

Fakulti Seni Gunaan Dan Kreatif

PERMAINAN GASING URI KELANTAN

Aini Binti Abdul Samad

**Sarjana Muda Seni Gunaan dengan Kepujian
(Pengurusan Seni)
2012**

P. KHIDMAT MAKLUMAT AKADEMIK
UNIMAS

1000275243

PERMAINAN GASING URI KELANTAN

**AINI BINTI ABDUL SAMAD
(23077)**

Projek ini merupakan salah satu keperluan untuk
Ijazah Sarjana Muda Seni Gunaan dengan Kepujian
(Pengurusan Seni)

Fakulti Seni Gunaan dan Kreatif
UNIVERSITI MALAYSIA SARAWAK
2012

UNIVERSITI MALAYSIA SARAWAK

BORANG PENGESAHAN PENULISAN

JUDUL: PERMAINAN TRADISIONAL GASING URI KELANTAN

SESI PENGAJIAN : 2009/2010

Saya

AINI BINTI ABDUL SAMAD

Mengaku membenarkan tesis/Laporan* ini disimpan di Pusat Khidmat Maklumat Akademik, Universiti Malaysia Sarawak dengan syarat-syarat kegunaan seperti berikut:

1. Tesis/Laporan adalah hakmilik Universiti Malaysia Sarawak
2. Pusat Khidmat Maklumat Akademik, Universiti Malaysia Sarawak dibenarkan membuat salinan untuk tujuan pengajian sahaja
3. Pusat Khidmat Maklumat Akademik, Universiti Malaysia Sarawak dibenarkan membuat pendigitan untuk membangunkan Pangkalan Data Kandungan Tempatan
4. Pusat Khidmat Maklumat Akademik, Universiti Malaysia Sarawak dibenarkan membuat salinan tesis/ laporan ini sebagai pertukaran bahan antara institusi pengajian tinggi
5. **sila tandakan (\checkmark)

SULIT (mengandungi maklumat yang berdarjah keselamatan atau kepentingan seperti termaktub di dalam AKTA RASMI 1972)

TERHAD (mengandungi maklumat Terhad yang telah ditentukan oleh organisasi/ badan di mana penyelidikan dijalankan)

TIDAK TERHAD

Tandatangan Penulis
Tarikh: 6/8/12
Alamat Tetap:
675 Kg. Perupok,
16300 Bachok,
Kelantan.

Tandatangan Penyelia
Tarikh:
6.8.2012

Catatan: *Tesis/Laporan dimaksudkan sebagai tesis bagi Ijazah Doktor Falsafah, Sarjana dan Sarjana Muda
Jika Tesis/Laporan ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa/ organisasi berkenaan dengan menyatakan sekali sebab dan tempoh tesis/laporan ini perlu dikelaskan sebagai SULIT atau TERHAD.

PENGESAHAN

Projek bertajuk "PERMAINAN TRADISIONAL GASING URI KELANTAN" telah disediakan oleh **AINI BINTI ABDUL SAMAD** dan telah diserahkan kepada Fakulti Seni Gunaan dan Kreatif sebagai memenuhi syarat untuk Ijazah Sarjana Muda Seni Gunaan dengan Kepujian (**Pengurusan Seni**).

Diterima untuk diperiksa oleh:

Tuan Haji Ghazali Abdullah

Tarikh:

6.8.2012

PENAKUAN

Saya mengaku bahawa Projek Tahun Akhir (PTA) yang bertajuk '**PERMAINAN TRADISIONAL GASING URI KELANTAN**' ini adalah hasil kerja saya sendiri kecuali ada sesetengah maklumat yang telah saya petik dari buku rujukan mahupun petikan maklumat dari sumber lain seperti *internet*. Saya telah mengolah maklumat tersebut dan saya juga telah nyatakan sumbernya.

(AINI BINTI ABDUL SAMAD)

PENGHARGAAN

Bismillahirrahmanirahim..

Alhamdulillah, bersyukur ke atas ilahi dengan limpahan rahmat serta nikmat masa,nyawa dan tenaga yang telah dianugerahkan kepada saya dapat juga saya menyiapkan kajian ini dengan jayanya.

Pertama, saya ingin mendedikasikan ucapa penghargaan ini kepada pensyarah tercinta saya, Tuan Haji Ghazali serta pensyarah-pensyarah program pengurusan seni kerana dengan tunjuk ajar serta bimbingan daripada mereka memberi ruang untuk saya menyiapkan kajian ini dengan jayanya.

Saya juga ingin mengucapkan terima kasih yang tidak terhingga kepada kedua ibu bapa saya iaitu Abdul Samad dan Nik Kalthum yang telah memberi saya bantuan dari segi kewangan untuk menyiapkan kajian ini.Mereka juga telah memberikan saya segala kemudahan dan sokongan moral yang tidak ternilai sehingga saya berjaya menyiapkan kajian ini.

Ucapan penghargaan ini juga saya tujukan kepada rakan-rakan yang banyak memberi peringatan terhadap setiap apa yang saya telah alpa, terutamanya Hidayah, Suzi, Ain, Sarihan, Aini dan kepada yang lain. Mereka juga membantu saya dengan menjawab setiap pertanyaan yang saya tanyakan kepada mereka dengan baik. terima kasih juga kepada responden-responden yang terlibat dalam membantu saya menjalankan aktiviti ini.

Akhir madah, saya mengucapkan terima kasih kepada mereka yang terlibat secara lansung atau sebaliknya dalam menjalankan kajian ini.Terima kasih.

ISI KANDUNGAN	HALAMAN
Tajuk	i
Borang Pengesahan Status Penulisan	ii
Pengesahan dan Tandatangan Penyelia	iii
Pengakuan Pelajar	iv
Penghargaan	v
Isi Kandungan	vi
Abstrak	xiii
BAB 1: PENDAHULUAN	
1.0 Pendahuluan	1
1.0.1 Asal Usul Negeri Kelantan	2
1.0.2 Kesenian Dan Kebudayaan Permainan Tradisional	4
1.0.3 Asal Usul Permainan Tradisional Gasing	5
1.1 Objektif kajian	7
1.2 Hipotesis	7
1.3 Persoalan Kajian	8
1.4 Skop Kajian	8
1.5 Permasalahan Kajian	8
1.6 Batasan kajian	10

1.7 Metodologi Kajian	11
1.8 Kepentingan Kajian	12
1.9 kerangka kajian	12
1.10 Rumusan	14
BAB 2:SOROTAN KESUSASTERAAN	
2.0 Pengenalan	15
2.1Kesenian Permainan Tradisional	16
2.2 Permainan Tradisional Gasing	
2.3 Perkembangan Permainan Gasing	16
2.4 Ciri permainan tradisional gasing	18
2.5 Tujuan Permainan Gasing	19
2.6 Rumusan	20
BAB 3:METODOLOGI PENYELIDIKAN	
3.0 Pengenalan	21
3.1 Lokasi Kajian	22
3.2 Pengumpulan data	23
i. Pemerhatian	23
ii. Temubual	23
3.3 Kaedah Pungutan Data	24
3.3.1Data Primer	24

3.3.2 Data Sekunder	25
3.4 Populasi kajian	26
3.5 Persampelan	26
3.6. Instrumen Kajian	26
3.7 Limitasi kajian	27
3.8 Rumusan	28
BAB 4: ANALISIS DATA DAN DAPATAN KAJIAN	
4.0 Pengenalan	29
4.1 Analisaan Data	33
4.1.1 Peralatan Yang Digunakan	34
4.1.2 Proses Pembuatan Gasing Uri Kelantan	41
4.1.3. Cara Permainan Gasing Uri Kelantan	62
4.2 Kaedah temubual	69
4.2.1 Pemilihan Seni Permainan Tradisional Gasing Uri Kelantan	70
4.2.2 Seni Permainan Tradisional Gasing Uri Kelantan Sebagai Warisan Turun-Temurun	71
4.2.3 Kaedah Pembuatan Gasing Uri Masih Menggunakan Kaedah Tradisiona Atau Moden	71
4.2.4. Nilai-Nilai Kesenian Pada Pembuatan Gasing Uri Kelantan	72
4.2.5 Nilai-Nilai Kesenian Pada Permainan Gasing Uri Kelantan	73
4.3 Dapatan Kajian	74
4.3.1 Kaedah Pembuatan Gasing Uri Kelantan	76

4.3.2 Cara Permainan Gasing Uri Kelantan	83
4.3.3 Hasil Keadah Temubual	87
4.4 Rumusan	89

BAB 5:RUMUSAN

5.0 Pengenalan	90
5.1 Rumusan kajian	91
5.2 Cadangan kajian	97
5.3 Cadangan kepada pengkaji akan datang	98
5.4 Rumusan	99

SENARAI GAMBAR

Peralatan Yang Digunakan

Gambar 4.1: Gerudi	33
Gambar 4.2 : pisau	33
Gambar 4.3 :Gergaji	34
Gambar 4.4 Mata larik	34
Gambar 4.5 : Tukul	35
Gambar 4.6: Bendul	35
Gambar 4.7: Batu pengasah	36
Gambar 4.8: Jambul	36
Gambar 4.9 : Tanah liat	37

Gambar 4.10 : Gam	37
Gambar : 4.11 : Besi kecil	38
Gambar 4.12 : Vanish	38
Gambar 4.13 : Pemutar objek	39
Gambar 4.14 : Kayu	39
Gambar 4.15 : Acuan gasing	40
Proses Pembuatan Gasing Uri Kelantan	
Gambar 4.16 : Proses pemilihan kayu	41
Gambar 4.17 : Proses pengeringan kayu	42
Gambar 4.18 : Proses membentuk piring gasing	43
Gambar 4.19 : Proses menebuk lubang	44
Gambar 4.20 : Proses memasukkan pemutar objek	45
Gambar 4.21 : Proses melarik	46
Gambar 4.22 : Proses melarik	47
Gambar 4.23: Proses meletakkan tanah liat	48
Gambar 4.24: Proses melebur timah	49
Gambar 4.25: Proses membentuk acuan timah	50
Gambar 4.26: Prosespenuangan timah	51
Gambar 4.27: Proses mengetuk timah	52
Gambar 4.28: Proses menyejukan timah	53
Gambar 4.29 : Proses mengemas gasing	54
Gambar 4.30: Proses melarik peringkat kedua	55

Gambar 4.31: Proses menyembur vanish	56
Gambar 4.32: Proses memasng paksi	57
Gambar 4.33 : Proses memasang paksi	58
Gambar 4.34 : Proses mengimbang gasing	59
Gambar 4.35 : Proses memasang jambul	60
Gambar 4.36 : gasing siap	61
Cara Permainan Gasing Uri Kelantan	
Gambar 4.37 : gelanggang gasing	62
Gambar 4.38 : melilit tali	63
Gambar 4.39 : langkah memusing	64
Gambar 4.40 : langkah melempar atau membaling gasing	65
Gambar 4.41: langkah mengakat gasing	66
Gambar 4.42 : langkah Memindahkan Gasing Ke Lopok	67
Gambar 4.43 : meletakkan gasing pada cagak	68
Kaedah Pembuatan Gasing Uri Kelantan	
Gambar 4.44 : pemilihan kayu	76
Gambar 4.45 : melarik kayu	77
Gambar 4.46 : Melebur timah	78
Gambar 4.47 : melarik peringkat kedua	79
Gambar 4.48 : menyembur vanish	80
Gambar 4.49 : memasang paksi	81
Gambar 4.50 : memasang jambul	82

Cara Permainan Gasing Uri Kelantan

Gambar 4.51 : melilit tali	83
Gambar 4.52 : langkah memusing	84
Gambar 4.53 : melempar / membaling gasing	85
Gambar 4.54 : Mengangkat gasing	86

LAMPIRAN

Lampiran A	103
Lampiran B	104
Lampiran C	105
Lampiran D	106

ABSTRAK

Kajian ini bertujuan untuk memaparkan permainan tradisional gasing uri negeri kelantan. Permainan gasing ini merupakan salah satu permainan tradisional yang terkenal di negeri Kelantan dan telah dimainkan sejak dahulu lagi, permainan ini juga mempunyai nilai-nilai kesenian yang tersendiri melalui cara pembuatan dan permainannya. Objektif kajian ini ialah mengenal pasti kaedah pembuatan gasing uri di Kelantan, mengkaji cara-cara permainan gasing uri di Kelantan dan menganalisis nilai-nilai kesenian yang terdapat dalam permainan gasing uri di Kelantan. Kajian ini menggunakan kaedah kualitatif iaitu kaedah pemerhatian dan temuramah serta kerja lapangan untuk mendapatkan maklumat. Pembuatan dan permainan tradisional gasing uri dapat mewujudkan nilai-nilai kesenian dan memenuhi masa lapang masyarakat melayu Kelantan.

BAB 1

PENDAHULUAN

1.0 Pengenalan

Di dalam bab ini, mengandungi beberapa bahagian yang perlu diketahui oleh pengkaji. Antara bahagian tersebut adalah terdiri daripada asal usul negeri Kelantan, cara pembuatan gasing uri Kelantan, cara permainan gasing uri dimainkan, tempat di mana permainan ini dimainkan. Dalam bab ini juga dimasukkan bahagian seperti permasalahan kajian, objektif kajian, persoalan kajian,kepentingan kajian, skop atau limitasi kajian dan sebagainya.

Kajian ini dilakukan bertujuan untuk mengkaji permainan tradisional di Kelantan, khususnya permainan tradisional gasing uri. Hal ini dipilih berdasarkan ciri-ciri permainan tradisional yang sedia ada. Kajian ini lebih menfokuskan kepada permainan tradisional gasing uri di negeri Kelantan. Kajian juga di lakukan berdasarkan objektif kajian iaitu mengenal pasti kaedah pembuatan gasing uri Kelantan, mengkaji cara permainan gasing uri di negeri Kelantan dan menganalisis nilai-nilai kesenian yang terdapat pada permainan gasing uri di negeri Kelantan.

Pengkaji lebih berminat untuk mengkaji tajuk ini kerana ingin mengetahui keunikan tentang nilai kesenian yang terdapat dalam permainan tradisional gasing uri, kaedah pembuatan gasing uri yang dibuat secara tradisional, dan cara permainan gasing

di mainkan. Pengkaji juga ingin lebih mengenali seni warisan budaya yang terdapat dalam negeri Kelantan dengan lebih mendalam, antaranya seni warisan budaya permainan tradisional seperti permainan Congkak, Wayang kulit, Wau, Mak yong, Selampit, Dikir barat, Gasing dan sebagainya. Dalam kajian ini, pengkaji lebih menfokuskan kepada seni permainan tradisional gasing uri. Dalam kajian ini, pengkaji akan cuba membuktikan bahawa permainan tradisional gasing uri ini mempunyai keunikan kesenian yang tersendiri.

1.0.1 Asal Usul Negeri Kelantan

Asal usul negeri Kelantan mempunyai sejarahnya tersendiri. Sejarah awal negeri Kelantan bila ianya diasaskan agak sukar dikesan. Ada sesetengah ahli sejarah berpendapat Kelantan sudah wujud sebelum abad yang pertama lagi. Pada masa itu, Kelantan dikenali sebagai Medang Kumalan, iaitu bermaksud “Medan Permulaan”. Selain itu, pada abad pertama hingga abad ke lima Kelantan juga dipanggil Medang Gana. Dalam abad ke lima, Kelantan dikenali pula dengan nama Kalantan atau “Tanah Kala”. Dalam catatan Cina disebut Ho-lo-tan iaitu catatan yang dibuat oleh Shen Yao. Selain itu, menurut satu riwayat lain, dalam abad ke – 11, orang melihat satu pancaran sinar yang kuat pada suatu malam dari Bukit Panau dan terus menjulang ke langit. Oleh kerana pancaran itu, dapat dilihat di seluruh pelusuk negeri Kelantan dan mempunyai pengertian rahsia, maka raja yang memerintah pada masa itu telah memberi nama sebagai Medan Kilatan Saji. Nama ini disebut “Kilatan” sahaja dan seterusnya menjadi Kelantan sehingga ke hari ini, catatan sejarah Kelantan yang lebih jelas adalah pada abad ke -15.

Sejarah asal usul negeri Kelantan juga dapat dilihat dalam sejarah Cik Siti Wan Kembang dan disebabkan sejarah ini juga negeri Kelantan dipanggil negeri Cik Siti Wan Kembang. Sejarahnya bermula pada zaman pemerintahan Sultan Ahmad, pada tahun 1584 dan telah berkahwin dengan Cik Banum. Baginda mendapat seorang anak perempuan kemudian memberi nama Cik Wan Kembang. Apabila Sultan Ahmad mangkat pada tahun 1589, anakanda baginda Cik Wan Kembang tidak dapat ditabalkan kerana baru berusia 4 tahun. Oleh itu Raja Hussin dari Johor dilantik menjadi pemangku raja. Setelah Raja Hussin mangkat pada tahun 1610 M, Cik Wan Kembang pun di tabal menjadi raja. Pusat pentadbiran baginda ialah Gunung Cinta Wangsa Ulu Kelantan.

Asal usul nama Kelantan juga berasal daripada nama Chi-lan-tan yang dicatatkan oleh pengembara dari Dinasti Yuan iaitu Wan Ta Yuan yang menulis dalam bahasa Cina pada abad ke-13. Terdapat juga cerita yang mengatakan bahawa nama Kelantan di ambil sempena daripada nama pokok gelam hutan iaitu pokok kayu putih yang tumbuh di sekitar kawasan pantai negeri Kelantan.

Nama Kelantan juga turut diberikan oleh Raja Pattani ketika bersiar dalam negeri beliau. Hal ini kerana, beliau melihat satu cahaya yang memancar seperti kilat di bahagian selatan negerinya lalu beliau berteriak dengan menyebut “kilat-kilatan”. Kesannya, lama kelamaan sebutan tersebut menjadi Kelantan. Manakala menurut Ghazali (1998) Kelantan mempunyai pelbagai jenis gelaran yang diberikan seperti negeri Cik Siti Wan Kembang, Tanah Serendah Sekebun Bunga dan Serambi Mekah yang masih mengekalkan tradisi dan adat istiadat lama. Justeru, Kelantan adalah negeri yang kaya dengan pelbagai jenis kebudayaan tempatan dan kegiatan agama.

1.0.2 Kesenian Dan Kebudayaan Permainan Tradisional

Seni merupakan sesuatu unsur keunikan yang tersendiri samada dalam seni lukis, seni tampak, seni persembahan dan seni permainan dan sebagainya. Dalam seni permainan ia mempunyai unsur seni tersendiri dan permainan adalah kehidupan manusia masyarakat sejak dahulu hingga kini. Dalam menjalankan kehidupan seharian masyarakat telah mencipta perbagai permainan daripada pemikiran masyarakat telah wujud sejak zaman dahulu lagi. Seni permainan yang terhasil dapat dilihat sehingga hari ini ialah permainan tradisional gasing. Ini dapat di lihat melalui petikan yang di ambil daripada laman web (www.malaysiana.pnm.my) yang Masyarakat Melayu mempunyai kesenian yang unik dan tersendiri. Kesenian Melayu dapat dianggap sebagai anggota masyarakat Melayu yang mengekspresikan idea-idea estetika. Orang Melayu yang memiliki idea yang unik dapat menghasilkan sesuatu karya, suasana atau benda yang mempunyai unsur keindahan dalam penghasilan yang dibuat. Sesuatu karya atau benda yang dihasilkan oleh penggiat seni adalah menjadi milik bersama iaitu pemain, anggota masyarakat dan negara. Justeru itu, kesenian Melayu dapat dikaitkan juga dengan kebudayaan Melayu.

Permainan tradisional telah berupaya membentuk sebahagian daripada kehidupan yang dilalui oleh nenek moyang kita. Asas penting yang menjamin kesinambungan permainan tradisional pada masa lalu ialah keseragaman cara hidup nenek moyang kita. Kegiatan harian bermusim dan tahunan daripada individu ke individu tidak banyak berbeza. Ini membolehkan mereka bekerja dan berhibur pada masa yang sama. Malah sejak dari kecil lagi mereka membiasakan diri dengan keadaan yang demikian. Apabila musim menuai padi berakhir dan musim tengkujuh tiba, pesawah dan nelayan mengisinya dengan kerja-kerja sampingan. Kerja-kerja demikian boleh ditangguhkan dengan mudah.

Tempoh peralihan antara musim inilah digunakan untuk keramaian serta pesta (<http://malaysiana.pnm.my/03/03pengenalan.htm>.)

Menurut Mohammad Majidi (1999) dalam bukunya yang bertajuk Alam Melayu mengatakan bahawa hasil kesenian sesuatu bangsa merupakan ciptaan melalui sentuhan kreativiti manusia dalam kontek yang lebih luas, sama ada penghasilannya melalui seni dalam bentuk artifak sebagai ekspresif yang menyatakan keinginan dan keperluan kehidupan manusia.

Hal ini dapat dilihat bahawa permainan tradisional mempunyai unsur kesenian yang telah wujud dalam permainan ini sejak dahulu lagi. Ia telah di mainkan sebelum perang dunia lagi dan menjadi satu permainan yang dikenali oleh masyarakat sehingga hari ini. Hal ini di sokong oleh Yunus Pipet (1993) dalam bukunya yang bertajuk Gasing Melayu mengatakan permainan gasing di Malaysia bukanlah perkara yang baru tetapi ia telah dimainkan sejak sebelum perang dunia lagi. Kini mula diminati oleh pencinta seni warisan yang berusaha memperkenalkannya di kalangan masyarakat. Pada dasarnya berbagai-bagai jenis permainan gasing boleh didapati di seluruh Malaysia.

1.0.3 Asal Usul Permainan Tradisional Gasing

Menurut Yunus Pipet (1993) “orang melayu rata-rata adalah petani yang meneroka hutan dan mencari tanah baru, pada suatu masa dahulu, sebagai tempat mencari rezeki. Setelah penat membanting tulang mereka juga ingin berehat serta bergembira tanpa membazirkan waktu dan harta. Dari sinilah mereka memikirkan cara menggunakan bahan terbuang yang sedia ada di sekeliling mereka dengan sebaik

mungkin. Oleh sebab pada masa itu alat permainan sukar diperoleh di pasaran, lalu mereka berusaha mencipta peralatan itu sendiri. Berbekalkan daya kreatif, kesungguhan dan idea, mereka mencipta gasing sebagai alat hiburan daripada saki baki kayu yang mereka tebang atau lebihan membuat rumah.

Penciptaan gasing tergolong dalam seni tampak. Gasing boleh dikategorikan dalam penghasilan yang kreatif. Hal ini kerana, penciptaan gasing adalah berasal daripada bahan buangan yang wujud dalam persekitaran yang sedia ada. Bahan buangan tersebut adalah seperti kayu, logam dan lain-lain lagi. Permainan gasing dapat membuka minda masyarakat bahawa kesenian bukan sahaja dapat dilihat melalui lukisan sebaliknya ia juga dapat dilihat melalui penciptaan sesuatu benda yang kreatif seperti gasing menurut Mohammad Majidi.

Menurut Yunus Pipet (1993), selain Malaysia, permainan gasing ini turut terdapat di negara-negara lain di Asia seperti Jepun, Taiwan, China dan Vietnam. Benua-benua di Afrika dan Eropah juga tidak ketinggalan di negara-negara Jerman, Perancis, Sepanyol, Itali dan Belgium juga terdapat permainan yang menyerupai permainan gasing.

Permainan gasing amat popular dalam kalangan masyarakat Melayu di Pantai Timur. Menurut Jasman & Siti Zaiton (1996), permainan gasing lebih digemari oleh penduduk Kelantan dan Terengganu. Permainan ini kerap dimainkan apabila waktu lapang untuk menghiburkan hati setelah penat bekerja di sawah atau di laut. Permainan gasing di Kelantan turut disokong oleh Omar (1989) yang mengatakan bahawa permainan ini dipercayai dimulakan pada abad ke 17 dan dimainkan dalam majlis diraja.

Selain itu, orang-orang Kelantan juga mempunyai kepercayaan tentang asal usul permainan gasing yang dikaitkan dengan dongeng keagamaan. Menurut Omar (1989) mengatakan bahawa dalam cerita orang tua-tua, kononnya dua orang cucunda Rasulullah, Hassan dan Hussin menjumpai dua biji buah khuldi yang dilemparkan oleh Nabi Adam ke bumi setelah menyedari dirinya ditipu syaitan. Kemudian Hassan dan Hussin mengambil buah tersebut dengan memusing dan memangkahnya sebagai satu permainan. Seterusnya, timbul pula idea baru untuk menggunakan tali gasing. Pada awalnya, tali tersebut adalah merupakan rambut Siti Fatimah yang gugur.

1.1 Objektif

- i. Mengenal pasti kaedah pembuatan permainan tradisional gasing uri Kelantan.
- ii. Mengkaji cara permainan tradisional gasing Uri Kelantan.
- iii. Menganalisis nilai-nilai kesenian yang terdapat dalam permainan gasing uri Kelantan.

1.2 Hipotesis

Pengkaji mengandaikan bahawa permainan tradisional gasing uri Kelantan masih menggunakan teknik tradisional, manakala cara permainan gasing uri masih mengekalkan kesenian tradisional. Kaedah permainan gasing uri Kelantan akan terhakis sekiranya tidak ada usaha-usaha untuk menunjuk dan memperkembangkan seni permainan tradisional gasing uri dalam kalangan masyarakat.

1.3 Persoalan Kajian

- i. Apakah kaedah pembuatan gasing uri Kelantan.
- ii. Bagaimanakah permainan gasing uri ini dimainkan.
- iii. Apakah nilai-nilai kesenian yang ada dalam permainan gasing uri Kelantan.

1.4 Skop Kajian

Dalam skop kajian yang akan dilakukan, penyelidik ingin melihat skop kajian yang berkaitan dengan kaedah pembuatan gasing uri yang dibuat. Melihat cara permainan yang dijalankan oleh pemain gasing uri ini. Pengkaji juga akan melihat kepada tempat-tempat permainan ini dimainkan oleh masyarakat Kelantan. Kajian yang terlibat yang berkaitan dengan cara pembuatan, dan pemain gasing di ambil di kampung Binjai Kota Bharu Kelantan. Permainan gasing uri ini biasanya dimainkan di Gelanggang Seni setiap dua minggu sekali yang dianjurkan oleh Pusat Penerangan Pelancongan Negeri Kelantan. Permainan gasing ini juga dimainkan di tempat-tempat untuk meraikan sesuatu majlis, seperti majlis perkahwinan dan majlis-majlis kebesaran. Untuk mendapatkan maklumat juga, pengkaji mendapatkan maklumat mengenai permainan gasing uri ini daripada Pengurus Pusat Penerangan Pelancongan Negeri Kelantan iaitu En. Wan Ahmad Shahzarul bin Wan Abdul Razak.

1.5 Permasalahan Kajian

Sebelum kajian dan penelitian dibuat, pengkaji mestilah mengetahui masalah yang dihadapi dan mengetahui bagaimana cara untuk menyelesaikan setiap masalah tersebut. Negeri Kelantan terkenal dengan pelbagai kesenian tradisional yang diwarisi

nenek moyang masyarakat melayu Kelantan sejak dahulu lagi. Jenis-jenis kesenian ini boleh dibahagi kepada dua ketegeri yang besar iaitu permainan yang dimainkan diluar rumah dan permainan dimainkan di dalam rumah. Permainan yang dimainkan diluar rumah ini biasanya dimanopoli oleh golongan lelaki dan contoh permainan ini seperti sepak raga, sambung ayam gasing. Permainan dalam rumah pula biasanya dimanopoli oleh golongan wanita, contoh permainan seperti congkak, dan batu seremban. Antara kesenian permainan tradisional yang menarik untuk dibincangkan ialah permainan gasing uri. Lazimnya permainan gasing uri dimainkan oleh golongan lelaki kerana permainan ini agak berbahaya kerana gasing uri dibuat daripada timah dan kayu. Untuk bermain permainan ini memerlukan kemahiran terdahulu, kerana permainan mempunyai langkah tersendiri untuk bermain.

Di sini pengkaji melihat kepada masalah kaedah dalam pembuatan gasing. Teknik atau kaedah untuk membuat gasing ini telah mengalami perubahan, samaada dalam cara pembuatan dan bahan serta peralatan yang digunakan untuk membuat gasing uri. Pada masa dahulu, tukang gasing membuat gasing hanya dengan menggunakan kayu bulat sahaja, mereka menarah kayu itu sehingga terbentuk gasing. Oleh kerana gasing yang dibuat begini tidak tahan lama dan mudah pecah, pembuat gasing telah melakukan perubahan dalam pembuatan gasing. Idea baru yang telah dilakukan oleh pembuat gasing telah merubah cara pembuatan gasing secara tradisional kepada lebih moden, iaitu menggunakan bahan-bahan seperti simenfero, pasir, kaca, serabuk, habuk kayu, seramik, logam, pewter, dan plastik. Peralatan yang digunakan juga lebih moden, seperti penggunaan mesin pelarik dan sebagainya.

Masalah kajian ini juga melibatkan cara pembuatan gaing yang mengambil masa yang lama dalam menyiapkan satu-satu gasing. Untuk menghasilkan gasing

yang berkualiti, cara pembuatan mestilah mengikut cara pembuatan yang teratur. Oleh itu gasing yang dihasilkan mengambil masa yang lama untuk disiapkan kerana pembuatan yang dilakukan adalah mengikut peringkat, seperti daripada pemilihan kayu, peringkat membakal, melarik, menubir dan sebagainya memerlukan proses yang teliti.

Pengkaji juga melihat kepada punca permasalahan ini berlaku iaitu disebabkan oleh kurangnya pendedahan tentang keunikan dan keistimewaan permainan tradisional gasing ini. Masyarakat pada masa kini tidak mengetahui latar belakang sejarah kesenian permainan tradisional gasing tersebut dengan lebih mendalam. Peredaran zaman yang semakin moden yang mempunyai teknologi tinggi dan semakin canggih, menyebabkan masyarakat sekarang tidak peka terhadap permainan tradisional dan hanya memberi tumpuan kepada bentuk hiburan lain.

1.6 Batasan Kajian

a). Responden

- i. Kajian akan mengkaji beberapa tokoh pembuat gasing uri.
- ii. Kajian akan mengkaji beberapa pemain gasing uri.
- iii. Kajian tertumpu kepada beberapa orang pemain gasing untuk membezakan cara permainan sesuatu gasing dimainkan.

b). Tempat

- i. Kajian melihat kawasan Binjau Kota Bharu.
- ii. Gelanggang Seni.