

TERASUL DAN BAHASA PENGGANTI DIRI “BAHASA DALAM”

DIKEMASKINIKAN OLEH
**AWANGKU MOHD. NOOR HAMADDI BIN
PENGIRAN AHMAD**

**[PEGAWAI ADAT ISTIADAT]
JABATAN ADAT ISTIADAT NEGARA
JABATAN PERDANA MENTERI**

TITAH AL-MARHUM

- Adat Istiadat Diraja itu dari semasa ke semasa hendaklah dibisaikan, dielokkan dan diperbaiki untuk disesuaikan dengan keadaan zaman tanpa mengubah keasliannya.

SABDA AL-MARHUM

- Adat Istiadat adalah mustahak dielokkan, dipermolekkan, laila dikembangkan mengikut faedah dan untuk pada mengharumkan atau melailakan negeri istiadat ini.

**TERASUL
DAN
PENGERTIANNYA**

PENGERTIAN TERASUL

- Gabungan nama atau susunan perkataan yang indah dan mulia bunyinya yang dahulu disebut sebelum menyebut nama gelaran (*jika ada*) kemudian diikuti oleh nama sebenar seseorang.

CONTOH

- Jika kita hendak menjemput seseorang untuk menghadiri sesuatu majlis seperti majlis perkahwinan dan sebagainya, biasanya di dalam kad jemputan akan dimulai:
 1. Yang Mulia (*terasul*) Awang/Dayang (*nama*)
 2. Yang Mulia (*terasul*) Dato/Datin Paduka (*Bintang-Bintang Kebesaran*) Awang/Dayang (*nama*)
 3. Yang Dimuliakan (*terasul*) Pehin Orang Kaya Jurulateh Adat Istiadat Diraja (*gelaran*) Dato Paduka (*Bintang-Bintang Kebesaran*) Awang (*nama*)

TUJUAN TERASUL

- Tujuan meletakkan Terasul di pangkal nama adalah sebagai memuliakan dan memberi penghormatan kepada seseorang (jangan sampai nama mereka diracak atau terlalu luaran).

PENGGUNAAN TERASUL

- Terasul hanya sesuai digunakan dalam satu situasi atau keadaan rasmi atau formal seperti dalam persuratan dan majlis-majlis keraian baik yang beristiadat maupun yang biasa.

- Penggunaan Terasul dalam Persuratan
 - Yang Dimuliakan Setiausaha Tetap
 - Yang Mulia Setiausaha Tetap/Pengarah
- Terasul di dalam Majlis-Majlis Keraian
 - Seperti memaklumkan keberangkatan Kebawah Duli Yang Maha Mulia dan Kerabat Diraja
 - Dalam majlis forum, Pengerusi pada kebiasaannya akan memperkenalkan ahli-ahli panel (penceramah) dan sebagainya

HUBUNGAN TERASUL DAN BAHASA DALAM

- Terasul boleh menjadi panduan ketika berdatang sembah kepada Kerabat Diraja, Duli-Duli Wazir, Pengiran-Pengiran Cheteria dan bercakap atau berbual-bual dengan Orang-Orang yang disampiri gelaran (Pehin-Pehin Manteri Berchiri dan Manteri-Manteri Bertauliah).

Sambungan...

- Dengan berpandukan kepada Terasul, seseorang mudah untuk mengetahui bahasa pengganti diri ketika bercakap dengan orang-orang tertentu.

BAHAGIAN-BAHAGIAN TERASUL & BAHASA PENGGANTI DIRI

KEBAWAH DULI YANG MAHA MULIA PADUKA SERI BAGINDA

Untuk
Sultan dan Raja Isteri
Urutannya
Terasul-Gelaran-Nama

Pembungkus Kalimat
Ampun Beribu-ribu Ampun

Lelaki/Perempuan
Hamba Kebawah Duli Tuan Patik

CONTOH

- Ampun Beribu-ribu Ampun, Hamba Kebawah Duli Tuan Patik menjunjung kasih atas keberangkatan Kebawah Duli Tuan Patik ke jabatan ini.

DULI YANG TERAMAT MULIA PADUKA SERI

Untuk

- **Putera Sultan Yang Gahara yang dimasyhurkan menjadi Duli Pengiran Muda Mahkota dan Putera-Putera Sultan Yang Gahara**
- **Putera Sultan Yang Gahara yang diarak menjadi Duli Pengiran Perdana Wazir dan Wazir-Wazir**

Urutannya

Terasul-Gelaran-Nama

Pembungkus Kalimat
Beribu Ampun

Lelaki / Perempuan
Hamba Duli Tuanku

CONTOH

1. Beribu Ampun, junjungtah Duli Tuanku menyampaikan sabda.

2. Hamba Duli Tuanku menyembahkan berbanyak-banyak menjunjung kasih di atas keberangkatan Duli Tuanku

YANG TERAMAT MULIA PADUKA SERI

Untuk

- **Isteri DYTM Paduka Seri Pg Muda Mahkota**
 - **Puteri-Puteri Sultan Yang Gahara**

Urutannya

Terasul-Gelaran-Nama

Pembungkus Kalimat

Beribu Ampun

Lelaki/Perempuan

Hamba Tuanku

CONTOH

1. Beribu Ampun, junjungtah Tuanku / Pengiran Anak Puteri santap.

2. Beribu Ampun, Hamba Tuanku menjunjung kasih atas keberangkatan Tuanku.

YANG AMAT MULIA

Untuk

1. Cheteria-Cheteria

Urutannya

Terasul-Gelaran-Nama

Pembungkus Kalimat
Munkan Ampun

- *Lelaki*
- **Peramba**

- *Perempuan*
- **Kaola**

Sambungan...

2.Anakda-Anakda Duli Pengiran Perdana Wazir dan Duli-Duli Wazir yang terdiri daripada Putera-Putera Sultan Yang Gahara

Urutannya

Terasul-Nama (Pengiran Muda.....) <*Lelaki*>

Terasul-Nama (Pengiran Anak.....) <*Perempuan*>

- *Lelaki*
- **Peramba**

- *Perempuan*
- **Kaola**

Sambungan...

3. Cucunda-Cucunda Sultan Yang gahara (anak kepada Puteri Sultan Yang gahara)

Urutannya

Terasul-Nama (Pengiran Anak.....)

- *Lelaki*
- **Peramba**

- *Perempuan*
- **Kaola**

CONTOH

- i. Munkan Ampun, junjungtah Tuan Kaola menyampaikan sabda. [Perempuan]
- ii. Mun inda menjadi kemurkaan, abis peramba ani kan menjunjung Tuan Peramba berangkat selajur menyaksikan pameran di klinik ini. [Lelaki]

YANG MULIA

- Anak-Anak Cheteria, Pengiran-Pengiran Peranakan dan Pengiran-Pengiran Kebanyakan

Urutannya

Terasul-Nama (Pengiran.....)

- *Lelaki*
- **Peramba**
- *Perempuan*
- **Kaola**

YANG BERHORMAT

Untuk

- Menteri-Menteri Kabinet
- Ahli-Ahli Majlis Mesyuarat Diraja
- Ahli-Ahli Majlis Mesyuarat Negara
 - Kedudukan Bertaraf Menteri

[bukan terdiri daripada Wazir dan Cheteria]

Urutannya

Terasul-Gelaran-Nama (Pengiran/Pe hin/Dato....)

Cara Berbahasa

1. Jika Yang Berhormat itu seorang Pengiran;
Peramba (bagi penutur Lelaki)
Kaola (bagi penutur Perempuan)

Sambungan...

2. Jika Yang Berhormat itu seorang Pehin;
Kaola (bagi penutur Lelaki dan Perempuan)
3. Jika Yang Berhormat itu Seorang Dato/Datin/Awang atau Dayang;
 - Saya, Kediaku/Yang Berhormat (penutur Lelaki dan Perempuan)
 - Hamba/Yang Berhormat (penutur Lelaki sahaja)

YANG DIMULIAKAN LAGI DIHORMATI

Untuk

- Pehin-Pehin Manteri Berchiri (Kepala Manteri, Kepala Manteri Ugama dan Kepala Manteri Empat)

Urutannya

Terasul-Gelaran-Nama (Dato...* ...)

Cara Berbahasa

Lelaki/Perempuan

Kaola

YANG DIMULIAKAN

Untuk

- Pehin-Pehin Manteri Berchiri

Urutannya

Terasul-Gelaran-Nama (Dato...*...)

Cara Berbahasa

Lelaki/Perempuan

Kaola

YANG MULIA

Untuk

- Manteri-Manteri Hulubalang dan
Manteri-Manteri Pedalaman

Urutannya

Terasul-Gelaran-Nama (Dato...)

- (i) Penglima, Hulubalang, Pahlawan, Damong, Pateh,
Pengarah, Mudim
- (ii) Datu, Orang Kaya

Cara Berbahasa

Saya, Kediaku atau Hamba (*hanya untuk penutur lelaki sahaja*) /
sebut pangkal Gelarannya atau Liau

	ORANG PERTAMA	ORANG KEDUA
SULTAN DAN RAJA ISTERI	HAMBA KEBAWAH DULI TUAN PATIK	KEBAWAH DULI TUAN PATIK
PENGIRAN MUDA MAHKOTA, PUTERA-PUTERA SULTAN DAN WAZIR-WAZIR	HAMBA DULI TUANKU	DULI TUANKU
PENGIRAN ANAK ISTERI DAN PUTERI-PUTERI SULTAN	HAMBA TUANKU	TUANKU
PENGIRAN-PENGIRAN	PERAMBA (LELAKI) KAOLA (PEREMPUAN)	TUAN PERAMBA (LELAKI) TUAN KAOLA (PEREMPUAN)
PEHIN	KAOLA	PEHIN

TERASUL	
SULTAN DAN RAJA ISTERI	Kebawah Duli Yang Maha Mulia Paduka Seri Baginda
PENGIRAN MUDA MAHKOTA, PUTERA-PUTERA SULTAN DAN DULI-DULI WAZIR	Duli Yang Teramat Mulia Paduka Seri
PUTERI-PUTERI SULTAN	Yang Teramat Mulia Paduka Seri
PENGIRAN-PENGIRAN CHETERIA	Yang Amat Mulia
CUCUNDA-CUCUNDA SULTAN [dari Putera Sultan]	Yang Amat Mulia Pengiran Muda [Lelaki] Yang Amat Mulia Pengiran Anak [Perempuan]
CUCUNDA-CUCUNDA SULTAN [dari Puteri Sultan]	Yang Amat Mulia Pengiran Anak
Menteri-Menteri Kabinet, Ahli-Ahli Majlis Mesyuarat Diraja dan Ahli-Ahli Majlis Majlis Mesyuarat Negara	Yang Berhormat
PEHIN	Yang Dimuliakan Lagi Dihormati [Kepala Manteri, Kepala Manteri Ugama dan Kepala Manteri 4] Yang Dimuliakan
MANTERI BERTAULIAH [Hulubalang dan Pedalaman]	Yang Mulia

Q & A

Sesi Soal Jawab

KETERANGAN LANJUT

Alamat

*Jabatan Adat Istiadat Negara
Bandar Seri Begawan BS8610
Negara Brunei Darussalam*

Website : www.adat-istiadat.gov.bn

*Facebook pages : Jabatan Adat Istiadat Negara
Email : noorhamaddi.ahmad@adat-istiadat.gov.bn*

Telefon

2243971 (3 talian)

Telefaks

2242291

WASSALAM

TERIMA KASIH