
 1

NOTA KARANGAN PERBINCANGAN

UNSUR-UNSUR KARANGAN

1) PENDAHULUAN

Pendahuluan karangan perbincangan ialah gambaran awal tentang apa yang ingin
disampaikan. Pelajar harus mengaitkan pendahuluan karangan perbincangan dengan
tajuk soalan. Oleh itu, bahagian ini dianggap penting.

Terdapat tujuh jenis pendahuluan yang digunakan dalam penulisan karangan
perbincangan, seperti contoh soalan yang bertajuk :

“Kesihatan lebih penting daripada kemewahan”

1. Pendahuluan jenis fakta

• Pendahuluan ini meminta pelajar memberikan takrif, makna atau
definisi tentang sesuatu tajuk.

• Contohnya :

Konsep kesihatan meliputi aspek yang luas. Menurut apa yang dipersetujui semasa
Persidangan Kesihatan Sedunia kali pertama pada tahun 1948, anjuran Pertubuhan Kesihatan
Sedunia(WHO), kesihatan bermakna “ sihat dari aspek fizikal, mental dan sosial, bukan
sekadar bebas daripada penyakit, kecacatan atau kecederaan.” Kini konsep kesihatan bukan
sahaja melibatkan aspek fizikal mental dan sosial tetapi juga merangkumi emosi dan rohani.
Kemewahan pula lebih merupakan sesuatu yang material seperti wang ringgit dan harta benda
yang banyak. Kemewahan juga biasanya dikaitkan dengan status. Antara kedua-dua ini,
kesihatan lebih mendatangkan kesejahteraan hidup maka ia lebih penting daripada
kemewahan.

2. Pendahuluan jenis pendapat

• Pendahuluan jenis ini memuatkan pendapat seseorang tokoh, pujangga
atau pendapat masyarakat umum tentang sesuatu isu.

• Contohnya:

Kata pujangga, “Harga atau nilai kesihatan, tidak diketahui kecuali orang-orang yang sakit.”
Ini kerana kesihatan yang hilang belum tentu boleh direbut kembali dengan ubat-ubatan yang
mampu dibeli dengan wang ringgit yang banyak. Dalam mengejar impian kehidupan gaya
moden yang penuh kemewahan, ramai yang terlupa bahawa kesihatan yang sempurna
merupakan suatu kekayaan. Seperti kata Encik Richard Baker, “Demi kekayaan, usahlah
dipertaruhkan kesihatan diri. Kerana kesihatan itu sebenarnya kekayaan yang paling kaya.”
Jelaslah bahawa kesihatan lebih penting daripada kemewahan.

 2

3. Pendahuluan jenis peribahasa

• Pendahuluan jenis ini memuatkan sekurang-kurangnya satu atau lebih
peribahasa atau kata-kata hikmah yang sesuai dengan kehendak soalan.

• Contohnya:

Kekayaan dan kemewahan belum tentu dapat menjamin kebahagiaan hidup. Pepatah Melayu
ada mengatakan “orang yang bertanam pokok nyiur tak tentu ia dapat memakan buahnya.” Ini
adalah kerana orang yang menghimpunkan harta benda itu adakalanya tiada berfaedah bagi
dirinya, lebih-lebih lagi jika ia tiada beroleh kesihatan. Kata orang, “jika hati tak senang,
madu diminum dirasai cuka”. Harta yang banyak sekalipun tidak akan dapat meredakan
kesakitan yang dialami. Lantaran itu, tidaklah keterlaluan jika dikatakan bahawa
kesihatan lebih penting daripada kemewahan.

4. Pendahuluan jenis suasana

• Pendahuluan jenis ini menggambarkan sesuatu tajuk melalui suasana
dan gambaran yang sesuai dan nyata.

• Contohnya:

Di pintu masuk pejabat, jelas tertera waktu pejabat telah lama berakhir. Namun, masih
ramai lagi pekerja yang sibuk bekerja lebih waktu. Melembur sudah menjadi suatu kelaziman.
Kos kehidupan yang tinggi dan impian mengejar status 5K(kad kredit, kereta, kondominium,
kelab dan kerjaya) menyebabkan ramai orang yang mengabaikan kesihatan sendiri dan terus
bekerja, tanpa mempedulikan waktu dan rehat. Anehnya, kadang kala yang dikumpulkan itu
terpaksa dihabiskan di klinik rawatan kerana mereka jatuh sakit atau mengalami masalah
kesihatan yang berpanjangan. Begitulah gambaran kehidupan hari ini. Dalam kesibukan
mencari kesenangan material, ramai orang terlupa bahawa kesihatan lebih penting
daripada kemewahan.

5. Pendahuluan jenis latar belakang/sejarah

• Pendahuluan jenis ini menggariskan latar belakang atau mengaitkan
sesuatu peristiwa yang berlaku dahulu dengan tajuk.

• Contohnya :

Semakin Singapura bertambah maju, semakin ramai warganya yang mengejar kemewahan
sebagaimana yang terungkap dalam impian Singapura 5K(kad kredit, kereta, kondominium,
kelab dan kerjaya). Kesannya, antara yang kurang dititikberatkan oleh mereka ialah
kesihatan diri sehingga pemerintah Singapura telah melancarkan kempen Gaya Hidup Sihat
Kebangsaan pada tahun 1992 demi memastikan seluruh masyarakat hidup dalam keadaan
sihat, cergas, bertenaga dan berdaya maju. Lembaga Penggalak Kesihatan Singapura telah
mengambil pendekatan berbilang objektif, yang termasuk mewujudkan sokongan masyarakat
dan sekitaran fizikal, untuk merangsang orang ramai supaya mengamalkan kehidupan yang
sihat. Langkah pemerintah menunjukkan bahawa asas kemakmuran negara ini bergantung
kepada tenaga kerjanya yang sihat dan berdaya maju. Apa yang nyata bagi setiap individu
adalah kesihatan lebih penting daripada kemewahan semata-mata.

 3

6. Pendahuluan jenis perbincangan

• Untuk menulis pendahuluan jenis ini, pelajar perlu mengemukakan
beberapa ayat tanya sama ada berjawab atau tidak yang berkaitan
dengan tajuk yang diberi.

• Contohnya :

Setiap orang mempunyai banyak keinginan dan kemahuan di dunia ini. Antaranya, kuasa,
kedudukan, kecantikan dan kemewahan. Sekiranya kita akan dikurniakan hanya satu
permintaan, apakah yang akan kita minta? Jika kita harus memilih antara kesihatan dan
kemewahan, yang manakah yang akan kita pilih? Bagaimanakah harus kita
mempertimbangkannya? Persoalannya, apakah yang kita anggap lebih penting bagi diri
kita – kesihatan atau kemewahan?

7. Pendahuluan jenis gabungan

• Pelajar menggabungkan dua jenis pendahuluan, misalnya fakta dan
perbincangan.

• Contohnya:

Konsep kesihatan bukan sahaja sekadar bebas daripada penyakit, kecacatan atau kecederaan
tetapi melibatkan aspek fizikal mental, emosi, rohani dan sosial. Kemewahan pula lebih
merupakan sesuatu yang material seperti wang ringgit dan harta benda yang banyak biasanya
dikaitkan dengan status. Jika kita harus memilih antara kesihatan dan kemewahan, yang
manakah yang akan kita pilih? Bagaimanakah harus kita mempertimbangkannya?
Persoalannya, apakah yang kita anggap lebih penting bagi diri kita – kesihatan atau
kemewahan?

2 PEMERENGGANAN

Masalah pemerengganan agak ketara dalam penulisan para pelajar. Masih ramai pelajar
yang memulakan perenggan yang baru secara sewenang-wenangnya. Sepatutnya,
perenggan yang baru dimulakan jika berlaku:

1. peralihan dari satu isi kepada satu isi yang baru
2. perubahan kepada situasi yang dibincangkan
3. perubahan kepada pendekatan (baik “lawan” buruk)

Susunan isi dalam perenggan

Dalam membentuk sesebuah perenggan, sebaik-baiknya setiap perenggan mempunyai satu
isi sahaja. Jangan mencampuradukkan beberapa fakta dalam satu perenggan supaya
tidak mengganggu tumpuan pembaca. Setiap perenggan yang lengkap mesti disertakan
isi penting, huraian dan contoh yang sesuai.

 4

Terdapat tiga jenis perenggan bagi membina isi, iaitu :

(a) Perenggan deduktif

• perenggan jenis ini mendahulukan isi penting. Kemudian, diikuti
dengan huraian isi dan contoh.

Isi penting (Ayat judul – Idea utama)

Huraian Isi (Ayat Huraian – Penjelasan)
Contoh-contoh (Ayat Bukti – pengukuhan)

• Contoh :

(Ayat Judul) Kesihatan tidak boleh dijual beli. (Ayat Huraian) Ramai yang beranggap
bahawa wang yang banyak membolehkan kita memiliki segala-galanya tetapi tanggapan ini
salah kerana kesihatan itu tidak ternilai harganya.(2 Ayat Bukti) Wang yang banyak tidak
dapat menyelamatkan seseorang dari cengkaman maut apabila dia menghidap penyakit AIDS
atau barah. Mungkin wang boleh mendapatkannya rawatan terbaik di dunia tetapi apalah
gunanya kemewahannya itu jika dia harus menantikan maut.

(b) Perenggan induktif

• Perenggan ini mendahulukan huraian tentang isi, seterusnya diikuti
dengan isi penting dan contoh-contoh pada akhir perenggan.

Huraian Isi (Ayat Huraian – Penjelasan)

Isi Penting(Ayat Judul – Idea Utama)
Contoh-contohnya(Ayat Bukti – Pengukuhan)

• Contoh :

(Ayat Huraian) Ramai yang beranggapan bahawa wang yang banyak membolehkan kita
memiliki segala-galanya tetapi tanggapan ini salah kerana kesihatan itu tidak ternilai
harganya. (Ayat judul) Kesihatan tidak boleh dijual beli.(2 Ayat Bukti) Wang yang banyak
tidak dapat menyelamatkan seseorang dari cengkaman maut apabila dia menghidap AIDS
atau barah. Mungkin wang boleh mendapatkannya rawatan terbaik di dunia tetapi apalah
gunanya kemewahannya itu jika dia harus menantikan maut.

 5

(c) Perenggan gabungan deduktif dan induktif

• Kaedah ini pula membenarkan isi penting wujud di awal perenggan dan
diulang di akhir perenggan untuk memberi penekanan.

Isi penting (Ayat judul – Idea Utama)

Huraian Isi (Ayat Huraian – penjelasan)
Contoh-contoh (Ayat Bukti – Pengukuhan)

Isi penting (Pengulangan dengan memparafrasa)

• Contoh:

(Ayat judul) Kesihatan tidak boleh dijual beli. (Ayat Huraian) Ramai yang beranggapan

bahawa wang yang banyak membolehkan kita memiliki segala-galanya tetapi tanggapan ini

salah kerana kesihatan itu tidak ternilai harganya. (2 Ayat Bukti) Wang yang banyak tidak

dapat menyelamatkan seseorang dari cengkaman maut apabila dia menghidap meyakit AIDS

atau barah. Mungkin wang boleh mendapatkannya rawatan terbaik di dunia tetapi apalah

gunanya kemewahannya itu jika dia harus menantikan maut. (Pengulangan isi penting)

Kesihatan bukanlah sesuatu yang boleh didapat di pasaran.

Tautan dalam perenggan atau di antara perenggan

Kata penanda wacana merupakan kata atau rangkai kata yang menjadi jambatan atau
penghubung idea dalam penulisan untuk menghasilkan penceritaan yang lebih jelas.
Kekata itu menjadi penanda kepada pembaca bahawa pelajar/penulis sedang membuat
perbandingan, membuat kesimpulan, memberi contoh, menunjukkan urutan masa, dan
sebagainya.

Dalam bahasa Melayu, kita dapat membahagikan kata penanda wacana/transisi kepada
beberapa kategori berdasarkan fungsinya. Contohnya :

a. Penanda tambahan:

Selain itu, tambahan pula, lagi pun, dan juga

b. Penanda akibat:
dengan demikian, oleh itu, sebagai akibatnya, jadi, lantas, justeru, lantaran itu

c. Penanda contoh atau ilustrasi:
 misalnya, umpamanya, contohnya, khususnya, terutamanya, seperti kata

d. Penanda keterangan atau penjelasan

dengan kata lain, ringkasnya, tegasnya, sebenarnya, jelaslah bahawa, seperti mana yang
diketahui, yakni, iaitu

 6

e. Penanda kesimpulan
 akhirnya, kesimpulannya, ringkasnya, pada keseluruhannya

f. Penanda masa/waktu dan urutan

pertamanya, keduanya, berikutnya, kemudian, kini, sekarang, lazimnya, keesokannya,
pada masa itu, selepas itu, pada ketika itu, seterusnya, pada masa sekarang ini, beralih ke
hujah selanjutnya, bertolak dari situ.

g. Penanda perbandingan
 Sebagai perbandingan, demikian juga dengan

h. Penanda sebaliknya/perbandingan alternatif
 namun demikian, walau bagaimanapun, sebaliknya, tetapi, namun, jika tidak

i. Penanda kesimpulan

Akhirnya, kesimpulannya, ringkasnya, pada keseluruhannya, natijahnya

Contoh penggunaan Penanda Wacana

Kata pujangga, “Harga atau nilai kesihatan, tidak diketahui kecuali orang-orang yang sakit.”

Ini kerana kesihatan yang hilang belum tentu boleh direbut kembali dengan ubat-ubatan yang

mampu dibeli dengan wang ringgit yang banyak. Dalam mengejar impian kehidupan gaya

moden yang penuh kemewahan, ramai yang terlupa bahawa kesihatan yang sempurna

merupakan suatu kekayaan. Seperti kata Encik Richard Baker, “Demi kekayaan, usahlah

dipertaruhkan kesihatan diri. Kerana kesihatan itu sebenarnya kekayaan yang paling kaya.”

Maka jelaslah bahawa kesihatan lebih penting daripada kemewahan.

Lazimnya, ramai orang beranggapan bahawa wang yang banyak membolehkan kita memiliki
segala-galanya tetapi tanggapan ini salah. Kesihatan tidak boleh dijual beli. Wang yang

banyak tidak dapat menyelamatkan seseorang dari cenkeman maut apabila dia menghidap

penyakit AIDS atau barah. Mungkin wang boleh boleh mendapatkanya rawatan terbaik di

dunia tetapi apalah gunanya kemewahannya itu jika dia harus menanggung kesakitan. Dengan
kata lain, kesihatan bukanlah sesuatu yang boleh didapati di mana-mana pasaran.

Beralih ke hujah selanjutnya, kekayaan belum tentu menjamin kebahagian. Ini adalah
kerana banyak lagi faktor lain yang turut menentukan kebahagian seperti kasih sayang

daripada keluarga, teman atau pasangan, kepuasan diri dan ketenangan jiwa. Semua ini tidak

dapat dibeli dengan wang ringgit. Dapatkah seseroang insan yang keseorang itu membeli

kasih sayang yang sejati? Demikian juga halnya dengan ketenangan jiwa. Bolehkah seseorang

itu tidur lena jika harus memikirkan cara untuk membuat duit atau meraih keuntungan

sepanjang masa?

Untuk mengejar kemewahan, ramai yang sanggup mengabaikan kesihatan diri. Malah, tidak
kurang juga yang sanggup menggadaikan waktu bersama keluarga atau mengetepikan

hubungan dengan orang lain asalkan membawa pulang wang yang lebih. Sebaliknya, kelebihan
yang diperolehinya itu tidak bermakna jika terpaksa dihabiskan di klinik rawatan kerana

 7

jatuh sakit atau mengalami masalah kesihatan yang berpanjangan. Tambahan pula, wang yang

banyak juga tidak akan dapat mengisi kekosongan jiwa atau memulihkan keretakan rumah

tangga.

3) PENUTUP

Sesebuah karangan dianggap tidak lengkap jika tiada penutup atau kesimpulan. Penutup
merupakan kesimpulan terhadap pendapat yang telah dikemukakan. Penutup juga
mencerminkan sikap dan pandangan pelajar/penulis terhadap tajuk. Oleh itu, penutup
harus dirancang dengan teliti. Elakkan daripada mengakhiri karangan secara
mendadak.

Perenggan kesimpulan perlu mengandungi perkara-perkara berikut :

Kesimpulan/Rumusan
Cadangan
Harapan

Pendirian/Penegasan

Contoh :

(Kesimpulan/Rumusan) Daripada apa yang telah diperkatakan, jelaslah bahawa kesihatan
dapat melahirkan kesejahteraan hidup yang lebih menyeluruh berbanding dengan kemewahan
yang bersifat kebendaan. (Cadangan) Kesedaran tentang peri pentingnya kesihatan ini
dapat dilakukan menerusi media massa dan saluran-saluran lain seperti kumpulan akar umbi
dan badan-badan memasyarakatkan yang serupa. (Harapan) Ini perlu agar lebih ramai
warga Singapura akan menitikberatkan kesihatan daripada mengejar kekayaan semata-mata.
(Penegasan) Sesungguhnya, kesihatan itu lebih penting daripada kemewahan.

KELEMAHAN PELAJAR DALAM KARANGAN PERBINCANGAN

Berikut ialah kelemahan-kelemahan umum pelajar :

� Gagal merujuk kepada soalan – isi karangan harus menepati kehendak
soalan/menjawab atau menyentuh kekata kunci dalam soalan

� Kekurangan isi – sekurang-kurangnya harus berikan 5 fakta yang dihuraikan
dengan lengkap

� Mengemukakan fakta-fakta yang tidak sahih dan boleh dipertikaikan
kebenarannya – fakta-fakta yang diberi mestilah logik dan munasabah

� Perbincangan persembahan yang tidak rapi/ susunan idea yang berkecamuk –
gunakan pendekatan yang jelas

� Laras bahasa yang salah – ini bukan karangan cerita. Penulisan karangan
perbincangan lebih bersifat objektif

 8

� Bahasa yang lemah – bahasa harus lancar ; tiada kesalahan bahasa; penggunaan
kosa kata yang tepat dan sesuai dengan kemampuan bahasa yang sepatutnya
dicapai oleh pelajar Menengah 4/5

� Ayat-ayat yang kabur, taksa, longgar atau terlalu panjang – ayat-ayat yang
digunakan haruslah jelas dalam penyampaian maksud atau mesejnya

� Tiada penutup yang sempurna atau penutup yang diberi tidak berkesan –
fungsi penutup adalah untuk menegaskan pandangan terhadap tajuk.

Perhatikan ketidaktepatan fakta dalam kenyataan-kenyataan berikut:

1. Semua remaja hari ini gemar membaca majalah hiburan.
2. Remaja yang gemar membeli barangan yang berjenama adalah remaja yang
nakal dan menganggotai kumpulan samseng remaja.

3. Ibu bapa hanya mementingkan kerja-kerja sahaja dan tidak mempedulikan apa
sahaja yang anak-anak mereka lakukan di sekolah mahupun di luar sekolah.

4. Dahulu, orang yang berkomunikasi dengan penggunaan bahasa halus, tetapi
sekarang, kebanyakan akan menggunakan bahasa kasar.

5. Ibu bapa yang agak tua akan bersikap kekampungan, tetapi anak remaja ini
semanya bersikap kemodenan.

Perhatikan kesalahan gaya atau laras bahasa dalam penulisan berikut :-

Sebaik sahaja aku menjejakkan kaki ke rumah, aku terus meluru masuk ke dapur dan
membuka peti ais untuk mengambil sebotol air bagi melegakan tekakku yang dahaga.
Bebola mataku terus tertumpu kepada sekeping nota di pintu peti ais itu.

“ Mama terpaksa melembur lagi hari ini”

Kemarahanku membuak-buak bagaikan lahar menyala. Beginikah caranya mama
melayani aku? Selagi matahari belum terbenam, selagi itu aku tidak akan melihat
wajahnya. Apalah yang kurang lagi dalam hidup kami sehingga mama harus
bertungkus-lumus mencari wang yang banyak? Pangsapuri? Kereta BMW? Kelab
eksklusif? Semuanya kami miliki. Persoalan yang menghantui benakku adalah
mengapakah mama begitu mengejar kemewahan sehingga sanggup mengetepikan masa
bersama keluarga malah mengabaikan kesihatannya sendiri?

Kesalahan-kesalahan sedemikian akan menyebabkan potongan markah isi dan
bahasa.

