
JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 

 

Inventori Vokal Dialek Melayu Kelantan:  

Satu Penilaian Semula 
 

Adi Yasran Abdul Aziz 

Fakulti Bahasa Moden dan Komunikasi 

Universiti Putra Malaysia 

 

 

Abstrak 
Makalah ini bertujuan menilai semula dan memberikan penjelasan terhadap inventori vokal 

dalam dialek Kelantan yang menimbulkan banyak perselisihan pendapat dalam kalangan 

pengkaji. Aspek yang dikaji ialah aspek segmen vokal dialek Kelantan yang terdiri daripada 

fonem dan bukan fonem, vokal oral dan sengau, serta penggunaan simbol vokal International 

Phonetic Alphabet (IPA). Dalam kajian ini, aspek berkenaan dianalisis dengan menggunakan 

pendekatan fonologi generatif. Data kajian terdiri daripada sumber sekunder yang diperoleh 

daripada kajian kepustakaan. Hasil kajian ini menunjukkan bahawa inventori vokal dialek 

Kelantan yang digunakan sebelum ini belum memenuhi kepadaan penjelasan. Kebanyakan 

pengkaji beranggapan bahawa terdapat lapan fonem vokal dalam inventori fonem dialek 

Kelantan, iaitu /a, e, i, o, u, , , / atau lebih daripada itu, khususnya bagi mereka yang 

beranggapan bahawa vokal sengau juga berstatus fonem. Makalah ini akan membuktikan 

bahawa dialek Kelantan hanya mempunyai enam fonem vokal sahaja, iaitu  /a, e, i, o, u, /, 

dan menjawab persoalan yang timbul daripada hasil kajian lepas. Ini bermakna fonem dialek 

Kelantan adalah sama dengan fonem bahasa Melayu dan membayangkan bahawa dialek-

dialek lain pun mempunyai inventori fonem yang sama. Kajian ini juga telah mengenal pasti 

bahawa simbol sebenar bagi fonem vokal rendah /a/ di akhir kata seperti dalam perkataan 

/duga/ ialah [] bukannya [], [], atau [] seperti yang dianggap oleh pengkaji sebelum ini. 

Ini menunjukkan bahawa inventori fonem sesuatu bahasa atau dialek hendaklah dinilai 

dengan menggunakan pendekatan fonologi di samping pertimbangan fonetik bagi 

menghasilkan inventori segmen bunyi yang lebih berpada. 

 

 

Abstract 
The aim of this article is to revise and give clarification on vowel inventory in the Kelantan 

dialect which has raised many conflicting opinions amongst researchers. The aspect of 

investigation is on the vowel segment of the Kelantan dialect that consists of phonemes and 

non phonemes, oral and nasal vowels, and the usage of vowel symbols in the International 

Phonetic Alphabet (IPA). These aspects are analyzed by using a generative phonology 

approach. The data was collected from a secondary source via library research. Literature 

search has shown that most previous findings about vowel inventory in the Kelantan dialect 

have not reached adequate explanatory level yet. Most researchers claimed that there are 

eight vowels in phoneme inventory in the Kelantan dialect, namely /a, e, i, o, u, , , /, or 

more than that, especially to those who claimed that nasalized vowels are also phoneme. This 

article will prove that the Kelantan dialect have only six vowel phonemes, that is /a, e, i, o, u, 

/, and will be able to answer questions raised from previous survey results. The findings 

discussed in this article will also show that the vowel phoneme in the Kelantan dialect is 

equal to vowel phonemes in the Malay language and is reflected to have the same vowel 

phoneme inventory to that of other Malay dialects. This study has also identified that the 

proper symbol for low vowel phoneme /a/ in word final as in word /duga/ is [] and not [], 

[], or [] such as those claimed by other researchers previously. Findings from this study 

has shown that vowel phoneme inventory in a language or dialect need to be evaluated by 

using a phonological approach besides phonetic consideration in order to produce more 

adequate vowel segment inventory. 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

2 

 

Pengenalan 

Antara permasalahan kajian yang paling asas dalam teori fonologi ialah cara untuk 

menentukan dan membezakan inventori fonem dengan segmen bunyi. Terdapat 

beberapa perbezaan pendapat dalam kalangan ahli bahasa sebelum ini tentang 

inventori fonem dan segmen bunyi dialek Kelantan (DK) terutama dari segi status 

fonemnya. Antara kajian yang penting ialah Nik Safiah (1965, 1966), Hashim (1971, 

1974), Abdul Hamid (1982, 1994), Ajid (1985) dan Ahmad Ramizu (2009) yang 

menggunakan pendekatan ala-struktural. Kajian-kajian tersebut telah banyak 

memberikan sumbangan terutama dari segi data DK yang dikumpulkan melalui 

pengalaman mereka sendiri sebagai penutur asli atau kerja-kerja lapangan. Data-data 

ini telah dianalisis oleh  Farid (1980) dengan menggunakan teori fonologi generatif 

linear. Hasil kajian Farid ini telah dianalisis semula oleh Teoh (1994) dengan 

menggunakan teori fonologi generatif non-linear. Kemudian kesemua kajian tersebut 

telah dianalisis semula oleh Adi Yasran (2005a) dengan menggunakan teori 

optimaliti. Walaupun teori optimaliti tidak begitu penting dalam menentukan 

inventori fonem atau segmen bunyi, namun hasil kajiannya sudah pasti kurang tepat 

sekiranya permasalahan ini tidak diselesaikan pada peringkat awal kajian.   

Permasalahan tentang inventori fonem dan segmen bunyi DK boleh 

dipecahkan kepada dua bahagian, iaitu inventori konsonan dan inventori vokal. Oleh 

sebab permasalahan inventori konsonan DK telah dijelaskan oleh Adi Yasran (2005b) 

maka kajian ini hanya akan menganalisis inventori vokal dalam dialek yang sama 

dengan  menggunakan pendekatan fonologi generatif. 

 

Analisis Struktural 

Nik Safiah (1966) telah menggunakan istilah fonem penggalan (segmental phoneme) 

yang didefinisikan oleh Pike (1954) sebagai “a significant unit of qualitative sound” 

untuk membezakannya dengan fonem suprasegmental. Oleh itu, istilah fonem dalam 

pendekatan struktural merujuk kepada fonem penggalan ini. Definisi fonem yang 

dikemukakan oleh Pike di atas telah mempengaruhi pandangan penahu struktural 

dalam menentukan status fonem DK. Nik Safiah (1965, 1966) dan Ajid (1985) 

bersependapat bahawa terdapat lapan fonem vokal dalam inventori vokal DK seperti 

yang ditunjukkan dalam carta di bawah:  

 

Carta Inventori fonem vokal DK menurut Nik Safiah (1965, 1966) dan Ajid (1985) 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

3 

 

 Depan Tengah Belakang 

Sempit i  u 

Separuh Sempit e 
 

o 

Separuh luas   

Luas a   

 

Carta Inventori fonem vokal DK di atas menunjukkan terdapat lapan fonem vokal DK 

yang bersifat fonemik. Bagaimanapun Hashim (1974), Abdul Hamid (1982) dan 

Ahmad Ramizu (2009) tidak bersetuju dengan pandangan ini. Mereka beranggapan 

bahawa terdapat 15 fonem vokal, iaitu lapan vokal oral seperti di atas dan tujuh lagi 

ialah vokal nasal. Kesemua vokal oral di atas boleh menjadi vokal nasal yang 

mempunyai fungsi semantik kecuali vokal tengah //. Vokal tengah // boleh 

dinasalkan tetapi tidak mempunyai fungsi semantik. Antara contoh pasangan fonem 

oral-nasal yang membezakan makna yang dikemukakan oleh Abdul Hamid ialah:  

 

Pasangan fonem oral-nasal Abdul Hamid (1982) 

/ki/   „keri‟   /ki /   „kering‟  

/p.t/  „petak‟  /p.t/  „herot‟   

/.s/   „esok‟   /.s/   „engsot‟ 

/s.r/  „serak‟  /s./  „serot‟  

 

Collins (1986) yang mengkaji fonem nasal dialek Melayu Kedah (Langkawi) 

bersetuju bahawa dalam dialek Melayu, termasuk DK, terdapat vokal nasal yang 

bersifat fonemik. Menurut beliau hujah yang mengatakan fonem nasal bukan fonemik 

kerana unsur ikonik seperti bunyi ajukan (onomatopoeia) tidak dapat diterima kerana 

bunyi ini juga dianggap sebagai bahasa dan terdapat dalam kamus bahasa Melayu 

seperti „dentam‟, „dentum‟, „deram‟ dan lain-lain. Tambahan pula unsur ikonik ini 

hanya sebahagian daripada data vokal nasal, sedangkan ada beberapa lagi contoh-

contoh yang menunjukkan bahawa terdapat vokal nasal yang tiada unsur ikonik 

seperti yang dikemukakan oleh Abdul Hamid (1982) di atas. Bagaimanapun pendapat 

Hashim (1974) dan Abdul Hamid (1982) mengenai vokal nasal ini kemudiannya 

dikritik oleh ahli fonologi generatif (FG).  


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

4 

 

Analisis Fonologi Generatif 

Ahli FG berpendapat bahawa kehadiran sengau pada vokal tersebut kebanyakannya 

boleh diramal dan dijelaskan berdasarkan proses nasalisasi vokal. Nasalisasi vokal 

seperti dalam perkataan /ki/  [ki] „kering‟ yang dikemukakan oleh Abdul 

Hamid (1982) dinamakan nasalisasi vokal gantian (Compensatory Vowel 

Nasalization). Proses ini bermaksud vokal yang mendahului segmen nasal dinasalkan 

sebagai ganti kepada pengguguran segmen nasal tersebut. Farid (1988), Teoh dan 

Yeoh (1988) mendakwa bahawa vokal nasal yang terdapat dalam DK itu tidak dapat 

dianggap sebagai fonem sebab kehadirannya adalah akibat daripada aplikasi beberapa 

rumus fonologi dan dalam lingkungan fonetik yang terhad dan boleh diramal.  

Selain itu, mereka juga mendakwa bahawa kontras (perbezaan makna) dibuat 

pada tahap yang salah, iaitu tahap fonetik dengan lambang transkripsi yang salah, 

iaitu /…/. Dalam FG, kontras dibuat pada tahap fonemik dengan menggunakan 

lambang tersebut seperti /ki/ dan /ki/ yang menunjukkan bahawa segmen /i / 

sebenarnya tidak wujud pada peringkat representasi dalaman. Ini berbeza dengan 

analisis struktural yang membuat kontras pada tahap fonetik. Pada tahap ini, terdapat 

banyak perkataan yang homonim tetapi mempunyai makna yang berbeza. Misalnya, 

perkataan awang, awan, dan awam tidak dapat dibezakan bunyinya dalam DK kerana 

semuanya disebut [a.w]. Oleh itu, fungsi semantik yang dikontraskan pada 

representasi fonetik tidak dapat menjelaskan sesuatu segmen bunyi yang wujud itu 

berstatus fonem atau tidak. Tambahan pula, istilah fonem itu sendiri merujuk kepada 

representasi pada peringkat dalaman. 

 

Penentuan Representasi Fonemik 

Dalam FG, sekurang-kurangnya terdapat lima kriteria umum dalam menentukan 

bentuk representasi fonemik, iaitu kebolehramalan (predictability), kemunasabahan 

(plausibility), kealamiahan (naturalness) atau kesejagatan (universality), 

kesederhanaan (simplicity) atau keitlakan (generality), keselarasan pola (pattern 

congruity), dan lingkungan penyebaran (Zaharani, 1993). 

Proses fonologi yang telah dijelaskan oleh Farid (1988), Teoh dan Yeoh 

(1988) adalah dari segi kebolehramalan, iaitu apabila terdapat konsonan nasal dalam 

satu suku kata (tautosilabik) maka ia akan menasalkan vokalnya melalui penyebaran 

fitur nasal, sama ada secara progresif (ke depan) atau regresif (ke belakang). Dari segi 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

5 

 

kesejagatannya, tidak ada satu bahasa pun daripada 29 bahasa yang tersenarai dalam 

Handbook of International Phonetic Alphabet (HIPA) yang memasukkan vokal 

sengau dalam inventori vokal mereka kecuali bahasa Portugis. Bagaimanapun, 

berdasarkan contoh-contoh yang diberikan dalam bahasa Portugis, jelas menunjukkan 

bahawa bunyi vokal nasal tersebut tidak berstatus fonem kerana ia boleh diramal 

melalui proses fonologi. Oleh itu, boleh dikatakan bahawa ketiadaan vokal nasal 

dalam representasi fonemik/dalaman sesuatu bahasa adalah bersifat alamiah dan 

sejagat.  

Dari segi kesederhanaan pula, jumlah inventori fonem yang sedikit dikatakan 

bersifat lebih sederhana atau ekonomi. Jika kesemua vokal nasal dimasukkan dalam 

inventori vokal DK maka ia bertentangan dengan konsep kesederhanaan ini.  Dari 

segi keselarasan pola pula, terdapat satu lompang dalam inventori fonem vokal jika 

vokal tengah sengau // tidak dimasukkan. Dalam hal ini, timbul persoalan mengapa 

hal ini boleh berlaku? Persoalan ini dapat dijawab dengan cara melihat kepada 

lingkungan penyebaran vokal sengau yang terhad, iaitu hanya boleh hadir dalam 

lingkungan suku kata akhir sahaja, sedangkan vokal tengah tidak boleh hadir dalam 

lingkungan tersebut. Ini telah menyebabkan vokal tengah sengau tidak mempunyai 

fungsi semantik.  

Berdasarkan kelima-lima kriteria umum dalam menentukan bentuk 

representasi fonemik di atas, bolehlah disimpulkan bahawa vokal sengau tidak boleh 

dianggap sebagai fonem atau berstatus fonemik. Walau bagaimanapun, terdapat satu 

persoalan yang belum dijawab oleh ahli fonologi, iaitu dari mana datangnya fitur 

nasal pada bunyi yang tidak ada konsonan nasal tautosilabik atau heterosilabik 

(melampaui batas suku kata) yang memungkin penyebaran fitur nasal berlaku. 

Misalnya, [.s] engsot, [bu.su ] busuk, [ku.su ] kusut, [tt.l] colek, [d.lu.wah] 

jeluwah, [t.p.la] cepelak, [s.lu.s.la] selu-sela, [t.b.lah] tebolah, [h..p.t] 

herot-petot, [tt.lh] celeh, dan [lla] lola dan sebagainya seperti yang didakwa 

Abdul Hamid (1982). Hal ini tentunya sukar dijelaskan secara fonologi. Oleh itu, 

fungsi semantik pada data tersebut yang antara lain bertujuan membezakan makna 

dan menyatakan emosi perlu juga diambil kira.  

 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

6 

 

Inventori Vokal Dialek Kelantan 

Berdasarkan ciri fonologi generatif, inventori vokal lazimnya disusun berdasarkan 

posisi lidah di dalam rongga oral, iaitu tinggi, tengah (di antara tinggi dan rendah), 

dan rendah yang disusun secara menegak, manakala depan, tengah (di antara depan 

dan belakang), dan belakang, disusun melintang seperti yang ditunjukkan di bawah.  

 

Inventori vokal DK 

 i  u 

 e  o 

  a            

Berdasarkan carta di atas, terdapat enam fonem vokal dalam DK, sama seperti 

jumlah yang diberikan oleh Teoh (1994). Bagaimanapun susunannya berbeza dengan 

susunan inventori vokal yang berdasarkan ciri fonetik seperti yang terdapat dalam the 

International Phonetic Alphabet (IPA) yang banyak digunakan oleh ahli tatabahasa 

struktural (lihat lampiran). Susunan melintang mengikut IPA adalah berdasarkan 

ruang antara artikulator lidah dengan titik artikulasi, iaitu sempit, separuh sempit, 

separuh luas, dan luas yang tidak digunakan sebagai fitur distingtif dalam analisis 

fonologi. Dalam kebanyakan analisis fonologi terkini kedudukan tinggi, tengah, 

rendah, depan, dan belakang tidak lagi dinyatakan secara bertulis kerana ia boleh 

difahami dengan melihat susunan fonem tersebut. Fitur tinggi, rendah, belakang yang 

dianggap sebagai fitur asas dalam teori fonologi generatif oleh Chomsky dan Halle 

(1968) boleh dilihat secara jelas dalam carta di atas, tetapi terdapat dua lagi fitur yang 

turut memainkan peranan penting dalam analisis fonologi yang tidak ditunjukkan 

dalam carta tersebut, iaitu fitur bundar dan advanced tongue root [ATR] atau pangkal 

lidah ke depan. 

 

Fitur Distingtif Bagi Fonem Vokal 

Dalam analisis fonologi generatif model linear, keseluruhan fitur-fitur vokal yang 

dinyatakan di atas direpresentasikan dalam jadual matriks fitur seperti berikut:  

 

 

 

 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

7 

 

Matriks fitur vokal DK 

Fitur i u e  o a 

       

[tinggi] + + – – –  

[rendah] – – – – – + 

[belakang] – + – + +  

[bundar] – + – – +  

[ATR] + + + + +  

Kendur       

Tegang       

       

 

 Jadual di atas menunjukkan fitur-fitur asas vokal, iaitu tinggi, rendah, dan 

belakang adalah seperti yang ditunjukkan dalam inventori vokal DK. Fitur bundar 

pula dinilai berdasarkan kedudukan dua bibir. Jika dua bibir dibundarkan maka 

fiturnya [+bundar], jika dua bibir dihamparkan maka fiturnya ialah [bundar]. 

Manakala bagi fitur [ATR] pula, apabila pangkal lidah dikedepankan maka fiturnya 

adalah [+ATR], jika pangkal lidah dikebelakangkan maka fiturnya adalah [ATR]. 

Fitur [ATR] ini penting bagi membezakan vokal tengah-tinggi /e/ dan /o/ yang 

mempunyai fitur [+ATR] dengan vokal tengah-rendah [] dan [] yang mempunyai 

fitur [ATR] (Roca & Johnson 1999). Fonem vokal tengah // dan /a/ secara 

fonologinya boleh menjadi [+ATR] atau [ATR] bergantung kepada perilaku 

fonologi dalam bahasa tersebut (Spencer 1996; Howe 2003). Berdasarkan perilaku 

fonologi dalam DK, // berfitur [+ATR], manakala /a/ berfitur [ATR]. Pendapat ini 

selaras dengan pendapat dan data yang dikemukakan oleh Teoh (1994) dan juga 

selaras dengan kebanyakan bahasa lain di dunia. Perilaku fonologi DK bagi fitur 

[ATR], boleh dilihat dalam fenomena harmoni vokal. Ciri kendur atau lax dan 

tegang atau tense juga dimasukkan dalam jadual di atas kerana ia diperlukan dalam 

kajian ini. Ia ditandakan () bagi menunjukkan bahawa ia adalah fitur distingtif unari. 

Bagaimanapun dalam matriks fitur tidak terdapat fitur tengah dan depan 

kerana ia tidak diperlukan dalam analisis fonologi. Ia boleh digambarkan dengan cara 

memberikan nilai positif [+] dan negatif [] pada fitur-fitur asas yang disebutkan tadi. 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

8 

 

Misalnya, untuk menjelaskan fitur depan, maka fitur [belakang] digunakan, di 

samping fitur-fitur yang lain. Jika dibandingkan kesemua fonem di atas tidak ada satu 

pun fonem yang mempunyai fitur yang sama. Ini menjelaskan mengapa fitur-fitur lain 

tidak diperlukan lagi. Ia juga menjawab persoalan mengapa susunan carta inventori 

fonem disusun dalam tiga barisan melintang sahaja, bukannya empat seperti dalam 

IPA dan kebanyakan ahli tatabahasa struktural. Jika disusun secara fonetik dalam 

empat barisan, maka dua barisan di tengah akan mempunyai fitur [tinggi] dan 

[rendah] yang sama.  

 

Penyebaran Fonem Vokal 

Data DK menunjukkan bahawa kesemua fonem vokal boleh menduduki posisi 

nukleus suku kata pada awal kata, akhir kata (suku kata akhir terbuka), suku kata awal 

(selepas onset), dan suku kata akhir tertutup kecuali fonem vokal tengah //. Vokal 

tengah // hanya boleh menduduki nukleus pada awal kata dan dalam suku kata awal 

yang didahului oleh onset. Data di bawah adalah contoh penyebaran fonem vokal 

yang merealisasikan bentuk fonetik DK seperti yang ditunjukkan di sebelah 

kanannya. 

 

Data penyebaran fonem vokal DK 

Vok. Suku kata awal V  Suku kata akhir terbuka 

/i/ /ibu/  [i.bu]  /ubi/   [u.bi]    

/e/ /ela/   [.l]  /sate/   [sa.te]    

/a/ /anak/   [a.n]  /kata/   [ka.t]  

/u/ /ulat/   [u.la]  /palu/   [pa.lu]   

/o/ /otak/  [.t]  /koko/   [k.ko]    

// /mpat/ [pa]   

 

        Vok. Suku kata awal KV  Suku kata akhir tertutup 

/i/ /bila/   [bi.l]  /duit/   [du.wi] 

/e/ /bela/   [b.l]  /golek/  [g.l]  

/a/ /pasu/  [pa.su]  /ikat/    [i.ka]   


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

9 

 

/u/ /tuba/   [tu.b]  /patuk/  [pa.tu]   

/o/ /tolak/   [t.l]  /belok/  [b.l]  

// /tah/  [t.h]  

 

Dalam contoh di atas, selain fonem, terdapat tiga segmen vokal DK yang tidak 

berstatus fonem, iaitu [, , ]. Ia dianggap sebagai segmen vokal terbitan yang 

direalisasikan daripada fonem vokal /e, o, a/. Ini bermakna penyebarannya adalah 

terhad dan kehadirannya dalam kata mudah diramal.  

 

Vokal Terbitan 

Seperti yang telah disebutkan di atas, terdapat tiga vokal terbitan dalam DK, iaitu 

vokal [, , ]. Segmen vokal [] dan [] dibincangkan bersama memandangkan 

kedua-duanya mempunyai banyak persamaan dari segi fitur, iaitu [tinggi], 

[rendah], [ATR], dan [kendur], manakala segmen vokal [] pula berfitur [+rendah], 

[+belakang], dan [tegang]. 

 

Vokal Terbitan [, ] 

Kebanyakan ahli tatabahasa struktural DK memasukkan segmen vokal [, ] dalam 

inventori fonem vokal DK. Dalam hal ini, saya bersependapat dengan Teoh (1994) 

yang menganggap kedua-dua vokal tersebut adalah vokal terbitan dan bukan berstatus 

fonem dalam DK. Pendapat ini adalah berdasarkan beberapa generalisasi fonologi. 

Pertama, fonem vokal dialek-dialek Melayu biasanya sama dengan fonem vokal 

bahasa induknya, iaitu bahasa Melayu (BM) kerana wujudnya saling memahami 

antara penutur dialek-dialek tersebut dan bentuk fonetik yang dihasilkan itu adalah 

direalisasikan daripada bentuk fonemik yang sama. Setakat ini, ahli bahasa Melayu 

sepakat mengatakan bahawa fonem BM hanya ada enam sahaja, iaitu /i, e, , a, o, u/. 

Ini termasuklah hasil kajian diakronik Asmah (1995, 2008) yang beranggapan bahawa 

fonem bagi bahasa dan dialek-dialek Melayu adalah berasal daripada BM induk yang 

sama yang hanya mempunyai enam fonem vokal seperti di atas.  

Kedua, kehadiran segmen vokal [, ] dalam kata adalah mudah diramal. 

Mengikut data yang terdapat dalam DK tiga kemungkinan kehadiran [] dan [], iaitu 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

10 

 

[] yang direalisasikan daripada /e/ (misalnya, /gelek/  [.l]), /ai/ dan /ia/ di 

tengah kata (misalnya, /haian/  [h.], /biasa/  [b.s]. Manakala segmen vokal 

[] pula direalisasikan daripada /o/ (misalnya, /botol/  [b.t]) atau /au/ dan /ua/ di 

tengah kata (misalnya, /taubat/  [t.ba], /buaia/  [b.j]).  

Bagaimanapun Teoh (1994) mengemukakan pandangan yang berbeza daripada 

pengkaji-pengkaji sebelumnya dengan mengatakan bahawa vokal /i, u/ pada suku kata 

akhir tertutup direalisasikan sebagai vokal kendur (laxing vowel) [, ] bukannya 

vokal tegang [e, o]. Beliau beranggapan bahawa perealisasian /i, u/ kepada [e, o] pada 

suku kata akhir tertutup, jarang berlaku dan boleh dianggap sebagai kekecualian. 

Contoh yang diberikan oleh beliau adalah seperti di bawah: 

 

Perealisasian  segmen vokal [, ] oleh Teoh (1994) 

/bisik/    *[bis] 

/lukis/    *[lukh]   

/hidup/   *[hid] 

/tutup/   *[tut] 

 

Berdasarkan data yang dikemukakan oleh kebanyakan pengkaji DK dan 

pengamatan penulis sendiri, transkripsi fonetik yang betul bagi data di atas ialah 

[bi.si], [lu.kih], [hi.do], dan [tu.to]. Setakat yang diketahui, belum terdapat mana-

mana pengkaji DK selain Teoh (1994) yang menggunakan kedua-dua segmen vokal 

ini dalam data mereka. Selain itu, menurut pengamatan pengkaji sendiri, kedua-dua 

bunyi vokal ini tidak dituturkan oleh penutur asli DK. Dalam hal ini, data yang 

digunakan oleh Teoh (1994) di atas agak meragukan dan mungkin bersifat ideolek. 

Teoh juga menamakan bahasa Okpe, salah satu bahasa Benue-Congo yang dituturkan 

di Nigeria, sebagai contoh berlakunya pengenduran vokal seperti ini. Hoffman 1973 

(dlm. Casali 1996) beranggapan bahawa dalam bahasa Okpe, segmen vokal [, ] 

hanya wujud dari segi fonologinya, tetapi masih [e, o] dari segi fonetiknya. Ini 

disebabkan kehadiran vokal tersebut ditentukan oleh harmoni vokal. Oleh itu, satu 

penjelasan fonologi mengenainya sangat diperlukan, terutama dari segi harmoni 

vokal.  


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

11 

 

Harmoni vokal ialah satu perlakuan fonologi yang menunjukkan vokal-vokal 

berdekatan dalam satu medan (biasanya perkataan) berkongsi satu nilai yang sama 

bagi fitur atau fitur-fitur distingtif tertentu (Bakovic, 2003). Setelah dianalisis 

kesemua data DK, didapati fitur yang boleh dikongsi bersama seperti dalam definisi 

harmoni vokal di atas ialah [ATR]. Oleh itu, bolehlah dikatakan bahawa harmoni 

vokal DK merupakan satu perlakuan fonologi yang menunjukkan segmen-segmen 

vokal berdekatan dalam satu perkataan berkongsi satu nilai yang sama bagi fitur 

[ATR]. Untuk penjelasan lanjut mengenai harmoni vokal dalam bahasa dan dialek-

dialek Melayu, sila lihat Yunus (1980). 

Bagaimanapun Teoh (1994) mendakwa bahawa terdapat rumus fonologi 

dalam DK yang menyatakan bahawa vokal akan menjadi [ATR] dalam suku kata 

akhir tertutup kata dasar. Berdasarkan data DK yang diberikan Teoh, vokal suku kata 

akhir tertutup DK boleh terdiri daripada [, , , , a, ] yang bersamaan dengan 

semua vokal terbitan kecuali [a]. Ini bermakna beliau melihat fenomena yang berlaku 

dalam skop yang lebih sempit daripada harmoni vokal yang melampaui batas suku 

kata. Oleh itu, penjelasan berdasarkan harmoni vokal adalah lebih berpada. 

Berdasarkan prinsip harmoni vokal ini, data yang diberikan oleh Teoh di atas 

menunjukkan bahawa segmen vokal dalam kedua-dua suku kata adalah tidak 

harmoni. Dalam suku kata pertama [i, u] adalah berfitur [+ATR], sedangkan vokal 

dalam suku kata kedua [, ] berfitur [ATR].  

 Harmoni vokal dalam DK berlaku secara tekal dan tidak boleh diingkari. 

Fenomena harmoni vokal yang berkongsi fitur [ATR] berlaku serentak dengan 

pengenduran vokal. Ini kerana vokal tegang /e, o/ yang berfitur [+ATR] direalisasikan 

sebagai vokal kendur [, ] yang berfitur [ATR]. Sesetengah ahli fonologi 

menamakan fenomena pengenduran vokal seperti ini sebagai harmoni pengenduran. 

Ia juga berlaku dalam bahasa Perancis, (Walker, 1984: 61 dlm. Howe, 2003: 179; 

Fery, 2001), dan Kimatuumbi (Clements, 1991 dlm. Halle, 1995: 30), dan beberapa 

dialek di Jerman (Hiller, 1995 dlm. Fery, 2001). Data DK yang menunjukkan 

fenomena harmoni vokal [ATR] adalah seperti yang ditunjukkan di bawah. 

 

 Data harmoni vokal [ATR] dalam DK 

 /o+e/ [+]  /solek/   [s.l]  


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

12 

 

 /o+o/ [+]  /gosok/   [g.s]  

 /e+e/ [+]  /gelek/   [g.l] 

 /e+o/ [+]  /belok/   [b.l]  

 

 Sama seperti fenomena fonologi yang lain, kegagalan meramalkan bentuk 

dalaman yang betul dalam fenomena harmoni vokal juga akan menjejaskan hasil 

kajian. Ini kerana bentuk dalamanlah yang akan menentukan sama ada berlaku 

pengenduran atau perubahan fitur-fitur yang lain pada bentuk permukaannya. Dalam 

menentukan fitur dalaman bagi sesuatu fonem vokal, kaedah analisis berdasarkan 

harmoni vokal telah terbukti berkesan. Bagi tujuan tersebut, kaedah ini juga 

digunakan ke atas DK, terutamanya bagi menentukan fitur dalaman bagi vokal /i, e, o, 

u/ yang berfitur [+ATR] pada suku kata akhir tertutup.  

 

1.         Data harmoni vokal [+ATR] bagi /i/ dan /e/ dalam suku kata akhir tertutup DK 

a. /jijik/  [ji.ji]  

/putik/  [pu.ti] 

/kit/  [k.i] 

/badik/  [ba.di] 

    

b. /bilek/  [bi.le] 

 /puteh/  [pu.teh]  

  /sek/  [s.e] 

  /balek/  [ba.le] 

 

Data 1a di atas menunjukkan beberapa contoh penggunaan fonem vokal /i/ 

pada suku kata akhir tertutup yang tidak mengalami perubahan dalam output. Di 

samping itu, ia juga memperlihatkan kombinasi vokal suku kata pertama dan kedua 

dalam keadaan harmoni iaitu /i+i/, /u+i/, /+i/, dan /a+i/ yang berfitur [+ATR]. 

Penyebaran dan kebolehramalan segmen /i/ ini menunjukkan bahawa ia berstatus 

fonem. Begitu juga dengan data 1b, harmoni vokalnya ditunjukkan dalam kombinasi 

/i+e/, /u+e/, /+e/, dan /a+e/ yang dikekalkan dalam output. Jika kombinasi harmoni 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

13 

 

vokal yang sama seperti data 1a digunakan, ia akan menghasilkan output yang salah, 

iaitu *[bi.li], *[pu.tih], *[s.i], dan *[ba.li].  

Dalam pada itu, persoalan lain pula timbul apabila /e/ dalam suku kata akhir 

tertutup seperti dalam 1b itu dianggap fonemik, iaitu mengapa /bilek/ tidak 

direalisasikan sebagai [bi.l], sebagaimana /golek/ direalisasikan sebagai [g.l]. 

Dalam hal ini, harmoni vokal sekali lagi memainkan peranan penting kerana pasangan 

vokal [i+] adalah tidak harmoni, iaitu tidak berasimilasi pada fitur [ATR]. Segmen 

vokal [i] berfitur [+ATR] sedangkan [] berfitur [ATR]. Fenomena ini tidak akan 

berlaku dalam DK. Bagi mematuhi syarat harmoni vokal ini, pilihan terbaik ialah 

mengekalkan bentuk harmoni yang ada dalam input, iaitu /i, e/ yang berasimilasi pada 

fitur [+ATR].  

Berdasarkan kaedah harmoni vokal di atas, satu tanggapan boleh dibuat untuk 

membezakan segmen vokal [i] dan [e] dalam suku kata akhir tertutup DK, iaitu 

kedua-duanya masing-masing direalisasikan daripada vokal /i/ dan /e/ di peringkat 

dalaman. Hal yang sama juga berlaku pada segmen vokal [u] dan [o] dalam suku kata 

akhir tertutup DK yang juga direalisasikan daripada dua vokal yang berbeza /u/ dan 

/o/. Pasangan harmoni vokal DK bagi /u/ dalam suku kata akhir tertutup ialah /i+u/, 

/u+u/, /+u/, dan /a+u/ seperti yang terdapat dalam data 2a di bawah. Manakala data 

2b pula menunjukkan kombinasi harmoni vokal bagi /o/ pada posisi yang sama, iaitu 

/i+o/, /u+o/, /+o/, dan /a+o/ yang dikekalkan dalam outputnya. Kesemua harmoni 

vokal tersebut berkongsi fitur [ATR]. 

 

2. Data harmoni vokal [+ATR] bagi /u/ dan /o/ dalam suku kata akhir tertutup 

a. /tikus/  [ti.kuh] 

/lutut/  [lu.tu]   

/letup/   [le.tu]     

/patuk/  [pa.tu]   

 

b. /sibok/  [si.bo] 

 /kutok/  [ku.to]   

/plok/  [p.lo] 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

14 

 

  /patot/  [pa.to]  

 

Oleh sebab bentuk dalaman DK dan BM adalah sama, maka penulis juga 

mencadangkan bahawa bentuk dalaman dalam data 1b dan 2b dianggap sebagai 

bentuk dalaman bahasa Melayu, sebagaimana Zaharani (1999, 2005) dan sistem ejaan 

Za‟ba (1965). 

 

Vokal terbitan [] 

Dalam HIPA (1999) istilah bagi simbol fonetik [] ialah vokal luas belakang tak 

bundar (open back unrounded vowel). Bagaimanapun istilah luas-sempit yang 

merujuk kepada ruang antara lidah dengan titik artikulasi dalam kajian fonetik, 

lazimnya digantikan dengan istilah tinggi-rendah yang merujuk kepada kedudukan 

lidah yang menjadi fitur distingtif dalam kajian fonologi. Segmen vokal ini tidak 

dianggap sebagai fonem kerana penyebarannya adalah terhad, iaitu dalam suku kata 

akhir terbuka dan suku kata akhir tertutup yang diakhiri dengan /h/ atau // sahaja, dan 

kehadirannya mudah diramal, iaitu direalisasikan daripada fonem vokal /a/ sahaja. 

Misalnya, /kata/  [ka.t], /kapak/  [ka.p] dan /maah/  [ma.h]. 

Perealisasian bunyi fonemik /a/ kepada status bunyi yang berbeza-beza mengikut 

kedudukannya dalam kata juga berlaku dalam bahasa Melayu sendiri (Mardian & 

Zaharani, 2009). 

Teoh (1994) menggunakan simbol [] bagi merujuk kepada segmen vokal [] 

di atas. Istilah IPA bagi simbol [] ialah vokal tengah hampir luas (near-open central 

vowel). Dalam kajian fonologi ia masih boleh dianggap sebagai vokal rendah dan 

mempunyai fitur [+belakang], namun secara fonetiknya, ia masih dianggap sebagai 

vokal tengah. Oleh itu, penggunaan simbol ini masih mengundang kekeliruan 

terutama dari segi fonetiknya. Contoh bunyi [] yang ditemui dalam laman web 

Wikipedia dan Summer Institute of Linguistics (SIL) International didapati agak 

berbeza dengan bunyi /a/ di akhir kata dialek Kelantan berbanding dengan bunyi [] 

dalam laman web yang sama. Perbandingan bunyi [] juga dibuat dengan beberapa 

perkataan bahasa Inggeris Amerika yang terdapat dalam Compass CD-ROM Oxford 

Advanced Learners Dictionary (Edisi Ketujuh), iaitu pod [pd], pot [pt], dan rock 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

15 

 

[rk] yang didapati hampir sama dengan bunyi [] dalam perkataan kata [ka.t], 

kapak [ka.p] dan marah [ma.h] dalam dialek Kelantan. 

 Trigo (1991, dlm. Howe, 2003) pula menggunakan simbol [] bagi 

melambangkan segmen [] dalam DK. Ini bermakna Trigo beranggapan bahawa 

segmen tersebut mempunyai fitur [+bundar]. Pendapat ini hampir sama dengan 

kebanyakan ahli tatabahasa struktural DK yang beranggapan segmen tersebut adalah 

[] yang juga mempunyai fitur [+bundar]. Perbezaan pendapat ini juga boleh 

dijelaskan dengan beberapa generalisasi fonologi. Pertama, kehadiran fitur [+bundar] 

ini boleh diuji dengan menambahkan imbuhan akhiran /-an/. Sekiranya fitur tersebut 

bundar, misalnya /u/, maka ia akan menyisipkan segmen [w] pada posisi onset 

imbuhan akhiran /-an/, misalnya /adu+an/  [a.du.w]. Apabila perkara yang sama 

dilakukan ke atas [] dan [] pada posisi akhir kata, sama ada dalam DK mahupun 

BM, penyisipan segmen [w] tidak berlaku, misalnya /dua+an/  [du..], 

bukannya *[du..w] atau *[du..w]. Kedua, kehadiran fitur [+bundar] daripada 

fonem vokal /a/ yang mempunyai fitur [bundar] sukar dijelaskan secara fonologi 

terutamanya persoalan dari mana datangnya fitur tersebut. Ketiga, jika kedua-dua /a/ 

dan /o/ boleh direalisasikan sebagai [], misalnya /tolak/ dan /tolok/ direalisasikan 

sebagai [t.l] dalam DK, ia akan menyebabkan kehadiran [] dalam kata sukar 

diramal dan menjadikannya berstatus fonemik. Fenomena ini bertentangan dengan 

perilaku fonologi DK dan BM yang menunjukkan segmen vokal [] tidak fonemik.  

 

Kesimpulan 

Terdapat sembilan segmen bunyi vokal dalam DK yang terdiri daripada 6 fonem dan 

3 vokal terbitan. Fonem tersebut ialah /i, e, , a, o, u/, manakala vokal terbitan pula 

terdiri daripada [, , ]. Kajian ini penting kepada pengkaji DK yang akan datang 

kerana data-data yang dipaparkan sebelum ini banyak mengandungi kesilapan 

transkripsi fonetik sehingga mengelirukan pembaca. Sebahagian daripada data-data 

tersebut diambil berdasarkan pertimbangan fonetik semata-mata dan tidak 

menunjukkan pola sebenar fonologi DK. Hal ini berlaku kerana terdapat kata-kata 

pinjaman, idiolek dan sebutan yang dipengaruhi oleh BM yang turut dimasukkan ke 

dalam data. Faktor utama yang menyumbang kepada masalah ini ialah penggunaan 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

16 

 

inventori fonem yang kurang jelas. Oleh itu, makalah ini telah menilai semula 

inventori fonem DK khususnya aspek vokal berdasarkan pertimbangan fonetik dan 

fonologi supaya dapat menggambarkan pola fonologi DK yang bersifat empirikal, dan 

sekali gus dapat mengelakkan kekeliruan. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

17 

 

RUJUKAN 

 

Abdul Hamid Mahmood, 1982. Ciri-Ciri Dialek Kelantan yang Mempengaruhi 

Penguasaan Bahasa Malaysia Standard. Dewan Bahasa 26(5): 339-345 & 

26(6): 396-408. 

Abdul Hamid Mahmood, 1994. Sintaksis Dialek Kelantan. Kuala Lumpur: Dewan 

Bahasa dan Pustaka. 

Adi Yasran Abdul Aziz, 2005a. Aspek Fonologi Dialek Kelantan: Satu Analisis Teori 

Optimaliti. Tesis Ph.D., Universiti Kebangsaan Malaysia. 

Adi Yasran Abdul Aziz, 2005b. Inventori Konsonan Dialek Melayu Kelantan: Satu 

Penilaian  Semula. Jurnal Pengajian Melayu Jilid 16: 200-217. 

Ahmad Ramizu Abdullah. 2009. “Konsonan Dialek Kelantan: Satu Analisis 

Pemanjangan Bunyi”, dlm. Rohani Mohd Yusof, Noor Hasnoor Mohamad 

Nor, dan Muhamad Aidi Mat Yusof, Segunung Budi Selautan Kenangan, 

Kuala Lumpur: Akademi Pengajian Melayu, Universiti Malaya. 

Ajid Che Kob, 1985. Dialek Geografi Pasir Mas. Bangi: Universiti Kebangsaan 

Malaysia. 

Asmah Haji Omar, 1995. Rekonstruksi Fonologi Bahasa Melayu Induk. Kuala 

Lumpur: Dewan Bahasa dan Pustaka. 

Asmah Haji Omar, 2008. Susur Galur Bahasa Melayu (Edisi Kedua). Kuala Lumpur: 

Dewan Bahasa dan Pustaka. 

Bakovic, E., 2003. Vowel Harmony and Stem Identity. (dalam talian) 

http://roa.rutgers.edu/view.php3?roa=540 (capaian 14 Oktober 2010). 

Casali, R.F., 1996. Resolving Hiatus. Disertasi Dr. Fal. University of California, Los 

Angeles. (dalam talian) http://roa.rutgers.edu/view.php3?roa=215 (capaian 14 

Oktober 2010). 

Chomsky,  N. & Halle,  M., 1968.  The Sound Pattern of English.  New  York: Harper 

& Row. 

Collins, J.T., 1986. Antologi kajian dialek Melayu. Kuala Lumpur: Dewan Bahasa dan 

Pustaka.  

Farid  M. Onn,  1980.   Aspects  of   Malay  Phonology  and  Morphology:   A   

Generatif approach. Bangi: Universiti Kebangsaan Malaysia. 

Farid M. Onn, 1988. Mengapa Ada Sengau dalam [ik] atau Beberapa Unsur 

Fungsional dalam Fonologi Bahasa Melayu. Dlm. Farid  M. Onn (pnyt.). 

Bunga  Rampai Fonologi Bahasa Melayu, hlm. 119-131.  Petaling  Jaya: Fajar 

Bakti. 

Fery, C., 2001. Markedness, Faithfulness, Vowel Quality and Syllable Structure in 

French. (dalam talian) http://roa.rutgers.edu/view.php3?roa=474 (capaian 14 

Oktober 2010). 

Halle, M., 1995. Feature Geometry and Feature Spreading. Linguistic Inquiry 26 

(1):1-46. 

Handbook of the International Phonetic Association: A Guide to the Use of the 

International Phonetic Alphabet, 1999. Cambridge: Cambridge University 

Press. 

Hashim Musa, 1971. Pengantar Ciri-ciri Prosodi, Sendi dan Intonasi serta 

Pengwujudan Ciri-ciri itu di dalam Dialek Kelantan yang Dituturkan di Pasir 

Mas. Latihan Ilmiah. Universiti Malaya. 

Hashim Musa, 1974. Morfemik Dialek Kelantan. Tesis Sarjana. Universiti Malaya. 

Howe, D., 2003. Segmental Phonology. University of Calgary, Kanada. (dalam talian)  

http://www.fp.ucalgary.ca/howed/phonology.pdf  (capaian 27 Julai 2003). 

http://roa.rutgers.edu/view.php3?roa=540
http://roa.rutgers.edu/view.php3?roa=215
http://roa.rutgers.edu/view.php3?roa=474
http://www.fp.ucalgary.ca/howed/phonology.pdf


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

18 

 

Mardian Shah Omar & Zaharani Ahmad, 2009. Penyebaran Bunyi Vokal /a/ dalam 

Kata Bahasa Melayu: Satu Penelitian Fonetik Akustik, dlm. Jurnal Persatuan 

Linguistik, jld. 9, 143-154. 

Nik Safiah Karim, 1965. Loghat Melayu Kelantan. Tesis Sarjana. Universiti Malaya. 

Nik Safiah Karim, 1966. Loghat Kelantan: Huraian Fonologi dan Catatan Pendek 

Mengenal Sifat-sifat Umum. Dewan Bahasa 10(6): 258-264. 

Oxford Advanced Learner’s Dictionary (Edisi Ketujuh) 2006. Oxford: Oxford 

University Press. 

Pike, K.L., 1954. Language in Relation to a Unified Theory of the Structure of Human 

Behavior. Glendale, CA: Summer Institute of Linguistics.  

Roca, I. & Johnson, W., 1999. A Course in Phonology. Oxford: Blackwell Publishers. 

Spencer, A., 1996. Phonology: Theory and Description. Oxford: Blackwell.  

Summer Institute of Linguistics International, 2010. (dalam talian) 

 http://www.sil.org/computing/ipahelp/ipavowel2.htm (capaian 2 November 

 2010). 

Teoh Boon Seong & Yeoh Chiang Kee, 1988. Fonem Vokal Nasal dalam Dialek 

Kelantan. Dlm. Farid M. Onn (pnyt.). Bunga Rampai Fonologi Bahasa 

Melayu, hlm. 91-98. Petaling Jaya: Fajar Bakti.  

Teoh Boon Seong, 1994. The Sound System of  Malay Revisited. Kuala Lumpur: 

Dewan Bahasa dan Pustaka. 

Wikipedia, the free encyclopedia, 2010. (dalam talian) 

 http://en.wikipedia.org/wiki/International_Phonetic_Alphabet (capaian 2 

 November 2010). 

Yunus Maris, 1980. The Malay Sound System. Kuala Lumpur: Fajar Bakti. 

Zaharani  Ahmad, 1993. Fonologi Generatif: Teori dan Penerapan. Kuala Lumpur: 

Dewan Bahasa dan Pustaka. 

Zaharani Ahmad, 1999. Struktur Suku Kata Dasar Bahasa Melayu: Pematuhan dan 

Pengingkaran Onset. Dewan Bahasa 43(12): 1058-1076. 

Zaharani Ahmad, 2005. Phonology-Morphology Interface in Malay: An Optimality 

Theoretic Account. Australia National University: Pacific Linguistics.  

Zainal Abidin Ahmad (Za‟ba), 1965. Pelita Bahasa Melayu Penggal I. Kuala 

Lumpur: Dewan Bahasa dan Pustaka. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


JURNAL LINGUISTIK                                                                                                            Jilid 11: DISEMBER 2010 
 

19 

 

LAMPIRAN 

 


