
BAB 3: METODOLOGI

3.1 PENGENALAN

 Penyelidik telah mengadakan beberapa pertemuan dengan Dr Tan Kay

Teh yang disusun oleh setiausaha alumni Universiti Nanyang untuk

menyempurnakan kajian ini. Antara pertemuan yang dilakukan, dua daripadanya

telah digunakan untuk menjalankan sesi temubual dengan setiausaha dan juga

setiausaha sukarela bagi alumni tersebut. Sesi temubual yang dijalankan

bertujuan untuk memahami maklumat-maklumat tentang penganjuran peraduan

penulisan cerpen tersebut serta mengetahui latar belakang tentang Universiti

Nanyang yang telah ditutup oleh kerajaan Singapura. Pertemuan-pertemuan

yang telah diwujudkan bertujuan untuk mendapatkan dokumen-dokumen, berita

silam, series buku yang pernah diterbitkan, sejarah bagi penganjuran peraduan

penulisan cerpen, laporan minit mesyuarat dan maklumat-maklumat lain yang

diperlukan.

Penyelidikan ini merupakan satu kajian deskriptif mengenai metafora kata

nama dan kata sifat. Pendekatan penyelidikan yang digunakan ialah triangulasi.

Triangulasi ini dipilih kerana kajian ini menggunakan gabungan beberapa

pendekatan iaitu 1)temubual, 2)kajian teks dan 3)analisis data. Penyelidik

menggunakan pendekatan-pendekatan ini untuk mengkaji dimensi masalah

 64

kajian. Dengan menggunakan triangulasi, penyelidik dapat mengetahui dengan

jelas pelbagai perspektif mengenai gambaran sebenar fenomena yang dikaji.

 Buku Cerpen Universiti Nanyang 2006（南大微 型小说选） dikaji sebagai

satu teks. Dalam buku ini, terdapat 23 cerpen yang dihasilkan oleh 22 penulis di

mana seorang penulis telah menyumbangkan 2 cerpen. Dengan bantuan yang

diberikan oleh setiausaha Alumni Universiti Nanyang（南大校友会秘书）, Cik

Fong Mei Ki （方 美 琪小姐）dan Dr Tan Keng Teh（陈 庆 地 博 士）, buku-

buku cerpen terbitan bagi tahun-tahun lepas berjaya dikutip oleh penyelidik untuk

mengetahui perkembangan penulisan cerpen-cerpen selama ini. Temubual

dapat dijalankan atas kerjasama Cik Fong dan Dr Tan.

3.2 PROSEDUR KAJIAN

 Untuk menjalankan kajian, penyelidik mengikut prosedur-prosedur kajian.

Prosedur kajian ini terbahagi kepada beberapa langkah-langkah.

 Langkah pertama

 Mengenalpasti sampel kajian

 

Langkah kedua

 Mengumpul data

 

 65

Langkah ketiga

 Kajian perpustakaan

 

 Langkah keempat

 Menjalankan temuduga

 

 Langkah kelima

 Analisis data dan menulis hasil kajian

Sebelum menjalankan kajian, penyelidik mengenalpasti sampel kajian.

Penyelidik telah memilih buku cerpen Universiti Nanyang 2006 sebagai sampel

kajian kerana buku ini merupakan buku yang terbaru bagi terbitan University

Nanyang pada tahun 2006. Sampel kajian ini dipilih kerana penyelidik berminat

dalam penulisan cerpen dan ingin meneroka kemahiran dan teknik baru dalam

penulisan cerpen. Penyelidik percaya bahawa selepas mengalami beberapa

langkah ini, penyelidik dapat didedahkan kepada idea dan teknik yang baru

untuk membuat kajian terhadap metafora.

Penyelidik telah menggunakan sebanyak enam bulan untuk

mengumpulkan semua data yang berkaitan dengan penyelidikan ini. Dokumen-

dokumen rasmi dan tidak rasmi dari Alumni Universiti Nanyang dapat

dikumpulkan oleh penyelidik untuk tujuan menganalisakan tujuan penganjuran

pertandingan penulisan cerpen ini. Keratan akhbar, pandangan pengadil dan

catatan minit mesyuarat dapat dikumpulkan untuk kegunaan penyelidikan kerana

 66

pandangan para pengadil akan mempengaruhi gaya dan tema yang dipilih oleh

cerpenis untuk mengkarya cerpennya. Penyelidik menjalankan kajian

perpustakaan dengan meninjau kepada kajian-kajian silam yang berkaitan

dengan kajian ini.

Temuduga dijalankan antara penyelidik dengan setiausaha dan

setiausaha sukarela alumni Universiti Nanyang. Sebanyak 2 temuduga

dijalankan untuk mendapat maklumat tentang latar belakang alumni Universiti

Nanyang dan juga mengenai peraduan penulisan cerpen tersebut.

Penafsiran dan penerangan data dilakukan dengan kaedah kualitatif dan

juga kuantitatif. Satu kesimpulan dihasilkan berdasarkan analisis dan sudut

perbincangan diwujudkan.

3.3 SAMPEL KAJIAN

 Dalam penyelidikan ini, sebanyak 23 buah cerpen yang terdapat dalam

buku cerpen Universiti Nanyang 2006（南 大 微 型 小 说 选 ） telah dipilih untuk

dijadikan sampel bagi kajian ini. Tajuk cerpen dan penulis adalah seperti yang

tersenarai di bawah:

 67

Jadual 3.1: Senarai tajuk cerpen yang dikaji dan nama penulisnya.

 Tajuk Cerpen Nama Penulis

1 叶 亚 来 之“ 死”

Kematian Yap Ah Loy

谢 增 英

Xie Zeng Ying

2 永 远 的 满 天 星

Baby’s Breath Yang Abadi

梁 国 蓉

Liang Guo Rong

3 意 外

Kemalangan

邓 丽 思

Deng LI Si

4 电 梯

Lif

许 为 春

Xu Wei Chun

5 狗 的 颜 色

Warna Anjing

谢 增 英

Xie Zeng Ying

6 迟 到

Lambat

陈 宏 富

Chen Hong Fu

7 流 失

Kehilangan

洪 祖 秋

Hong Zhu Qiu

8 神 秘 的 身 世 之 迷

Latar Belakang Yang Misteri

徐 晓 萍

Xu Xiao Ping

9 大 叔 公

Pak Long

林 建 荣

Lin Jian Rong

10 倒 数 的 温 柔

Kelembutan “Count Down”

余 玉 婷

Yu Yu Ting

11 寻 找 疯 子

Mencari Orang Gila

王 振 平

Wang Zhen Ping

12 停 播

Henti Siaran

郑 世 忠

Zheng Shi Zhong

 68

13 刻 印

Kesan Cop

陈 富 雄

Chen Fu Xiong

14 母 亲 的 梦

Mimpi Ibu

陈 丽 丝

Chen Li Si

15 同 根

Sama Akar

刘 玉 玲

Liu Yu Ling

16 寻 觅

Pencarian

夏 惠 芳

Xia Hui Fong

17 生 肖

Zodiak

黄 怀 乐

Huang Huai Le

18 转 角

Selekoh

胡 耀 仪

Hu Yao Yi

19 春 天 里 的 秋 天

Musim luruh yang berada dalam musim bunga

张 代 文

Zhang Dai Wen

20 悲 伤 的 摩 天 轮

Ferris Wheel Yang Sedih

周 锦 聪

Zhou Jin Cong

21 最 后 一 程

Perjalanan Yang Terakhir

何 俊 毅

He Jun Yi

22 断 手

Patah Tangan

林 振 耀

Lin Zhen Yao

23 上 课

Pergi Kuliah

陈 钧 钰

Chen Jun Yu

Jumlah cerpen yang dihantar untuk menyertai peraduan penulisan cerpen

yang dianjurkan oleh alumni Universiti Nanyang pada tahun 2006 sebanyak 155

 69

buah cerpen. Menurut buku cerpen Universiti Nanyang 2006 (v) , peserta-

peserta adalah dari seluruh Malaysia (Jadual 3.2).

Jadual 3.2: Jumlah peserta yang menyertai peraduan penulisan cerpen dan

tempat asalnya. (Yang:2006:v)

Tempat Jumlah

Peserta

Jumlah cerpen

yang diterima

Peserta yang

menghantar dua

cerpen

Selangor, Kuala Lumpur 36 50 14

Negeri Sembilan, Melaka,

Johor

41 51 10

Perak, Pulau Pinang,

Kedah, Perlis

21 28 7

Pantai Timur 7 8 1

Sabah, Sarawak 12 18 6

Jumlah 117 155 38

Peserta-peserta yang menyertai peraduan ini boleh dibahagikan kepada

tiga kategori umur. Latar belakang penulis adalah berkaitan rapat dengan isu

atau tema yang disentuh melalui cerpen. Analisis pekerjaan para peserta juga

telah dicatat pada buku tersebut. (Yang:2006:v) (Jadual 3.3).

 70

Jadual 3.3: Analisis latar belakang peserta peraduan penulisan cerpen

Universiti Nanyang 2006.(v)

Gender Lelaki 62 orang

 Wanita 55 orang

Umur 23 ke bawah 40 orang

 24-55 63 orang

 56 ke atas 14 orang

Pekerjaan Pelajar 38 orang

 Guru 22 orang

 Kerani 8 orang

 Pesara 12 orang

 Staf Media 10 orang

 Penulis bebas 4 orang

 Peniaga 5 orang

 Suri rumah tangga 2 orang

 Lain-lain 16 orang

Peserta-peserta berasal dari golongan yang berlatar belakang berbeza. Ini

menyebabkan cerpen-cerpen yang didapati dalam buku cerpen Universiti

Nanyang 2006 beraneka tema. Pekerjaan, umur dan pengalaman hidup yang

 71

berbeza boleh mempengaruhi pandangan terhadap sesuatu perkara berlainan

dan penekanan dalam kehidupan juga berbeza.

3.4 KAEDAH MENGUMPUL DATA

 Pengumpulan data dilakukan untuk mendapatkan maklumat-maklumat

mengenai latar belakang peraduan cerpen yang dianjurkan oleh alumni Universiti

Nanyang. Buku-buku lepas yang telah diterbitkan oleh alumni ini telah

dikumpulkan untuk dijadikan rujukan tambahan. Selain itu, dokumen-dokumen

lepas yang berkaitan juga dikumpulkan. Semua data ini dikumpulkan melalui

setiausaha alumni Nanyang Universiti.

Data dikumpulkan daripada 4 sumber.

1. Buku Cerpen Universiti Nanyang

Buku Cerpen Universiti Nanyang 2006 （2006 年 南 大 微 型 小 说 选 ）

dijadikan teks kajian. Buku ini merupakan sasaran kajian penyelidik.

Buku cerpen yang lain yang diterbitkan oleh Universiti Nanyang juga

dijadikan rujukan untuk menjalankan penyelidikan.

2. Rekod-rekod pendapat para pengadil

Rekod-rekod pendapat para pengadil bagi pertandingan tersebut pada

tahun 2006 dikumpulkan. Rekod-rekod para pengadil pada tahun

 72

sebelum 2006 juga dicari dan dijadikan rujukan. Penyelidik

memerlukan pandangan para pengadil untuk dijadikan rujukan semasa

membuat analisis terhadap cerpen-cerpen yang dikaji.

3. Dokumen-dokumen silam Persatuan Alumni Universiti Nanyang

Pertandingan ini telah diadakan selama 18 tahun. Dokumen-dokumen

silam Persatuan Alumni Universiti Nanyang dikumpulkan supaya latar

belakang persatuan ini dan objektif mengadakan pertandingan ini

dapat diketahui. Dokumen-dokumen silam ini dapat membantu

penyelidik lebih memahami pegangan dan misi untuk mewujudkan

peraduan penulisan cerpen ini.

4. Laporan akhbar

Akhbar mengenai berita pertandingan tersebut dan menyeru

masyarakat Cina di Malaysia supaya menyertai pertandingan tersebut

dengan aktif didapati. Keratan akhbar yang berkaitan dikumpulkan

bagi tujuan kajian. Laporan akhbar merupakan salah satu sumber bagi

penyelidik untuk mendapatkan maklumat berkaitan dengan peraduan

ini. Maklumat yang terdapat melalui akhbar ini dijadikan rujukan

kepada penyelidik.

 73

3.5 KAJIAN PERPUSTAKAAN

 Kaedah ini digunakan untuk mendapatkan maklumat dan data-data yang

berkaitan dengan cara membuat penyelidikan terhadap kajian ini. Kaedah ini

adalah untuk memerhati kajian-kajian silam yang telah dilakukan oleh penyelidik

lain di mana kajiannya juga berdasarkan satu teks. Selain itu, penyelidik

membuat kajian perpustakaan terhadap kajian-kajian lain, laporan-laporan,

jurnal-jurnal, buku-buku ilmiah lain yang terutamanya melakukan penyelidikan di

bidang metafora dan cerpen. Dengan menjalankan kajian seperti ini penyelidik

mendapat idea membentuk rangka kajian bagi penyelidikan ini.

Terdapat 4 jenis sumber data digunakan untuk menjalankan kaedah kajian

perpustakaan ini.

1. Buku-buku rujukan

Buku-buku yang membincangkan metafora dan cerpen serta kelas kata

dijadikan rujukan bagi penyelidik untuk mencari teori-teori yang bersesuaian

bagi penyelidikan. Terdapat banyak jenis buku yang tertulis dalam bahasa

Malaysia, bahasa Cina dan juga bahasa Inggeris yang menyentuh tentang

bidang metafora, cerpen dan kelas kata. Penyelidik didedahkan lebih

mendalam dengan pengumpulan bagi jenis metafora dan asal-usul dan latar

belakang metafora. Selain itu, sejarah perkembangan bagi genre cerpen

dapat diketahui oleh penyelidik sama ada di China, Negara Eropah dan juga

 74

di Malaysia seperti cerpen bahasa Malaysia, bahasa Tamil dan juga bahasa

Cina.

2. Buku-buku ilmiah

Terdapat kajian-kajian silam yang berkaitan dengan tajuk penyelidikan ini.

Jenis kajian ini boleh dikategorikan kepada tiga jenis. Yang pertama ialah

buku ilmiah yang mengkaji metafora. Terdapat kajian yang mengkaji metafora

di bidang SMS, lirik lagu, iklan dan lain-lain. Yang kedua ialah mengkaji kelas

kata dan yang ketiga ialah kajian yang melakukan penyelidikan terhadap

cerpen. Terdapat agak banyak kajian yang mengkaji cerpen. Pengkaji-

pengkaji melakukan kajian terhadap tema cerpen, watak cerpen, aspek

semantik cerpen dan juga metafora dan bentuk figuratif yang terdapat dalam

cerpen.

3. Artikel-artikel

Artikel yang membincangkan penggunaan metafora dan cerpen juga

digunakan dalam kajian penyelidik ini. Cara untuk mempersembahkan idea

dan isi kandungan akan dijadikan rujukan bagi penyelidik.

4. Jurnal-jurnal

Jurnal-jurnal yang berkaitan dengan metafora, kelas kata dan cerpen dirujuk

oleh penyelidik.

 75

3.6 TEMUBUAL

 Temubual bersemuka telah dipilih untuk penyelidikan ini kerana terdapat

maklumat yang tersirat yang tidak tercatat dalam dokumen silam. Maklumat yang

tersirat adalah seperti prinsip alumni Nanyang Universiti ingin memberi

sumbangan kepada masyarakat melalui peraduan penulisan cerpen untuk

melahirkan cerpenis yang berpotensi. Beberapa temubual individu dilakukan

antara penyelidik dengan setiausaha dan setiausaha sukarela dari alumni

Universiti Nanyang. Temubual bersemuka dipilih kerana kaedah ini kadar

responnya lebih tinggi berbanding temubual tidak bersemuka. Selain itu soalan

yang kabur dapat penyelidik jelaskan kepada responden. Penyelidik cepat

mendapat maklumat dan boleh memperoleh maklumat yang lebih mendalam.

Kajian temubual ini dilakukan secara informal dan juga secara formal.

Secara informal setiausaha bagi alumni dijemput untuk menjawab beberapa

soalan yang berkaitan dengan alumni Universiti Nanyang dan juga latar belakang

mengenai peraduan penulisan cerpen yang telah dijalankan selama 18 tahun.

Secara informal, setiausaha alumni Universiti Nanyang membantu penyelidik

untuk mengaturkan satu temubual dengan setiausaha sukarela alumni Universiti

Nanyang. Masa dan tempat diatur oleh beliau dan rakaman pita dibenarkan oleh

setiausaha sukarela tersebut.

 76

3.6.1 TEMUBUAL SECARA INFORMAL

 Penyelidik telah mewujudkan satu temubual secara informal dengan

setiausaha alumni Universiti Nanyang yang bernama Fong Mei Ki pada hari 18

Februari 2008 dan lokasinya di pejabat alumni Universiti Nanyang.

Nama : Fong Mei Ki 方 美 琪

Tempat: Pejabat Alumni Universiti Nanyang

 No 47, Jalan Bukit 11/2,

 46200 Petaling Jaya,

 Selangor.

Tarikh:18/02/2008

Masa: 11.00 am

Disebabkan ini merupakan kali pertama penyelidik berjumpa dengan

setiausaha alumni Universiti Nanyang, maka temubual ini juga tidak dirancang

sebelum ini. Cik Fong telah memberikan penyelidik satu set buku yang

diterbitkan oleh alumni Universitit Nanyang yang merupakan cerpen bagi

peraduan penulisan cerpen yang dianjurkan oleh alumni tersebut. Selain itu,

majalah-majalah, dokumen-dokumen serta minit mesyuarat yang berkaitan

dengan peraduan tersebut juga dipinjam oleh Cik Fong kepada penyelidik.

Penyelidik telah mengambil kesempatan ini mengadakan satu temubual secara

 77

tidak formal dengan Cik Fong dan beberapa soalan yang mudah telah

ditanyakan kepada Cik Fong.

Berasaskan temubual dengan Cik Fong, tujuan Universiti Nanyang

menganjurkan peraduan penulisan cerpen ini adalah untuk menggalakkan

perkembangan penulisan sastera bahasa Cina di kalangan masyarakat orang

Cina. Genre cerpen dipilih untuk peraduan adalah disebabkan cerpen sebagai

sejenis genre yang moden yang lebih mudah ditulis.

Selain itu, melalui temubual yang telah dijalankan dengan Cik Fong,

didapati Alumni Nanyang telah ditubuhkan sejak awal lagi iaitu pada 1960-an.

Menurut Cik Fong, peraduan ini bukan sahaja terbuka kepada bangsa Cina

untuk menyertai tetapi juga menerima penyertaan dari bangsa lain asalkan karya

cerpen tersebut mesti ditulis dalam bahasa Cina. Walaupun Universiti Nanyang

hanya wujud selama 25 tahun sahaja tetapi alumni Universiti Nanyang adalah

sangat aktif dalam pelbagai aktiviti-aktiviti sosial dan kebudayaan seperti pesta

nyanyian dan sebagainya.

Tidak boleh dinafikan bahawa selepas 18 tahun peraduan ini dianjurkan,

ramai cerpenis bahasa Mandarin Malaysia dapat dilahirkan. Usaha untuk

meneruskan perjuangan mengembangkan penulisan cerpen dapat dijalankan.

 78

Temubual ini tidak dirakamkan kerana diadakan tanpa dirancang di mana

penyelidik hanya ingin mengetahui lebih lanjut mengenai alumni Universiti

Nanyang.

3.6.2 TEMUBUAL SECARA FORMAL

 Selepas satu temubual yang informal dengan Cik Fong, penyelidik

meminta pertolongan Cik Fong untuk mengaturkan satu temubual yang formal

dengan setiauasaha sukarela bagi alumni Universiti Nanyang. Cik Fong berkata

bahawa setiausaha sukarela iaitu Dr. Tan Kay Teh yang merupakan bekas

graduan bagi Universiti Nanyang. Satu temubual yang formal telah diaturkan

pada 24 hari Februari 2008, pukul 11:30 pagi, di pejabat alumni Universiti

Nanyang di mana jamuan untuk meraikan Tahun Baru Cina juga diadakan pada

hari dan tempat itu. Dr. Tan merupakan Professor di Universiti Multimedia. Beliau

telah menginzinkan penyelidik merakamkan proses temubual ini. Beberapa

soalan telah ditanyakan kepada beliau.

Nama : Tan Kay Teh 陈 庆 地

Tempat: Pejabat Alumni Universiti Nanyang

No 47, Jalan Bukit 11/2,

46200 Petaling Jaya,

Selangor.

Tarikh:24/02/2008

Masa: 11.30 am

 79

 Maklumbalas dari temubual dengan Dr Tan mendapati Universiti Nanyang

hanya wujud selama 25 tahun. Universiti ini terpaksa ditutup kerana pada masa

itu Singapura melaksanakan pendidikan bahasa Inggeris. Ini menyebabkan

Universiti Nanyang yang berlandaskan bahasa Cina adalah bercanggahan

dengan dasar kerajaan di Singapura dan terpaksa ditutup.

 Menurut Dr Tan, Universiti Nanyang didirikan pada tahun 1956 dan ditutup

pada tahun 1980. Walaupun Universiti ini telah ditutup oleh kerajaan tetapi

graduan dari Universiti Nanyang bersatu padu dan masih aktif menyertai aktiviti-

aktiviti yang dianjurkan oleh alumni Universiti Nanyang ini.

 Alumni Universiti Nanyang didirikan di banyak negara. Contohnya di

Malaysia, Singapura, Australia dan sebagainya. Mereka kebanyakan telah

menjadi golongan profesional di masyarakat. Contohnya: Dr Lin Ming Fa（林 明

法 博 士 ）merupakan Profesor Madya di Fakulti Sains Universiti Malaya, pada

tahun 1990, Dr Yan Qing Huang (颜 清 湟 博 士) merupakan ketua pejabat

sejarah di Hong Kong Universiti.

 Peraduan penulisan cerpen ini diadakan pertama kali pada tahun 1989

kerana pada masa itu Pesta Kesusasteraan dan Kebudayaan dianjurkan bagi

kali pertama. Alumni Universiti Nanyang dijemput untuk menyertai pesta ini

dengan dipertanggungjawabkan menganjurkan satu peraduan penulisan genre

 80

sastera. Universiti Nanyang memilih cerpen sebagai genre yang dipertandingkan

kerana genre lain telah dipilih oleh persatuan yang lain.

 Menurut Dr Tan, syarat peraduan tersebut berubah sedikit pada tahun

2000 di mana jumlah cerpen dihadkan dari 2000 patah perkataan bertukar

kepada 1500 patah perkataan. Dr Tan berkata bahawa cerpen dalam lingkungan

1500 patah perkataan adalah lebih sepadan dengan genre cerpen.

 Adalah tidak dapat dinafikan bahawa kebanyakan peserta yang menulis

cerpen yang bertema dengan bangsa Cina lebih kerap mendapat anugerah.

Selain menimbangkan topik dan tema, cara persembahan bagi cerpen dan

penggunaan diktion juga diambil kira. Semua ini akan diputuskan oleh pengadil-

pengadil. Terdapat cerpen yang tidak menyentuh isu dengan bangsa Cina

mendapat anugerah juga.

 Memang adalah benar berkata bahawa harapan Alumni Universiti

Nanyang terhadap peraduan ini adalah untuk memupuk cerpenis yang bertaraf

dunia serta memberi pendedahan kepada para penulis cerpen yang berpotensi

dalam pertandingan peraduan cerpen. Semua sumber kewangan untuk

peraduan adalah terdiri daripada sumbangan ahli alumni Universiti Nanyang dan

juga persatuan lain. Kerajaan kurang memainkan peranan dalam penganjuran

peraduan ini.

 81

 Terdapat peserta yang merupakan pemenang dalam peraduan ini dan

kemudian menjadi pengadil bagi peraduan ini. Ini menunjukkan peraduan ini

telah berjaya memupuk mereka yang berpotensi supaya menjadi cerpenis

bahasa Mandarin di negara ini. Dr Tan berkata, alumni Universiti Nanyang akan

terus menganjurkan peraduan cerpen ini.

3.7 KAEDAH MENGANALISIS DATA DAN MENULIS HASIL KAJIAN

Untuk mengenalpasti metafora-metafora dalam cerpen-cerpen yang dikaji,

penyelidik telah menggunakan pendekatan Hawkes (1972) untuk membezakan

metafora-metafora bagi kumpulan pengumpamaan, “synecdoche”, dan metonimi.

3.7.1 PENGUMPAMAAN 比 喻

Pengumpamaan ialah metafora yang menggunakan persamaan yang

wujud di antara dua objek untuk membuat penerangan. Titik fokusnya adalah

pada sifat atau nilai yang sama yang wujud pada kedua-dua objek yang ingin

diterangkan. Kata laluan yang wujud dalam ayat ialah “seperti”, “sama”, “macam”

dan perkataan lain yang membawa makna “seperti”. Contonya: Masa

sembahyang adalah senyap seperti biarawati (Hawkes:1972:2).

Apabila terdapat perkataan yang membawa makna “seperti” (好像，如，

像，一样) dalam ayat cerpen yang dikaji, penyelidik akan menggariskan semua

 82

ayat tersebut dan kemudian akan membuat analisis terhadap ayat tersebut untuk

menentukan ayat itu adalah metafora.

3.7.2 “SYNECDOCHE”借 代

Perkataan “synecdoche” berasal dari perkataan Yunani “synekdechesthai”

yang bermakna menerima dan menggabungkan (to receive jointly) . Proses

pemindahan bagi objek yang disebutkan itu akan memindahkan elemen yang

unik dari objek tersebut kepada objek yang lain. Contohnya: 10 tangan merujuk

kepada 10 orang (Hawkes,1972:3). Dalam cerpen yang dikaji, penyelidik akan

memberi perhatian kepada perkataan yang merupakan tenor. Tenor merupakan

erti sebenar bagi sesuatu perkataan. Jenis metafora ini adalah menggunakan

sifat atau sebahagian dari sesuatu objek untuk mewakili keseluruhan objek

tersebut. Contohnya: guna “four wheel” untuk mewakili kereta. “Four wheel”

merupakan sebahagian daripada kereta tetapi digunakan untuk mewakili sebuah

kereta.

3.7.3 METONIMI 转 喻

Perkataan “metonimi” berasal dari perkataan Yunani “metonymia” yang

terdapat daripada “meta” yang bermakna berubah dan “onoma” yang bermakna

nama. Nama bagi objek yang ingin disebutkan akan digantikan dengan nama

objek yang lain. Metonimi ini selalunya melibatkan “personifikasi”. Contohnya

 83

Mahkota mewakili Monarki (Hawkes:1972:3). Metafora jenis ini menggunakan

objek lain untuk mewakili sesuatu objek. Jenis metafora ini melibatkan objek

yang memainkan peranan sebagai tenor. Tenor merupakan objek yang

dituturkan. Contohnya: Kamu ialah bulan saya “Kamu” adalah tenor, “bulan” ialah

“vehicle” iaitu objek yang dikaitkan untuk menerangkan “kamu”(Rose, 1958:93)

Disebabkan penyelidikan ini merupakan penyelidikan deskriptif, data bagi

metafora yang dikesani akan dijadualkan berdasarkan frekuensi dan peratusan.

Data dan maklumat yang dikumpul akan dianalisis melalui beberapa tahap.

1) Mengenalpasti jumlah metafora yang wujud dalam buku cerpen

mengikut tajuk

Penyelidikan kuantitatif digunakan untuk mengira jumlah metafora yang

wujud dalam kelas kata nama dan kata sifat. Dengan bantuan graf dan jadual,

penyelidik akan menyusun metafora yang dapat dikesani dari setiap cerpen.

Metafora yang dikesani itu akan dicatat dalam angka mengikut tajuk cerpen.

Satu graf dan satu jadual dihasilkan berdasarkan penggiraan metafora.

2) Mengategorikan metafora berdasarkan kategori kelas kata nama

dan kelas kata sifat.

 84

Sebelum mengetahui frekuensi metafora dalam kelas kata nama dan kata

sifat, metafora dikategorikan kepada dua kumpulan iaitu kelas kata nama dan

kelas kata sifat. Satu jadual dan satu graf dihasilkan berdasarkan jumlah

metafora yang didapati dalam kelas kata nama dan kata sifat.

3) Membahagikan metafora kepada pengumpamaan, “synecdoche”

dan metonimi.

Metafora yang dikenalpasti dibahagikan kepada 3 kumpulan iaitu kumpulan

pengumpamaan, kumpulan “synecdoche” dan kumpulan metonimi. Tujuannya

adalah untuk mengetahui jenis metafora yang paling kerap wujud dalam buku

cerpen yang dikaji.

4) Mengkaji kesan yang dibawa oleh metafora yang dikenalpasti.

Kesan-kesan metafora boleh dibahagikan kepada menjana kesan

kesedihan, membentuk kesan keejekan dan mereka kesan kejenakaan.

Kesan yang dibawa oleh metafora itu dikenalpasti terutamanya melalui

kritikan-kritikan pengadil terhadap cerpen-cerpen yang terdapat dalam buku

cerpen yang dikaji. Kesan yang dapat dikenalpasti adalah terbahagi kepada 3

kumpulan iaitu kesan kesedihan, kesan keejekan dan kesan kejenakaan.

Melalui jadual dan graf, kekerapan bagi kesan-kesan tersebut akan

dipersembahkan.

 85

5) Analisis kualitatif dan kuantitatif.

Pendekatan kualitatif digunakan untuk menganalisis tema-tema cerpen yang

dikaji dan juga kesan-kesan metafora yang dijana dalam cerpen yang dikaji.

Analisis kuantitatif pula digunakan untuk mengkaji jumlah metafora kata nama

dan kata sifat . Pendekatan kualitatif digunakan untuk menganalisis tema dan

faktor penyebabnya, contohnya faktor gender akan menyebabkan cerpenis

wanita lebih cenderung menulis cerpen yang bertema kasih sayang. Pendekatan

kuantitatif pula digunakan untuk menyusun data yang dikumpul dalam graf, carta

pai dan jadual.

3.8 KESIMPULAN

Penyelidikan ini menggunakan pendekatan triangulasi iaitu satu kajian

yang melibatkan beberapa pendekatan. Penyelidikan ini menggunakan kaedah

temubual, kajian dokumen dan teks dan juga analisis data, secara kualitatif dan

kuantitatif.

Pada awalnya, penyelidik mengenalpasti tajuk kajian yang dijalankan.

Disebabkan penyelidik mempunyai minat yang agak besar dalam metafora maka

penyelidik telah mengambil keputusan mengkaji metafora kata nama dan kata

sifat dalam buku cerpen bahasa Mandarin.

 86

Dengan menggunakan analisis kuantitatif dan kualitatif, penyelidik dapat

menjalankan analisis dengan sempurna. Contohnya, tema cerpen dapat

dianalisis melalui cara kualitatif dan jumlah metafora kata nama dan kata sifat

dapat dikumpulkan melalui kaedah kuantitatif.

 87

