
1

ANALISIS ETNOGRAFI DAN SEMIOTIK SOSIAL PERTUTURAN
MASYARAKAT SELETAR

SAMSUR RIJAL BIN YAHAYA

FAKULTI BAHASA DAN LINGUISTIK
UNIVERSITI MALAYA

KUALA LUMPUR

2015

i

ANALISIS ETNOGRAFI DAN SEMIOTIK SOSIAL PERTUTURAN

MASYARAKAT SELETAR

SAMSUR RIJAL BIN YAHAYA

TESIS INI DISERAHKAN UNTUK MEMENUHI

KEPERLUAN BAGI

IJAZAH DOKTOR FALSAFAH

FAKULTI BAHASA DAN LINGUISTIK

UNIVERSITI MALAYA

KUALA LUMPUR

2015

ii

ABSTRAK

Penyelidikan mengenai bahasa-bahasa orang asli di seluruh dunia sebenarnya adalah

suatu usaha untuk menyelamatkan bahasa-bahasa ini daripada diancam kepupusan.

Namun begitu, usaha menyelamatkan sesuatu bahasa ini hanyalah merupakan salah satu

daripada sekian banyak tujuan murni yang ada.

Objektif kajian yang ingin dicapai ialah (1) untuk menghuraikan jenis-jenis wacana

yang terdapat dalam pertuturan masyarakat Seletar, (2) untuk mendeskripsikan ketiga-

tiga unsur gaya yang terdapat dalam pertuturan ini, dan (3) untuk menganalisis

pertuturan masyarakat Seletar dari aspek modaliti, dan (4) untuk menghuraikan

etnografi masyarakat Seletar.

Penyelidikan ini menampilkan Teori Semotik Sosial, Etnografi, Demografi dan Visual

Antropologi bagi memperolehi kajian yang holistic. Pembahasan mengenai pertuturan

ini akan dibuat dengan mengetengahkan teks-teks tertentu yang menurut pandangan

Semiotik Sosial merupakan suatu proses sosial yang terjadi dalam in situ kehidupan

harian. Bidang Etnografi dan Demografi menyediakan data berkisar tentang organisasi

masyarakat, budaya, agama dan kepercayaan, ekonomi, pendidikan, kematian dan

kelahiran, perkahwinan dan rutin harian setiap anggota masyarakat ini. Visual

Antropologi merakam semua aspek kehidupan ini dan menyediakan rakaman video,

audio dan gambar pegun.

Dapatan Kajian tersedia dalam dua bentuk. Pertama ialah Dapatan Etnografi yang

merangkumi segala aspek kehidupan masyarakat ini termasuklah statistik mengenai

beberapa aspek yang telah dinyatakan di atas. Kedua ialah Dapatan Semiotik Sosial

yang berlandaskan kepada objektif kajian yang ingin dicapai. Teks-teks ini dianalisis

berdasarkan tiga sumber semiotik iaitu wacana, gaya dan modaliti.

iii

Bahagian akhir dari penyelidikan ini akan membincangkan tentang kesimpulan

penyelidikan. Pada bahagian ini, Kesimpulan kajian dibahagikan kepada tiga bahagian

iaitu istimewa, umum dan khusus. Pembentangan pada bahagian istimewa ini

membincangkan tentang keunggulan penerapan pendekatan multidisiplin dalam

penyelidikan terhadap Bahasa-bahasa yang diancam pupus. Bahagian umum pula

membincangkan penemuan-penemuan secara tidak langsung yang diperolehi yang

bukan merupakan objektif kajian. Sementara bahagian khusus ialah penemuan-

penemuan yang sememangnya dijangka, dikehendaki berdasarkan objektif kajian.

iv

ABSTRACT

Research on indigenous languages all over the world is an effort to save these languages

from extinction. Nevertheless, the effort to save a language is only one of many pure

reasons which exists today.

The research objectives that would be realised are (1) to explain type of discourse of the

utterance of the Seletar community, (2) to describe three stylistic features of the

utterance, 3) to analyse the utterance of the Seletar community in terms of modality

aspect and (4) to describe ethnography aspect the Seletar community.

The research applies the theory of Social Semiotics, Ethnography, Demography and

Visual Anthropology in order to obtain a holistic study. Debates regarding this utterance

have been done by using special texts based on the Social Semiotic views as part of a

social process occurred in everyday life. The aspect of Ethnography and Demography

provides data about social organisation, culture, religion and beliefs, economy,

education, death and birth, marriage and daily routine of every member of this society.

Visual Anthropology records all aspects of life and provides audio and video recording

and still images.

Research findings are prepared in two forms. The first form is Ethnography Findings

which cover all living aspects of the community that include statistics about several

aspects mentioned above. The second form is Social Semiotic Findings which are based

on the research objectives that would be achieved. These texts have been analysed based

on three semiotic sources which are discourse, style and modality.

The final part of the research discusses the conclusion of the research. In this part, the

conclusion of the research is divided into three parts which are special, general and

v

specific. The presentation for the special part discusses the excellent application of

multidisciplinary approach in research of languages being treated with extinction.

The general part discusses indirect findings which are obtained but they are not part of

the research objectives. Meanwhile, the specific part includes expected and needed

findings based on the research objectives.

vi

PENGHARGAAN

BISMILLAHIRRAHMANIRRAHIM…

Alhamdulillah, segala puji dan syukur dipanjatkan ke hadrat Allah s.w.t. kerana dengan

perkenan dan keizinan-Nya, penyelidikan yang bertajuk Analisis Etnografi dan

Semiotik Sosial Pertuturan Masyarakat Seletar ini dapat diselesaikan.

Sejak awal sehinggalah ke akhir penyelidikan pelbagai rintangan ditempuh. Secara

zahirnya usaha ini nampak seperti tiada penghujungnya. Namun begitu, dalam tempoh

setahun terakhir ini, dorongan untuk maju dan berjaya mengatasi segala halangan.

Penghargaan dan sanjungan yang tulus ingin penulis paterikan kepada kedua-dua

pembimbing iaitu Dr. Sakina Sahuri Binti Suffian Sahuri dan Profesor Madya Dr.

Stefanie Shamila Pillai. Kesabaran, kebaikan hati, keikhlasan, kegigihan dan sifat

rendah diri merupakan simbiosis kepada jati diri kedua-dua pembimbing kebanggaan

penulis ini. Terima kasih kerana menjadi pendengar yang budiman. Terima kasih

diucapkan atas segala-galanya. Sesungguhnya, sikap profesional yang diamalkan

merupakan penanda aras kepada kewajaran hubungan pembimbing dengan pelajar

bimbingannya. Mudah-mudahan pada masa hadapan penulis dapat mengikut jejak para

pembimbing dengan mengamalkan dan menerapkan nilai-nilai baik seumpama ini.

Setinggi-tinggi penghargaan dan terima kasih ditujukan kepada Naib Canselor

Universiti Malaya kerana terus memberi motivasi dan pelbagai bantuan kepada staf

akademik yang ingin meningkatkan ilmu dan kerjaya mereka. Penubuhan Unit

Lonjakan Prestasi Universiti Malaya (ULPAUM) adalah realisasi dari niat baik pihak

pengurusan universiti. Pujian harus diberikan kepada Ketua ULPAUM, Dr. Che Hashim

bin Hassan, yang berusaha membantu penulis dengan pelbagai cara.

vii

Terima kasih juga diucapkan kepada Dekan, Fakulti Bahasa dan Linguistik, Prof. Dr.

Zuraidah Md Dom kerana memberi dorongan kuat kepada penulis agar secepatnya

menyelesaikan penyelidikan ini.

Dengan penuh takzim penulis ingin mengucapkan terima kasih kepada Prof. Dr.

Tadjuddin Maknun, SU, pensyarah dari Universitas Hasanuddin kerana membuka

cakrawala pemikiran penulis terutamanya mengenai hubungan Semiotik Sosial dengan

masyarakat yang menjadikan laut sebagai sebahagian daripada kehidupan. Sebagai

mantan pelajar, rasa hormat kepada Guru bukan hanya kerana sering ditegur, dinasihati

tetapi kerana segala didikan yang diberi itu jelas hala tujunya. Beliau sangat

menghargai perbezaan pendapat dan sentiasa memberi ruang dan peluang untuk

bertukar pendapat ataupun pandangan.

Dengan penuh takzim juga penulis ingin ucapkan terima kasih kepada Profesor

Emeritus Dato’ Dr. Asmah Haji Omar kerana memberi peluang dan ruang kepada

penulis untuk menyertai beberapa penyelidikan lapangan masyarakat Orang Asli seperti

Urak Lawoi di Pulau Adang Thailand, Orang Mah Meri di Bukit Bangkong Sepang dan

Orang Jakun di beberapa daerah di negeri Pahang.

Insan yang seterusnya ialah isteri penulis, Rosmina Johari, yang turut merasakan setiap

denyut nadi keresahan, kebimbangan dan keseronokan. Dorongan yang diberikan sangat

maksimum sehingga tidak berupaya diterjemahkan dalam bentuk kata-kata. Suka duka

penerokaan ilmiah penulis sejak awal sehingga ke tahap ini, diikuti dan dihayati dengan

penuh sabar.

Ucapan penghargaan ini penulis ingin rakamkan kepada bonda Robiah binti Kayat

yang tidak henti-hentinya berdoa, dan memberi semangat serta perangsang kepada

viii

penulis agar terus melangkah. Keresahan hati bonda selalu diterjemahkan dalam doa-

doa yang panjang. Bonda mengerti keinginan dan cita-cita penulis sejak sekian lama.

Kepada semua anakanda yang binggung dengan penyelidikan ayahanda yang tidak

kunjung selesai selalu memilih untuk tidak mengganggu ayahanda. Pengorbanan

anakanda semua setahun terakhir ini sangat dirasai dan dihargai. Akhirnya, ayahanda

bawakan hasil bukan segudang harta pula, cuma senaskah bingkisan penerokaan ilmu.

Anakanda penulis yang pertama, Nur Syukriah mengertilah bahawa cahaya kesyukuran

itu mengandung beban makna yang besar dan dalam. Tempatkan cahaya kesyukuran itu

di tempat yang sebaik-baiknya. Kedua, Itqan Amali, ketekunan dan kesungguhan dalam

beramal merupakan kunci kejayaan. Kunci yang mampu membuka pintu-pintu alam

maya ini. Ketiga, Ilhan Syafiq, gabungan perkataan dalam bahasa Turki lama dan

bahasa Arab ini merujuk kepada pemimpin yang penyayang dan belas kasih. Keempat,

Nur Nuha, cerdik harus disuluh dengan benar dan betul supaya suluhan menjadi

bermanfaat untuk diri dan orang lain.

Terima kasih yang khusus diucapkan kepada masyarakat Orang Seletar di Kampung

Bakar Batu, terutama kepada keluarga Allahyarham Tok Batin Awang bin Kasim yang

mengizinkan penulis menjalankan penyelidikan di Kampung Bakar Batu. Terima kasih

yang tidak terhingga diucapkan kepada Tok Batin Kais bin Ki dan Isterinya Yang binti

Tom, anak-anak dan anak-anak menantunya Iwan, Juli, Baram dan Julia yang

menganggap penulis sebagai “kon”. Keluarga inilah yang paling banyak membantu

penulis semasa di lapangan. Tidak lupa juga kepada para sahabat di kampung ini seperti

Pijal, Simbok, Keri, Chang yang menerima penulis sebagai sebahagian daripada

mereka.

ix

Penyelidikan ini berjaya diselesaikan dengan adanya tesis ini. Di antara produk

sampingan penyelidikan ini ialah terciptanya software untuk perkamusan bahasa-bahasa

yang diancam pupus yang diberi BUNGA sama dengan nama seorang kanak-kanak

Seletar iaitu Bunga binti Keri. Untuk itu, penghargaan yang tinggi dberikan kepada En.

Ahmad Farihan bin Azman kerana merealisasikan impian penulis. Kini, software ini

sudah berada di dalam versi v1.3. Terima kasih juga kerana memberikan semangat

kepada penulis agar sentiasa meningkatkan pengetahuan dan keahlian di dalam

penyelidikan era baru dengan menjadikan high-tech instruments and equipments

sebagai suatu kemestian di dalam setiap penyelidikan yang penulis lakukan.

Terima kasih juga tidak lupa diucapkan kepada En. Azman Kamarudin (abang ipar) dan

Puan Khalilah Yahaya (kakak) kerana tidak pernah berhenti memberi nasihat kepada

penulis. Kekanda-kekanda yang lain Mardziah, Khairun Nisa, Khairur Rijal serta adinda

Wardatul Hayati. Terima kasih.

Akhirnya, kepada semua rakan, sahabat saya mohon maaf kerana tidak dapat

mengabadikan nama kalian di sini kerana keterbatasan ruang. Penulis mengucapkan

terima kasih atas segala bantuan, dorongan dan sokongan yang kalian berikan selama

ini.

Samsur Rijal Yahaya

Fakulti Bahasa dan Lingusitik

Universiti Malaya.

Kuala Lumpur.

15 Mac 2013

x

KANDUNGAN

Muka Surat

ABSTRAK ii

ABSTRACT iv

PENGHARGAAN vi

KANDUNGAN x

JADUAL xvii

RAJAH xviii

PETA xix

CARTA xx

GAMBAR xxi

DAFTAR SINGKATAN xxii

BAB I: PENGENALAN

1.1 Pengenalan 1

1.2 Orang Laut 5

1.3 Penempatan dan Populasi Penduduk 8

 1.3.1 Lokasi Utama Penelitian: Kampung Bakar Batu 10

 1.3.2 Kampung-Kampung Tidak Dipilih 12

1.4 Objektif Kajian 13

1.5 Soalan Kajian 13

1.6 Masalah Kajian 14

1.7 Kepentingan Kajian 17

1.8 Kesimpulan 21

BAB II: KAJIAN PUSTAKA

2.1 Semiotik Sosial 23

xi

2.2 Variasi Semiotik Sosial 29

2.3 Hubungan Di antara Etnolinguistik dan Semiotik Sosial 37

2.4 Etnografi dan Demografi 39

2.5 Etnografi Komunikasi 42

2.6 Wacana 49

2.7 Gaya 53

2.8 Modaliti 55

2.9 Hubungan Semiotik Sosial dengan Etnografi, Demografi dan Visual

 Antropologi 56

2.10 Kajian Terdahulu 59

BAB III: METODOLOGI

3.1 Pengenalan 61

3.2 Soalan Kajian 61

3.3 Aturan Kajian 65

3.4 Data 68

 3.4.1 Kebenaran 68

 3.4.2 Jenis dan Sumber Data 68

3.5 Pengumpulan Data dan Analisis Data 76

 3.5.1 Cara Pengumpulan data 77

 3.5.1.1 Kajian Lapangan 77

 3.5.1.2 Rakaman 79

 3.5.1.3 Cara Wawancara 79

3.6 Kekangan Penyelidikan 80

3.7 Pendekatan dan Justifikasinya 83

3.8 Konvensi Transkripsi 86

3.9 Sampel Analisis 87

xii

 3.9.1 Pemilihan Teks 87

 3.9.2 Analisis Teks 88

3.10 Aspek Teknikal Perbincangan Struktur Perbualan Senario Teks 98

3.11 Definisi Operasional 100

3.12 Kesimpulan 102

BAB IV: DAPATAN ETNOGRAFI

4.1 Pengenalan 103

4.2 Sumber Maklumat 103

4.3 Struktur Masyarakat 104

 4.3.1 Tok Batin 104

 4.3.1.1 Tok Batin KK 104

 4.3.1.2 Tugas dan Tanggungjawab Tok Batin 106

 4.3.2 Pawang 108

 4.3.3 Orang Tua-Tua 110

 4.3.4 Masyarakat Biasa 110

4.4 Kehidupan Orang Seletar 111

 4.4.1 Kekeluargaan 111

 4.4.2 Perkahwinan 116

 4.4.2.1 Sebab-Sebab Berkahwin Muda 120

4.5 Ekonomi 123

 4.5.1 Mengempang 124

 4.5.2 Menjala 125

 4.5.3 Menyelam 126

 4.5.4 Menjaring 127

4.6 Pendidikan 130

4.7 Kebudayaan 131

xiii

 4.7.1 Muzik 131

 4.7.2 Nyanyian 132

 4.7.3 Tarian 133

4.8 Agama dan Kepercayaan 134

4.9 Kesimpulan 135

BAB V: DAPATAN SEMIOTIK SOSIAL

5.1 Pendahuluan 137

5.2 Analisis Teks dan Segi Wacana: Teks 1 137

 5.2.1 Unsur-Unsur Wacana Dalam Teks 1 138

 5.2.2 Senario Teks 1 140

 5.2.3 Analisis Teks dari Segi Struktur Perbualan 141

5.3 Gaya 147

 5.3.1 Gaya Individu dan Gaya Sosial 147

 5.3.2 Gaya Hidup atau Lifestyle 150

 5.3.2.1 Gaya Hidup Berdasarkan Bahasa 150

 5.3.2.2 Gaya Hidup Berdasarkan Penampilan di Depan

 Khalayak 150

5.4 Modaliti 152

 5.4.1 Modaliti Linguistik dan Visual 152

5.5 Analisis Teks dan Segi Wacana: Teks 2 154

 5.5.1 Unsur-unsur Wacana Dalam Teks 2 156

 5.5.2 Senario Teks 2 157

 5.5.3 Analisis Teks dari Segi Struktur Perbualan 159

5.6 Gaya 171

 5.6.1 Gaya Individu 171

 5.6.2 Cara Sosial 173

xiv

 5.6.3 Gaya Hidup 174

 5.6.3.1 Gaya Hidup Berdasarkan Bahasa 174

 5.6.3.2 Gaya Hidup Berdasarkan Penampilan di Depan

 Khalayak 175

5.7 Modaliti 175

 5.7.1 Modaliti Berdasarkan Modaliti Linguistik dan Visual 175

5.8 Analisis Teks dari Segi Wacana: Teks 3 181

 5.8.1 Unsur-Unsur Wacana dalam Teks 3 183

 5.8.2 Senario Teks 3 184

 5.8.3 Analisis Teks dari Segi Struktur Perbualan 189

5.9 Gaya 196

 5.9.1 Gaya Individu 196

 5.9.2 Gaya Sosial 197

 5.9.3 Gaya Hidup atau Lifestyle 198

5.10 Modaliti Teks 3 199

 5.10.1 Modaliti dalam Pertuturan (2) 200

 5.10.2 Modaliti dalam Pertuturan (16) 202

5.11 Analisis Teks 4 dari Segi Wacana: Teks 4 206

 5.11.1 Unsur-Unsur Wacana dalam Teks 4 208

 5.11.2 Senario Teks 4 209

 5.11.3 Analisis Struktur Perbualan 213

5.12 Gaya 219

 5.12.1 Gaya Individu 219

 5.12.2 Gaya Sosial 220

 5.12.3 Gaya Hidup 221

 5.12.4 Gaya Hidup Berdasarkan Bahasa 221

xv

 5.12.5 Gaya Hidup Berdasarkan Penampilan di Depan Khalayak 222

5.13 Modaliti Teks 4 223

5.14 Analisis Teks dari Segi Wacana:Teks 5 230

 5.14.1 Unsur-Unsur Wacana Dalam Teks 5 233

 5.14.2 Senario Teks 5 232

 5.14.3 Analisis Struktur Pertuturan 239

5.15 Gaya 246

 5.15.1 Gaya Individu 246

 5.15.2 Gaya Sosial 248

 5.15.3 Gaya Hidup 249

5.16 Modaliti 250

 5.16.1 Modaliti Pertuturan (2) 251

5.17 Analisis Teks dari Segi Wacana: Teks 6 253

 5.17.1 Unsur-Unsur Wacana Dalam Teks 6 256

 5.17.2 Senario Teks 6 258

 5.17.3 Analisis Teks dari Segi Struktur Perbualan 266

5.18 Gaya 283

 5.18.1 Gaya Individu 283

 5.18.2 Gaya Sosial 285

 5.18.3 Gaya Hidup 286

5.19 Modaliti Teks 6 289

BAB VI: KESIMPULAN

6.1 Pengantar 295

6.2 Kesimpulan 295

 6.2.1 Umum 295

 6.2.2 Khusus 296

xvi

 6.2.3 Istimewa 311

6.3 Kesimpulan 316

6.4 Cadangan 317

BIBLIOGRAFI 319

SUMBER DARI INTERNET 324

xvii

JADUAL

Muka Surat

Jadual 1.1 : Tribal Population of Southern Thailand and Peninsular

 Malaysia, 2000 5

Jadual 1.2 : Penempatan Orang Seletar 8

Jadual 3.1 : Data 71

Jadual 5.1 : Analisis Teks dari Segi Perbualan 140

Jadual 5.2 : Senario Teks 183

Jadual 5.3 : Analisis Struktur Pertuturan 213

Jadual 5.4 : Senario Teks 5 232

Jadual 5.5 : Analisis Struktur Pertuturan 239

Jadual 5.6 : Senario Teks 257

Jadual 5.7 : Analisis Teks dari Segi Struktur Perbualan 265

Jadual 6.1 : Ganti Nama Diri dalam Bahasa Seletar 301

Jadual 6.3 : Pembahagian Gaya Berdasarkan Teks 305

xviii

RAJAH

Muka Surat

Rajah 3.1 : Penyelidikan Multidisiplin 68

Rajah3.2 : Pendekatan, Teknik dan Instrumen Pengumpulan Data ms 72 75

Rajah 3.3 : Teknik Integrasi Komputer + Sever + Software ms 74 77

Rajah 4.1 : Umur Berkahwin 115

Rajah 4.2 : Umur Berkahwin dan Jantina 117

Rajah 4.3 : Pekerjaan dan Umur 119

Rajah 4.4 : Taraf Mastautin dan Agama 132

Rajah 5.1 : Realiti dan Fantasi “Takut” 144

Rajah 5.2 : Generalisasi JL 146

xix

PETA

Muka Surat

Peta 1 : Negeri Johor, Google Map 9

Peta 2 : Kawasan Penempatan Orang Seletar 9

xx

CARTA

Muka Surat

Carta 1.1 : Populasi Berdasarkan Jantina Penduduk Kampung Bakar 11

Carta 1.2 : Populasi Berdasarkan Umur Penduduk Kampung Bakar Batu 12

xxi

GAMBAR

Muka Surat

Gambar 1 : Rumah PPRT Sedang Dalam Pembinaan 10

Gambar 2 : Menangkap Ikan Dengan Teknik Mengempang 122

Gambar 3 : Menyelam Membawa Serampang Di Tangan Kanan dan

 Mengepit Ikan Di Celah Jari Tangan Kiri 124

Gambar 4 : Seorang Pemuda Seletar Berjaya Mengait Ketam 126

Gambar 5 : Perumpun atau Cacing Bakau 127

Gambar 6 : Pemuzik-Pemuzik Belau (Biola), Tambu (Gendang Ibu) dan

 Gong 129

Gambar 7 : Gerak Tarian Lagu Ketam Bangkang 131

xxii

DAFTAR SINGKATAN

Peny. = penyelidik

Sda = sama seperti di atas

GN = Ganti Nama

ML = Modaliti Linguistik

MV = Modaliti visual

Pertu = Pertuturan

