
Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

Adapun dalam Taj Al Salatin

Nor Diyana Saupi1* dan Mohammad Fadzeli Jaafar2

1Akademi Pengajian Bahasa, Universiti Teknologi MARA, Shah Alam.

2Pusat Literasi dan Transformasi Sosiobudaya, Universiti Kebangsaan Malaysia.

ABSTRAK

Makalah ini bertujuan untuk menganalisis penggunaan penanda wacana adapun yang
terdapat di dalam manuskrip Melayu lama Taj Al Salatin hasil karya Bukhari Al Jauhari.
Teks ini telah dihasilkan pada abad ke-16 semasa pemerintahan Sultan ‘Alauddin Ri’ayat
Shah Sayyid al-Mukammil (1590-1604) dengan tujuan untuk membantu baginda
memerintah kerajaan Acheh dengan baik berteraskan ajaran agama Islam. Perbincangan
tertumpu kepada penghuraian tentang penggunaan kata wacana adapun yang bertindak
sebagai penanda wacana yang hadir di pangkal ayat dan kelas kata yang hadir
selepasnya. Analisis makalah ini direalisasikan dengan menggunakan 74 data yang dijana
daripada Malay Concordance Project (MCP). Kerangka yang mendasari kajian ini ialah
Teori Fungsional-Sistemik sebagaimana yang dicadangkan oleh Halliday dan Hasan
(1995). Kajian ini dilihat berpotensi dalam membuka satu lembaran baru kepada
penyelidikan dalam struktur nahuan dengan menggunakan data manuskrip Melayu lama.

Kata Kunci: Penanda Wacana, Manuskrip Melayu Lama, adapun, Kelas Kata, Adverba.

ABSTRACT

The aim of this paper is to examine the use of adapun as a discourse marker in the old
Malay manuscript Taj Al Salatin by Bukhari Al Jauhari. The text was written in the 16th
century during the reign of Sultan Alauddin Ri'ayat Shah Sayyid al-Mukammil (1590-
1604) in Acheh, as a guide for good governance based on the teachings of Islam. This study
focuses on describing the use of the word adapun that acts as a discourse marker and the
co-occurring words that follow. 74 occurrences of adapun are obtained from the Malay
Concordance Project (MCP) and was analysed by using the Systemic Functional Theory as
proposed by Halliday & Hasan (1995). This study contributes to the understanding of the
Malay language, particularly by examining old Malay manuscripts and providing room for
further research on current changes to the language.

Keywords: Discourse markers, Old Malay Manuscript, adapun, Word Class, Adverbs.

PENDAHULUAN

Penanda wacana merupakan aspek terpenting dalam wacana tulisan. Penggunaan penanda
wacana yang mendukung fungsi yang tepat akan menghasilkan sebuah penulisan yang baik dan
utuh. Pengarang misalnya akan memastikan setiap penanda wacana yang digunakan benar-
benar dapat menyampaikan idea yang berkesinambungan di antara ayat dan perenggan. Asmah
Haji Omar (1991) memerikan penanda wacana sebagai kata wacana yakni kata hubung yang
berfungsi untuk mengaitkan butir-butir wacana supaya keseluruhan teks atau wacana
memperlihatkan satu tetenunan. Schiffrin (1987) menyatakan penanda wacana (markers) hadir
secara berturutan dan berkaitan (sequentially dependent) apabila membincangkan tentang
definisinya. Thompson (1996) pula berpendapat bahawa penanda wacana boleh hadir secara
implisit dan eksplisit. Maksudnya, penanda wacana boleh hadir bukan terhad kepada kata dan

*Koresponden: diyana_saupi@uitm.edu.my

Adapun dalam Taj Al Salatin

16

leksikal tertentu sahaja (kata dan frasa namaan khususnya), malah boleh hadir secara luar dari
kebiasaan selagi mana masih menunjukkan perpautan. Sanat Md Nasir (2002) telah
membincangkan tentang penanda wacana dengan menghuraikan fungsi kata hubung dalam
mentautkan ayat semasa dengan ayat sebelumnya. Mohammad Fadzeli Jaafar (2012)
menggunakan teks Melayu klasik abad ke-17 dalam usahanya untuk membincangkan tentang
penanda wacana berdasarkan fungsinya dalam ayat. Dalam usaha menyambung hasil kajian
tersebut, teks Taj Al Salatin yang dihasilkan pada abad ke-16 telah digunakan dalam memerikan
tentang fungsi penanda wacana adapun yang hadir sebagai unsur penegas dalam ayat.

Kajian ini memanfaatkan teks manuksrip Melayu lama, Taj Al-Salatin (Mahkota Raja-raja) hasil
tulisan Bukhari Al-Jauhari. Taj Al-Salatin merupakan sebuah kitab genre ketatanegaraan
pertama dalam kesusasteraan Melayu Islam yang membincangkan tentang etika kepimpinan,
pengurusan pemerintahan, panduan dan petunjuk kepada pemimpin yang dilihat sangat relevan
pada zaman tersebut sehingga kini (Wan Zailan Kamaruddin, 2016). Taj Al Salatin ialah sebuah
karya bersifat didaktik (karya penasihatan khalifah) yang membawa mesej edukatif bertujuan
untuk membimbing pemimpin tentang tatacara pemerintahan Islam di samping mengawal raja
daripada terus bermaharajalela (Shah Rul Anuar dan Nik Kamal, 2014:4). Menurut Weststeijn
(2017), Taj Al Salatin merupakan sebuah teks yang menerangkan tentang tanggungjawab dan
tugas raja dan pemerintah sebagaimana tajuk itu sendiri iaitu “Mahkota Raja-raja”. Teks ini
terdiri daripada 222 muka surat dan mengandungi 24 fasal. Sungguhpun di dalam setiap fasal
ada diselitkan kisah dan fungsi bahasa naratif namun keseluruhan teks ini bertujuan untuk
mengajar dan memberikan panduan kepada setiap yang membacanya.

Kajian ini memfokuskan kepada fungsi kata wacana adapun yang hadir di pangkal ayat sebagai
penanda wacana. Kajian ini tidak berhajat untuk menyentuh fungsi kata penanda wacana
adapun dari aspek kebahasaan yang lain kerana berada di luar skop dan batasan perbincangan
kajian. Fokus utama kajian ini juga untuk mengiktiraf fungsi utama kata adapun dalam teks ini
sebagai unsur penegasan dan penekanan kepada ayat dan kelas kata yang mengiringinya. Teks
Taj Al Salatin ini merupakan sebuah teks yang mengandungi fasal (tatacara). Justeru, fungsi
penggunaan kata adapun dilihat lebih meluas dan terbuka untuk dibincangkan berbanding
fungsi kata adapun dalam teks ketatanegaraan dan didaktik yang lain yang sedikit terhad. Ini
kerana, teks ketatanegaraan yang lain dihasilkan secara naratif dan fungsi penanda wacana
adapun dalam teks sedemkian hanya hadir sebagai penambah maklumat (alat perpautan
kronologi peristiwa) sahaja. Kajian ini berhasrat untuk (i) menghuraikan fungsi kata penanda
wacana adapun yang hadir sebagai penegas digunakan dalam teks dan (ii) menjelaskan
perkaitan di antara fungsi kehadiran kata penanda wacana adapun yang digunakan dalam teks
dengan kelas kata yang mengiringinya.

PERBINCANGAN KAJIAN LAMPAU

Kajian tentang manuskrip Melayu lama telah banyak dilakukan dari sudut pandangan
kesusasteraan dan kebahasaan. Namun, berdasarkan pengamatan pengkaji, kajian tentang
manuskrip Melayu lama juga telah diperluaskan lagi dengan mengupas dan menjelaskan inti
pati kandungan teks dari aspek politik Islam. Apa yang menariknya, dalam perbincangan di
bawah rumpun ketatanegaraan dan politik Islam, para pengkaji lampau lebih cenderung untuk
menggunakan istilah ‘kitab’ dalam menamakan teks manuksrip Melayu lama. Berbeza dengan
dimensi perbincangan kesusasteraan dan kebahasaan, manuskrip Melayu lama dirujuk sebagai
‘manuskrip’. Setakat diperhatikan, dari perspektif agama Islam, para pengkaji lampau lebih
cenderung untuk melihat Taj Al Salatin sebagai sebuah kitab yang membincangkan tentang
dakwah (Shah Rul Anuar, 2014), kepimpinan Islam (Shahahir Mohamad Zain, 2013; Shah Rul
Anuar, 2012), politik Islam (Jelani Harun, 2017; Wan Zailan Kamaruddin, 2016).

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

17

Jelani Harun (2017) menekankan tentang kepentingan kedudukan karya agung (manuskrip
Melayu) tentang adab ketatanegaraan dalam memastikan kelestarian cara kepimpinan Islam
sepanjang zaman. Kajian ini bersifat deskriptif dengan menggunakan empat manuskrip Melayu
lama, iaitu Taj Al Salatin, Bustanul Salatin dan dua buah manuskrip Nasihat Al Muluk. Melalui
kajian dengan menggunakan kitab Taj Al Salatin, Shah Rul Anuar dan Nik Kamal (2014) melihat
impak dakwah yang terdapat dalam kitab tersebut kepada masyarakat Melayu di Aceh pada
abad ke-17. Kaedah kajian ini dilakukan dengan menggunakan metod analisis kandungan dan
melihat kitab Taj Al Salatin sebagai sebuah kitab yang jelas memberikan impak kepada
masyarakat Aceh pada ketika itu. Seterusnya, kajian oleh Shah Rul Anuar (2012) menjelaskan
tentang perbandingan di antara tiga karya agung iaitu kitab Taj Al Salatin, Sulalah Salatin dan
Bustan Al Salatin. Tujuan perbandingan ini dilakukan ialah untuk mengenal pasti persamaan
dan perbezaan idea dan pemikiran politik yang terkandung di dalam ketiga-tiga kitab. Shahahir
Mohamad Zain (2013) pula melihat perkembangan teori kepimpinan Islam yang ideal
berdasarkan karya dan manuskrip Melayu lama. Tujuan kajian ini secara jelas cuba untuk
membincangkan tentang teori kepimpinan Islam yang ideal yang terdapat di dalam karya-karya
dan manuskrip Melayu lama termasuk Taj Al Salatin. Selanjutnya, kajian Wan Zailan
Kamaruddin (2016) bertujuan untuk menerangkan tentang kedudukan dan hubungan di antara
raja dan rakyat berdasarkan pemerhatian terhadap kitab Taj Al Salatin. Dan hasil dapatan kajian
ini membincangkan tentang kepentingan, relevansi dan signifikan kitab Taj al-Salatin kepada
peradaban dan tamadun Melayu yang sememangnya mempunyai pengaruh tamadun Islam.

Pemerian berkaitan aspek kebahasaan dengan menggunakan ciri-ciri linguistik terhadap
manuskrip Melayu lama masih belum banyak dilakukan oleh para sarjana secara terkini
sepertimana yang pernah dilakukan oleh Asmah Haji Omar (1992, 1995), Sato Hirobumi (1997),
Adi Yasran & Halimah (2009), Mohammad Fadzeli Jaafar (2012, 2013, 2016). Asmah Haji Omar
(1992) menggunakan data manuskrip Melayu lama Aqaid al-Nasafi bagi membincangkan
tentang struktur bahasa Melayu pada abad ke-16. Dengan menggunakan pendekatan sistemik,
kajian ini melihat keseluruhan teks dari segenap aspek morfologi, sintaksis, dan sistem nahu.
Seterusnya, Asmah Haji Omar (1995) juga telah menghuraikan tentang aspek kebahasaan klasik
Melayu dengan menggunakan pendekatan sistemik. Namun, sedikit berbeza dengan kajian
sebelumnya kerana dalam kajian ini, Asmah Haji Omar telah menggunakan empat teks
kesusasteraan Melayu Kedah bagi menjelaskan tentang sistem fonologi dan morfofonemik,
pembentukkan kata, penambahan kata, frasa khusus dan penggunaan bahasa untuk
menimbulkan humor dan makar (kelakar). Sato Hirobumi (1997) juga turut menggunakan
pendekatan sistemik dalam menghuraikan aspek kebahasaan teks manuskrip Hikayat Hang
Tuah. Perbincangan Sato Hirobumi merangkumi susunan wacana melalui skop maklumat lama
dan maklumat baru, kerangka ayat dalam bahasa Melayu, penyusunan ayat yang logik dan
seterusnya penggabungan susunan maklumat dan susunan ayat yang logik bagi membentuk
wacana yang lengkap. Adi Yasran & Halimah (2009) telah membincangkan tentang aspek
fonologi yang terdapat di dalam manuskrip Undang-Undang Pelabuhan Kedah. Pemerian ini
termasuklah pengaruh dialek, kata pinjaman Sanksrit dan Arab, dan ciri-ciri pentadbiran Islam
yang terdapat di dalamnya. Seterusnya, Mohammad Fadzeli Jaafar (2012) melihat komponen
tekstual yang terdapat di dalam dalam teks Umdat al-Muhtajin ila Suluk Maslak al-Mufridin
(UMSMM). Kajian ini melihat kehadiran kata penanda wacana yang bukan sahaja berfungsi
sebagai komponen tekstual yang menghubungkan ayat dalam wacana malahan juga berfungsi
sebagai penegas kepada tema ayat. Mohammad Fadzeli Jaafar (2013) seterusnya telah
memerikan tentang fungsi penanda wacana dalam teks Melayu lama berunsur sejarah Hikayat
Johor serta Hikayat Pahang. Dua fungsi utama penanda wacana yang ditekankan ialah sebagai
pemula peristiwa dan penyambung peristiwa, namun terdapat beberapa fungsi lain juga
ditemui iaitu sebagai penegas fakta, penyebab peristiwa, penambah peristiwa dan penanda
waktu peristiwa. Meneruskan kajian sebelumnya, Mohammad Fadzeli Jaafar (2016) telah
melihat aspek gaya bahasa dalam manuskrip Melayu dengan menggunakan pendekatan stilistik.
Data yang digunakan ialah Hikayat Hang Tuah dan Salina. Kajian ini memfokuskan
perbincangan tentang ujaran yang digunakan dalam kedua-dua karya tersebut.

Adapun dalam Taj Al Salatin

18

Perbincangan dalam ruang lingkup kesusasteraan terhadap manuskrip Melayu lama telah
dijalankan oleh Ayu Nor Azilah Mohamad & Rohaini Amin (2016), Muhammad Haji Salleh & Nor
Aziana Mat Lazim (2015), Lokman Abdul Samad (2001), Samsol Morshidi Bujang (2018), Nurul
Akmal A. Abdul Ghani (2018), Siti Rabiatul Adawiah Binti Jaafar (2018). Ayu Nor Azilah
Mohamad & Rohaini Amin (2016) telah memerikan tentang kepentingan unsur didaktik dan
ketatanegaraan melalui watak Isma Yatim dalam manuskrip Hikayat Isma Yatim. Kajian ini
menceritakan tentang sifat dan tauladan yang baik perlu ditunjukkan oleh seorang raja jelas
bagi membentuk figura raja yang sempurna. Muhammad Haji Salleh & Nor Aziana Mat Lazim
(2015) telah membincangkan secara ringkas tentang isi dan kandungan tertentu dari dalam
hikayat Sulalat al-Salatin. Perbincangan ini melibatkan petikan-petikan dari halaman-halaman
yang ada dalam manuskrip Sulalat al-salatin yang menceritakan tentang watak, peristiwa,
menggaris bawah nilai serta unggul manusia Melayu. Seterusnya, Lokman Abdul Samad (2001)
menggunakan Hikayat Hang Tuah untuk dilihat dari pelbagai aspek kesusteraan. Dalam
pemerian kajian ini, manuskrip ini dihuraikan dari aspek bahasa Melayu klasik, karya ini yang
dianggap sebagai sebuah karya keramat dan kudus, penjanaan pemikiran berdasarkan imej
Hang Tuah dan kehebatan Hang Tuah sebagai lambang jati diri Melayu yang unggul. Samsol
Morshidi Bujang (2018) melihat aspek sistem pentadbiran masyarakat di Sarawak berdasarkan
manuskrip Melayu Sarawak yang dihasilkan pada abad ke-18 dan abad ke-19. Hasil kajian ini
menunjukkan manuskrip Melayu Sarawak melambangkan peradaban dan kebudayaan yang
tinggi dalam pensejarahan orang Melayu di Sarawak selain memperlihatkan sudut pandang
keperkasaan sesuatu subjek (heroism). Seterusnya, Nurul Akmal A. Abdul Ghani (2018) telah
mengkaji manuskrip Melayu lama yang berjudul Hikayat Dang Suasa dengan melihat unsur
klasik yang terdapat di dalamnya. Walaupun kajian ini menghuraikan dari aspek kebahasaan
namun, kajian ini tidak bersifat linguistik. Kajian ini telah menghuraikan ciri-ciri bahasa klasik
yang terdapat di dalam karya manuskrip tersebut. Siti Rabiatul Adawiah Binti Jaafar (2018)
telah menghuraikan tentang teks Sulalatus Salatin dasri aspek warisan ketara. Hasil dapatan
kajian ini mendapati terdapat dua kategori warisan ketara yang terdapat di dalam teks tersebut,
iaitu warisan ketara statik dan warisan ketara mudah alih.

METODOLOGI DAN KERANGKA KAJIAN

Kajian ini merupakan kajian kualitatif yang berbentuk deskriptif. Sebagaimana yang
dicadangkan oleh Patton (1990), data kualitatif ini dianalisis dengan menggunakan bahan
bertulis sejarah lampau. Perbincangan kajian ini dilakukan dengan menggunakan teks Melayu
lama yang dihasilkan pada abad ke-16. Data kajian ini diperolehi daripada Malay Concordance
Project (MCP)†. Sebanyak 218 kekerapan kata penanda wacana adapun telah hadir dalam
keseluruhan teks yang dikaji. Oleh kerana kajian ini memfokuskan kepada pemerihalan fungsi
kata penanda wacana adapun sahaja, maka data kajian ini dipamerkan setakat yang terlibat
sahaja, iaitu sebanyak 74 data.

Kajian ini menggunakan kerangka teori yang dicadangkan oleh Halliday dan Hassan (1995).
Kerangka ini mengkategorikan perpautan dari dua kategori utama, iaitu (i) perpautan nahuan -
rujukan, pengguguran, penggantian dan kata hubung, dan (ii) perpautan melalui leksikal. Kohesi
nahuan berfungsi untuk menghubungkan unsur linguistik gramatikal dengan unsur lingusitik
gramatikal yang lain di antara ayat dengan ayat, dengan menggunakan tautan-tautan yang
kohesif dalam sesebuah teks. Manakala melalui leksikal pula memperlihatkan kesinambungan
dan perpautan dapat dihasilkan melalui pemilihan perkataan. Hal ini boleh dicapai dengan cara
mengulang perkataan atau memilih satu perkataan yang mempunyai kaitan dengan perkataan
terdahulu sama ada secara semantik, misalnya kedua-dua perkataan itu adalah bersinonim atau
berkolokasi.

† Data diperolehi secara atas talian di laman sesawang http://mcp.anu.edu.au

http://mcp.anu.edu.au/

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

19

Berdasarkan kerangka model yang dicadangkan oleh Halliday dan Hasan (1995) ini, perpautan
melalui kata hubung (penanda wacana) telah dibincangkan melalui kategori nahuan. Unsur kata
hubung adalah bersifat kohesif secara tidak langsung kerana ianya bukanlah bersifat
berhubungan secara anaforik. Kohesi kata hubung tidak terikat kepada kata, frasa kata dalam
ayat sebelumnya tetapi hadir dengan fungsi mentautkan makna dan idea secara tautan nahuan,
misalnya tentang proses masa dengan penggunaan frasa kemudian, selepas itu, dan akhirnya.
Begitu juga tambahan dan pertentangan, seperti penggunaan dan, akan, tetapi, dan namun.
Perkaitan yang membawa makna sebab dan akibat seperti penggunaan oleh itu, oleh yang
demikian, akibatnya dan kesannya. Asmah (1986) mendefinisikan kata penghubung sebagai kata
yang menghubungkan dua kata, frasa atau klausa. Stubbs (1983) juga berpendapat bahawa kata
hubung berfungsi untuk menghubung kaitkan sesebuah ujaran dengan yang lainnya dan juga
berfungsi untuk menandakan sempadan dalam wacana. Penandaan sempadan dalam wacana
yang juga dinamakan penanda wacana inilah yang dibincangkan dalam kajian teks Taj Al Salatin
ini. Fungsi penanda wacana dalam kajian ini dilihat bukan sahaja mendukung makna dan fungsi
sebagai penanda sempadan wacana semata, malahan juga turut signifikan dalam membawa
unsur penegasan dalam penyampaian maklumat dalam ayat.

DAPATAN DAN PERBINCANGAN

Penanda wacana adapun dalam teks kajian ini diperihalkan berdasarkan fungsi dalam ayat. Kata
wacana ini dibincangkan melalui fungsi penegas yang dibawanya berdasarkan kehadiran
sebagai (a) adapun, dan (b) adapun+kelas kata, (c) adapun+kata adverba. Perbincangan
selanjutnya bahagian ini diteruskan dengan memerihalkan kekerapan kehadiran kata penanda
wacana adapun dalam teks Taj Al Salatin berdasarkan Jadual 1 berikut.

Jadual 1 Kekerapan kata ‘adapun’ berdasarkan fungsi

Jenis Fungsi Kekerapan Peratus

Adapun Perintah
 Suruhan
 Harapan

2
4

2.7 %

5.41 %

Adapun+Kelas kata Kata Bilangan 23 31.11
Kata Kerja
Kewujudan

25
3

33.78 %
4.05 %

Kata Hubung 1 1.35 %
Penanda Waktu

 Apabila
 Maka

3
1

4.05 %
1.35 %

Adapun+Kata
Adverba

Syarat
 Jika
 Jikalau

1
3

1.35 %
4.05 %

Kata Bantu 8 9.45 %

Jumlah 74 100%

Jadual 1 menunjukkan kata adapun yang digunakan secara serentak dengan kelas kata kerja
(adapun+kata kerja) hadir dengan kekerapan paling tinggi, iaitu sebanyak 25 kali (33.78%).
Manakala yang kedua tertinggi ialah gabungan kata adapun bersama kata bilangan
(adapun+kata bilangan) sebanyak 23 kali (31.11%). Kata adapun yang digunakan bersama kata
adverb pula mencatatkan jumlah sebanyak 15, iaitu dengan peratusan 20.27%. Kata adverb ini
diwakili oleh kata kewujudan (4.05%), syarat (i) jika (1.35%), (ii) jikalau (4.05%) dan kata
bantu iaitu sebanyak 9.45%). Penggunaan kata adapun+kata perintah menunjukkan peratusan
sebanyak 8.11% yang diwakili oleh kata perintah suruhan (2.7%) dan harapan (5.41%).
Seterusnya kekerapan kata adapun+penanda waktu (i) apabila sebanyak 4.05%, (ii) maka

Adapun dalam Taj Al Salatin

20

(1.35%). Kehadiran kata adapun bersama kata hubung telah menunjukkan kehadiran yang
sedkit iaitu hanya 1 sahaja yang diwakili oleh 1.35% sahaja.

ADAPUN

Penanda wacana adapun yang hadir secara berdiri sendiri di pangkal ayat dapat dibuktikan
bukan hanya sebagai kata pangkal ayat yang menunjukkan kronologi idea dan perpautan ayat
secara koherensi, namun juga boleh berfungsi untuk menerangkan tentang sesuatu topik utama
ayat dengan lebih tegas. Ini dapat dilihat melaui peranan kata adapun dalam memberi
penekanan kepada ayat perintah dalam teks kajian ini.

Penegas Kata Perintah

Mengikut Asmah Haji Omar (2009), kata perintah bermaksud ayat-ayat yang mempunyai ciri-
ciri perintah seperti ayat suruhan, ayat permintaan, ayat silaan, ayat ajakan, ayat larangan dan
ayat harapan. Dalam teks kajian ini, ayat perintah ditandai dengan kehadiran
adapun+hendaklah dan adapun+insya-Allah yang menunjukkan ciri-ciri ayat suruhan dan ayat
harapan.

i. Adapun barang siapa mengetahui segala perintah alam ini, hendaklah ia membaca
segala kitab dan surat, dan jika taida ia berbuat itu tiada jua sempurna pengetahuannya
dalam segala pekerjaan alam itu. (TS.K 130:7)

ii. Adapun barang sesiapa membaca sesuatu fasal yang pertama ini dan ia tahu bacanya
dan mengerti segala katanya dan dalam pengetahuan itulah usahanya insya-Allah
Ta’ala dengan kurnia Tuhan sarwa sekelian alam pintu makrifat itu terbukalah dan
jadilah arif namanya dan mngenal jua adanya, dan mengetahui Tuhan itu Yang Maha
Besar kuasanya-Nya. (TS.K 24:32)

Kehadiran kata adapun dapat dikesan sebelum frasa barang siapa dan barang sesiapa bagi
menunjukkan fungsi penanda wacana tersebut sebagai penegas kepada sebarang bentuk ayat
perintah. Data (1) menunjukkan penggunaan ciri-ciri ayat suruhan dengan kehadiran kata
bantu modaliti+partikel (hendak+lah) dalam klausa berikutnya. Fungsi adapun sebagai penegas
dalam ayat tersebut dilihat sangat perlu bagi memberi penekanan terhadap idea utama ayat,
iaitu menyuruh sesiapa sahaja yang ingin mempunyai ilmu pengetahuan yang sempurna
tentang alam ini, seharusnya turut membaca dan meneliti kitab lain sebagai panduan. Manakala
data (2) pula menunjukkan ciri-ciri ayat harapan. Melalui kata insya-Allah yang bermaksud
dengan izin Allah, menunjukkan fungsi yang sama dengan kata-kata harapan seperti moga-
moga, semoga dan mudah-mudahan. Fungsi penanda wacana adapun dalam ayat ini dilihat
begitu signifikan bagi menunjukkan penekanan dan penegasan terhadap idea utama ayat
tersebut yang mengandungi harapan.

‘ADAPUN’+KELAS KATA

Dalam perbincangan bahagian ini, dijelaskan kehadiran kata adapun yang hadir secara serentak
dengan kelas kata (i) kata bilangan, (ii) kata kerja, (iii) kata hubung, (iv) kata penanda waktu,
dan (v) kewujudan.

Penegas Kata Bilangan (adapun+kata bilangan)

Asmah Haji Omar (1991) telah membincang tentang kata bilangan dalam bahasa Melayu yang
hadir dalam teks yang dihasilkan pada abad keenam belas, iaitu Aqa’id Al-Nasafi. Menurut
beliau, kata bilangan boleh hadir dengan tiga awalan, iaitu se-, ke-, dan ber-. Dalam teks Taj Al

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

21

Salatin ini hanya dapat ditemui kata bilangan yang hadir dengan imbuhan awalan se- dan ke-
sahaja.

iii. Adapun ketiga perkara kenal itu yang dengan ilmu hukumat, demikianlah yang segala
hakim itu mengenal akan segala manusia dengan alam hukumat itu dan mengetahui
keadaan segala manusia itu betapa dan perinya apa. (TS.K 173:12).

iv. Adapun segala perkataan, isi kitab ini yang mula dan indah daripada pihak ghaib
datang ke dalam khalwat hati. (TS.K 6:3)

v. Adapun seperkara itu, yang pada antara raja dan pada antara segala manusia adanya
itu pun dua perkara jua adanya. (TS.K 62:17)

Kehadiran penanda wacana adapun sebelum kata bilangan menunjukkan kekerapan sebanyak
23 kali. Berdasarkan analisis, kata adapun yang dimanfaatkan dalam data (3)–(5) menunjukkan
ciri penegasan terhadap kata bilangan, sama ada berjumlah tepat mahupun sebaliknya. Dalam
teks ini, adapun hadir serentak bersama kata bilangan dilihat mendukung makna yang sama
dengan kata penegas sebenarnya kepada topik ayat tersebut. Dalam data (3), penanda wacana
adapun mempunyai maksud yang sama dengan kata penegas sebenarnya ketiga perkara kenal
itu yang dengan ilmu hukumat. Begitu juga dengan ayat berikutnya (4) sebenarnya segala
perkataan, isi kitab ini yang mula dan indah daripada pihak ghaib, (5) sebenarnya seperkara itu,
yang pada antara raja dan pada antara segala manusia. Penggunaan penanda wacana adapun
sebelum kata bilangan ini menunjukkan unsur penekanan kepada jumlah atau bilangan yang
sebenar-benarnya ingin disampaikan oleh teks ini. Dikatakan sedemikian kerana bahasa Melayu
pada abad ke-16 sehingga abad ke-20 tidak menggunakan kata penegas sebenarnya yang
digunakan di pangkal ayat sebagai penanda wacana berbanding bahasa Melayu pada masa kini.
Ini dibuktikan dengan hasil penelitian terhadap beberapa teks Melayu klasik seperti Hikayat
Merong Mahawangsa, Hikayat Hang Tuah dan Aqa’id Al Nasafi.

Penegas Kata Kerja (adapun+kata kerja)

Penanda wacana digunakan kerana berfungsi untuk menambah maklumat topik yang telah
disebut sebelumnya. Walau bagaimanapun, kehadiran kata penanda wacana adapun secara
serentak bersama kata kerja juga turut berfungsi untuk memberikan penegasan. Hal ini
dibincangkan melalui dua fungsi. Yang pertama, melibatkan persamaan fungsi kata adapun
dengan kata penanda masa dan keadaan, iaitu maka. Menurut Asmah Haji Omar (1995), maka
merujuk kepada rentetan dua kejadian yang berlaku, yang satu selepas yang lain. Yang kedua,
fungsi kata adapun boleh dikatakan menunjukkan persamaan dengan kata sesungguhnya. Kata
sesungguhnya merupakan kata penegas yang memberikan penekanan kepada topik ayat.

vi. Adapun diceriterakan dalam kitab Akhbar al-Muluk bahawa Allah Subhanahu wa
Ta’ala memberikan kebesaran itu akan Sultan Iskandar Zulkarnain daipada tiga perkara
perinya itu (TS.K 187:24)

vii. Adapun aniaya itu, tiada diperkenankan segala raja dalam agamanya dan pada zaman
mereka itu sekalian adil dan Makmur dan penuh daripada manusia seperti buah delima
penuh dengan isinya itu; … (TS.K 98:19)

viii. Adapun pesan yang pertama, iaitu akan segala raja-raja itulah bahawa barang siapa
daripada segala raja-raja itu yang ada mendapatkan kitab ini hendaklah dimuliakan dan
mengetahui dia bahawa kitab inilah tanda kurnia Allah Ta’ala padanya akan kebajikan
dunia dan akhirat kerana diceritakan dalam kitab hadith sabda Nabi Muhammad
Rasulullah SAW (TS.K 214:10)

ix. Adapun pohon kerajaan dan kebesaran dengan kebenaran budi dan bicara raja itu dan
pohon kebenaran raja dengan kebenaran lidah dan kata pesuruh itulah kerana pesuruh
barang yang dikata daripada lidah rajanya itulah berkata dan jawab pada perkataan ia
membawakan kepada telinga raja itu dengan sebenarnya jua. (TS.K 134:6)

Adapun dalam Taj Al Salatin

22

x. Adapun puji itu adalah terbanyak daripada segala manusia pada zaman ini tiada ada di
luar daripada tiga perkara itu atau daripada takut atau daripada kerana muka atau
kerana tamak. (TS.K 89:6)

Dalam data (9), penggunaan kata penanda wacana adapun dan kata kerja diceritakan
menunjukkan fungsi penegasan yang membawa makna maka. Kata adapun dimanfaatkan bagi
memberikan penekanan kepada kata kerja yang menyusulinya selepas itu. Manakala, data (10)
menunjukkan fungsi kata adapun yang menegaskan tentang kepentingan topik ayat, iaitu kata
kerja aniaya yang hadir serentak selepasnya. Begitu juga halnya dengan ayat-ayat berikutnya,
iaitu adapun+pesan yang menegaskan tentang kata kerja pesan, aniaya+pohon yang menegaskan
tentang kata kerja pohon (meminta) dan aniaya+puji yang menegaskan tentang kata kerja puji.
Penegasan ini sangat signifikan dalam konteks ayat-ayat yang dibincangkan kerana
menekankan tentang kepentingan kata kerja yang mengikutinya.

Penegas Kewujudan (adapun+ada)

Penanda wacana adapun+ada hanya hadir sebanyak tiga kali sahaja dalam teks ini. Berdasarkan
hasil analisis, gabungan kata adapun dan kata kerja ada (adapun+ada) yang hadir secara
serentak telah memberikan satu fungsi makna yang baharu iaitu sebagai penegas kepada
kewujudan. Walaupun kata ada merujuk kepada kata kerja namun dalam kajian ini,
perbincangan dilakukan secara berasingan.

xi. Adapun ada di sana sebuah rumah perempuan tua dan seorang pun tiada daripada
kaum keluarganya yang dapat menaung dia dalam kesukaran itu dan ia pun dengan
tuanya. (TS.K 106.19)

xii. Adapun ada suatu hari Khasru itu duduk di atas mahligai serta isterinya (TS.K 154:1)
xiii. Adapun adamu itu sebagai suatu manikam jua tetapi kemuliaan manikam itu nyata

daripada cahaya yang ada sertanya tetapi kami tiada dapat mengatakan cahaya itu. (
TS.K 15:18)

Teks ini menunjukkan pola penggunaan kata penanda wacana adapun sebagai unsur penegas
kepada leksikal ada dalam tiga konteks yang berbeza, iaitu tempat, masa dan keadaan. Misalnya
dalam data (11), adapun hadir untuk memberikan penegasan kepada kewujudan sebuah rumah
yang didiami oleh seorang perempuan tua. Manakala penekanan terhadap kewujudan masa
digunakan melalui data (12) adapun ada suatu hari, dan kewujudan keadaan melalui data (13)
adapun adamu itu sebagai suatu manikam jua.

Penegas Kata Hubung (adapun+bahawa)

Sungguhpun penanda wacana adapun+bahawa hanya hadir sebanyak satu kali sahaja dalam
teks ini, namun perbincangan ini dilanjutkan kerana fungsi kata adapun yang digunakan
berturutan dengan kata hubung bahawa yang juga berunsur penegas. Menurut Sato Hirobumi
(1997) melalui teks Hikayat Hang Tuah dan Mohammad Fadzeli Jaafar (2012) berdasarkan teks
abad ke-17 yang dikaji, kata penanda wacana adapun mempunyai persamaan fungsi dengan
kata bahawa dan boleh dihadirkan secara salah satu. Namun, teks ini menunjukkan penggunaan
yang sebaliknya.

xiv. Adapun bahawa raja yang adil itu tiada dapat ia membesarkan dirinya kerana orang

yang membesarkan diri itu daripada tanda murka Tuhan Yang Maha Tinggi akan dia dan
kelakuan mereka itu menghilangkan budi manusia. (TS.K 86:10)

Fungsi kata adapun dalam teks ini yang hadir secara serentak dengan kata hubung bahawa
secara jelas menunjukkan unsur penegasan kepada kata hubung tersebut. Unsur penegasan ini

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

23

tidak dianggap sebagai bersifat lewah kerana kehadiran kata adapun dalam ayat (17) ini,
bertujuan untuk menegaskan tema dan topik utama ayat dalam klausa pertama.

Penegas Waktu (adapun+penanda waktu)

Asmah Haji Omar (1995) dan Sato Hirobumi (1997) telah membincangkan tentang penanda
waktu dan penanda masa dalam kajian mereka. Kata adapun+apabila yang hadir secara
serentak dalam teks ini telah menunjukkan gaya dan cara penulisan yang sama dengan karya
teks klasik yang sezamannya. Namun, yang menariknya dalam teks ini, telah hadir kata penanda
wacana adapun yang hadir berturutan dengan kata maka. Hollander (1882) berpendapat
bahawa kata adapun tidak boleh hadir sebagai rujukan waktu. Hal ini turut dipersetujui oleh
Sato Hirobumi (1997) yang turut menyatakan kata adapun tidak boleh dianggap sebagai
penanda masa dan waktu. Sungguhpun, kajian-kajian yang dilakukan oleh kedua sarjana ini
bukanlah bersifat menyeluruh kepada semua karya teks Melayu Klasik, namun melalui
pemerhatian terhadap teks ini, pendapat keduanya dapat dibuktikan dengan lebih kukuh lagi.

xv. Adapun apabila sudah tiga hari lalu dan pada malam keempatnya, sampai, maka Sultan
Ziad pun aniklah ke atas kudanya serta berapa orang berjalan pada antara negeri. (TS.K
84:10)

xvi. Adapun apabila sudah dengan kurnia Tuhan kenallah adamu dan Tuhanmu yang
menerbitkan nyawamu. (TS.K 31:36 .)

xvii. Adapun maka ditanyakan seorang daripada hadhrat Nabi alaihissalam. (TS.K 86:36)

Melalui data (18), kata penanda wacana adapun telah hadir secara serentak dengan penanda
waktu apabila (adapun+apabila). Walaupun secara dasarnya, dalam konteks ayat tersebut boleh
disamakan dengan kata adapun dengan penanda waktu kemudian, namun kehadiran adapun
dalam ayat tersebut lebih mendukung fungsi penegasan kepada penanda waktu. Kata penanda
waktu apabila yang berfungsi sebagai topik utama ayat telah diberikan penekanan dan
penegasan yang jelas apabila hadir selepas kata adapun. Hal yang sama juga berlaku pada data
(20) apabila kata adapun turut hadir sebagai unsur penegas dan penekanan kepada penanda
waktu maka. Asmah Haji Omar (1991) menjelaskan bahawa kata maka hadir sebagai penanda
waktu bagi menunjukkan peralihan peristiwa yang membawa dua makna, iaitu kemudian dan
lalu. Dalam konteks ayat ini, kata maka yang berfungsi sebagai topik ayat boleh disamakan
dengan kata lalu dan adapun berfungsi untuk menegaskan topik ayat tersebut.

ADAPUN+KATA ADVERBA

Pemerian bahagian ini dibincangkan berdasarkan fungsi kata adapun yang hadir secara
berturutan dengan kata adverba yang menunjukkan (i) syarat dan (ii) kata bantu.

Penegas Syarat (adapun+syarat/andaian)

Kehadiran kata penanda wacana adapun dan kata syarat jika dan jikalau tidak menunjukkan
jumlah yang tinggi. Berdasarkan teks ini, hanya sekali sahaja adapun+jika hadir manakala
adapun+jikalau hadir dengan kekerapan hanya tiga kali. Asmah Haji Omar (1995)
mengkategorikan jika dan jikalau sebagai kata hubung andaian.

xviii. Adapun jika seseorang bertanyakan betapa peri dan kerja kerajaan segala raja-raja
Yamung namanya dan apa berhalanya bahawa empat ribu tahun mengerjakan kerajaan
itu dengan sentosanya beta perinya dan peri benar itu. (TS.K 98:33)

xix. Adapun jikalau dilihat segala rakyat itu rajanya jahil dan zalim menganiayai atas segala
rakyat, maka raja itu tanda murka Allah Ta’ala jua akan segala rakyat haruslah mereka
itu takut daripada murka Allah Ta’ala… (TS.K 219:12)

Adapun dalam Taj Al Salatin

24

xx. Adapun jikalau orang banyak itu mendapatkan barang yang dianugerahkan itu maka
samalah dengan hamba mendapatkan orang yang memberi anugerah itu kerana jikalau
orang banyak itu mendapat permata maka hamba mendapatkan yang empunya
permata… (TS.K 145:19)

Dalam teks Taj Al Salatin ini, kehadiran adapun di pangkal ayat menunjukkan fungsinya sebagai
unsur penegasan kepada topik ayat yang bertujuan untuk menambah maklumat topik yang
telah disebut sebelumnya. Kata adapun dalam konteks ayat (14) boleh disamakan dengan kata
penegas bahawa sesungguhnya. Menurut Sato Hirobumi (1997), kata penghubung bahawa boleh
hadir sebagai penegas kepada judul ayat. Walaupun pada hemat beliau, unsur penegasan ini
tidaklah bersifat keras, namun sekiranya digunakan secara berturutan dengan kata
sesungguhnya akan menunjukkan penekanan yang kuat terhadap topik ayat. Fungsi inilah yang
didukung oleh kata adapun yang hadir bukan hanya sekadar kata penanda wacana di pangkal
ayat, malah turut berfungsi sebagai kata penegas yang kuat kepada topik ayat.

Penegas Kata Bantu (adapun+akan)

Pemerian tentang penggunaan kata adapun yang hadir secara serentak dengan kata akan telah
dibincangkan secara terperinci oleh Sato Hirobumi (1997) melalui pemanfaatan teks yang
berbeza dengan teks ini. Hasil perbincangan beliau menunjukkan gabungan kata adapun+akan
membawa makna ‘mengenai’. Dalam Taj Al Salatin, kekerapan kehadiran kata adapun yang
hadir secara serentak dengan kata akan ialah sebanyak tujuh kali.

xxi. Adapun akan badui itu tiada pernah ia melihat dan tiada pernah orang berjanii dengan

dia. (TS.K 203:30)
xxii. Adapun akan ikan itu bukan ia jantan dan bukan betina tetapi adalah khuntha. (TS.K

154:34)
xxiii. Adapun akan dua ratus ribu tahil yang dijanjikan dengan labanya empat ratus ribu tahil

berapa adanya itu yang menyebutkan dia pada hadapan kami dan mengira-ngira
banyaknya itu kepada kami. (TS.K 152:11)

xxiv. Adapun akan harga pahala suatu haji itu erti sekalian dunia ini harganya. (TS.K 65:29)

Hasil penelitian, gabungan kedua kata adapun+akan yang hadir secara serentak ini berfungsi
untuk mengukuhkan topik utama ayat. Kata adapun hadir sebagai unsur penekanan kepada
tema ayat (21) yang terdiri daripada binaan frasa nama. Seterusnya data (22) juga
memanfaatkan fungsi kata adapun sebagai penegas kepada topik utama ayat, iaitu frasa nama.
Teks ini juga menunjukkan bahawa kata adapun turut digunakan di hadapan topik utama ayat
yang terdiri daripada kata bilangan dan nilai dengan tegas. Berdasarkan data (23), kata adapun
berfungsi untuk memberi penyataan yang tegas kepada topik ayat yang hadir selepasnya, iaitu
dua ratus ribu tahil. Ayat seterusnya pula menggunakan kata adapun sebagai penegas kepada
topik ayat yang mengisahkan tentang nilai pahala mengerjakan ibadah haji kepada hamba Allah.

KESIMPULAN

Kajian ini telah membincangkan tentang fungsi penegasan dan penekanan yang dibawa oleh
kata penanda wacana adapun yang hadir di pangkal ayat. Hasil dapatan kajian ini ialah:

 Kata penanda wacana adapun mendukung fungsi yang lebih daripada sekadar alat
perpautan di antara ayat sebelum dan selepasnya.

 Kata penanda wacana adapun hadir dengan fungsi penegas kepada topik utama ayat
bagi memberikan kesan yang lebih mendalam kepada pembaca. Hal ini kerana teks ini
merupakan teks tatacara dan seharusnya bersifat tegas.

Seminar Antarabangsa Susastera, Bahasa dan Budaya Nusantara

25

 Kata penanda wacana adapun boleh hadir sebagai penegas tanpa mengira kata dan frasa
yang mengiringinya selepas itu. Maksudnya, kata wacana adapun bersifat fleksibel dan
boleh digandingkan dengan pelbagai kelas kata bagi mendukung fungsi penegasan dan
penekanan.

Kata penanda wacana adapun merupakan kata arkaik yakni tidak digunakan lagi dalam mana-
mana teks bahasa Melayu moden, namun, melalui kata adapun ini, kajian ini diharapkan telah
membuka ruang untuk perbincangan lanjut tentang fungsi kata penanda wacana arkaik yang
lain dalam bahasa Melayu klasik sekali gus membuktikan bahawa bahasa Melayu klasik
sebenarnya kaya dengan kata penanda wacana yang hadir dengan pelbagai fungsi.

RUJUKAN

Adi Yasran Abdul Aziz & Halimah Hassan. (2009). Sahsiah dan Jati Diri Negara Bangsa dalam

Manuskrip Undang-Undang Pelabuhan Kedah. Jurnal ASWARA, Jilid 4. Bilangan 2 (129-139).
Kuala Lumpur: Akademi Seni Budaya dan Warisan Kebangsaan.

Asmah Haji Omar. (1991). Bahasa Melayu Abad Ke 16: Satu Analisis Berdasarkan Teks Melayu
Aqaid al-Nasafi. Kuala Lumpur: Dewan Bahasa dan Pustaka

Asmah Haji Omar. (1995). Bahasa kesusasteraan klasik Kedah. Kuala Lumpur: Dewan Bahasa
dan Pustaka.

Asmah Haji Omar. (1986). Nahu Melayu mutakhir. Kuala Lumpur: Dewan Bahasa dan Pustaka
dan Kementerian Pelajaran Malaysia.

Asmah Haji Omar. (2009). Nahu Melayu mutakhir. Kuala Lumpur: Dewan Bahasa dan Pustaka.
Ayu Nor Azilah Mohamad & Rohaini Amin. (2016). Didaktik dan ketatanegaraan dalam Hikayat

Isma Yatim. Special Issue 3 (November 2016) 081-099, Jurnal e-Bangi. Bangi: UKM
Halliday, M. A. K & Hasan, R. (1976). Cohesion in English. United Kingdom: Pearson Education

Limited.
Halliday, M. A. K & Hasan, R. (1995). Cohesion in English. London: Longman.
Jelani Harun. (2017). Kedudukan istimewa karya agung adab ketatanegaraan kesultanan Aceh

Darussalam dalam sejarah persuratan Melayu. Vol 10. No 2 (139-162), MELAYU: Jurnal
Antarabangsa Dunia Melayu. Kuala Lumpur: Dewan Bahasa dan Pustaka

Khalid Hussain. (1966). Taj us-salatin. Kuala Lumpur: Dewan Bahasa dan Pustaka.
Lokman Abdul Samad. (2001). Hikayat Hang Tuah: satu perbincangan karya agung dari pelbagai

aspek. Kota Kinabalu: Universiti Malaysia Sabah.
Mohammad Fadzeli Jaafar. (2012). Analisis Komponen Tekstual Dalam Teks Melayu Klasik Abad

Ke-17. Jurnal Bahasa. Vol 12, No. 2 (163 – 180). Kuala Lumpur: Dewan Bahasa dan Pustaka.
Mohammad Fadzeli Jaafar. (2013). Penanda wacana dalam teks Melayu lama berunsur sejarah.

Jurnal Bahasa. Vol. 13, No. 2 (243-258). Kuala Lumpur. Dewan Bahasa dan Pustaka.
Mohammad Fadzeli Jaafar. (2016). Gaya ujaran dalam teks kesusasteraan Melayu. Jurnal

Komunikasi, Jilid 32 (2) 2016: 341-361. Bangi: Penerbit Universiti Kebangsaan Malaysia.
Muhammad Haji Salleh & Nor Aziana Mat Lazim. (2015). Bingkisan bijaksana Sulalast al-Salatin

(sejarah Melayu). Kuala Lumpur: Dewan Bahasa dan Pustaka.
Nurul Akmal A. Abdul Ghani. (2018). Analisis bahasa Hikayat Dang Suasa (Bilangan 1). Kertas

kerja dalam Prosiding Persidangan Penyelidikan Manuskrip Alam Melayu 2018. Bangi:
Institut Alam dan Tamadun Melayu (ATMA) Universiti Kebangsaan Malaysia.

Patton, M. Q. (1990). Qualitative evaluation and research methods (2nd ed.). Newbury Park, CA:
Sage Publications, Inc.

Shah Rul Anuar Nordin & Nik Kamal Wan Mohamed. (2014). Impak Dakwah Kitab Taj al-Salatin
kepada Masyarakat Melayu di Aceh. Kertas kerja di Seminar Antarabangsa Dakwah & Etnik
2014: Da'wah & Ethnicity: Multidisciplinary Perspective. Bangi: Universiti Kebangsaan
Malaysia.

Adapun dalam Taj Al Salatin

26

Samsol Morshidi Bujang. (2018). Sistem pentadbiran masyarakat Melayu Sarawak dalam kajian
manuskrip Melayu tradisional. Kertas kerja dalam Prosiding Persidangan Penyelidikan
Manuskrip Alam Melayu 2018. Bangi: Institut Alam dan Tamadun Melayu (ATMA) Universiti
Kebangsaan Malaysia.

Sato Hirobumi. (1997). Analisis nahu wacana bahasa melayu klasik berdasarkan teks Hikayat
Hang Tuah: suatu pandangan dari sudut linguistik struktural-fungsian. Kuala Lumpur: Dewan
Bahasa dan Pustaka.

Stubbs, M. (1983). Discourse analysis: the sociolinguistic analysis of natural language. Chicago IL:
The University of Chicago Press.

Schiffrin, D. (1987). Discourse markers. Cambridge: Cambdridge University Press.
Siti Rabiatul Adawiah Jaafar. (2018). Warisan ketara statik dalam teks Sulalatus Salatin. Kertas

kerja dalam Prosiding Persidangan Penyelidikan Manuskrip Alam Melayu 2018. Bangi:
Institut Alam dan Tamadun Melayu (ATMA) Universiti Kebangsaan Malaysia.

Thompson, G. (1996). Discourse Analysis. London: Oxford University Press.
Wan Zailan Kamaruddin Wan Ali. (2016). Hubungan Raja dengan Rakyat: Suatu Telaah

Terhadap Taj al-Salatin Dari Perspektif Pemikiran Islam. Kertas kerja Seminar Peradaban
Melayu: Rakyat, Raja dan Kerajaan. Kuala Lumpur: Yayasan Karyawan.

Weststeijn, A. (2017). Provincializing Grotius: International Law and Empire in a Seventeenth-
Century Malay Mirror. (Editor: Martti Koskenniemi, Walter Rech, Manuel Jiménez Fonseca).
International Law and Empire: Historical Explorations. United Kingdom: Oxford Universuty
Press.

Malay Concordance Project. Dicapai pada 20 Februari 2019 daripada http://mcp.anu.edu.au.

http://mcp.anu.edu.au/

