Cenderabahasa Bil. 1 JPNPP

MODUL 1 : KATA GANTI NAMA DIRI
1.
Maksud

Kata yang digunakan untuk menggantikan nama orang.

2.
Jenis:

Terbahagi kepada 3 jenis:

a. Kata Ganti Nama Diri Pertama (penutur).

b. Kata Ganti Nama Diri Kedua (pendengar)

c. Kata Ganti Nama Diri Ketiga (pihak / orang yang diceritakan halnya)

3.
Bilangan penutur / pendengar:

a. Tunggal (seorang)

b. Jamak (lebih daripada seorang)

4.
Golongan pengguna:

a. Masyarakat Moden

b. Masyarakat Melayu Lama (klasik)

c. Masyarakat Istana / Bangsawan

5.
Contoh Kata Ganti Nama Diri

a. Kata Ganti Nama Diri Pertama – menggantikan nama diri orang yang bertutur.

	Kata Ganti Diri Pertama
	Penggunaannya

	aku (tunggal)
	Digunakan apabila bercakap dengan kawan biasa atau dengan Tuhan (keakraban)

	saya (tunggal)
	Digunakan apabila bercakap dengan seseorang yang baru dikenali atau dalam suasana rasmi.

	hamba (tunggal)
	Digunakan untuk membahasakan diri sendiri pada zaman dahulu.

	patik (tunggal)
	Digunakan oleh rakyat apabila bercakap dengan raja atau sultan.

	beta (tunggal)
	Digunakan oleh raja atau sultan apabila bertitah kepada rakyat.

	kami (tunggal)
	Digunakan pada diri orang yang berkata serta temannya apabila bercakap dengan orang kedua.

	kita (tunggal)
	Digunakan pada diri sendiri dengan menyertakan diri orang kedua.

b. Kata Ganti Nama Diri Kedua – menggantikan nama diri orang yang diajak bertutur.

	Kata Ganti Diri Kedua
	Penggunaannya

	anda (tunggal dan jamak))
	Digunakan untuk diri orang kedua apabila berhadapan dengan kita.

	awak (tunggal)
	Digunakan untuk diri orang kedua yang rapat hubungannya dengan kita.

	engkau (tunggal)
	Digunakan untuk diri orang kedua yang rapat hubungannya dengan kita dan dengan Tuhan juga (Engkau)

	Tuan hamba (tunggal)
	Digunakan untuk diri orang kedua pada zaman dahulu (jika kata ganti diri pertama digunakan ‘hamba’ mesti diikuti ‘tuan hamba’ sebagai kata ganti diri kedua)

	tuanku (tunggal)
	Digunakan apabila bercakap dengan raja atau sultan.

	kalian (tunggal)
	Digunakan untuk beberapa orang yang diajak bercakap.

	kamu (tunggal dan jamak))
	Digunakan untuk diri orang kedua yang rapat hubungannya dengan kita.

c. Kata Ganti Nama Diri Ketiga – menggantikan nama diri orang yang diceritakan halnya (orang yang

 diceritakan halnya tidak hadir)

	Kata Ganti Diri Ketiga
	Penggunaannya

	baginda (tunggal)
	Digunakan untuk putera-puteri raja, raja atau sultan.

	beliau (tunggal)
	Digunakan untuk orang yang kita hormati, misalnya ibu bapa, guru dan pemimpin.

	Dia dan ia (tunggal)
	Digunakan untuk orang yang umum seperti orang biasa dan rakan.

	mereka (tunggal)
	Digunakan untuk orang yang bilangannya lebih daripada seorang.

6.
Bentuk kesilapan:

	SALAH
	BETUL

	“Kami tidak harus mengalah sebelum perlawanan bermula,” kata Murthi kepada Azrul.
	“Kita tidak harus mengalah sebelum perlawanan bermula,” kata Muthi kepada Azrul.

	Kereta itu sungguh mahal kerana ianya diimport dari Jepun.
	Kereta itu sungguh mahal kerana diimport dari Jepun.

	Beliau diberkas kerana terlibat dalam kes penipuan.
	Dia diberkas kerana terlibat dalam kes penipuan.

	“Hamba mohon maaf atas kesalahan hamba,” kata Paduka Ali kepada Sultan Mansor Syah.
	“Patik mohon maaf atas kesalahan patik,” kata Paduka Ali kepada Sultan Mansor Syah.

	Kakitangan syarikat ini sedia menolong engkau.
	Kakitangan syarikat ini sedia menolong anda.

	Saya ingin berjumpa dengan ia.
	Saya ingin berjumpa dengannya.

	Mereka-mereka sedang bermain bola di padang.
	Mereka sedang bermain bola di padang.

7.
Ringkasan:

	Kata Ganti Nama Diri
	Tunggal
	Bilangan Banyak / Jamak

	Diri Pertama (penutur)
	aku

saya

patik

hamba
	kami

kita

	Diri Kedua (pendengar)
	awak

kamu

engkau

encik

cik

saudara

saudari

tuan

puan

anda

tuanku

tuan hamba
	awak semua

kamu semua

saudara sekalian

saudari sekalian

encik-encik

cik-cik

tuan-tuan

puan-puan

anda semua

kalian

	Diri Ketiga (orang yang diceritakan halnya)
	Dia

Ia

Beliau

Baginda
	mereka

