


Makna
Maksud
Referen
Informasi

Sebutkan gambar di bawah ini!


Grand Winner

Santigi, 40 cm H

Mr. Santoso, Indonesia

Apa nama kegiatan di bawah ini!


1. Makna

Makna bersifat intralingual

Hasil hubungan antara bahasa dengan dunia luar.

✓ Penentuan hubungan terjadi karena kesepakatan bersama antarpenutur.

✓ Perwujudan makna itu dapat digunakan untuk menyampaikan informasi.


2. Maksud

- ✓ Ada di luar bahasa (ekstralingual)
- ✓ Bersumber dari pembicara
- ✓ Bersifat subjektif

Misal:

- 1) "Perempuan itu memiliki kulit yang halus sekali karena masih berumur 17 tahun"
- 2) "Perempuan itu memiliki kulit yang halus sekali, maklum usianya sudah 71 tahun.
Kalimat 1) bermakna 'halus' karena perempuan yang berumur 17 tahun masih memiliki kulit yang halus.
Kalimat 2) secara subjektif dimaksudkan oleh penutur untuk mengungkapkan 'kulit yang kasar' → pengungkapan secara subjektif ini disebut maksud


Dengan demikian,
Makna → kajian semantik
Maksud → pragmatik

3. Referen

- ✓ Ada di luar bahasa
- ✓ Sesuatu yang diacu
- ✓ Tidak semua kata memiliki referen (*nonreferential*).
- ✓ Ada juga kata-kata yang memiliki hubungan dengan suatu kenyataan yang ada di luar bahasa (*referential*)

4. Informasi

- Ada di luar ujaran

Misal:

1) “Adik menulis sebuah surat”

2) “Surat ditulis oleh adik”

Kalimat 1) bermakna aktif, dan kalimat 2) bermakna pasif. Namun, kedua kalimat tersebut memiliki informasi yang sama.

- ⦿ Banyak anak-anak.

- ⦿ Makna:

- banyak: menyatakan jumlah yang tidak sedikit

- anak-anak: manusia yang masih kecil, berusia antara 1-12 tahun.

- ⦿ Informasi:

- Di daerah tersebut banyak anak-anak.

- ⦿ Maksud:

- 1. Tidak boleh berisik.
 - 2. Tidak boleh ngebut.
 - 3. Tidak boleh merokok.

o Tentukan makna, maksud, dan informasi dari kata dan kalimat di bawah ini.

1. Telepon.
2. Istirahat.
3. Ambulans.
4. Vermak
5. Kotak amal.
6. Sedang ujian.
7. Bakso Malang.
8. Lantai basah.
9. Janur gunung.
10. Terminal Penumpang Giwangan.
11. Suaranya merdu sekali.
12. Pengobatan tradisional.
13. Sepeda motor baru.
14. Kingston 4 GB 100 ribu.
15. Merokok dapat merusak kesehatan.

