la:l mencakupi penukaran, pengguguran dan pemindahan baris

huruf „illat. Terdapat beberapa syarat untuk membentuk perkataan yang

mengalami proses i„la:l iaitu semasa penukaran wa:w dan ya:‟ kepada alif,

penukaran wa:w kepada ya:‟, pengguguran fa:‟ kata kerja mitha:l dan semasa

pemindahan baris huruf „illat.

 Terdapat lapan keadaan penukaran yang berlaku di antara huruf „illat

dengan huruf „illat, huruf „illat dengan huruf hamzat atau sebaliknya penukaran

huruf hamzat dengan huruf „illat.

Pengguguran huruf „illat membahaskan pengguguran yang berlaku

semasa membentuk kata kerja atas pola , fa:‟ kata kerja mitha:l dan „ayn

kata kerja ajwaf.

 Manakala proses pemindahan baris huruf „illat melibatkan kata kerja

ajwaf, kata nama yang sama dengan kata kerja kala kini, masdar atas pola

() atau () dan kata nama objek bagi kata kerja thula:thiyy ajwaf.

 109

Proses ibda:l dalam kajian ini melibatkan penggantian huruf „illat

dengan huruf sahi:h dan huruf sahi:h dengan huruf sahi:h. Perbahasan ini lebih

tertumpu kepada pola () yang mengandungi huruf sa:d, da:d, ta:‟, da:l, dhal

dan za:y. Setiap penggantian huruf yang berlaku berkait rapat dengan sifat dan

makhraj yang sesuai iaitu semua huruf tadi bersifat majhu:r menggantikan ta:‟

yang bersifat mahmu:s. Perbezaan huruf pada makhraj dan sifat menyukarkan

kita menyebut sesuatu perkataan. Jadi kita perlu memilih huruf yang sesuai dari

segi makhraj dan sifat agar organ pertuturan kita mudah mengungkapkan

sesuatu perkataan yang dihasilkan.

 Hasil dapatan kajian ini dapat membantu semua pihak yang mempelajari

bahasa Arab untuk dijadikan rujukan tambahan bagi memahami konsep i„la:l

dan ibda:l.

Oleh itu, dapatlah kita ketahui bahawa setiap perubahan yang berlaku

mempunyai sebab yang tertentu dan mempunyai kaedah yang perlu dipelajari

dan ketahui dengan lebih terperinci.

5.2 Cadangan

Penulis merasakan bahawa kajian berkaitan i„la:l dan ibda:l penting bagi

menjelaskan kepada mereka yang mempelajari bahasa Arab terutama kepada

pelajar dan mahasiswa yang sedang mempelajarinya.

 110

Kajian ini telah dijalankan secara umum bagaimana mengenali i„la:l dan

ibda:l. Oleh itu, penulis menyarankan agar ada pengkaji yang akan mengkaji

tajuk ini secara khusus dengan memfokuskan kepada satu derivasi sahaja.

Contohnya kata kerja mu„tal dalam surah tertentu atau pun kata nama mu„tal

dan sebagainya.

 Bagi memantapkan lagi pemahaman mengenai i„la:l dan ibda:l kita perlu

mempelajari terlebih dahulu tajuk-tajuk utama dalam ilmu morfologi seperti

derivasi dalam bahasa Arab dan sebagainya.

 Para pendidik mestilah melatih pelajarnya menghafal kata akar dan kata

terbitan sesuatu perkataan supaya pembelajaran mengenai i„la:l mudah

difahami dan mereka dapat mengetahui bentuk-bentuk lain dalam pembentukan

kata bahasa Arab.

 Setiap pengguna bahasa Arab juga perlu mendalami ilmu tajwid untuk

mengetahui huruf-huruf dalam bahasa Arab, makhraj serta sifat-sifatnya. Ini

memudahkan pengguna bahasa Arab memahami ibda:l.

Bahan bacaan dan rujukan yang mudah difahami perlulah

diperbanyakkan. Oleh itu penulisan mengenai i„la:l dan ibda:l dalam bahasa

Melayu mesti diketengahkan bagi memudahkan murid-murid memahaminya

dan juga sebagai rujukan kepada para pendidik.

 111

Penulisan berkaitan i„la:l dan ibda:l mesti dikembangkan lagi dengan

bahan yang lebih menarik dan mudah difahami untuk semua peringkat.

5.3 Penutup

Disertasi ini diakhiri dengan menegaskan bahawa penyelidikan yang

melibatkan pembentukan kata bahasa Arab yang melibatkan proses i„la:l dan

ibda:l bukanlah sesuatu yang mudah. Kajian demi kajian dijalankan bagi

menentukan konsep serta kaedah yang dikemukakan adalah tepat. Walaupun

ralat masih wujud, ia bukanlah satu halangan, malahan membina dorongan

yang besar agar penyelidikan ini diteruskan ke tahap yang lebih tinggi serta

membuahkan hasil penyelidikan yang lebih membanggakan dan boleh

dimanfaatkan bersama, khusus pelajar bahasa Arab.

