
116

BIBLIOGRAFI

Abdul Rahmad Ghani. (2004). Gaya pembuatan keputusan dalam pentadbiran oleh
Guru Besar dan GPK 1 di sekolah – sekolah rendah daerah Kuantan Pahang.
Sarjana Bahasa Moden , Universiti Malaya , Kuala Lumpur .

Abdullah Hassan. (1999). Komunikasi Untuk Pemimpin, Kuala Lumpur : Utusan
Publication.

Abdullah Mohd D.Mansor. (1998). Komunikasi dalam pengurusan. Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Al – Ramaiah. (1999). Kepimpinan Pendidikan, cabaran Malaysia Kini. Petaling Jaya:
IBS Buku SDN.BHD.

Amat Juhairi Moain. (1992). Sistem panggilan dalam Bahasa Malaysia satu analisis
sosiolinguistik. Tesis PhD, University Malaya.

Asmah Hj Omar. (2000) .Wacana perbincangan perbahasan dan perundingan. Kuala
Lumpur: Dewan Bahasa dan Pustaka.

Asmah Hj Omar. (1996). Bahasa dan Alam Pemikiran Melayu. Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Berlo Devid K. (1960). The Process of Communication an Introduction Theory &
Practice. San Francisco: Rinehart Press.

Brown & Levinson. (1987). Politeness: Some Universal Language usage.
Cambridge: Cambridge University Press.

Carter Ronald. (1947). Working with Texts : a core introduction to language
analysis. New York : Routledge.

Chua Yan Piae. (2006). Kaedah Penyelidikan. Kuala Lumpur: Mc Graw Hill.

117

Coates Jennifer. (1993). Women, men and language : A Sociolinguistic account of
Gender Differences in language. (2nd edition). New York: Longman.

David Maya K. (2006). Language Choices and Discourse of Malaysian Families.
Kuala Lumpur: Vinlin Press.

Deddy Muliyana. (2007). Metod Penelitian Komunikasi: Contoh – contoh Penelitian
Kualitatif. Bandung: Remaja Rosdakarya.

Ferris Kerry. (1992). The Real World, An Introduction to Sociology. New York:
Northon.

Goffman E. (1967). On Facework An Analysis of Ritual elements in Social
Interaction. London: The Discourse Reader.

Grice.H.P. (1991). ‘Logic and conversation’ Dalam Cole.P & Morgan.J. Syntax and
Semantics: Speech Act. New York : Academic Press.

Gu.Yueguo. (1990). Politeness phenomena in modern Chinese. Journal of
Pragmatics, 14, 237-257

Holmes.J .(2002). An Introduction to Sociolinguistic. (3rd edition). England: Peason
Longman.

Hoy.W.K.& Miskel C.G.(1982). Educational Edministration theory, practice and
research. New York: Random House inc.

Ide S.L. (1989). Formal forms and discernment :Two neglected aspects of universal
of linguistic politeness. Multilingual Koleksi persidangan, 8. 223 – 248).

Jaafar Mohammad .(1996). Kelakuan Organisasi Kuala Lumpur.Kuala Lumpur :
Leed Publication.

Jamaliah Mohd Ali .(2000). Verbal comuunication: A study of Malaysian Speakers.
Kuala Lumpur: University Malaya Press.

Jonson.B.M. (1997). Communication the process of organizing. Boston: Aliyn &
Bacon.

118

Lakoff .(1975). Language and women’s place. New York : Harper &Row.

Leech.G. (1983). Prinsip Pragmatik. Terjemahan,Azhar M.Simon. Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Marimuthu Rajoo. (1995) . Sejarah Perkembangan Sekolah – Sekolah Tamil Di
Daerah Hilir Perak. Kuala Lumpur : University Malaya.

Matsumoto.Y.(1988). Reexamination of the universality of face politeness
phenomena in Japanese. Journal of Pragmatics, 12, 403 – 426

Miriam A. Locher. (2004). Power and Politeness in actions, in oral communication.
Berlin: De Gruyter Mountain.

Mohamed .(1994). Realisasi dan operasi wawasan pendidikan. Jilid 38(80) KPM
Jemaah Nazir Sekolah Persekutuan.

Mustaffa Che Su.(2007). Penghantar komunikasi organisasi. Petaling Jaya : Prentice
Hall.

Omardin Hj Ashari.(1994). Kaeedah Mengendalikan Mesyuarat. Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Ravi Krishnan . (2009). Kesantunan bahasa dalam perbualan keluarga India. Sarjana
Bahasa Moden. Kuala Lumpur: University Malaya

Short Paula, M.Grece, John.T. and Melvin, William M.(1994). Empowered schools:
Lesson in charge. Journal of Educational administration, Vol 32, No.4, Hal 38 –
52.

Siti Zarina Che Omar. (2000). Hubungan komunikasi pengetua dengan kepuasan
kerja di sebuah Sekolah Menegah. Kertas Projek Sarjana. Fakulti Pendidikan.
Kuala Lumpur : Universiti Malaya.

Tannen Deborah. (1989). Talking voices: Repetition dialog & imaginary in
conversational discourse. Cambridge: Cambridge University Press.

119

Teo Kok Seong. (2002). ‘Kesopanan Bahasa’. Kuala Lumpur : Dewan bahasa &
Pustaka.

Trudgill Peter. (1974). Sociolinguistics : An Introduction. Middlesex, England:
Penguin Book.

Watts. R.J. (1994). Politeness. Cambridge: Cambridge University Press.

Yap T.H & F.James. (1990). Guru Besar dan pentadbiran sekolah. Kuala Lumpur:
Pustaka Pelangi.

Yule.G. (1996). Pragmatics. Oxford : Oxford university press.

Yuniarti. (2010). Energy Consumption & Econimic Growth Indinesia & Malaysia.
Koleksi persidangan- IIAS-Asia.

Zaidatul Akmaliah Lope Pihie. (1990). Pentadbiran Pendidikan. Kuala Lumpur :
Universiti Malaya.

120

Lampiran 1

UNIVERSITI MALAYA
FAKULTI BAHASA DAN LINGUISTIK

BORANG SOAL SELIDIK
KAJIAN MENGENAI KESOPANAN DALAM KOMUNIKASI DI TEMPAT

KERJA
2011

BAHAGIAN A: MAKLUMAT ASAS RESPONDEN

1. Jantina L ()
P ()

2. Umur 20 - 30 ()

30 - 40 ()
40 - 50 ()

3. kelulusan Akademik SPM ()
DIP / STPM ()
DEGREE ()
LAIN-LAIN ()
Nyatakan
:_____________________

4. Pengelaman mengajar < 5 thn ()
<10 thn ()
> 20 thn ()

5. Pengalaman mengajar di bawah
 pentadbiran Sekarang. ()

BAHAGIAN B : STRATEGI KESOPANAN
GURU BESAR
BIL SOALAN YA TIDAK
1. Sentiasa meminta atau menerima idea atau pendapat saya.
2. Memberi kebebasan menggunakan pertimbangan sendiri.
3. Memberi pujian atau penghargaan jika menjalankan tugas

dengan cemerlang.
4. Menegur kesilapan dalam mesyuarat.
5. Saya segan & takut untuk berjumpa dengan beliau
6. Marah dan kritik di hadapan orang ramai.

121

GURU PENOLONG KANAN 1

BIL SOALAN YA TIDAK
1. Sentiasa meminta atau menerima idea atau pendapat saya.
2. Memberi kebebasan menggunakan pertimbangan sendiri.
3. Memberi pujian atau penghargaan jika menjalankan tugas

dengan cemerlang.
4. Menegur kesilapan dalam mesyuarat.
5. Saya segan & takut untuk berjumpa dengan beliau
6. Marah dan kritik di hadapan orang ramai.

GURU PENOLONG KANAN HEM

BIL SOALAN YA TIDAK
1. Sentiasa meminta atau menerima idea atau pendapat saya.
2. Memberi kebebasan menggunakan pertimbangan sendiri.
3. Memberi pujian atau penghargaan jika menjalankan tugas

dengan cemerlang.
4. Menegur kesilapan dalam mesyuarat.
5. Saya segan & takut untuk berjumpa dengan beliau
6. Marah dan kritik di hadapan orang ramai.

GURU PENOLONG KANAN KOKU

BIL SOALAN YA TIDAK
1. Sentiasa meminta atau menerima idea atau pendapat saya.
2. Memberi kebebasan menggunakan pertimbangan sendiri.
3. Memberi pujian atau penghargaan jika menjalankan tugas

dengan cemerlang.
4. Menegur kesilapan dalam mesyuarat.
5. Saya segan & takut untuk berjumpa dengan beliau
6. Marah dan kritik di hadapan orang ramai.

BAHAGIAN C : PENGARUH KUASA DALAM PEMIMPINAN

GURU BESAR

BIL SOALAN YA TIDAK
1. Memberi arahan dengan tegas.
2. Memberi arahan tanpa mengembilkira perasaan saya.
3. Biasanya membuat keputusan mengikut kehendaknnya.
4. Mengharapkan teguran dari kita.
5. Membezakan layananya dengan guru mengikut

jantinanya.
6. Terlalu mementingkan status diri

122

GURU PENOLONG KANAN 1

BIL SOALAN YA TIDAK
1. Memberi arahan dengan tegas.
2. Memberi arahan tanpa mengembilkira perasaan saya.
3. Biasanya membuat keputusan mengikut kehendaknnya.
4. Mengharapkan teguran dari kita.
5. Membezakan layananya dengan guru mengikut

jantinanya.
6. Terlalu mementingkan status diri

GURU PENOLONG KANAN HEM

BIL SOALAN YA TIDAK
1. Memberi arahan dengan tegas.
2. Memberi arahan tanpa mengembilkira perasaan saya.
3. Biasanya membuat keputusan mengikut kehendaknnya.
4. Mengharapkan teguran dari kita.
5. Membezakan layananya dengan guru mengikut

jantinanya.
6. Terlalu mementingkan status diri

GURU PENOLONG KANAN KOKU

BIL SOALAN YA TIDAK
1. Memberi arahan dengan tegas.
2. Memberi arahan tanpa mengembilkira perasaan saya.
3. Biasanya membuat keputusan mengikut kehendaknnya.
4. Mengharapkan teguran dari kita.
5. Membezakan layananya dengan guru mengikut

jantinanya.
6. Terlalu mementingkan status diri

BAHAGIAN D : PERSEPSI GURU TERHADAP PIHAK PENTADBIR.

1. GURU BESAR
__

2. GURU PENOLONG KANAN 1
__

3. GURU PENOLONG KANAN HEM
__
GURU PENOLONG KANAN KOKU

123

Lampiran 2A
TRANSKRIP
Mesyuarat 1

(Semasa mesyuarat kerani masuk ke dalam Bilik guru dan meminta bantuan dengan
seorang guru).

Mos : Prakash bantuan. (1)
 Prakash tolonglah GB nak print yang tu.(2)

Prakash : Kak Masa nilah aku boleh buat kerja.(3)
PK 1 : Mos yang tu dah siap ke?(4)
Mos : Belum lagi cikgu. (5)

 Ada problem sikit.(6)
PK 1 : Kalau macam tu… bagi saya esok. (7)

 Prakash next week Jabatan akan turun padang so siapkan fail – fail panitia
 semua.(8)
PK 2 : Prakash apaDiye: athe print pannirungga. (9)

 neRaya varuma:?(10)
 (Prakash tolong print yang itu sekali. Banyak tak?)

Prakash : Apdina: neRaya varume: teacher. (11)
 (kalau begit,u memang banyak lah cikgu)

Pk 2 : Jika mereka bertanya saya akan kata penyelaras SKPM tak bagi K? (12)

PK 1 : Okey cikgu – cikgu mesyuarat ini berkenaan dengan fail – fail. Pada 18
 kita hantar pada GB. (13)

Prakash : Teacher niñgaLe: paTuruñga. (14)
 Ethuku añga aupanum?(15)
 (Buat apa nak hantar sana. Cikgu je lah yang cek?)

PK 1 : Ini berkaitan dengan program pemantauan . (16)
 Maka Kita perlu hantar pada GB. (17)
 Ok Cikgu – cikgu tentang panitia lupakan sekejap. (18)

 Saya dah bahagikan dan berbincang dengan cikgu Challamah. (19)
 Ada tugas untuk cikgu – cikgu k. (20)
 Cikgu kena faham semua ada kerja. (21) 

 Cikgu kena bertanggungjawab. (22)
 Jawatankuasa kualiti sekolah menjalankan tugas seperti biasa. (24)
 Folio instumen penerapan pelajar saya bagi pada Pn.Mala. (25)

 And then seterusnya………..(26)

(Dua orang guru bercakap sesame mereka)

A : avañgaLukku ve:Ndia a:Luna senangana ve:lai. (27)
 (Disebabkan dia merupakan sahabatnya; maka, kerja yang senang

 diberikan kepadanya.)

124

PK 1 : Intha borangle: vanThu kita kena isi. (28)
 (Kita kena isi dalam borang ini.)

Indra : Excuse me teacher PINCH iallaya:? (29)
 (Excusu me Cikgu PINCH tidak ada ke?)

PK 1 : Yen veNuma:? (30)
 (kenapa, Mahu ke?)
 Penyeliaan P & P saya akan tengok. (31)

 Saya nak seorang pembantu. (32)
 You want something come and tell me. (33)
 Jangan cikgu cakapa ape – ape kepada sesiapapun. (34) 
 Tengok cikgu cakap pada siapa. (35)
 Saya ini seorang PK (36)
 Jangan datang kepada saya. (37)
 Jangan melenting pada saya. (38)
 Kalau saya cakap betul -betul cikgu explain dengan betul – betul. (39) 
 (bermasam muka)

 Ada sesiapa rasa banyak tugas. (40)
 Macam GB beritahu tadi…saya kata saya dah bahagikan kerjanya. (41)
 Lepas tu kita buat bersama – sama. (42)
 Cikgu Citra faham tak ? K. don’t tell me viTle poiTu seire:n. (43)
 (Jangan meritahu saya, bawa rumah dan buat kerjanya.

125

Lampiran 2B
Mesyuarat 2

GB : Selamat petang rakan – rakan. (44)
 Ada dua perkara yang saya nak bincang dalam mesyuarat ini. (45)

 Kita perlu menetapkan tarikh sukan dan tentang hari terbuka. (46)
 Sebelum cuti kita telah senaraikan tugas – tugas yang kita harus
 jalankan.(47)

 Hari terbuka iaitu pada… The:Thi 16.6.2011 eddu maNileruThu pannaNDu
 muppaThu varaikkum.(48)

 (hari terbuka iaitu pada16.06.2011 masa 8.00 pagi hingga 12.30 tengah
 hari)

 Seperti mana yang saya minta tolong pastikan markah yang diserah adalah
 muktamat. (49)
 Untuk memastikan, cikgu perlulah mengulangkaji bersama pelajar. (50)
 Pastikan markah yang diberikan adalah muktamat. (51)
 Dari segi pemberian markah … sama bagi semua murid.(52)
Tak de double standard only one standard. (53)

 Guru kelas pastikan semua slip jawapan diberikan kepada ibu bapa. (54)
Wat ever form, tapi nampak kemas , tak menyakitkan mata. (55)
palaviThama kodukala:m. (56)
a:na: eppaDi koDuThom enbathu mukkiyam. (57)
Ji:va:h e:Thum idea irukka:? ↓ (58)
(kita boleh berikan dengan apa jua carapun. Tetapi yang penting

 bagaimana kita berikan. Jeevah ada apa – apa idea?)

PK : May be maTTha teacher’s kidTe uTavi ke:kkala:m. (59)
 (Mungkin boleh minta bantuan dengan guru – guru yang lain.)

HM : enTha piracanaiyum ve:nañga. (60)
 (Tidak mengingini sebarang masalah)

 Hari tersebut adalah hari hari persekolahan, Maka P&P perlu dijalankan;
 kalau ibu bapa datang bagaimana cikgu meguruskan? (61)

(Bercakap dengan GPK)

 Ve:ReThuvum ideas iruka:? Teachers…(62)
 (Ada idea yang lain? Cikgu)

 (Tiada seorang pun yang menjawab soalanya)

 eppaDi inTha piracanaiya kalaivaThu? (63)
 (Bagaimana mengatasi masalah ini?

126

Mani : sa:r may be ve:Ra na:Lle vaikala:m sir. (64)
 Parentsa pa:TTa ma:riyum irukkum. (65)
 Report card kuDuTa ma:riyum irukkum. (66)
 apdi illana: anTha anniku Li:vu kuduñga. (67)

 (Cikgu mungkan kita tukar tarikh pemberian kad kemajuan. Kita boleh
 berjumpa dengan ibu bapa dan pada masa yang sama memberikan kad
 kemajuan. Kalau tidak berikan cuti pada hari tersebut.)

Hm : li:vu kudukka muDiya:Thuñga. (68)
 namba muDivu panniTo:m. (69)
 Te:Thi ma:TTha muDiya:Thu. (70)

 (Cuti tidak boleh diberikan. Kita sudah memutuskan, tarikh tidak boleh
 ditukar.)

 (Bercakap dengan GPK)

 vaguppu a:siriyargaL libraryle iruñgale:n. (71)
 (Guru kels berada di perpustakaan)

 Parents vanTha: añga deal pannuñga. (72)
 (Jika ibu bapa datang melayan di sana)

 maTTha a:siriyargaL koј am uThavi pannuñga. (73)
 (Guru – guru yang lain membantu mereka menjaga kelas mereka)

 innonnu… enTha alavukku peTRorgaL varuva:ñganu Terile? (74)
 (Kita tidak tahu berapa ramai yang datang pada hari tersebut)

 cinna pillaigaLe alow panna muDiya:Thu, na: solliTe:n(75)
 (Saya berkata, Jangan benarkan budak – budak kecil yang mengambil

 kad kemajuan.

 eDuka:Tha peTRore vanThu eDukka solluñga,pillaigaLiDam
 koduka:Thiñga. (76)

 (Suruh ibu bapa yang tak datang untuk mengambil kad kemajuan pada
 hari yang lain. Jangan berikan kepada murid)

 Year 1ku aRikkai ille, a:na: vanTha: pe:suñga, paricce Ta:Le koDukka
 ve:Nda:m.(77)

 (Tahun satu tiada kad kemajuan. Tetapi jika ibu bapa datang
 memberitahu tentang prestos anak mereka. Jangan berikan kertas ujian
 kepada mereka.)

Maria : sa:r anniku sonniñga, manuala eluThi koDukka sonniñga. (78)
 (Cikgu hari itu beritahu bahawa menulis dengan tangan dan

 memberikanya)

127

HM : veNa:ñga , apDi vanThu ke:TTañgana: sonna: po:Thum, e:Thuvum
 koDukka ve:NDam. (79)

 (Tidak perlu memberikan apa – apa. Hanya memberitahu tentang prestasi
 jika ada yang tanya.)

Mani : sar antha ta:l eñga,Pakkanumnu ke:Ta:? (80)
 (Cikgu bagaimana jika mereka tanya kertas ujian untuk melihatnya)

Hm : apDi vaRpuruTThi ke:ta: koDuñga. (81)
 (Jika mereka memaksa baru berikanya kertas ujian.)

Mani : oru a:Lukku koDuTThuDTu oru a:Lukku koDukalena: piracanaiTha:n. (82)
 (Jikalau kita berikan kepada seorang dan seorang lagi tidak diberikan

 maka, ia akan menimbulkan masalah)

Hm : enna ke:TTa ve:Na:ñga. (83)
 (Saya rasa baik tidak berikan langsung)

Maria : kela:sle bincang panniTo:m sa:r. (84)
 Kekara:ñga. (85)
 (Kami telahpun bincang dalam kelas. Maka mereka tanya)

Hm : pothuva: solluñga. kuripiTTu solla ve:na:m. (86)
 (memberitahu secara umum. Jangan memberitahu secara khusus.)

 Ada apa – apa yang cikgu hendak tanya, Jika ada masalah rujuk kepada
 guru – guru yang lebih senior. (87)

 Prakash piraku sukan paTTi pe:siruñga. (88)
 Jawatankuasa paTTi solliruñga. (89)

 (Prakash selepas ini memberitahu tantang sukan dan jawatankuasanya)

(bercakap dengan seorang guru)

 sariñga sukan paTTiyum jawatankuasa paTTiyum prakash solliruva:ru. (90)
 aDuTTa ku:TTaTule pa:ppo:ñgale. (91)

(Sebentar lagi Prakash akan memberitahu tentang sukan dan juga
 jawatankuasa. Berjumpa lagi dalam mesyuarat akan datang).

128

Lampiran 2C
Mesyuarat 3

Hm : Selamat petang rakan - rakan semua.(92)
 Ada beberapa perkara yang saya akan bincang dalam mesyuarat ini. (93)
 Pertama Peperiksaan PKBS. (94)
 Pastikan kertas soalan disiapkan dan tiada kesalahan. (95)
 Diminta ketua panitia mengambil tindakan. (96)
 Kumpul semua kertas soalan dan periksa dengan teliti. (97)
 Ada ibu bapa yang datang complain bahawa dalam ujian yang lepas kertas
 soalan yang diberikan kepada anaknya ada banyak kesilapan. (98)
 Jika perkara ini sampai kepada PPD ia jadi aduan. (99)
 Perkara ini pernah berlaku di sebuah sekolah daerah kita. (100)
 Jangan tunggu sampai perkara ini berlaku di sekolah kita dan baru kita
 bertindak. (101)
 Sebab itu saya minta cikgu – cikgu untuk memeriksa dengan betul. (102)
 Saya sudah banyak kali memberitahu tentang perkara ini. (103)

GPKs Senior teachers nalla: pa:ruñga. (104)
(Gpk –Gpk dan guru – guru senior periksa dengan betul)

UPSR tolong mengambil berat. (105)
 Guru –guru lain saya minta bantuan. (106)
 Cikgu kurang rehat taka pa. (107)
 sila bantu kelas upsr. (108) Keputusan ujian lepas agak baik. (108)
 Tentang penjualan buku pada hari esok, ada apa –apa idea? (109)

(tidak ada orang yang menjawab)

Tolonglah cikgu, jaga keadaan sekolah dan juga pengendalian kelas pada hari
 esok.(110)
 Kerana ibu – bapa aka datang esok. (111)
 Pastikan budak tidak membuat bising. (112)
 Tolong cikgu tidak perlu jerit – jerit di dalam kelas. (113)
 Tolong pastikan suara cikgu tidak perlu kuat. (114) ↓.
 Walaupun marah pelajar biarlah dengan nada yang kurang. (115) ↓.
 Saya faham hajat cikgu tapi perlulah dengan nada yang sesuai dengan
 keadaan.(116)
 Masa penjualan buku hari esok guru kelas tolong bantu murid. (117)

aDuThu program Rimup. (118)
 Kulai Besarle 200 ma:NavargaL 10 a:siriyargaL varañga. (119)

(Sterusnya program Rimup. 200 orang murid dan 10 orang guru akan
 datang dari Kulai Besar.)

moThalle namba vanThu Kulai Besar po:la:mno. (120)
a:na: TiDalvasaThi ille. (121)

129

 (Mula – mula kita yang pergi ke Kulai besar. Tetapi tiada kemudahan
 padang di sana)

 Prakash parisu irukka:? (122)
 ennenna po:TTi irukku? (123)

 (Prakash ada hadiah tak? Pertandingan apa yang akan dijalankan?)

Prakash: parisu irukku sa:r, 4 poTTi. (124)
 KabaDi, station game, puThayaЈ Te:DuThaЈ, apro:m
 To:ranam kaTTuThal. (125)

 (Ada hadiah cikgu. Terdapat 4 pertandingan. Kabadi, Permainan Station,
 mencari harta karun, dan mengikat toranam.)

HM : onnu seјa nalla: seiyanuñga. (126)
 (Apa yang kita buat itu biarlah buat dengan betul)

illana: seiya ku:DaThuñga. (127)
 (kalau tidak jangan buat)

 enakkum onnum Teriyale. (128)
(Saya pun tidak faham)

anTha ne:raThule vanThu aThu ille, itu illenu sollakku:Da:Thu. (129)
 (Masa itu, jangan kata tiada ada barang)

 Sa:pa:Du evlo: po:Dala:m? oru 1.30? (130)
(Berapa harga makanan? RM 1.30)

PK : OK sir. (131)

HM : enna menu? Tanni e:Thum koDukkala:ma:? (132)
 (Menu apa? Boleh berikan air?

PK : apdi tanni avañgale kalakka sonna 1.50 poDala:m sir. (133)
 (Kalau kita suruh mereka buatkan air maka kita boleh jadikan harganya

 RM 1.50)

HM : sariñgaLa: ? (134)
 (Setuju tak?

 (semua angguk kepala)

HM : ya:r poruppu? Ji:va:h poruppu eDuThukiri:gala:? (135)
(Siapa yang bertanggungjawab? Jeevah boleh bertanggungjawab untuk

 itu?)
Tell them the menu and ask them to send there. Can ah? (136)

130

iThella:m TiDTamiDanuñga. onnum pe:sa:me …m…m.. enna solrathune:
 terilañga. (137)

(Perkara ini perlu dirancang sebelum membuat. M… m… saya pun tidak
 tahu nak kata apa?)

11.30 maNi po:la mudikka muDiyuma:nu pa:ruñga? (138)
(Kalau boleh tolong habiskan dalam masa 11.30 pagi)

Ya:r a:siriyarkaL? (139)
(Siapa guru yang terlibat?)

eTThanai a:siriyarkaL The:vai? (140)
(Berapa guru yang diperlukan?)

enna parisu? (141)
(Hadiah apa yang dibelikan?)

Yar va:ñgaratThu? (142)
(siapa yang akan beli hadiah ?)

Añga ka:su koDuTha:Tha:n namba seiya muDiyum. (143)
(Kita boleh buat program ini jika mereka memberikan duit)

PK 2 :sa:r anggarunThu romba pe:r vara:ñga may be namba avañgala va:ñga
 sollala:m.(144)

(Cikgu ramai orang datang dari sekolah sama. Mungkin kita boleh minta
 mereka buat kerja ini.)

HM :ve:na:ñga namba naDaTharom. (145)
 namabale: seiyala:m. (146)

 (Tidak. Kita yang menjalankan program ini, jadi kita lah yang belikan
 hadiah).

pTToika:na naduvargaL eppaDiñga Prakash? (147)
 (Prakash , Bagaimana dengan prngadil?)

Prakash :varavañgaTha:n sa:r. (148)
(Guru – guru yang datang itu akan jadi pengadil cikgu)

HM :ve:ra e:Thum irukuñgaLa? (149)
 (Ada apa – apa lagi?

Prakash :illa sar. (150)
 (Tiaka cikgu)

HM :apdina na iThoDa muDiccikire:n . nanRiñga. (151)
(Kalau begitu saya brhenti di sini. Terima kasih)

131

Lampiran 2D
Mesyuarat 4

Hm : Selamat petang.(152)
 Banyak perkara saya nak beritahu kepada cikgu –cikgu. (153)
 Waktu baliK 1.30 masih berkuatkuasa. (154)
 Saya nampak ada cikgu – cikgu yang balik awal. (155)
 Tolong patuhi apa yang Ketetapan sekolah. (156)
 Kedua MC tolong serahkan pada saya atau PK 1. (157)
 Jelaskan pada saya sebab ambil MC. (158)
 Walaupun cikgu telefon apa saja bentuk cuti pun berikutnya cikgu datang
 jumpa saya dulu sebelum mulakan kerja. (159)
 Saya akan cop dulu surat MC tu baru serah kepada kerani. (160)
 Di sini saya guru besar. (161)
 Saya tidak diberi peluang untuk tanya khabar keadaan cikgu atau ahli
 keluarga cikgu. (162)
 Kalau cikgu ambil cuti fikirkan lah dulu kalau benar – banar sakit atau ada
 keperluan baru ambil cuti. Sebab murid – murid kesihan. Kalau cikgu ambil
 cuti fikir dulu lah. (163)

Begitu juga untuk cuti rehat khas. (164)
 Cikgu perlu lihat pada keutamaan, Itu hak cikgu. (165)
 Kalau ada temujanji dengan doktor pergi pada waktu petang selepas waktu
 sekolah. (166)
 Tolong tukarkan temujanjinya jikadiberikana pada waktu pagi. (167)
 Itu hak cikgu. (168)
 Tetapi fikir dulu sebelum mengambil cuti. (169)
 Seterusnya tentang P & P dalam bilik darjah. (170)
 Ia sangat penting. (171)
 Persediaan perlu diberikan keutamaan. (172)
 Sediakan BBM sebelum masuk kelas. (173)
 Jangan tinggalkan kelas setelah masuk ke kelas. (174)

Maria :sa:r apDi piЈЈañgalukku si:kkuna: epDi sa:r? (175)
(Cikgu kalau murid sakit bagaimana?)

HM :kalau murid sakit boleh keluar kelas. (176)
 Kalau boleh tolong minta rakan untuk membantu menjaga kelas cikgu
 sementara cikgu keluar kelas. (177)
 Cikgu perlu ada dalam kelas. (178)
 Kalau waktu mengajar satu jam, Mengajarlah satu jam. (179)
 So, ringkasnya P & P penting. (180)

Thayavu seiThu vaguppula punThuTiñgaLa:h veЈla vara:tiñga. (181)
(tolong jangan keluar kelas setelah masuk dalam)
Cikgu tahu yang mana penting. (182)
Kalau tidak perlu jangan keluar kelas. (183)

 It’s a valuable time for me in the classroom. (184)
 Seterusnya buku latihan. (185) Diminta semak dengan serta merta. (186)

132

 Paling lewatpun dua hari. Beri penjelasan kepada pelajar setelah tanda
 buku. (187)
 Suruh murid membuat pembetulan. (188)

Tentu sekali budak akan ulangnya. (189)
 Dalam pemantauan saya ada yang tidak tanda lebih dari dua bulan. (190)
 itu lagi lah matapelajaran teras. (191)
 Tolonglah cikgu. (192)
 Saya tak nak marah cikgu, tapi kerja yang cikgu buatkan saya marah. (193)
 Pastikan budak faham apa yang cikgu mengajar. (194)
 Seterusnya penulisan impak. (195)
 Kalau cikgu tak tanda lebih dari dua bulan bagaimana cikgu tulis

 impaknya. (196)
 Saya tak sakitkan cikgu, tetapi cikgu yang sakit. (198)
 Pelajar kita lemah disebabkan tindakan kita. (199)
 Kalau dia orang lemah kerana tidakan dia atau keluarga kita tidak boleh
 kawal yang itu. (200)
 Kita dibayar gaji untuk kerja ini. (201)
 Kita bukan buat secara percuma(202)
 Disebabkan kita dibayar gaji jadi orang boleh menyoal kita. (203)
 Ini adalah tanggungjawab kita. (204)

 namba Tarapula velai senja 100 % poda:lamñga. (205)
 (Kalau pihak kita buat kerja bolah mencapai 100%)

 Waktu di sekolah gunakan sepenuhnya untuk habiskan kerja – kerja. (206)
 Walaupun ada kerja – kerja lain cikgu beri keutamaan untuk kerja pelajar
 dulu. (207)
 Segala aktiviti yang cikgu jalankan perlulah membantu akademik sekolah
 kita. (208)
 Pelajar diberi keutamaan. (209)
 Lebih – lebih lagi pelajar yang lemah. (210)
 Ianya perlu diusaha dari awal lagi. (211)
 Memeriksa buku ini tolonglah buat dengan betul. (212)
 Muka depan itu penting itulah ‘first impression’ (213)

perilla:ma irukuThuñga. (214)
 (Ada buku yang tidak ada nama)

alla illaingga, Yarum vanthu pathanggana muthal avamanam
 yenakkuthangga. (215)

 (Perkara ini tidak baik. Kalau ada yang datang nampak perkara ini, saya
 yang berasa malu)

Perhimpunan minggu ini terlalu lama, ada dua acara penyampaian
 hadiah. (216)

Cikgu boleh agihkan ini satu dan minggu depan satu atau fikir cara yang
 lain. (217)

Cuba lakukan semuanya dalam 30 minit. (218) ↓

133

‘include’ kebersihan murid. (219)Saya lebih pentingkan adalah kuku. (220)
 Keputusan UPPM3, Sebenarnya tidak banyak perubahan. (221)
 Hanya perubahan pada GPS haja. Dari segi peratus tiada perubahan. (222)
 Saya buat sedikit perubahan dalam keputusan. (223)
 Keputusan terbaik adalah 6’A’ 1’B’ saya ubah ‘B’ iaitu dari 76 ke 80 untuk

 jadikanya kepada ‘A’. (224)
 Jantankuasa bawa keluar perkara ini. (225)
 Maka, kita kena berusaha lagi.(226)
 Tolonglah Memartabatkan lagi nama sekolah kita. (227)
 innum onnu, na oru muDivu eduthe:na: Tayavu seiThu aThai

 ma:ThaThiñga. (228)
 (Satu lagi, jika saya sudah mengambil sesuatu keputusan tolong jangan
 ubahnya.)

soRpo:r nigalccikku na anuppa solliyum nigga anupale. (229)
 (Saya suruh cikgu untuk menghantar murid ke pertandingan debat tetapi

 cikgu tidak hantar)

Na:n kadaisiya oru mudivu eDuThana aThai ma:ThaTiñga. (230)
(Tolong jangan ubah, setelah saya memutuskan sesuatu)

Ok cikgu –cikgu sekian sahaja. Terima Kasih(231)

134

Lampiran 3A

Soalan yang dikemukakan kepada pihak berkuasa semasa menemubual

1. Bagaimanakah cikgu memanggil guru – guru yang bertugas dibawahnya dan
Mengapa?

2. Adakah cikgu sentiasa meminta guru – guru yang lain untuk membuat
sesuatu?

3. Adakah cikgu sentiasa memberi arahan kepada guru – guru yang lain?

4. Semasa member arahan bagaimanakah reaksi mereka?

5. Adakah cikgu sentiasa meminta pandangan dari guru – guru yang lain?

6. Bagaimanakah cikgu membuat keputusan?

7. Apakah cikgu buat jika cikgu marah terhadap seseorang guru semasa
bermesyuarat?

8. Apakah perasaan cikgu apabila menjalankan tugas si sekolah ini.

135

Lampiran 3B

Soalan yang dikemukakan kepada responden kajian ini. (Guru – guru)

1. Apakah perasaan cikgu untuk bertugas di bawah pentadbiran ini?

2. Ceritakan pengalaman cikgu bertugas di sekolah ini?

3. Adakah cikgu gembira bertugas di bawah pentadbiran ini?

4. Adakah cikgu sentiasa dimarahi oleh pihak berkuasa?

5. Ceritakan pengalaman pahit yang cikgu alami di sekolah ini?

