

MODUL SEMARAK KASIH SPM 2021
2.0

NAMA :

SEKOLAH :

ISI KANDUNGAN

 MUKA SURAT

ISI KANDUNGAN i

PENDAHULUAN ii

FORMAT INSTRUMEN PENTAKSIRAN MULAI 2021 iii
MATA PELAJARAN KESUSASTERAAN MELAYU (2216)

KERTAS 1 (2216/1)

SET 1 5

SET 2 16

SET 3 26

CADANGAN JAWAPAN SET 1 38

CADANGAN JAWAPAN SET 2 56

CADANGAN JAWAPAN SET 3 70

PEMBINA ITEM 86

PENYELARAS ITEM 86

Isi Kandungan

Pendahuluan

Jabatan Pendidikan Negeri Sarawak sangat komited dalam memartabatkan pendidikan di negeri
Sarawak terutamanya dalam usaha meningkatkan gred purata negeri amnya dan khususnya gred
purata mata pelajaran Kesusasteraan Melayu Komunikatif (KMK) 2021.

Kurikulum Standard Sekolah Menengah (KSSM) Kesusasteraan Melayu Komunikatif (KMK) telah
digubal bagi menggantikan kurikulum Kesusasteraan Melayu yang telah digunakan sejak tahun
2003. Mata pelajaran KMK merupakan mata pelajaran elektif bagi sekolah menengah yang
menawarkan mata pelajaran ini kepada murid Tingkatan 4 dan 5. Justeru, bagi memastikan
keseimbangan antara kurikulum dan peperiksaan mulai tahun 2021 format baharu KMK SPM telah
diperkenalkan. Format baharu KMK 2021 mengandungi 2 kertas iaitu kertas 1 (2216/1) yang
menekankan kepada ujian bertulis manakala kertas 2 (2216/2) pula menjurus kepada kerja kursus
(penghasilan dan persembahan).

Menyedari akan perubahan ini, Bidang Bahasa Sektor Pembelajaran Jabatan Pendidikan Negeri
Sarawak bersama-sama beberapa orang guru Kesusasteraan Melayu Komunikatif di negeri Sarawak
telah menyediakan latihan atau soalan bagi membantu murid-murid yang mengambil mata pelajaran
ini menjawab kertas KMK (2216/1) . Penyediaan item dalam modul ini lebih menjurus kepada kertas
1 KMK (2216/1).

Modul Semarak Kasih Kesusasteraan Melayu Komunikatif 2216/1 terdiri darpada 3 set soalan yang
menepati kehendak aras kesukaran atau keupayaan murid iaitu aras sukar, sederhana dan mudah.
Selain itu, modul ini juga mencakupi standard kandungan dan standard pembelajaran yang terdapat
dalam DSKP KMK Tingkatan 4 dan 5. Diharapkan usaha murni ini akan menghasilkan keputusan
yang membanggakan untuk mata pelajaran KMK.

i

FORMAT INSTRUMEN PENTAKSIRAN SPM MULAI 2021

MATA PELAJARAN KESUSASTERAAN MELAYU KOMUNIKATIF (2216)

Bil Perkara Kertas 1

2216/1

Kertas 2

2216/2

1

Jenis Instrumen

Ujian Bertulis Ujian Komunikatif – Kerja

Kursus (Penghasilan dan

Persembahan)

2

Jenis Item

(a) Subjektif Respons Terhad

(b) Subjektif Respons Terbuka

Subjektif Respons Terbuka

3

Bilangan

Soalan

Bahagian A – 10 item
[40 Markah]

● 6 item respons terhad
berdasarkan 5 genre.

● 4 item respons terhad, iaitu

i. Item mana-mana genre

ii. Item kritikan sastera

iii. Item berdasarkan
Pembangunan Insan

Jawab semua soalan

Bahagian B – 6 item respons

terbuka [60 markah]

● Soalan 11 hingga 16

Pilih dan jawab 3 daripada 6 soalan

Tingkatan 5
(Satu Kerja Kursus secara
individu)

● Pentaksiran Pusat

● Calon dikehendaki
menyudahkan Kerja Kursus
aspek Pengkaryaan
(Karya asli/adaptasi dan
mempersembahkan hasil karya
dalam pelbagai bentuk atau
media)

● Bahagian A: Penghasilan
Karya [20 markah]

● Bahagian B: Persembahan
Multimedia atau
Persembahan Langsung [20
markah]

4

Jumlah Markah

Jumlah : 100 markah

Jumlah : 40 markah

ii

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 5 daripada 86

Bil Perkara 2216/1 2216/2

5

Konstruk

● Mengingat dan Memahami

● Mengaplikasi

● Menganalisis

● Menilai

● Mencipta

● Mengaplikasi

● Menganalisis

● Menilai

● Mencipta

6

Tempoh

Ujian

2 jam 30 minit

(2½ jam)

Tingkatan 5:

April hingga Mei

7

Cakupan

Konteks

Mencakupi semua standard kandungan dan standard pembelajaran yang

terdapat dalam Dokumen Standard Kurikulum dan Pentaksiran (DSKP)

8

Aras

Kesukaran

Rendah : Sederhana : Tinggi

5: 3: 2

9

Kaedah

Penskoran

● Analitikal

● Holistik

● Analitikal

● Holistik

10

Alatan

Tambahan

Tiada

Tiada

iii

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 6 daripada 86

MODUL

SEMARAK KASIH 2.0

KESUSASTERAAN MELAYU
KOMUNIKATIF

(2216/1)

SET 1

Nama:

Nama Sekolah:

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 7 daripada 86

Bahagian A
Soalan Struktur

Jawab Semua soalan

1.

Dipetik daripada cerpen Res Judicata
karya Aidil Khalid

Berikan empat perwatakan peguam yang terdapat dalam petikan cerpen tersebut.

[4 markah]

2.

Dipetik daripada novel Naratif Ogonshoto
karya Anwar Ridhwan

Berikan satu teknik plot berserta contoh.

[4 markah]

Bahawa dia ialah seorang peguam yang memiliki firma guamannya sendiri. Sebuah

firma kecil cuma. Telah beramal selama kira-kira tujuh tahun. Memiliki rekod menang

kes 50-50, yakni menang dan kalahnya kurang lebih seimbang. Bukanlah seorang

peguam yang terkenal, dan sebelum ini hanya mengendalikan kes kecil-kecilan. Kes-

kes Kemalangan jalan raya, menyaman syarikat insuran, tuntutan hutang dan

sebagainya. Dan ini adalah kali pertama dia mengendalikan kes mewakili dirinya

sendiri. Dan kali pertama pula membawa kes sebesar ini jumlah tuntutannya.

"Setengah jam tadi saya masih berada di kapal," katanya sambil bersalam-salam

sebelum duduk. "Pada masa itu terlintas dalam fikiran saya, saya ini ada urusan, tapi

lupa betul-betul apa benda urusan itu. Cuba punya cuba, sampai perut terasa lapar.

Apabila dah lapar, teringat nak makan. Apabila teringat nak makan, baru teringat janji

kita. Teruk betul saya ini, bukan? Kalau macam ini mana boleh jadi wakil Dewan

Presiden. Pemilihan umum akan datang, saya menarik dirilah. Saya sungguh-

sungguh ni."

 Sambil makan-makan dan setelah berbual pelbagai perkara, wakil menyentuh

hasratnya lagi untuk mengundur diri daripada bidang politik.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 8 daripada 86

3.

Dipetik daripada drama Mat Piah dan Mr. Blackway
karya Mahizan Husain

Berikan dua teknik penulisan drama berserta contoh.

[4 markah]

4.

Dipetik daripada sajak Virus Dari Langit Global
 karya Nur Suhada Sayuti

Berikan satu nada berserta contoh.

[4 markah]

(MAT PIAH dan BLACKAY berada di tepi tembok Padang Kota Lama mengadap Fort

Cornwallis)

MAT PIAH : Fort Cornwallis ni tutup, tuan. Esok pukul sembilan pagi baru buka. Saya

hairan, kenapa tuan nak berjalan-jalan pagi-pagi buta ini, tuan? Esok tak

boleh?

Tuan tak mahu balik tidur? Tuan tinggal di hotel mana?

Virus-virus ini diutus dari langit global
 percikan sampah dari jendela siaran
 hibur sumbang dari pentas kayangan
 libur songsang dari halaman maya
 terselaklah tabir ketulusan
 dengan bakteria gejala
 berleluasa menjajah dasar atma
 rapuhnya pertimbangan akal anak-anak bangsa
 susila dan budaya tidak lagi bernyawa
 pabila virus mazmumah terpercik mendiami jiwa
 menusuk luka dan kupingku dinoda
 hilangnya nanti permata negara
 menjadi puing-puing harapan ayahanda.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 9 daripada 86

5.

Dipetik daripada Sastera Panji; Bab X Raden Menteri dan
Ken Tambohan Hidup Kembali

Berikan satu persoalan berserta contoh yang terdapat dalam petikan prosa
tradisional tersebut.

 [4 markah]

6.

Dipetik daripada Gurindam Beberapa Petua Hidup

 Berikan dua pengajaran yang terdapat dalam petikan puisi tersebut.

 [4 markah]

Telah Raden Menteri mangkat itu amat berdukacita Sang Nata. Maka duduklah

baginda bertapa meminta kepada Dewata Mulia Raya moga-moga dihidupkan

kembali anakanda berdua. Segala dewa di keinderaan sungguh belas dan kasih

melihat Sang Nata itu. Maka Betara Guru menitahkan Betara Kala turun ke dunia

untuk menghidupakn kembali Raden Menteri dan Ken Tambohan.

 Maka bertolaklah Betara Kala dari kayangan dan terus pergi ke Taman

Larangan kerana hendak mengambil kembang gandapura dan kembang wijaya

mala.

Orang perempuan manusia juga,
Kehormatan dirinya wajib dijaga.

Kalau tiada emas di pinggang,
Sanak saudara menjadi renggang.

Ada wang badan tak sihat,
Tidak bernikmat apa dibuat.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 10 daripada 86

7.

Dipetik daripada cerpen Gulai Sembilang untuk Abah
karya Fauziah Mohd Ismail

Berdasarkan petikan cerpen di atas, nyatakan satu keperibadian unggul Averah
berserta contoh.

[4 markah]

8.

Dipetik daripada Syair Seratus Siti
dalam antologi Nilai Insan

Berdasarkan dua rangkap syair tersebut, jelaskan satu pandangan anda terhadap
perwatakan raja.

[4 markah]

Aku tidak pernah menyesal kerana menolak tawaran belajar di luar negara dan

memilih universiti tempatan untuk menyambung cita-cita menjadi doktor seperti

Along. Aku lebih menyesal kalau meninggalkan abah dalam kerinduan dan

kesepian. Aku kira aku paling rapat dengan abah. Mungkin kerana aku satu-

satunya anak perempuan abah.

Baginda melihat kebesarannya,
 Sangatlah takbur penuh rasanya,
 Lalu bertitah kepada menterinya,
 Aku nan siapa tara bandingnya.

 Adakah raja terlebih kaya,
 Daripada aku terlebih mulia,
 Akulah raja di dalam dunia,
 Terlebih daripada aku manakah dia.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 11 daripada 86

9.

Dipetik daripada Drama Anna
karya Kemala

Berikan dua nilai murni yang menjadi sanjungan dalam petikan drama di atas berserta
contoh.

 [4 markah]

10.

Dipetik daripada novel Naratif Ogonshoto
karya Anwar Ridhwan

Berdasarkan petikan di atas, huraikan dua ciri kepimpinan yang perlu ada dalam
membentuk negara mapan.

[4 markah]

DR. CHAN: Ya, itu terpulanglah padamu, Anna. Tapi, kalaupun engkau sudah tiba di

England, tak bermakna engkau tak akan memikirkan balik kata-kataku yang ikhlas

ini. Zaki, kukira memang sayangkan engkau. Lebih-lebih lagi engkau dan Zaki

sudah mempunyai Tina.

ANNA: Ya, selepas ini hendaklnya hati saya akan tenang. Saya harap doktor akan

berjaya mengubat mata ibu Zaki. Mungkinkah dia dapat melihat kembali?

DR CHAN: Terima kasih. Terima kasih. Sama-samalah kita doakan, hendaknya Mak

Munah akan melihat semula. Minggu depan saya akan melakukan operation.

Lelaki itu pun mengarahkan para pengikutnya bekerja. Gali perigi. Bina bangsal

pekerja. Dirikan gudang menyimpan segala alat utas. Buat tapak galangan betul-

betul di tepi pantai tetapi tidak terjangkau oleh air pasang perbani.

Kemudian baru menebang kayu-kayu lurus bulat untuk galangan. Lebih molek

kalau kawasan kayu galangan dipotong habis-habis sampai terang Tempat itu

boleh dijadikan laluan membawa turun balak untuk badan bahtera, lantai, dinding,

geladak dan tiang-tiang layarnya. Jenis balak yang sesuai untuk lunas, pakal, gala-

gala juga jenis kayu untuk pasak, dia yang akan menentukan. Dia mengingat

kembali ilmu membina bahtera tradisional yang ditinggalkan dua puluh tahun lalu.

Apabila saudagar sekali gus tukang bahtera itu meninggal dunia dua puluh tahun

lampau, galangannya turut mati, dan dia, tukang kepercayaan saudagar itu kembali

jadi nelayan tepi pantai.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 12 daripada 86

BAHAGIAN B
Soalan Esei

Pilih dan jawab 3 daripada 6 soalan

11. Baca sajak di bawah dengan teliti, kemudian jawab soalan-soalan yang
berikutnya.

SEPI SYAWAL TANPA BONDA

Rasa sendu
terkilan
kecewa
dan duka
semuanya terjaring
dalam relung hati
membiaskan lahar kesyahduan dan kesunyian
lalu terpancar pada arca wajah.

Kedamaian tiada lagi
sedang dahulunya
tika alunan bergema
akulah insan paling ceria
merenung redup matanya sebening embun pagi
betapa di dada tuanya
teranyam kelongsong kesabaran
di hati penuh makna.

Sunyi membungkam dalam diri
sepi diri tanpa bonda
kepiluan melamar jua
Ibu,
kau masih dalam ingatan
memoriku sepi tanpa ibu

 (Pusara Sepi, Lorong Sejahtera, Kangar)

Amylia Hussain
Pohon Tradisi, 2012
Gapeniaga Sdn. Bhd

a) Huraikan tema sajak.
[4 markah]

b) Jelaskan empat gaya bahasa.
 [8 markah]

c) Cipta sebuah sajak bertemakan kekeluargaan. Panjangnya
sajak hendaklah antara 12 hingga 15 baris.

 [8 markah]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 13 daripada 86

12. Berdasarkan Sastera Epik dalam Antologi Nilai Insan:

a) Jelaskan dua ciri sastera epik.
 [6 markah]

b) Huraikan tiga ciri kepimpinan Hang Tuah dalam membentuk negara
yang aman dan makmur.

[6 markah]

Sebermula Raja Melaka hendak mengutus ke Benua Siam. Maka pada hari baginda

duduk semayam, maka baginda pun bertitah, “Hai mamak Bendahara, akan sekrang

kita hendak mengutus ke Benua Siam, minta beli gajah pada raja baarang empat ekor

yang jantan, dua ekor betina! Siapa baik kita suruhkan?” Maka sembah Bendahara,

“Daulat Tuanku Shah Alam, patik mohonkan ampun dan kurnia; jikalau lain daripada

Laksaman adalah lambat pergi datang.” Maka raja pun memandang kepada

Laksamana, Laksamana pun menyembah, “Daulat Tuanku, patiklah ke Benua Siam

itu.”

c) Berdasarkan keseluruhan petikan tersebut, hasilkan sebuah karya

adaptasi dalam bentuk syair yang bertemakan Ketaatan Terhadap

Raja. Syair anda hendaklah terdiri daripada dua rangkap.

[8 markah]

13. Berdasarkan cerpen Kami akan Mati, Lin karya Saroja Theavy Balakrishnan:

a) Jelaskan satu persoalan berserta contoh yang terdapat dalam cerpen

tersebut.

[4 markah]

Sejuta arus dulu pernah kaudatang ke dunia kami dan kami menerimamu dengan

baik. Malah dengan pesta rona pelangi kami mengadakan persembahan

menyambutmu. Antara kami ada yang menari lembut gemalai, ada yang lembut

lenggok beragam dalam kumpulan. Tanpa malu dan tanpa segan silu, kami

memperagakan tubuh badan kami dalam rupa dan rona pelbagai supaya engkau

terhibur. Kami melakukan segala-gala supaya tujuanmu ke tempat kami tidak sia-sia

dan kami sentiasa meriah dalam kenanganmu itu. Namun. keseronokan dan

kegemilangan kami itu tidak berkekalan.

 Kini, laut kian masin kerana air mata kami tidak putus-putus mengalir. Lin,

datanglah. Lihatlah keadaan kami sekarang. Jika kautunggu lagi, mungkin engkau

tidak akan bersua dengan aku. Jika kaulenggahkan kedatanganmu barangkali aku

sudah menjadi batu-batan konkrit seperti yang berlaku ke atas saudara-maraku di

Laut Caribbean.

b) Nyatakan dua teknik plot berserta contoh yang terdapat dalam
petikan tersebut.

[8 markah]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 14 daripada 86

c) Jelaskan empat pengajaran berserta contoh yang terdapat dalam
cerpen tersebut.

 [8 markah]

14. Berdasarkan Cerpen Perspektif karya NF Abdul Manaf:

a) Huraikan dua latar masyarakat.
[8 markah]

 Subuh itu Sharifah dikejutkan oleh panggilan telefon daripada adik iparnya.
 “Abang ngah kemalangan. Hospital Damai. Tingkat 21.”
 Apabila Nordin mula bercakap seperti sepucuk telegram, Sharifah sudah
mengagak. Abang Said sebenarnya telah meninggal dunia. Dia bergegas ke Hospital
Damai bersama anak-anaknya, memandu sendiri selepas solat Subuh. Dia tidak
menangis. Perasaannya lumpuh kerana terlalu terkejut.
 “Kenapa dengan papa, mama?” Anaknya Sofia, merengek antara jaga dan tidur.
 “Papa kemalangan.”
 “Papa mati ya, mama?” Sofia cemas.
 “Mama tak tahu,” Sharifah berbohong.

b) Berikan tiga gaya bahasa berserta contoh yang terdapat dalam
petikan cerpen di atas.

[6 markah]

c) Sharifah merupakan watak yang mempunyai nilai positif. Huraikan

tiga nilai terpuji yang ada pada watak Sharifah
[6 markah]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 15 daripada 86

15.

 Dia tidak jemu-jemu menceritakan kisah kemunculan penyu raksasa. Penyu

raksasa. Penyu raksasa yang akan membawa alamat buruk. Jadi, untuk menghindar

bencana yang bakal terjadi, penduduk Ogonshoto harus pindah. Cari daratan

baharu. Untuk itu perlu sebuah bahtera. Bahtera yang cukup besar.

 Selepas berminggu-minggu kemudian barulah dia didatangi pengikut-pengikut

yang percaya akan ceritanya. Lelaki pendiam di warung dahulu, datang bersama-

sama dengan beberapa orang resi yang sering mengasingkan diri dalam hutan,

kerana bertapa mencari kejernihan jiwa. Sejak itu pengikutnya mulai ramai, tetapi di

rumahnya sendiri dia ditentang oleh anak lelakinya. Remaja yang sekali-sekala

pulang ke rumah dari asramanya di Tatamanu berkata, “Bapa salah. Ogonshoto jauh

dari sisi plat lingkaran gunung berapi Pasifik. Gempa besar mungkin terjadi di Tokyo.

Mungkin California. Entah-entah nun jauh di Nyiragongo!”

a) Huraikan dua isu masyarakat berdasarkan petikan dalam novel
tersebut.

[6 markah]

b) Jelaskan tiga keperibadian unggul yang terdapat pada watak nakhoda.
[6 markah]

“Kamu bertiga,” suara nakhoda, ditujukan kepada mereka bertiga berpenyakitan itu,”

akan saya tempatkan di buritan geladak. Anak-anak kapal akan menjaga kamu.

Semoga penyakit kalian akan sembuh. Segera. Makanan yang sesuai akan

dihidangkan tiga kali sehari. Hanya, maaf, masakan itu tentunya tidak seenak

hidangan di istana Presiden.

Berdasarkan kreativiti anda, sambung petikan novel tersebut supaya menjadi cerita
yang bertemakan ketaatan. Panjangnya cerita hendaklah antara 80 hingga 100
patah perkataan.

[8 markah]

16. Berdasarkan drama Mat Piah dan Mr. Blackway karya Mahizan Husain:

a) Huraikan dua persoalan.
[6 markah]

b) Jelaskan dua unsur patriotisme dalam drama.

[8 markah]

c) Blackway merupakan watak antagonis. Sarankan dua perwatakan yang
sepatutnya ada pada Blackway.

[6 markah]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 16 daripada 86

MODUL

SEMARAK KASIH 2.0

KESUSASTERAAN MELAYU
KOMUNIKATIF

(2216/1)

SET 2

Nama:

Nama Sekolah:

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 17 daripada 86

BAHAGIAN A
Soalan Struktur

Jawab Semua soalan

1.

Dipetik daripada sajak Mencintai Tanah Ini

karya Lim Swee Tin

 Berikan dua gaya bahasa berserta contoh yang terdapat dalam petikan puisi
tersebut.

[4 markah]

2.

Dipetik daripada Sastera HIkayat Hikayat Parang Puting
dalam antologi Nilai Insan

 Nyatakan dua ciri sastera hikayat berserta contoh berdasarkan petikan prosa
 tersebut.

[4 markah]

Degup ingin anak-anak bangsa
Masih kental mengisi mimpi
Membenteng tanah yang sesusuk ini
Dengan harga cinta tak tertawarkan
Dengan anyam kasih tak tercelakan

Kemerdekaan yang kita genggam bukan kata hiasan
Seperti kedaulatan bukan hanya seuntai slogan
Telah berjanji kita atas nama bumi pusaka
Sepakat rela kita julang menjunjungnya
 ke puncak persada.

 Sebermula maka tersebutlah perkataan naga yang menghantarkan budak itu.
Setelah sudah budak itu berjalan, maka ia pun kembalilah pulang ke Tasik Hijau itu.
Serta sampai maka bondanya pun bertanya kepada anaknya, “Hai anakku di mana
budak yang membela anakku itu?” Maka katanya, “Sudah pulang ke tempatnya.”
Maka kata bondanya, “Apakah yang diberi oleh nenek kamu akan dia itu?”
 Maka kata anaknya, “Adapun yang diberi oleh ninda itu cincin kesaktiannya yang
di dalam mulutnya itu, itulah yang diberinya.” Setelah didengar oleh bonda naga itu
akan perkataan anaknya itu, maka bondanya pun marah seraya katanya, “Habislah
kesaktiannya diberikannya kepada budak itu.”

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 18 daripada 86

3.

Dipetik daripada drama Mat Piah dan Mr.Blackway
karya Mahizan Husain

 Nyatakan dua perwatakan Blackway berserta contoh yang terdapat dalam petikan
 drama tersebut.

[4 markah]

4.

Dipetik daripada Cerpen Air Mata Dalang
karya Rahimidin Zahari

Huraikan dua nilai murni yang terdapat dalam petikan cerpen tersebut.

[4 markah]

BLACKWAY: Saya minta ampun, minta maaf kepada semua orang Melayu. Pada
semua orang Puloo Pinang. Memang kami penipu, penindas, penyamun. Saya
sendiri malu dengan apa-apa yang pernah kami lakukan dulu. Memang kami
bangsa kejam dan haloba. Apabila ingat semua hal yang pernah saya lakukan
dengan Light dulu, saya rasa macam mahu amuk!

.

Pak Yasok menghadap meja kerjanya. Dia memilih mata pahat kecil untuk

memahat belulang patung wayang kulit di hadapannya itu. Dia meneruskan pahatan

belulang Bota Mahwajawana, watak yang teramat jahat dalam tradisi Wayang Kulit

Kelantan. Apabila tangan tua itu penat menebuk dan matanya berair, Pak Yasok akan

berhenti seketika. Dia akan meneguk air kopi pahit yang disediakan oleh Mak Esah.

Penat menebuk belulang, Pak Yasok akan membancuh warna dengan berus dan

dicatkan ke permukaan belulang. Pak Yasok percaya benar kepada petua-petua

pendalangan yang dipelajari melalui guru wayangnya, Dalang Tok Ali. Seri Rama

mesti dicatkan dengan warna hijau dengan sayap sandang dan berdiri di atas

belakang naga. Manakala Laksamana, adik kepada Seri Rama dicatkan dengan warna

kuning.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 19 daripada 86

5.

Dipetik daripada Novel Nartif Ogonshoto
karya Anwar Ridwan

Nyatakan dua teknik penceritaan berserta contoh yang terdapat dalam petikan
novel tersebut.

 [4 markah]

6.

Dipetik daripada cerpen Namun Itulah
Hakikat karya Nazri Hashim Muhamad

 Nyatakan satu sudut pandangan berserta tiga contoh yang terdapat dalam
 petikan cerpen tersebut.

 [4 markah]

Dia menarik nafas lega dan menghembuskannya perlahan-lahan. Sekarang,
fikirnya, bagaimanakah kalau aku memulakan eksperimen?
 Dia teringat hari terakhir di kamar itu, kira-kira empat bulan lalu sebelum
berangkat ke Jepun. Segeralah dia memasukkan data hari, bulan dan tahun
sebagai entri kalendar elektronik. Tiba-tiba data waktu pada bahagian belakang
kameranya berkelip-kelip, minta entri tepat antara pukul 00:01 hingga 24:00. Dia
pun memasukkan 13:25 sebagai entri, waktu terakhir sebelum bergegas ke
lapangan terbang Tatamanu empat bulan dahulu.

Tetapi sekarang Pak Mid tidak gila. Yang aku tengok semacam hendak gila ialah Tuk
Nyan. Dia sudah tua. Sebab waktu aku kecil, dia pun sudah berumur orangnya.
Sementara Pak Mid masih muda. Kini, Pak Mid hidup senang-lenang dengan rumah
besar di samping anak dan isteri sentiasa bersama-sama dengannya.
 Sewaktu kecil aku tinggal sekampung dengan keluarga Pak Mid dan Tuk Nyan.
Ada lapan keluarga lain yang bermukim di kawasan itu. Aku masih ingat lagi kerana
dewasa itu aku sudah bersekolah dalam darjah enam. Pak Mid tinggal bersama-sama
isteri dan dua orang anaknya yang belum bersekolah di rumah peninggalan ayahnya.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 20 daripada 86

7.

Dipetik daripada Puisi Tradisional dalam antologi Nilai
Insan

 Nyatakan maksud kedua-dua rangkap gurindam tersebut.

 [4 markah]

8.

Dipetik daripada Drama Anna,
karya Kemala

Berdasarkan petikan drama tersebut, nyatakan satu pandangan anda berserta
 contoh tentang perwatakan Mak Munah?

 [4 markah]

9.

Dipetik daripada novel Naratif Ogonshoto
karya Anwar Ridhwan

 Berikan satu citra masyarakat berserta contoh yang terdapat dalam petikan
 novel tersebut.

 [4 markah]

Orang perempuan manusia juga,
 Kehormatan dirinya wajib dijaga.

 Kalau tiada emas di pinggang,
 Sanak saudara menjadi renggang

Seminggu kemudian, kumpulan pencinta alam yang berpejabat di Kuri secara rasmi

membantah projek itu. Mereka menyertakan kajian ilmiah setebal tujuh puluh lima

halaman, memberi penekanan kepada bencana besar yang akan dihadapi oleh Futu-

Ata andainya projek itu diteruskan. Bantahan tersebut telah disampaikan kepada wakil

Dewan Presiden di Kuri dan pihak berkuasa di Tatamanu.

ZAKI (berhadap-hadapan dengan ANNA): Anna! Kaulihat sajalah keadaan ibuku.

Dia menderita, Anna. Selama lima tahun aku di tanah Inggeris, dialah yang

menyara belanja universitiku. Dia berjuang sehabis tenaganya, berkorban apa

yang ada padanya, hingga tanah-tanah kami tergadai dan … .

ANNA: … dan matanya hampir-hampir buta. Tapi engkau tak pernah menyoal

bagaimana pengorbananku dan bagaimana penderitaan ibuku pula? Engkau

sengaja mahu lupakan … .

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 21 daripada 86

10.

 Dipetik daripada Sastera Panji Bab V Raden Menteri Diketahui oleh Ayahanda dan
Bondanya dalam Antologi Nilai Insan

 Nyatakan satu sanjungan pada watak Sang Nata berserta contoh yang terdapat
 dalam petikan prosa tersebut.

[4 markah]

Titah Sang Nata, “Hai adinda, janganlah adinda berkata demikian! Sudahlah
dengan kuasa Dewata Mulia Raya anakanda kita berkahwin dengan Ken
Tambohan itu. Janganlah adinda terlalu sangat murka kepada Raden Menteri itu.
Nanti hiba hatinya dan lari ia kelak. Biarlah ia duduk di istana Ken Tambohan itu.”

 “Adapun Ken Tambohan itu, sungguhpun orang tawanan, tetapi anak raja juga.
Lagi pun parasnya gilang-gemilang dan patut sungguh menjadi isteri anakanda
Menteri.”

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 22 daripada 86

BAHAGIAN B
 Soalan Esei

Pilih dan jawab 3 daripada 6 soalan

11. Berdasarkan cerpen Bukit Emas karya Mufidah Hanum Yusuf:

 a) Nyatakan dua latar tempat berserta contoh yang terdapat dalam cerpen
 tersebut.

[4 markah]

 b) Jelaskan dua keperibadian unggul watak Sahat.
 [8 markah]

 c) Huraikan dua isu masyarakat yang terdapat dalam cerpen ini.

[8 markah]

12. Baca puisi di bawah dengan teliti, kemudian jawab soalan-soalan yang
 berikutnya.

Kasih Jualan (Pantun Empat Kerat)

Burung kekek burung di hutan,
 Terbang naik berlegar-legar;
Mari encik marilah tuan,
 Barang baik baru keluar.

Hari Jumaat pergi memukat,
 Orang menangguk ikan di kali;
Minta maaf belum berhajat,
 Datang menengok, bukan membeli.

Empat lima kuda di medan,
 Kuda tengkot ke depan juga;
Bukan panglima rupanya tuan,
 Makanya takut masuk berniaga.

Kuda tengkot menang berlumba,
 Lompat bertangkup keempat kaki;
Mengapa takut masuk berniaga?
 Kurangkah sanggup sifat lelaki.

Penakut sungguh rupanya ikan,
 Umpan di kail lari menyepi;
Kedekut sungguh tuan nak makan,
 Makanan baik tidak terbeli.

Kalau mengail ikan tenggiri,
 Umpan di taut ikannya bilis;
Makanan baik tidak terbeli,
 Sayang takut duitnya habis.

Kalung Bunga 2008
Dewan Bahasa dan Pustaka

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 23 daripada 86

a) Huraikan dua bentuk pantun tersebut.
 [4 markah]

b) Jelaskan dua nilai murni yang terdapat dalam pantun tersebut.

 [8 markah]

c) Ciptakan dua rangkap pantun empat kerat yang bertemakan alam sekitar.
 [8 markah]

13. Berdasarkan novel Naratif Ogonshoto karya Anwar Ridhwan :

Mereka, orang-orang Presiden itu, semakin mengerti akan falsafah serta pemikiran
Presiden yang terdidik di sebuah negara demokrasi sekali gus negara kapitalis Eropah
tentang erti kemajuan dan kekayaan menurut rangka kapitalisme. Dibenarkan, oleh
Presiden dan ajaran kapitalisme itu sendiri, setiap individu berlumba-lumba
mengumpul kekayaan. Ini berbeza sekali dengan pemikiran rakyat Ogonshoto
bahawa masyarakat harus kaya, bukan individu. Alangkah dangkalnya fikiran rakyat,
yang seolah-olah mahu membina masyarakat kaya melalui budaya dan gerak
komunal. Lihat sahaja kegiatan rakyat yang suka berkumpul-kumpul mengisi masa
lapang, bukankah itu tidak cocok untuk mengasah bakat individu menurut kapitalisme?

a) Huraikan satu persoalan yang terdapat di dalam petikan di atas.
[4 markah]

 b) Berikan empat gaya bahasa berserta contoh yang terdapat di dalam
 petikan di atas.

[8 markah]

 c) Ciptakan sebuah sajak yang bertemakan semangat bekerjasama.
 Panjangnya sajak hendaklah antara 12 hingga 15 baris.

[8 markah]

14. Berdasarkan Sastera Epik Hang Tuah diutus ke Siam:

a) Huraikan dua ciri sastera epik yang terdapat dalam cerita ini.
 [4 markah]

b) Jelaskan dua unsur patriotisme pada watak Laksamana.

[8 markah]

c) Berdasarkan kreativiti anda, adaptasi perwatakan Laksamana kepada

sajak yang panjangnya antara 12 hingga 15 baris.
 [8 markah]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 24 daripada 86

15. Berdasarkan cerpen Perspektif karya NF Abdul Manaf :

a) Huraikan tema cerpen tersebut.

 [4 markah]

b) Berdasarkan petikan cerpen di atas, nyatakan dua unsur keagamaan
berserta contoh.

 [8 markah]

c) Abang Said dilihat bersikap tidak kisah akan teguran yang dibuat
melalui surat oleh Serai Wangi.Sebagai seorang pemimpin, jelaskan
dua sikap yang perlu diamalkan oleh beliau supaya disenangi oleh
masyarakat.

[8 markah]

 Malam itu Sharifah tidak tidur. Dia berniat untuk sedekahkan baju-baju
yang baru siap itu kepada saudara-maranya di kampung. Dia akan hubungi
mak Lijah tukang jahit dan Mek Nab tukang masak mereka. Dia akan
berpakaian seperti Mek Nab supaya masyarakat dapat dikaitkan dengannya.
Kalau Abang Said meragam, malu berjalan dengannya selepas ini, dia akan
berserah kepada takdir. Dia tidak boleh menggembirakan semua orang.
Imej Abang Said harus dijaga agar jangan dikata orang lagi. Begitulah kasih
seorang isteri.
 Subuh itu Sharifah dikejutkan oleh panggilan telefon daripada adik
iparnya.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 25 daripada 86

16. Berdasarkan drama Anna karya Kemala:

a) Huraikan pemikiran drama tersebut.
[4 markah]

b) Jelaskan dua pengajaran.

Dipetik daripada drama Anna,
karya Kemala

 [8 markah]

c) Berdasarkan kreativiti anda, sambungkan dialog tersebut supaya

menjadi skrip drama yang mengandungi tidak kurang daripada enam
dialog.

[8 markah]

ANNA: Ya, selepas ini hendaknya hati saya akan tenang. Saya harap doktor
akan berjaya mengubat mata ibu Zaki. Mungkinkan dia dapat melihat
kembali?

DR. CHAN: Terima kasih. Terima kasih, Sama-samalah kita doakan,

hendaknya Mak Munah akan melihat semula. Minggu depan saya akan
melakukan operation.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 26 daripada 86

MODUL

SEMARAK KASIH 2.0

KESUSASTERAAN MELAYU
KOMUNIKATIF

2216/1

SET 3

Nama:

Nama Sekolah:

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 27 daripada 86

BAHAGIAN A
Soalan Struktur

Jawab Semua soalan

1.

Dipetik daripada drama Mat Piah dan Mr. Blackway

karya Mahizan Husain

 Berikan satu persoalan berserta contoh yang terdapat dalam petikan drama
tersebut.

[4 markah]

2.

Dipetik daripada novel Naratif Ogonshoto
karya Anwar Ridhwan

Nyatakan dua gaya bahasa beserta contoh dalam petikan tersebut.

[4 markah]

BLACKWAY : Saya minta ampun, minta maaf kepada semua orang Melayu. Pada
semua orang Puloo Pinang. Memang kami penipu, penindas, penyamun. Saya
sendiri malu dengan apa-apa yang pernah kami lakukan dulu. Memang kami
bangsa kejam dan haloba. Apabila ingat semua hal yang pernah saya lakukan
dengan Light dulu, saya rasa macam mahu amuk!

MAT PIAH : Amuk? Amuk? Engkau jangan curi amuk kami! Hanya orang Melayu saja

yang boleh amuk. Engkau tak boleh amuk! Tak boleh! Belanda samun kami,

Jepun samun kami. Bangsa kausamun kami. Harga diri kami, hak kami, tanah

kami, emas kami, bijih kami, getah kami, perak kami, semuanya sudah

dicantas ludes. Latah dan amuk kami pun engkau nak kebas!

Menurut penduduk Aitu, lelaki tua yang gemar menyelam itu merupakan satu-satunya
resi yang mereka kenal. Konon, ujar mereka, ada sejumlah resi di seluruh Ogonshoto.
Ada yang bertapa di dalam gua gelap. Ada yang menyendiri di sela-sela batu lereng
gunung. Ada yang berkumpul di hutan-hutan, menjungkir-balik tubuh di dahan pohon,
macam keluang. Akan tetapi penduduk Aitu belum pernah melihat resi yang lain,
kecuali lelaki tua yang gemar menyelam itulah.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 28 daripada 86

3.

Dipetik daripada sajak Ranting
karya Hilmi Rindu

 Senaraikan empat bentuk yang terdapat dalam petikan sajak tersebut.
[4 markah]

4.

Dipetik daripada cerpen Rindu Seorang Rafik
karya Nisah Hj. Haron

 Berikan dua teknik plot berserta contoh yang terdapat dalam cerpen tersebut.

[4 markah]

 Ada roh lain

yang perlu dipertahan

biar pokok berdiri kukuh

hingga musim berganti

dan kurun mendekati

Sengketa Pulau Batu Putih masih ruwet. Dua negara berebut untuk mendapatkan hak
wilayah yang secara tidak langsung boleh melebarkan garis sempadan negara
masing-masing. Tiada apa-apa yang wujud di atas pulau itu melainkan sebuah rumah
api dan ketulan batu-batu. Ia bukan pulau peranginan. Tetapi kedudukannya memberi
kepentingan kepada negara yang memilikinya.
 Aku masih teringat semasa kami berbual secara online. Rosa begitu
bersemangat sekali mempertahankan negaranya.
 “Pedra Branca milik Singapura!” tegasnya.
 “Panggillah Pulau Batu Putih itu dengan nama apa sekalipun, ia tetap seketul
batu yang timbul dari permukaan laut dan berada lebih dekat dengan Teluk Ramunia
berbanding Singapura.”
 “Hei, kalau kaujumpa duit sepuluh dolar jatuh disisi engkau, belum tentu itu
duitmu, bukan?” pantas dia membidas.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 29 daripada 86

5.

Dipetik daripada Novel Naratif Ogonshoto
karya Anwar Ridwan

 Berdasarkan petikan di atas, nyatakan satu sudut pandangan berserta tiga contoh.

[4 markah]

6.

Dipetik daripada Puisi Tradisional dalam antologi Nilai Insan

Nyatakan dua unsur bunyi berserta contoh dalam petikan pantun tersebut.

[4 markah]

Lelaki tua dari Kuri terus mengepalai demonstrasi menuju Tatamanu. Dalam

perjalanan dia memberitahu beberapa orang, tidak lama lagi mereka akan sampai di

simpang tiga. Dari sana ada dua jalan menuju Tatamanu. Mereka akan memilih

simpang kiri menuju Tatamanu kerana jalannya lebih dekat berbanding jalan pantai.

Lebih cepatlah mereka tiba di istana Presiden.

 Panas matahari yang terus bangkit itu seperti mendorong mereka untuk

bergerak dengan lebih pantas ke hadapan. Jeritan mereka bergema ke langit Gora-

Gora. Tulisan-tulisan pada sepanduk ikut mengeliat dan gelisah, ingin tanggal dan

berlari-lari menuju ke Tatamanu.

Empat lima kuda di medan,

Kuda tengkot ke depan juga;

Bukan panglima rupanya tuan,

Makanya takut masuk berniaga.

Kuda tengkot menang berlumba,

Lompat bertangkup keempat kaki;

Mengapa takut masuk berniaga,

Kurangkah sanggup sifat lelaki.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 30 daripada 86

7.

Dipetik daripada Sastera Hikayat, Hikayat Parang Putting

Nyatakan dua ciri sastera hikayat berdasarkan petikan tersebut.

 [4 markah]

8.

Dipetik daripada cerpen Namun Itulah Hakikat
karya Nazel Hashim Mohamad

Berdasarkan petikan, berikan satu pandangan terhadap masyarakat berserta
contoh.
 [4 markah]

Setelah raja naga itu mendengar kata anak miskin itu, maka datanglah belas dalam
hatinya akan budak itu seraya katanya, “Baiklah, kerana engkau sudah kuambil jadi
cucu kepada aku dan jikalau lain daripada engkau tiadalah aku berikan cincinku ini.
Adapun akan gunanya cincin ini terlalulah amat kesaktiannya. Jikalau ada seribu
orang sekalipun cucuku hendak beri makan dengan seketika itu juga keluarlah
hidangannya itu dengan berbagai-bagai rupanya”.

Dan mulalah terdengar teguran-teguran daripada ibu bapa.
“Jangan main dalam hutan itu, ada harimau.”
“Nanti kamu disembunyikan orang bunian baru tahu.”
“Kamu hendak mati dipatuk ular tedung?”
“Hei, degilnya! Nanti dibelit ular sawa baru kamu tahu.”
Tetapi aku sendiri tidak percaya adanya harimau di dalam belukar dan hutan

buatan Pak Mid itu. Lebih-lebih lagi tentang orang bunian. Ular tu memang ada.
Tentulah tempat begini memang menjadi habitatnya. Tetapi aku sendiri tidak pernah
melihatnya. Kalau biawak, memang beberapa kali aku dan teman-teman pernah
terserempak. Kami lari lintang-pukang. Sama-sama takut.
 Sehingga aku bersekolah menengah rendah, Pak Mid meneruskan usahanya
menanam pokok-pokok hutan. Ada orang kata itu hobi Pak Mid. Tetapi kerap juga aku
dengar orang lain menyebut Mid gila menanam pokok. Kesian aku mendengarnya. Aku
melihat Pak Mid sebagai seorang yang tekun, rajin, dan punya disiplin tersendiri. Dia
tidak banyak cakap. Sungguhpun dia tahu ramai yang memerlinya dengan gelaran
tidak baik itu, dia tetap tersenyum dan mesra apabila berbicara dengan mereka.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 31 daripada 86

9.

Dipetik daripada drama ANNA
 karya Kemala

 Nyatakan satu citra masyarakat berserta contoh berdasarkan petikan tersebut.

[4 markah]

10.

Dipetik daripada Sastera Panji : Bab I Raden Puspa Kencana

 Nyatakan satu keperibadian unggul Sang Nata berserta contoh dalam petikan

tersebut.

[4 markah]

(ANNA mengeluarkan foto ayahnya dari beg tangnnya lalu menatapnya lama-
lama). Saya tetap sayangkan ayah. Maafkan Anna, ayah …)

SUARA GHAIB THOMAS CAPENTER: Engkau akan tahu nanti, mereka tak sama
seperti kita. Aku kira Zaki lebih setia kepada ibunya daripada engkau sendiri.
Engkau akan ke tepi. Demikianlah manusia Timur. Cintanya terhadap ibu dan
saudaranya lebih daripada manusia Barat. Kita hidup atas kekuatan sendiri-
sendiri, tetapi mereka bekerjasama, bergotong-royong itulah falsafah hidupnya.
Engkau akan tahu nanti, sayang. Waktu itu engkau akan kehabisan air mata.
Engkau tak akan sebulu dengan mereka. Ibumu, ibumu sendiri menjadi korban
kekejaman mereka sebab berkahwin denganku. Ah, tak sampai hatiku
melepaskan engkau pula ke tangannya!. Tetapi, engkau sendiri berdegil. Apa
yang dapat kubuat, sayang, selain melepaskan engkau dengan perasaan berat
dan dukacita seorang ayah. Tapi, biarlah, engkau akan pulang juga kepadaku,
akhirnya …

ANNA: (bercakap sendirian): Ayah, ayah benar, ayah. Zaki lebih cintakan ibunya
daripada anakmu. Zaki tak sayangkan diriku lagi. Zaki seperti anak kecil yang
baru lahir, ayah. Dia di bawah takluk ibunya. Anna seperti tak percaya ini akan
terjadi, ayah (menekup mukanya dengan telapak tangan). Maafkan Anna, ayah.

Sang Nata adalah seorang ratu besar. Baginda mempunyai beratus-ratus

hulubalang dan lasykar. Banyak negeri yang ditakluk ke bawah perintah baginda.

Di negeri Cempaka jajar ada diperbuat oleh baginda Sang Nata sebuah taman yang
indah. Taman ini dipagar dengan kota batu. Di tengah kota batu itu ada sebuah kolam.
Di sisi kolam itu ada dibina beberapa buah istana dan dalam istana-istana inilah
Baginda Sang Nata menaruh segala puteri ratu-ratu yang takluk ke bawah perintah.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 32 daripada 86

BAHAGIAN B
 Soalan Esei

Pilih dan jawab 3 daripada 6 soalan.

11. Berdasarkan drama Mat Piah dan Mr Blackway karya Mahizan Husain.

BABAK TIGA

 (BLACKWAY tidak terkata apa-apa. Masih mendongak memandang ke arah
Fort Cornwallis dalam simbahan cahaya yang malap)

MAT PIAH : Dalam Fort Cornwallis ni ada patung Francis Light…err…kawan tuan tu.
Dulu patung tu tempatnya di hadapan muzium. Sekarang ni dah pindah ke sini pula.
Tak tahu sebabnya apa. (Bercerita macam pemandu pelancong)

BLACKWAY : Good heaven. Tempat ini dinamakan sempena nama Lord Cornwallis.
(Berkata kepada dirinya sendiri. Wajahnya menjadi melankolik. Dia membongkokkan
dirinya sedikit sebagai tanda hormat kepada Fort Cornwallis. MAT PIAH hairan
melihat aksi BLACKWAY)

MAT PIAH : Tuan buat apa tu?

BLACKWAY : Take a bow

Dipetik daripada drama Mat Piah dan Mr Blackway
 karya Mahizan Husain

a) Jelaskan tiga teknik penulisan drama berdasarkan petikan drama di atas.

 [6 markah]

b) Huraikan dua latar tempat.

 [6 markah]

BLACKWAY : Awak kenal Francis Light, bukan?

MAT PIAH : Kenal. Kenal. Francis Light yang buka dan teroka Pulau Pinang ini
pada tahun 1786. Apa macam sejarah saya? Saya sekolah sampai darjah enam
saja. Boleh hafal tarikh pembukaan Pulau Pinang pun dah kira geliga. (Sengih)

BLACKWAY : Saya mahu membuat pengakuan di sini, di hadapan awak.
Bersaksikan bulan sabit dan bintang pecah lapan.

c) Berdasarkan kreativiti anda, sambungkan petikan dialog tersebut supaya
menjadi skrip drama yang mengandungi tidak kurang daripada enam dialog.

 [8 markah]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 33 daripada 86

12. Berdasarkan Sastera Epik : Hang Tuah Diutus ke Siam dalam Antologi Nilai
Insan :

a) Jelaskan dua pengajaran dalam prosa ini.
[6 markah]

b) Laksamana Hang Tuah merupakan seorang watak yang mempunyai nilai

positif. Huraikan tiga nilai terpuji yang ada pada watak Laksamana Hang
Tuah.

[6 markah]

c) Berdasarkan petikan di atas, adaptasikannya kepada enam dialog drama.

[8 markah]

13. Berdasarkan Cerpen Gulai Sembilang Untuk Abah karya Fauziah Mohd. Ismail
dalam antologi Kubentang Sehelai Peta:

a) Huraikan satu persoalan kasih sayang yang terdapat dalam cerpen

tersebut.

[4 markah]

b) Huraikan empat perwatakan Averah.

[8 markah]

c) Huraikan dua isu masyarakat yang terdapat dalam cerpen tersebut.
[8 markah]

 Maka pendekar itu pun segera datang menghadap dengan tujuh orang sertanya,
sarung pedangnya sampai ke tanah. Setelah ia sampai ke dalam, maka ia pun
menyembah; syahadan tiada ia membilangkan segala menteri dan hulubalang Benua
Siam itu. Maka titah Phra Cau, “ Hai pendekar, engkau aku titahkan bermain pedang
dengan utusan Melayu ini!” Maka kata Jepun itu, “ Berapa puluh orang Melayu itu? Jika
seorang dua, bukan lawan patik.” Tatkala itu didengar oleh Laksamana, kata pendekar
itu, maka ia pun amarah, serta disingsingkan tangan bajunya dan mengisarkan kerisnya
ke hadapan, serta katanya, “Cih, hendak berdusta pula! Bicara kamu ini empat lima
berdiri pun tiada endah padaku!” Maka pendekar Jepun itu pun amarah. Setelah dilihat
oleh Phra Cau Laksamana amarah itu, maka titah Phra Cau, “ Laksamana jangan
amarah.” Maka Laksamana pun menyembah, “Daulat tuanku, patik mohonkan ampun.
Adapun hulubalang Melayu itu tiada dapat menengar kata yang keji di tengah-tengah
majlis.” Maka titah Phra Cau, “Benarlah seperti kata Laksamana itu, tetapi kita pintalah,
kerana kita sangat hendak melihat Laksamana bermain.” Sembahnya, “Daulat tuanku,
patik hamba ke bawah Duli Phra Cau; mana titah patik junjung. Tetapi Si Tuah tiada
mengilangkan nama tuannya.”

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 34 daripada 86

14. Baca gurindam di bawah dengan teliti, kemudian jawab soalan-soalan yang
berikutnya.

Gurindam Beberapa Petua Hidup

Orang malas jatuh sengsara,
Orang rajin banyak saudara.

Barang siapa mungkir janji,
Namanya tentu menjadi keji.

Kalau diri kena angkara,
Turutlah susah sanak saudara.

Segala maksiat ada di dunia,
Ikhtiarkan diri menjauhi dia.

Hukuman bagi orang berdosa,
Dengan tiada memandang bangsa.

Orang perempuan manusia juga,
Kehormatan dirinya wajib dijaga.

Kalau tiada emas di pinggang,
Sanak saudara menjadi renggang.

Ada wang badan tak sihat,
Tidak bernikmat apa dibuat.

Jika diturut kehendak hati,
Kelak boleh menjadi mati.

Kunci hati ialah iman,
Kepada kelakuan jadi pedoman.

Kalung Bunga, 2008
Dewan Bahasa dan Pustaka

a) Berikan dua pengajaran berserta contoh yang terdapat dalam gurindam
tersebut.

[4 markah]

b) Huraikan empat bentuk gurindam tersebut.
 [8 markah]

c) Cipta empat rangkap gurindam yang bertemakan nilai-nilai murni.
[8 markah]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 35 daripada 86

15. Berdasarkan novel Naratif Ogonshoto karya Anwar Ridwan:

Orang-orang Presiden, setelah mendapat restunya, merancang untuk
membangunkan pedalaman Tubua dari pertemuan tiga sungai di dataran Tubua
sampailah ke kaki gunung berapi Gora-Gora. Untuk membina jalan, pinggang-
pinggang bukit harus ditarah dan pokok-pokok hutan ditumbangkan. Jalan itu kelak
akan membawa pelancong-pelancong terus ke kaki gunung berapi, tempat sebuah
kompleks hiburan dan perjudian akan didirikan. Antara alasan orang-orang Presiden
ialah pedalaman Tubua merupakan kawasan yang belum dibangunkan di barat Gora-
Gora.

Sekumpulan penduduk di pedalaman Tubua memprotes rancangan orang-
orang Presiden. Mereka menubuhkan sebuah komiti yang menentukan tahap serta
kaedah-kaedah protes yang bukan sahaja demi penduduk Tubua dan provinsi Gora-
Gora, malah akan menjangkau ke dalam kesedaran penghuni Rai-Rapa dan Futu-Ata
juga.

Protes pun menjelma dalam bentuk sepanduk-sepanduk, bukan sahaja di
pedalaman Tubua, malah di Tubua, atau dipaparkan di perahu-perahu nelayan. Entah
bagaimana, suara-suara protes turut tersiar di radio dan televisyen republik, dan dapat
menyelinap dalam akhbar tumpul di Ogonshoto. Jika ada sekelumit sesalan dalam
kalangan orang-orang Presiden tentang protes itu, sesalan hanyalah mencari punca
bagaimanakah suara bantahan dapat ditampung dalam media cetak dan elektronik
milik republik. Presiden tidak akan melayani protes. Itu mereka tahu sungguh-
sungguh. Mereka masih ingat akan kata-kata Presiden, protes tidak pernah
membangunkan Ogonshoto. Hanya yang terus menjadi pertanyaan kecil orang-orang
Presiden, adakah protes Tubua telah sampai ke telinganya.

Dipetik daripada Novel Naratif Ogonshoto
karya Anwar Ridwan

a) Berdasarkan petikan di atas, huraikan dua latar masyarakat berserta
contoh.

 [6 markah]

b) Berdasarkan pembacaan anda, jelaskan dua nilai kegigihan yang terdapat
dalam novel tersebut.

 [6 markah]

Hampir setahun lalu, menjelang senja, dia sedang bersampan cadik sebelah untuk
pulang ke rumahnya di gigi pantai. Langit barat mulai kemerah-merahan. Di selat
hanya sampannya sedang bergerak membelah permukaan air tenang. Angin
berhembus nyaman, menolak layar sampan cadiknya ke arah pantai. Air laut semakin
jernih hingga tampaklah hamparan pasir putih di dasarnya.

 Tiba-tiba dia melihat ada sesuatu sedang bergerak dalam air, menuju ke
arahnya. Hatinya berdebar-debar. Dia tahu ...

c) Berdasarkan kreativiti anda, sambung petikan novel tersebut supaya

menjadi sebuah cerita yang menarik. Panjang cerita hendaklah antara

80 hingga 100 patah perkataan.

 [8 markah]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 36 daripada 86

16. Baca sajak di bawah dengan teliti,kemudian jawab soalan-soalan berikutnya:

Sekeping Kartu Kecil

Tiba-tiba dalam tak
disangka-sangka, ini pagi
angin bertiup ke utara
dan hujan pun turun
sungguh kupercaya
engkau lupa sudah
lantaran lama sekali tak jumpa!

Tadi aku disapa sekeping kartu kecil
di sana engkau catat ringkas
“Selamat lebaran Aidilfitri
dan maaf lahir batin."

Lalu kenangan semalam pun
hidup kembali
begitu indah begitu memukau
ada seribu burung
menyanyi-nyanyi
di ruang hati.

Pada lebaran yang bersih nanti
ya, ingin sekali aku berkunjung ke rumahmu
bukan lagi sebagai kekasih seperti kelmarin
yang melepas rindu
(jangan risau)
tapi kedatanganku
justeru sebagai saudara seagama persama isteri
dan tiga orang anak tercinta.

kuharap semoga engkau tidak terperanjat
sambutlah sebagaimana kebiasaan
engkau menyambut tamu
kiranya hubungan persaudaraan kita
terus kukuh k
ekal berkepanjangan
sampai bila-bila.

(SMK Selandar, Melaka)
Mohd Adid Ab Rahman Belati Cinta Zulaikha, 2004
Utusan Publications & Distributors Sdn. Bhd.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 37 daripada 86

a) Nyatakan nada sajak.

 [4 markah]

b) Huraikan empat gaya bahasa dalam sajak tersebut.

[8 markah]

c) Ciptakan sebuah sajak yang bertemakan persahabatan.
Panjang sajak hendaklah 12 hingga 15 baris.

 [8 markah]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 38 daripada 86

MODUL
SEMARAK KASIH 2.0

KESUSASTERAAN MELAYU
KOMUNIKATIF

(2216/1)

CADANGAN JAWAPAN

SET 1

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 39 daripada 86

CADANGAN JAWAPAN

SET 1

BAHAGIAN A

Soalan Cadangan Jawapan

1. Perwatakan Peguam

i. Seorang peguam

ii. Seorang yang memiliki firma guaman sendiri

iii. Seorang yang memiliki firma guaman yang kecil

iv. Seorang peguam yang tidak terkenal

v. Seorang peguam yang mengendalikan kes-kes kecil

vi. Seorang peguam yang rekod menang bicara hanya 50-50

vii. Seorang yang telah menjadi peguam sejak tujuh tahun

2. Teknik Plot

i. Imbas Kembali
Contoh: "Setengah jam tadi saya masih berada di kapal,"/
Apabila dah lapar, teringat nak makan. Apabila teringat nak
makan, baru teringat janji kita.

ii. Dialog

Contoh: "Setengah jam tadi saya masih berada di kapal," katanya
sambil bersalam-salam sebelum duduk.

iii. Pemerian

Contoh: Sambil makan-makan dan setelah berbual pelbagai
perkara.

iv. Imbas muka

Contoh: Wakil menyentuh hasratnya lagi untuk mengundur diri
daripada bidang politik / Pemilihan umum akan datang, saya
menarik dirilah.

3. Teknik Penulisan Drama

i. Aksi
Contoh: MAT PIAH dan BLACWAY berada di tepi tembok
Padang Kota Lama mengadap Fort Cornwallis

ii. Dialog

Contoh: MAT PIAH : Fort Cornwallis ni tutup, tuan. Esok pukul
sembilan pagi baru buka.

iii. Pelakon

Contoh: Mat Piah/ Blackway

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 40 daripada 86

Soalan Cadangan Jawapan

4. Nada

i. Nada Sinis

Contoh:

Virus-virus ini diutus dari langit global

percikan sampah dari jendela siaran

hibur sumbang dari pentas kayangan/

rapuhnya pertimbangan akal anak-anak bangsa

susila dan budaya tidak lagi bernyawa

ii. Nada Melankolik

Contoh:

pabila virus mazmumah terpercik mendiami jiwa

menusuk luka dan kupingku dinoda/

hilangnya nanti permata negara

menjadi puing-puing harapan ayahanda

5. Persoalan

i. Persoalan tentang kasih sayang ayah kepada anak.

Huraian: Sang Nata bersedih atas kemangkatan anakandanya

Raden Menteri. /

“Telah Raden Menteri mangkat itu amat berdukacita Sang Nata.”

ii. Persoalan tentang kepercayaan manusia terhadap dewa.

Huraian: Sang Nata telah bertapa dan meminta dewa untuk

menghidupkan nyawa Raden Menteri dan Ken Tambohan / “Maka

duduklah baginda bertapa meminta kepada Dewata Mulia Raya

moga-moga dihidupkan kembali anakanda berdua.”

iii. Persoalan tentang belas kasihan terhadap masalah orang

lain.

Huraian: Segala dewa bersedih dengan nasib Sang Nata yang

kehilangan anak dan menantunya. Justeru Betara Guru

mengarahkan Betara Kala memakbulkan permintaan Sang Nata

kepada dewa. / “Segala dewa di keinderaan sungguh belas dan

kasih melihat Sang Nata itu. Maka Betara Guru menitahkan

Betara Kala turun ke dunia untuk menghidupakn kembali Raden

Menteri dan Ken Tambohan.”

6. Pengajaran

i. Kita hendaklah menghormati wanita/perempuan agar wanita juga
mampu setaraf dengan lelaki.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 41 daripada 86

Soalan Cadangan Jawapan

ii. Kita hendaklah menjaga kehormatan wanita agar maruah
terpelihara.

iii. Kita hendaklah mensyukuri nikmat kesihatan yang diberi agar
dapat melakukan pelbagai pekerjaan semasa sihat.

iv. Kita janganlah menilai hubungan persaudaraan itu berdasarkan
wang ringgit agar ikatan persaudaraan tetap terjalin.

7. Keperibadian Unggul Averah

i. Yakin pada keputusan yang dibuat.
Contoh : Aku tidak pernah menyesal kerana menolak tawaran
belajar di luar negara dan memilih universiti tempatan untuk
menyambung cita-cita menjadi doktor seperti Along.

ii. Menyayangi dan mengambil berat masalah keluarga.
Contoh : Aku lebih menyesal kalau meninggalkan abah dalam
kerinduan dan kesepian.

8. Pandangan Terhadap Perwatakan Raja

i. Raja merupakan seorang pemerintah yang takbur.

Huraian:

Baginda melihat kebesarannya,

Sangatlah takbur penuh rasanya,

ii. Raja merupakan seorang pemerintah yang bercakap besar.

Huraian:

Lalu bertitah kepada menterinya,

Aku nan siapa tara bandingnya

iii. Raja merupakan seorang pemerintah yang angkuh.

Huraian:

Adakah raja terlebih kaya,

Daripada aku terlebih mulia,

iv. Raja merupakan seorang pemerintah yang tidak mensyukuri

kehidupannya.

Huraian: Raja walaupun seorang yang kaya dan mempunyai

kebesaran yang tiada tandingannya, namun baginda tidak

bersyukur dengan limpah kekayaan tersebut. Baginda mahu

cuba mencari orang yang lebih kaya daripada baginda.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 42 daripada 86

Soalan Cadangan Jawapan

v. Raja seorang pemerintah yang tidak mempunyai sifat rendah

hati.

Huraian: Raja dilihat memiliki kekayaan yang tiada tolok

bandingnya. Dengan kekayaan ini, baginda menganggap diri

baginda seorang yang mulia.

9. Nilai Murni Yang Menjadi Sanjungan

i. Kasih sayang suami terhadap isteri.
Contoh: Zaki, kukira memang sayangkan engkau/ Zaki amat
menyayangi isterinya Anna.

ii. Keikhlasan dalam memberi nasihat.
Contoh: Tapi, kalaupun engkau sudah tiba di England, tak
bermakna engkau tak akan memikirkan balik kata-kataku yang
ikhlas ini/ Dr. Chan meminta Anna untuk memikirkan semula
nasihat ikhlas yang diberikannya setelah Anna berada di England.

iii. Percaya kepada Tuhan dalam melaksanakan sesuatu
tindakan.
Contoh: Sama-samalah kita doakan, hendaknya Mak Munah
akan melihat semula. Minggu depan saya akan melakukan
operation /Dr. Chan meminta Anna supaya berdoa agar
pembedahan untuk mengembalikan semula penglihatan Mak
Munah berjaya

iv. Bertanggungjawab dalam melaksanakan pekerjaan

Contoh: Minggu depan saya akan melakukan operation / Dr.
Chan bertanggungjawab untuk melakukan pembedahan bagi
memulihkan penglihatan Mak Munah.

10. Ciri Kepimpinan Nakhoda

i. Kebijaksanaan dalam pengurusan.
Contoh: Dalam menyiapkan bahtera, Nakhoda menguruskan
pekerjanya dengan baik melalui tindakan kerja yang sistematik
/Lelaki itupun mengarahkan para pengikutnya bekerja. Gali perigi.
Bina bangsal pekerja. Dirikan gudang menyimpan alat utas.

ii. Kemahiran dalam pelbagai bidang ilmu.
Contoh: Nakhoda yang akan menentukan jenis balak yang sesuai
untuk lunas, pakal dan segala-gala juga jenis kayu untuk pasak
kerana dua puluh tahun lalu dia berpengalaman membina
bahtera/Dia mengingat kembali ilmu membina bahtera tradisional
yang telah ditinggalkan dua puluh tahun lalu. Buat tapak galangan

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 43 daripada 86

Soalan Cadangan Jawapan

betul-betul di tepi pantai tetapi tidak terjangkau oleh air pasang
perbani.

iii. Kepantasan bertindak/Kepantasan melakukan tindakan.
Contoh: Sebaik sahaja permohonan untuk membina bahtera
diluluskan oleh pihak kerajaan, Nakhoda terus mengarahkan para
pengikutnya bekerja.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 44 daripada 86

BAHAGIAN B

Soalan Cadangan Jawapan

11.(a) Tema
Kasih sayang seorang anak terhadap ibu.

Huraian:
Kasih sayang anak terhadap ibunya tetap utuh walaupun ibunya telah
meninggal dunia. Penyajak tetap mengingati ibunya.
Hati penyajak tersentuh terutama sewaktu menyambut kedatangan
syawal, penyajak berasa amat sunyi tanpa ibu disisi.

Ibu,
kau masih dalam ingatan
memoriku sepi tanpa ibu.

Sunyi membungkam dalam diri
sepi diri tanpa bonda
kepiluan melamar jua.

11.(b) Empat Gaya Bahasa

i. Asonansi
Contohnya, Kedamaian tiada lagi

ii. Aliterasi

Contohnya, lalu terpancar pada arca wajah

iii. Repitisi kata
Contohnya, dan/dalam/tanpa

iv. Personifikasi

Contohnya, teranyam kelongsong kesabaran

v. Metafora
 Contohnya, kelongsong kesabaran

vi. Inversi
 Contohnya, Sepi diri tanpa bonda

 11.(c) Kriteria Cipta Sajak

i. Tema
 Menepati tema sajak iaitu kekeluargaan.
 Menepati kehendak soalan
 Tidak menyalin semula baris atau ayat daripada petikan yang diberi.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 45 daripada 86

Soalan Cadangan Jawapan

ii. Bentuk
 Menepati kehendak soalan
 Buat dalam 3 rangkap sekurang-kurangya
 Mempunyai 12 hingga 15 baris

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis

Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Ada tajuk sajak
 Ada nama penulis
 Tiada unsur plagiat/meniru daripada mana-mana sumber.
 Asli

12.(a) Dua Ciri Sastera Epik

i. Kewujudan tokoh wira yang menjadi kebanggaan bangsa.

Huraian: Wira dalam prosa ini ialah Hang Tuah yang merupakan
tokoh pahlawan melayu yang agung dalam sejarah melayu
Melaka.

ii. Menonjolkan sifat kegagahan / keberanian / kepahlawanan

wira.

Huraian: Hang Tuah memiliki sifat kepahlawanan iaitu pintar,
gagah dan tangkas dalam menghadapi musuh iaitu telah
mengalahkan 7 orang pendekar Jepun semasa di Siam /
Laksamana Hang Tuah memiliki sifat kepahlawanan, kegagahan
dan keberanian yang sangat unggul. Beliau telah berjaya
mengalahkan pendekar Jepun iaitu Cin Cu dan tujuh lagi pendekar

dari Jepun serta Kemboja.

iii. Terdapat unsur-unsur kesaktian tokoh wira

Huraian: Semasa berperang dengan angkatan laut Jepun,
Laksamana menggunakan ilmu kebatinannya sehingga
menimbulkan kehairanan pada angkatan laut Jepun / ketika
diserang oleh orang Jepun, Hang Tuah membaca pustakanya
(ilmunya) sehingga menyebabkan bedil orang Jepun tidak
berfungsi.

iv. Latar tempat yang sangat luas.

Huraian: Hang Tuah telah diutuskan oleh Raja Melaka ke Siam
untuk membeli enam ekor gajah.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 46 daripada 86

Soalan Cadangan Jawapan

12.(b) Tiga Ciri Kepimpinan Hang Tuah

i. Sentiasa bersedia berbakti kepada nusa dan bangsa demi

keamanan negerinya.

Huraian: Hang Tuah sentiasa bersedia menerima perintah Sultan
Melaka tanpa banyak soal untuk membeli gajah di Benua Siam.

ii. Diplomat yang cekap berurusan dengan pemerintah negara

lain seperti Siam.

Huraian: Hang Tuah melaksanakan strategi mewujudkan
hubungan sosial yang baik ketika beliau berada di Benua Siam.
Beliau berjaya memikat hati Phra Cau dengan kefasihannya
bertutur dalam bahasa Siam dan menunjukkan budi bahasai yang
tinggi. Beliau menggunakan gelaran tanda hormat kepada
pemerintah kerajaan.

iii. Berjaya memperkukuhkan hubungan antara kerajaan Melaka

dengan negara lain.

Huraian: Hang Tuah menyampaikan maksud utusan Raja Melaka
untuk membeli gajah dengan cara yang bijaksana tanpa
mencetuskan perselisihan faham menyebabkan Phra Cau gembira
serta bersetuju menjualkan gajah yang di inginkan. Hal ini telah
membantu mengeratkan hubungan antara 2 buah negara ini.

iv. Cekap berfikir dan mempuyai akal yang tajam dalam

menghadapi masalah.

Huraian: Semasa Hang Tuah diperintahkan untuk menyembah
Raja Siam beliau enggan menyembah Raja Siam meningkut adat
resam Siam. Hang Tuah memberikan alasan bahawa beliau tidak
dapat merangkak untuk menyembah Raja Siam kerana mempunyai
penyakit dan tidak boleh merangkak. Akhirnya Phra Cau
membenarkan beliau menghadap cara budaya Melayu Melaka.

12.(c) Pengkaryaan Syair

i. Tema
 Menepati tema syair iaitu Ketaatan terhadap Raja.
 Menepati kehendak soalan
 Tidak menyalin semula baris atau ayat daripada petikan syair yang

diberi.

ii. Bentuk
 Menepati ciri-ciri syair
 Mesti ada 2 rangkap
 Kesemua baris adalah maksud
 Mempunyai sekurang-kurangnya 3 hingga 5 patah perkataan

sebaris.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 47 daripada 86

Soalan Cadangan Jawapan

 Mempunyai sekurang-kurangnya 8 hingga 12 suku kata sebaris
 Mempunyai rima akhir aaaa serangkap

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Ada tajuk syair(elakkan menulis tajuk syair menggunakan tema

yang diberi).
 Tiada unsur plagiat/meniru daripada mana-mana sumber.
 Asli

13.(a) Satu Persoalan Berserta Contoh

i. Persoalan tentang rintihan terumbu karang yang mahukan
pembelaan.
Huraian: Pengarang menyelami perasaan terumbu karang yang
terancam kehidupannya. Terumbu karang seolah seperti manusia
yang meluahkan kebimbangan terhadap ancaman manusia.
Mereka sedih dan merintih kerana berpisah dengan kekasih, rakan
koloni yang dicuri, yang mati akibat perbuatan manusia.

ii. Persoalan tentang ancaman kepupusan terumbu karang di

lautan/pencemaran laut.
Huraian: Koloni terumbu karang telah mengalami pelbagai
ancaman akibat perbuatan manusia. Antaranya dicemari oleh sisa
toksik kilang, sisa kumbahan manusia, tumpahan minyak dan
diambil oleh manusia untuk dijual.

iii. Persoalan tentang kenaikan suhu laut.

Huraian: Apabila suhu laut naik dan menjadi panas, keadaan ini
tidak dapat membantu pertumbuhan terumbu karang yang sihat di
dasar laut. Terumbu karang akan menjadi pucat dan menyebabkan
silia-silai terumbu karang terurai.

iv. Persoalan tentang kerakusan manusia mengaut untung

daripada dasar laut.
Huraian: Terumbu karang dicuri oleh manusia dari dasar laut untuk
dijual kepada orang kaya. Ada juga manusia menggunakan
teknologi untuk mengebom ikan bagi mendapat keuntungan yang
banyak untuk menangkap ikan.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 48 daripada 86

Soalan Cadangan Jawapan

v. Persoalan tentang ekosistem laut yang bermanfaat untuk
kehidupan sejagat.
Huraian: Terumbu karang bukan sahaja merupakan habitat kepada
hidupan akuatik di laut tetapi turut menjadi tumpuan manusia yang
melihat keindahan terumbu karang di dasar laut. Masyarakat di
pulau-pulau kecil nusantara pula dikatakan menjadi kawasan
terumbu karang tempat untuk mereka mencari rezeki.

vi. Persoalan tentang perjuangan/survival untuk kelangsungan

hidup.

Huraian: Walaupun telah mengalami ancaram daripada perbuatan
manusia, koloni terumbu karang tetap membiak sejak berjuta-juta
tahun dahalu di dasar lautan.

vii. Persoalan tentang janji yang belum ditunaikan.

Huraian: Terumbu karang membicarakan tentang hasrat Lin,
seorang manusia yang pernah ingin mengemukakan isu ancaman
kemusnahan terumbu karang di dasar laut oleh manusia ke
seminar antarabangsa. Namun, terumbu karang belum lagi
mendapat berita pembelaaan tersebut daripada Lin.

viii. Persoalan tentang kesetiaan dalam persahabatan.

Huraian: Batu karang tidak melupakan Lin kerana mereka setia
dalam persahabatan.

ix. Persoalan tentang keistimewaan batu karang.

Huraian: Batu karang dikatakan mempunyai keistimewaan kerana
ubat AZT untuk pesakit HIV diambil daripada batu karang.

x. Persoalan tentang sikap mencintai alam sekitar.

Huraian: Nenek moyang menjaga alam sekitar sebaik mungkin.

13.(b) Dua Teknik Plot Berserta Contoh Dalam Petikan

i. Monolog dalaman
Contoh: Lin, datanglah.

ii. Imbas kembali

Contoh: Sejuta arus dulu pernah kaudatang ke dunia kami dan kami
menerimamu dengan baik.

iii. Imbas muka

Contoh: Jika kautunggu lagi, mungkin engkau tidak akan bersua
dengan aku. Jika kaulenggahkan kedatanganmu barangkali aku
sudah menjadi batu-batan konkrit seperti yang berlaku ke atas
saudara-maraku di Laut Caribbean.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 49 daripada 86

Soalan Cadangan Jawapan

iv. Pemerian
Contoh: Antara kami ada yang menari lembut gemalai, ada yang
lembut lenggok beragam dalam kumpulan.

13.(c) Empat Pengajaran Berserta Contoh

i. Kita hendaklah mengekalkan kelestarian terumbu karang
supaya tidak terancam.
Huraian: Manusia merupakan punca menyebabkan pertumbuhan
terumbu karang terjejas. Akibat perbuatan manusia yang rakus dan
tamak, faktor seperti suhu air laut semakin panas, air laut tercemar
dengan tumpahan minyak, sisa kumbahan manusia dan sisa kilang
telah menyebabkan terumbu karang mengalami ancaman kepada
mati.

ii. Kita hendaklah mengutarakan isu ancaman terumbu karang

agar warisan alam semula jadi terus terjaga.
Huraian: Permasalahan berkaitan ancaman terumbu karang perlu
dibawa ke pengetahuan global dan dibincangkan agar koloni
terumbu karang terlindung. Manakala manusia yang
merosakkannya mendapat hukuman setimpal.

iii. Kita sepatutnya menguruskan sisa buangan secara berhemah

agar tidak mencemarkan alam sekitar.
Huraian: Manusia dikatakan melakukan perbuatan tidak
bertanggungjawab dengan membuang sisa kilang dan sisa
kumbahan manusia ke laut. Hal ini bukan sahaja menyebabkan
lautan tercemar malahan menyebabkan pertumbuhan batu karang
terancam.

iv. Kita tidak sepatutnya melupakan jasa ekosistem semula jadi

agar kehidupan sejagat seimbang.
Huraian: Nenek moyang manusia dahulu amat menghargai
kawasan terumbu karang yang menjadi tempat mereka mencari
rezeki. Namun, generasi baharu pula sanggup memusnahkan
kehidupan terumbu karang dengan mencuri dan menjual terumbu
karang kepada orang kaya semata-mata untuk mengaut
keuntungan.

v. Kita tidak wajar melakukan perbuatan tidak beretika dalam

mencari rezeki agar kehidupan ini kekal harmoni.
Huraian: Manusia yang menangkap ikan dengan teknologi
mengebom ikan untuk mendapatkan jumlah tangkapan ikan yang
banyak tidak sepatutnya dilakukan. Keuntungan sementara tidak
akan berlanjutan jika hidupan ikan semakin pupus. Perbuatan yang
menyalahi undang-undang, jika tertangkap dan bersalah, pasti
hukuman akan dijatuhkan.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 50 daripada 86

Soalan Cadangan Jawapan

vi. Kita hendaklah sentiasa menunaikan janji demi kebaikan
semua pihak.
Huraian: Batu karang tidak pernah memungkiri janji untuk
menyediakan sumber makanan kepada orang-orang miskin
di pulau-pulau nusantara.

vii. Kita janganlah mencemarkan alam sekitar.

Huraian: Caka membuang sisa ke laut.
viii. Kita hendaklah menghargai keindahan alam sekitar.

Huraian: Lin pernah ke dasar laut melihat keindahan karang-
karang laut.

ix. Kita janganlah tamak mengejar kekayaan sehingga

memusnahkan alam sekitar.
Huraian: Manusia mencuri karang laut untuk dijual kepada orang-
orang kaya.

14.(a) Dua Latar Masyarakat

i. Masyarakat Melayu.

Huraian: Sharifah, Abang Said, Mak Jah dan Pak Dol adalah
berbangsa Melayu.

ii. Masyarakat yang hipokrit.

Huraian: Pada hari kematian barulah Sharifah faham bahawa orang
ramai hanya menghormati Abag Said selagi dia mempunyai kuasa

dan
wang ringgit kerana hanya ahli masjid sahaja yang sudi menguruskan
jenazah Abang Said hingga akhir.

iii. Masyarakat beragama Islam.
Huraian: Sharifah, Abang Said, Mak Jah , Pak Dol dan ahli masjid
adalah beragama Islam.

iv. Masyarakat yang miskin.

Huraian: Surat layang yang dihantar kepada Sharifah meluahkan
kekesalan penduduk di situ kepada Abang said yang tidak prihatin
dengan kehidupan mereka/rakyat yang miskin.

v. Masyarakat yang mengenang budi.

Huraian: Pak Dol dan Mak Jah menangisi kematian Abang Said
kerana abang Said pernah membiayai pembedahan Mak Limah
semasa dia sakit jantung dahulu.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 51 daripada 86

Soalan Cadangan Jawapan

14.(b) Dua Gaya Bahasa

i. Simile
Contoh: Apabila Nordin mula bercakap seperti sepucuk telegram,
Sharifah sudah mengagak, Abang Said sebenarnya telah
meninggal dunia.

ii. Kata Ganda

Contoh: Anak-anaknya

iii. Sinkope

Contoh: tak

iv. Personifikasi

Contoh: Perspektifnya memang telah beranjak.

v. Hiperbola
Contoh: Dia tidak menangis. Perasaannya lumpuh kerana terlalu
terkejut.

14.(c) Dua nilai terpuji yang ada pada watak Sharifah

i. Nilai Kasih Sayang
Contoh: Sharifah amat menyayangi suaminya . Dia sedaya upaya
menjaga imej suaminya agar orang tidak memperkatakan
suaminya dengan menjaga penampilan ketika berjumpa dengan
orang ramai.

ii. Nilai Keserderhanaan

Contoh: Setelah menerima surat layang Sharifah mula sedar dan
bertekad untuk mengubah cara hidupnya . Sharifah akan
berpakaian seperti Mek Nab supaya masyarakat dapat dikaitkan
dengannya.

iii. Nilai Keredaan

Contoh: Sharifah bertekad untuk berpakaian seperti Mek Nab. Jika
Abang said meragam damn malu berjalan dengannya selepas itu,
diakan berserah kepada takdir.

iv. Nilai Ketaatan

Contoh: Sharifah merupakan seorang isteri yang taat pada
suaminya, Begitu juga sebagai seorang muslim sebelum ke
hospital menjenguk jenazah suaminya Sharifah menunaikan solat
subuh terlebih dahulu.

v. Nilai Kesedaran/Keinsafan

Contoh: Sebaik-baik menerima dan membaca kandungan surat
layang, perspektif Sharifah mula beranjak. Sharifah berniat untuk

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 52 daripada 86

Soalan Cadangan Jawapan

menyedekahkan baju-baju nya yang baru siap dijahit kepada
saudara-maranya di kampung.

15.(a) Dua Isu Masyarakat Dalam Petikan

i. Percaya terhadap ramalan.
Huraian: Penduduk Ogonshoto percaya terhadap cerita lelaki tua
yang mengatakan bahawa Ogonshoto bakal ditimpa bencana
sekiranya penyu raksasa meninggalkan gua tempat tinggalnya di
pulau karang./ Selepas berminggu-minggu kemudian barulah dia
didatangi pengikut-pengikut yang percaya akan ceritanya.

ii. Pertentangan pendapat antara golongan tua dengan

golongan muda.
Huraian: Anak kepada lelaki tua tidak sependapat dengan
ayahnya dan tidak percaya bahawa Ogonshoto bakal ditimpa
bencana kerana Ogonshoto terletak jauh dari sisi plat lingkaran
gunung berapi Pasifik / Bapa salah. Ogonshoto jauh dari sisi plat
lingkaran gunung berapi Pasifik. Gempa besar mungkin terjadi di
Tokyo. Mungkin California. Entah-entah nun jauh di Nyiragongo!”

iii. Amalan suka mengasingkan diri.
Huraian: Terdapat golongan resi yang suka mengasingkan diri di

Ogonshoto bagi tujuan untuk membersihkan jiwa / Lelaki pendiam

di warung dahulu, datang bersama-sama dengan beberapa orang

resi yang sering mengasingkan diri dalam hutan, kerana bertapa

mencari kejernihan jiwa.

15.(b) Tiga Keperibadian Unggul Nakhoda

i. Berpandangan jauh dalam usaha untuk menyelamatkan
nyawa.
Huraian: Nakhoda berpandangan jauh dengan memikirkan cara
untuk menyelamatkan nyawa penduduk Ogonshoto daripada
bencana besar yang akan menimpa Ogonshoto.

ii. Kemuliaan hati membantu golongan yang lemah/berpenyakit.

Huraian: Nakhoda telah membenarkan tiga orang yang
berpenyakit untuk turut sama menaiki bahtera dan menempatkan
mereka di bahagian buritan.

iii. Bekerja keras melaksanakan pekerjaan.

Buktinya, nakhoda bekerja keras untuk menyiapkan bahtera. Dia
hanya tidur selama 4 jam setiap malam bagi memastikan bahtera
dapat disiapkan secepat mungkin.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 53 daripada 86

Soalan Cadangan Jawapan

iv. Kecekalan hati menerima kritikan negatif daripada orang lain.
Huraian: Nakhoda tidak mengambil hati dan bermusuh dengan
orang-orang kampung yang tidak mempercayai dan mengejeknya
setelah mendengar cerita tentang kemunculan penyu raksasa yang
membawa petanda bencana bakal menimpa Ogonshoto.

v. Kesabaran yang tinggi demi mencapai matlamat.

Huraian: Nakhoda sabar dengan karenah birokrasi yang terpaksa
dihadapinya dalam usaha untuk mendapatkan kebenaran
menebang pokok bagi tujuan membina bahtera. Selain itu, nakhoda
juga sabar menghadapi tentangan daripada anak lelakinya yang
tidak percaya tentang bencana yang akan menimpa Ogonshoto.

15.(c) Kriteria Sambung Petikan Novel

i. Isi
 Menepati kehendak soalan
 Menepati tema
 Tidak menulis semula jalan cerita/peritiwa yang terdapat dalam

cerpen asal.
 Memaparkan nilai murni dan pengajaran yang baik kepada

pembaca.

ii. Teknik
 Mestilah menulis jawapan dalam format cerpen.
 Panjang cerita hendaklah lebih daripada 80 patah perkataan.
 Sekurang-kurangnya menggunakan 2 teknik penceritaan.
 Ada perenggan (sekurang-kurangnya 4 perenggan)

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Tidak menciplak daripada mana-mana karya.
 Asli
 Jalan cerita yang menarik

16.(a) Dua Persoalan

i. Kegigihan mencari rezeki.

Huraian: Mat Piah gigih dan tekun mencari rezeki sebagai penarik
beca untuk meneruskan kehidupan di Bandar Georgetown.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 54 daripada 86

Soalan Cadangan Jawapan

ii. Semangat cinta akan tanah air masyarakat Melayu.
Huraian: Mat Piah marah dengan Mr. Blackway yang menceritakan
tentang Francis Light yang menggunakan muslihat dan tipu helah
kepada Sultan Muhammad Jiwa dan Sultan Abdullah untuk
mendapatkan Pulau Pinang.

iii. Perjanjian yang tidak ditepati.

Huraian: Sultan Kedah telah bersetuju menandatangani perjanjian
dengan pihak Inggeris kerana telah dijanjikan bantuan oleh Inggeris
namun Inggeris menipu Sultan Kedah dan orang Melayu
menyebabkan Pulau Pinang jatuh ke tangan British.

iv. Persoalan hidup gelandangan.
Huraian: Mat Piah merupakan bekas pesakit mental yang Berjaya
dirawat dan dipulihkan namun hidup dan berkelana dengan
becanya sahaja tanpa mendapat bantuan sesiapa.

16.(b) Dua Unsur Patriotisme Yang Ada Dalam Drama

i. Tegas dalam pendirian
Huraian: Mat Piah marah dengan Mr. Blackway yang menceritakan
tentang Francis Light menipu Sultan Abdullah dan Sultan
Muhammad Jiwa untuk mendapatkan Pulau Pinang.

ii. Sedar akan hak bangsa

Huraian: Mat Piah insaf dan menyedari bahawa penjajah telah
merampas banyak hak orang Melayu.

iii. Menyajung tinggi / bangga terhadap tokoh bangsa

Huraian: Blackway bangga apabila melihat nama Light pada tanda
jalan dan mengakui itu ialah kawannya.

iv. Hormat terhadap tokoh bangsa

Huraian: Blackway menunduk tanda hormat pada Fort Cornwallis
yang merupakan kota lama yang dibina oleh Inggeris.

16.(c) Dua Perwatakan Yang Sepatutnya Ada Pada Blackway

i. Blackway sepatutnya tidak bersubahat / bersekongkol
melakukan penipuan.
Huraian: Blackway sepatutnya tidak bersubahat dengan Francis
Light menipu Sultan Abdullah dan Sultan Muhammad Jiwa untuk
mendapatkan Pulau Pinang.

ii. Blackway sepatutnya jujur / bercakap benar.

Huraian: Blackway yang sudah berada di Tanah Melayu selama
300 tahun sepatutnya jujur kepada orang Melayu sejak dahulu lagi.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 55 daripada 86

Soalan Cadangan Jawapan

iii. Blackway sepatutnya tidak mengambil hak orang lain.

Huraian: Blackway sepatutnya tidak merampas hak, harga diri,
tanah dan emas milik orang Melayu.

iv. Blackway sepatutnya tidak mudah melatah.

Huraian: Blackway sepatutnya tidak mudah melatah apabila
dimarahi oleh Mat Piah.

v. Blackway sepatutnya tidak melakukan kekejaman.

Huraian: Blackway sepatutnya tidak melakukan kekejaman
terhadap orang Melayu.

vi. Blackway sepatutnya boleh mengawal perasaan marah/

tenang.
Huraian: Blackway sepatutnya tidak marah kepada Mat Piah
apabila Mat Piah bergurau dan mentertawakan kawannya, Light.

vii. Blackway sepatutnya menyokong bangsanya.

Huraian: Blackway sepatutnya tidak berasa marah dan menghina
Lord Cornwallis, Jeneral perang yang berlagak berani apabila kalah
di tangan Jeneral George Washington.

viii. Blackway sepatutnya tidak bangga diri / sombong.

Huraian: Blackway sepatutnya tidak berasa bangga diri dan
menghina Mat Piah yang cuma penarik beca dan membandingkan
dengan dirinya yang berpangkat besar (James Rolland Blackway.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 56 daripada 86

MODUL
SEMARAK KASIH 2.0

KESUSASTERAAN MELAYU
KOMUNIKATIF

CADANGAN JAWAPAN

SET 2

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 57 daripada 86

CADANGAN JAWAPAN

SET 2

BAHAGIAN 1

Soalan Cadangan Jawapan

1. Gaya Bahasa

i. Asonansi
Contoh: Degup ingin anak-anak bangsa (pengulangan bunyi
 vokal ‘a’)

ii. Aliterasi

Contoh: Seperti kedaulatan bukan hanya seuntai slogan
 (pengulangan bunyi konsonan ‘n’)

iii. Kata ganda

Contoh: denai-denai

iv. Sinkope
Contoh: tak

v. Anafora

Contoh: Dengan harga cinta tak tertawarkan
 Dengan anyam kasih tak tercelakan

vi. Repitisi kata

Contoh: yang / bukan / kita

vii. Inversi

Contoh: Telah berjanji kita atas nama bumi pusaka
 (Kita telah berjanji atas nama bumi pusaka)

viii. Responsif

Contoh: Telah berjanji kita atas nama bumi pusaka
 Sepakat rela kita julang menjunjungnya /

 Dengan harga cinta tak tertawarkan
 Dengan anyam kasih tak tercelakan

2. Ciri Sastera Hikayat

i. Watak-wataknya terdiri daripada manusia biasa, raja, dewa
dan juga haiwan.
Contoh: bonda naga/nenek naga/ budak itu (budak miskin)

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 58 daripada 86

ii. Terdapat unsur luar biasa/ kesaktian
Contoh: “Adapun yang diberi oleh ninda itu cincin kesaktiannya
yang di dalam mulutnya itu, itulah yang diberinya.”

iii. Latar tempat di alam nyata.

Contoh; ... maka ia pun kembalilah pulang ke Tasik Hijau itu.

3. Dua Perwatakan Blackway

i. Seorang yang insaf / menyesal
Contoh: Saya minta ampun, minta maaf kepada semua orang
Melayu. Pada semua orang Puloo Pinang.

ii. Seorang yang jujur

Contoh: Memang kami penipu, penindas, penyamun. Saya
sendiri malu dengan apa-apa yang pernah kami lakukan dulu.
Memang kami bangsa kejam dan haloba

iii. Seorang yang kejam dan haloba / tidak berperikemanusiaan

Contoh: Memang kami bangsa kejam dan haloba / Memang kami

penipu, penindas, penyamun.

4. Nilai Murni

i. Nilai ketekunan/kegigihan
Contoh: Pak Yasoh sangat tekun/gigih meneruskan kerja
memahat belulang patung wayang kulitnya setelah berehat
seketika walaupun penat menebuk dan matanya berair.

ii. Nilai cinta akan seni budaya

Contoh: Pak Yasok mempertahankan seni wayang kulit dengan
mempelajari petua-petua pendalangan melalui guru wayangnya,
Dalang Tok Ali.

iii. Nilai ketaatan

Contoh: Pak Yasok percaya benar kepada petua-petua
pendalangan yang dipelajari melalui guru wayangnya, Dalang Tok
Ali.

5. Teknik Penceritaan

i. Teknik Pemerian
Contoh: Dia menarik nafas lega dan menghembuskannya
perlahan-lahan.

ii. Teknik Imbas Kembali

Contoh: Dia teringat hari terakhir di kamar itu, kira-kira empat
bulan lalu sebelum berangkat ke Jepun.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 59 daripada 86

iii. Teknik Monolog Dalaman
Contoh: Sekarang, fikirnya, bagaimanakah kalau aku memulakan
eksperimen?

iv. Teknik Saspens

Contoh: Tiba-tiba data waktu pada bahagian belakang
kameranya berkelip-kelip, minta entri tepat antara pukul 00:01
hingga 24:00 / Pembaca tertanya-tanya keadaan tersebut
berlaku.

6. Satu Sudut Pandangan

Sudut Pandangan Orang Pertama

Contoh:

i. Sewaktu kecil aku tinggal sekampung dengan keluarga Pak Mid

dan Tuk Nyan.

ii. .Aku masih ingat lagi … .

iii. … kerana dewasa itu aku sudah bersekolah dalam darjah enam.

iv. Yang aku tengok semacam hendak gila ialah Tuk Nyan

v. Sebab waktu aku kecil, dia pun sudah berumur orangnya.

7. Maksud Gurindam

i. Kaum wanita mesti menjaga / memelihara maruah/kehormatan
dirinya.

ii. Jika seseorang tidak berharta saudara-mara akan menjauhkan
diri / Sekiranya kita miskin, ahli keluarga pun akan menjauhi kita.

8. Pandangan Terhadap Perwatakan Mak Munah

i. Seorang ibu yang bertanggungjawab
Contoh: Mak Munah bekerja keras untuk menyara pengajian
anaknya di London selama 5 tahun / Selama lima tahun aku di
tanah Inggeris, dialah yang menyara belanja universitiku

ii. Seorang ibu yang sanggup berkorban demi anaknya

Contoh: Beliau telah menggadaikan tanahnya di kampung bagi
memastikan anaknya dapat menghabiskan pelarannya di
Universiti Cambridge / Dia berjuang sehabis tenaganya,
berkorban apa yang ada padanya, hingga tanah-tanah kami
tergadai dan … .

iii. Seorang ibu yang menderita
Contoh: Anna! Kaulihat sajalah keadaan ibuku. Dia menderita,
Anna / … dan matanya hampir-hampir buta

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 60 daripada 86

iv. Seorang ibu yang gigih berusaha
Contoh: Dia berjuang sehabis tenaganya … .

9. Citra Masyarakat

i. Gambaran masyarakat yang cintakan alam sekitar
Contoh: Seminggu kemudian, kumpulan pencinta alam yang
berpejabat di Kuri secara rasmi membantah projek itu.

ii. Gambaran masyarakat yang rasional dalam tindakan

Contoh: Mereka menyertakan kajian ilmiah setebal tujuh puluh
lima halaman, memberi penekanan kepada bencana besar yang
akan dihadapi oleh Futu-Ata andainya projek itu diteruskan.

10. Sanjungan Pada Watak Sang Nata

i. Ayah yang berfikiran positif
Contoh: Adapun Ken Tambohan itu, sungguhpun orang tawanan,
tetapi anak raja juga / Sang Nata positif menerima Ken Tambohan
sebagai menantu kerana Ken Tambohan juga merupakan anak
raja/ Lagi pun parasnya gilang-gemilang dan patut sungguh
menjadi isteri anakanda Menteri / Sang Nata menerima Ken
Tambohan sebagai isteri anaknya yang pada pandangannya
sepadan dengan Raden Menteri.

ii. Percaya kepada ketentuan Tuhan / takdir

Contoh: Sudahlah dengan kuasa Dewata Mulia Raya anakanda
kita berkahwin dengan Ken Tambohan itu / Sang Nata percaya
perkahwinan antara Raden Menteri dan Ken Tambohan adalah
perancangan Tuhan.

iii. Berpandangan jauh

Contoh: Sang Nata memikirkan perasaan dan tindakan Raden
Menteri sekiranya mereka membantah hubungannya dengan Ken
Tambohan / Janganlah adinda terlalu sangat murka kepada
Raden Menteri itu. Nanti hiba hatinya dan lari ia kelak.

iv. Penyayang terhadap anaknya

Contoh: Janganlah adinda terlalu sangat murka kepada Raden
Menteri itu / Sang Nata meminta supaya Permaisuri tidak
memarahi Raden Menteri kerana berkahwin dengan Ken
Tambohan

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 61 daripada 86

BAHAGIAN B

Soalan Cadangan Jawapan

11.(a) Dua Latar Tempat

i. Balai Raya Kampung Kuah
Contoh: Encik Firdaus wakil rakyat Bersama-sama pegawai
Jabatan Tanah dan Survei mengadakan majlis randau Bersama-
sama penduduk kampung.

ii. Bukit Emas

Contoh: Penghulu Sudin cuba untuk membangunkan kawasan
Bukit Emas dengan menjadikannya sebagai tempat kuari tetapi
ditentang oleh penduduk kampung. Di kaki bukit ini terletaknya
Kampung Kuah dan Sungai Kuah.

iii. Kampung Kuah

Contoh: Balai Raya yang selalu menjadi tempat majlis randau
diadakan terletak di kampung ini. Sahat, Penghulu Sudin, Mak
Bedah, Pak Jaya, Kasim, Tahot, Ayub, Mak Senah, Jamilah, Imam
Haji Ali, Bilal Haji Amid, Karim, Abol dan Wahid tinggal di Kampung
Kuah.

iv. Di rumah Penghulu Sudin

Contoh: penduduk Kampung Kuah berkunjung untuk menziarahi
Penghulu Sudin di rumahnya apabila mengetahui Penghulu Sudin
diserang sakit jantung.

v. Sri Aman

Contoh: Mak Bedah mengikut anaknya.

11.(b) Dua Keperibadian Unggul Watak Sahat

i. Tegas dalam mempertahankan kelestarian alam
Contoh: Sahat muncul dalam majlis randau yang diadakan di Balai
Raya Kampung Kuah menyatakan cadangannya supaya Bukit
Emas dikekalkan untuk menarik minat pelancong ke Kampung
Kuah. Sahat berusaha mengekalkan keindahan Bukit Emas
daripada menjadi kawasan perlombongan kuari.

ii. Berani menentang penyalahgunaan kuasa pemimpin

Contoh: Sahat tiba-tiba muncul di balai raya Kampung Kuah
memberitahu kepada Encik Firdaus bahawa penduduk kampung
tidak pernah memberi persetujuan tentang Bukit Emas kepada
mana-mana pihak. Sahat juga menjelaskan kepada Encik Firdaus
bahawa Penghulu Sudin tidak pernah berbincang dengan
penduduk kampung berkaitan dengan Bukit Emas yang akan
diruntuhkan.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 62 daripada 86

iii. Sifat pemaaf
Contoh: Sahat tidak berdendam dengan Tahot, Ayub dan Kassim
yang memusuhinya dan menakut-nakutkan penduduk kampung
atas rahan Penghulu Sudin. Dia bersyukur kerana mereka bertiga
telah insaf akan kesalahan yang pernah dilakukan selama ini.

11.(c) Dua isu masyarakat

i. Isu pemusnahan hutan.
Contoh: Penduduk kampung Kuah sangat menyayangi alam sekitar dan
Bukit Emas yang menjadi tempat sumber rezeki mereka. Pembinaan kuari
akan pasti merosakkan keaslian dan keunikan Bukit Emas dan akan
mengakibatkan penduduk terdedah kepada penyakit akibat daripada debu
kawasan kuari.

ii. Isu pendidikan masih rendah dalam kalangan masyarakat.
Contoh: rata-rata penduduk Kampung Kuah tidak mendapat pendidikan
yang tinggi kecuali Sahat yang berkelulusan sarjana dalam bidang
pertanian, lulusan Universiti Putra Malaysia.

iii. Isu peluasan pemasaran produk.
Contoh: Encik Firdaus bersetuju dengan cadangan Sahat untuk
mengekalkan Bukit Emas agar terus memberikan rezeki yang melimpah
kepada semua Penduduk Kampung Kuah. Sahat mencadangkan kepada
Tahot supaya mereka bersama-sama memastikan buah durian dari Bukit
Emas akan dijual di seluruh dunia, termasuk pasaran Eropah.

12.(a) Bentuk Pantun

i. Mempunyai rangkap / berangkap
Contoh: mempunyai enam rangkap

ii. Mempunyai bilangan/ jumlah baris yang sama serangkap

Contoh: empat baris setiap rangkap

iii. Mempunyai bilangan / jumlah perkataan yang tidak sama
sebaris
Contoh: 3 hingga 5 patah perkataan sebaris

iv. Mempunyai bilangan / jumlah suku kata yang tidak sama

sebaris
Contoh: 9 hingga 11 suku kata sebaris

v. Mempunyai rima akhir berselang

Contoh: abab

vi. Berbentuk terikat

Contoh: rima akhir abab / empat baris serangkap

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 63 daripada 86

vii. Mempunyai hentian / jeda

Contoh: Burung kekek / burung di hutan

viii. Mempunyai pembayang / sampiran

Contoh: Burung kekek burung di hutan,
 Terbang naik berlegar-legar;
 (Baris pertama dan baris kedua)

ix. Mempunyai maksud

Contoh: Mari encik marilah tuan,
 Barang baik baru keluar.
 (Baris ketiga dan baris keempat)

12.(b) Nilai Murni

i. Nilai kegigihan
Contoh: penjual gigih berusaha untuk mendapatkan keuntungan
dalam urusan jual beli /
 Mari encik marilah tuan,

Barang baik baru keluar

ii. Nilai kesopanan
Contoh: Sikap kesopanan dan budi bahasa penjual dan pembeli
terserlah apabila mereka tawar menawar dengan baik dan
menggunakan bahasa yang elok /
 Minta maaf belum berhajat,

 Datang menengok, bukan membeli.

iii. Nilai berjimat-cermat
Contoh: Pembeli adalah seorang yang berjimat cermat dalam
berbelanja dan membeli /

Kedekut sungguh tuan nak makan,
 Makanan baik tidak terbeli.

12.(c) Kriteria Cipta Pantun Empat Kerat

i. Tema
 Menepati tema pantun iaitu alam sekitar.
 Menepati kehendak soalan
 Tidak menyalin semula baris atau ayat daripada petikan pantun

yang diberi.

ii. Bentuk
 Menepati ciri-ciri pantun empat kerat
 Mesti ada 2 rangkap
 Baris 1 dan 2 adalah pembayang
 Baris 3 dan 4 adalah maksud.
 Mempunyai sekurang-kurangnya 3 hingga 5 patah perkataan

sebaris.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 64 daripada 86

 Mempunyai sekurang-kurangnya 8 hingga 12 suku kata sebaris
 Mempunyai rima akhir aaaa serangkap

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Ada tajuk pantun (elakkan menulis tajuk pantun menggunakan

tema yang diberi).
 Tiada unsur plagiat/meniru daripada mana-mana sumber.
 Asli

13.(a) Persoalan

Persoalan kepentingan masyarakat mengatasi kepentingan individu.

Contoh: Masyarakat Ogonshoto menganggap masyarakat yang harus
kaya bukannya individu. Berlainan dengan Presiden yang membenarkan
setiap individu berlumba-lumba mengumpul kekayaan.

13.(b) Gaya Bahasa

i. Repitisi kata
Contoh:Mereka, orang-orang Presiden itu, semakin mengerti
akan falsafah serta pemikiran
Presiden yang terdidik di sebuah negara demokrasi sekali gus
negara kapitalis Eropah
tentang erti kemajuan dan kekayaan menurut rangka kapitalisme.

ii. Kata ganda.

Contoh:Mereka, orang-orang Presiden semakin mengerti akan
falsafah serta pemikiran
Presiden…/ Dibenarkan, oleh Presiden dan ajaran kapitalisme itu
sendiri, setiap individu
berlumba-lumba mengumpul kekayaan./Alangkah dangkalnya
fikiran rakyat, yang seolah-olah mahu membina masyarakat kaya
melalui budaya dan gerak komunal./ Lihat sahaja kegiatan rakyat
yang suka berkumpul-kumpulmengisi masa lapang…

iii. Inversi.

 Contoh: Dibenarkan, oleh Presiden dan ajaran kapitalisme itu
sendiri, setiap individu berlumba-lumba mengumpul kekayaan.
[Presiden membenarkan setiap individu untuk berlumba-lumba
mengumpul kekayaan]

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 65 daripada 86

13.(c) Kriteria Cipta Sajak

i. Tema
 Menepati tema sajak iaitu semangat bekerjasama.
 Menepati kehendak soalan
 Tidak menyalin semula baris atau ayat daripada petikan yang diberi.

ii. Bentuk
 Menepati kehendak soalan
 Buat dalam 3 rangkap sekurang-kurangya
 Mempunyai 12 hingga 15 baris

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Ada tajuk sajak
 Ada nama penulis
 Tiada unsur plagiat/meniru daripada mana-mana sumber.
 Asli

14.(a) Ciri Sastera Epik

i. Watak wira memiliki sifat kepahlawanan/
keberanian/kegagahan
Contoh: Laksamana/ Hang Tuah dapat mengalahkan pendekar
Jepun Bernama Cin cu/ Berjaya menewaskan pendekar-pendekar
Jepun yang marah apabila Laksamana/ Hang Tuah membunuh Cin
cu/ mengalahkan orang-orang Jepun yang menyerang rombongan
Laksamana yang dalam perjalanan balik ke Melaka.

ii. Mempunyai watak yang ramai

Contoh: masyarakat Melaka, masyarakat Siam dan masyarakat
Jepun.

iii. Latar tempat yang luas

Contoh: Melaka, Patani, benua Siam, Bukit Seguntang

iv. Terdapat unsur luar biasa/ magis
Contoh: Laksamana/ Hang Tuah membaca pustakanya
menyebabakan bedil/ Meriam orang-orang Jepun yang menyerang
rombongan dari Melaka tidak berfungsi.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 66 daripada 86

14.(b) Dua Unsur Patriotisme Pada Watak Laksamana

i. Laksamana taat dan patuh kepada raja.
Contoh: apabila diarahkan ke benua Siam untuk membeli gajah,
beliau tidak menolaknya. Beliau juga patuh apabila diperintah untuk
merajakan Raden Bajau di Bukit Seguntang.

ii. Laksamana berani menerima cabaran demi menjaga maruah

diri dan Raja Melaka.
Contoh: Laksamana berani menerima cabaran Phra Cau untuk
bertarung dengan pendekar Jepun demi menjaga nama baik
Melaka./ “Daulat tuanku, patik hamba ke bawah Duli Phra
Cau:mana titah patik junjung. Tetapi si Tuah tiada mengilangkan
nama tuannya.”

iii. Laksamana mencari helah supaya tidak perlu menyembah raja

Siam/ Phra Cau,
Contoh: Laksamana enggan merangkak sambil menyembah Phra
Cau. Oleh itu, Laksamana membuat helah mempunyai penyakit
yang menyebabkan beliau tidak boleh merangkak.

iv. Laksamana mempunyai semangat yang tinggi untuk menjaga

keselamatan, keamanan dan nama baik raja dan Melaka.
Contoh: Maka negeri Melaka pun kararlah, kerana Laksamana dan
Bendahara mememlihara akan negeri itu dengan sempurnanya.

14.(c) Adaptasi Perwatakan Laksamana Kepada Sajak

Kriteria Cipta Sajak

i. Tema
 Menepati tema sajak iaitu perpaduan.
 Menepati kehendak soalan

ii. Bentuk
 Menepati kehendak soalan
 Buat dalam 3 rangkap sekurang-kurangya
 Mempunyai 12 hingga 15 baris

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Ada tajuk sajak (elakkan menulis tajuk sajak menggunakan tema

yang diberi).
 Ada nama penulis

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 67 daripada 86

 Tiada unsur plagiat/meniru daripada mana-mana sumber.
 Asli

15.(a) Tema cerpen ialah memaparkan perbezaan kehidupan masyarakat
atasan dan masyarakat bawahan.
Contohnya, Pemimpin yang tidak pernah menyelami kesusahan dan juga
cara hidup golongan bawahan dan rakyat biasa seperti yang berlaku pada
abang Said dan Sharifah yang dipilih oleh rakyat tetapi tidak pernah
membela nasib mereka.

15.(b) Dua Unsur Keagamaan:

i. Berbudi mulia
Contoh, Dia berniat untuk sedekahkan baju-baju yang baru siap itu
kepada saudara-maranya di kampung.

ii. Tawakal
Contoh, Kalau Abang Said meragam, malu berjalan dengannya
selepas ini, dia akan berserah kepada takdir

iii. Waktu Solat
Contoh, Subuh itu Sharifah dikejutkan oleh panggilan telefon
daripada adik iparnya.

iv. Bersikap sederhana
Contoh, Dia akan berpakaian seperti Mek Nab supaya masyarakat
dapat dikaitkan dengannya.

v. Melakukan pengorbanan
Contoh, Imej Abang Said harus dijaga agar jangan dikata orang
lagi.

15.(c) Dua Sikap Yang Perlu Diamalkan Oleh Abang Said Sebagai Pihak
Atasan Supaya Disenangi Oleh Orang Bawahan

i. Abang Said seharusnya memahami masalah golongan
bawahan
Contoh, Abang Said tidak memperdulikan nasib golongan
bawahan yang telah menyokongnya sehingga menjadi seorang
pemimpin / Abang Said tidak pernah turun padang untuk melihat
kesusahan rakyatnya yang telah memilih beliau dahulu.

ii. Abang Said tidak harus memandang remeh teguran golongan

bawahan
Contoh, Abang Said mengabaikan teguran melalui surat layang
yang dihantar oleh Serai Wangi dan hanya menganggap ia perkara
remeh.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 68 daripada 86

iii. Abang Said perlu meluangkan masa bersama masyarakat
bawahan dengan kerap
Contoh, Ketika kematian abang Said tidak ada seorang pun
golongan bawahan yang menolong menguruskan jenazahnya dan
urusan pengebumiannya.

iv. Abang Said perlu menjadi pemimpin yang adil dan disukai oleh

masyarakat bawahan
Contoh, Rakyat memerlukan perhatian daripada pemimpin dan
sebagai pemimpin abang Said seharusnya memberi perhatian
kepada masyarakat bawahannya.

16.(a) Pemikiran Drama Anna

Pergolakan rumah tangga yang berlaku dalam kehidupan sepasang
suami isteri yang berlainan negara, bangsa dan latar belakang
keluarga yang berbeza.

Contoh:
Pergolakan (konflik) berlaku antara Zaki dengan isterinya iaitu Anna. Zaki,
seorang pemuda Melayu manakala isterinya, Anna ialah peranakan
Inggeris dan Melayu. Pergolakan berlaku kerana Anna berpendapat
bahawa Zaki lebih menyayangi dan memberi tumpuan terhadap ibunya
berbanding dirinya.

16.(b) Dua Pengajaran

i. Kita hendaklah sanggup melakukan pengorbanan dalam
kehidupan.
Huraian: Mak Munah sanggup berkorban menggadaikan tanahnya
untuk menyara pengajian Zaki di luar negara.

ii. Kita hendaklah sabar dalam menghadapi ujian hidup.

Huraian: Zaki tabah menghadapi ujian ibunya yang sakit dan sikap
Anna yang mementingkan diri.

iii. Kita hendaklah prihatin dengan masalah yang dialami oleh

orang lain.
Huraian: Dr. Chan prihatin dengan masalah rumah tangga yang
dialami oleh Zaki dan Anna dan cuba menawarkan nasihat.

iv. Kita hendaklah mengenang jasa dan pengorbanan orang tua

kita.
Huraian: Zaki mengenang jasa dan pengorbanan emaknya yang
membiayai pengajiannya di 68niversiti dan membalasnya dengan
merawat masalah penglihatan yang dialami oleh emaknya.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 69 daripada 86

v. Kita hendaklah mempunyai semangat cinta akan tanah air kita.
Huraian: Zaki sangat cinta akan sejarah tanah air dan
menyambung pengajian di universiti dalam jurusan sejarah.

vi. Kita hendaklah saling menyayangi sesama ahli keluarga.

Huraian: Zaki amat menyayangi ibunya yang telah banyak
berkorban dalam hidupnya. Oleh itu, Zaki memberi banyak
tumpuan dan kasih sayang kepada ibunya.

vii. Kita hendaklah bertanggungjawab terhadap ahli keluarga.

Huraian: Mak Munah bertanggungjawab membiayai pengajian
Zaki sehingga ke universiti walaupun terpaksa menggadaikan
tanah.

16.(c) Kriteria Sambung Dialog Drama

i. Isi
 Menepati kehendak soalan
 Menepati tema
 Tidak menulis semula jalan cerita/peritiwa yang terdapat dalam

drama asal.
 Memaparkan nilai murni dan pengajaran yang baik kepada

pembaca.

ii. Teknik
 Mestilah menulis jawapan dalam format skrip drama.
 Sambungan skirp drama wajib mempunyai dialog, aksi dan

pelakon.
 Nama pelakon mestilah Huruf Besar.

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Tidak menciplak daripada mana-mana karya.
 Asli
 Jalan cerita yang menarik

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 70 daripada 86

MODUL
SEMARAK KASIH 2.0

KESUSASTERAAN MELAYU
KOMUNIKATIF

(2216/1)

CADANGAN JAWAPAN

SET 3

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 71 daripada 86

CADANGAN JAWAPAN

SET 1

BAHAGIAN 1

Soalan Cadangan Jawapan

1. Persoalan

i. Persoalan keinsafan atas kesalahan diri.

Contoh: Saya minta ampun, minta maaf kepada semua

orang Melayu. Pada semua orang Puloo Pinang. Saya

sendiri malu dengan apa-apa yang pernah kami lakukan

dulu./ Blackway ingin meminta maaf kepada orang

Melayu khususnya orang Pulau Pinang atas

kesalahannya dan Francis Light yang telah menindas

orang Melayu.

ii. Persoalan keberanian berterus terang.

Contoh: Memang kami penipu, penindas, penyamun.

Memang kami bangsa kejam dan haloba./ Blackway

berani mengaku kezaliman dan ketamakan bangsanya

(bangsa Inggeris) yang telah menindas orang Melayu.

iii. Persoalan ketegasan mempertahankan hak bangsa.

Contoh: Engkau jangan curi amuk kami! Hanya orang Melayu

saja yang boleh amuk. Engkau tak boleh amuk! Tak boleh!

Belanda samun kami, Jepun samun kami. Bangsa kausamun

kami. Harga diri kami, hak kami, tanah kami, emas kami, bijih

kami, getah kami, perak kami, semuanya sudah dicantas ludes.

Latah dan amuk kami pun engkau nak kebas!/ Mat Piah berasa

marah apabila mengenangkan hak bangsa Melayu yang dirampas

oleh penjajah.

iv. Persoalan semangat cinta akan tanah air.

Contoh: Belanda samun kami, Jepun samun kami. Bangsa

kausamun kami. Harga diri kami, hak kami, tanah kami, emas

kami, bijih kami, getah kami, perak kami, semuanya sudah

dicantas ludes./ Mat Piah berasa marah apabila mengenangkan

kerakusan penjajah mengeksploitasi kekayaan tanah Melayu.

2. Gaya Bahasa

i. Simile

Contoh: Ada yang berkumpul di hutan-hutan, menjungkir-
balik tubuh di dahan pohon, macam keluang

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 72 daripada 86

ii. Kata ganda
Contoh: hutan-hutan/satu-satunya

iii. Repitisi kata

Contoh: ada /yang/ resi

3. Bentuk

i. Berangkap/ mempunyai rangkap/ mempunyai 1 rangkap
ii. Mempunyai lima baris serangkap
iii. Bilangan/jumlah patah perkataan sebaris tidak sama/ mempunyai

tiga hingga empat patah perkataan sebaris
iv. Bilangan/ jumlah suku kata sebaris tidak sama/ mempunyai lima

hingga sembilan suku kata sebaris
v. Rima akhir aabcc/ tidak sama
vi. Berbentuk bebas

4. Teknik Plot

i. Teknik pemerian
Contoh: Sengketa Pulau Batu Putih masih ruwet. / Dua negara
berebut untuk mendapatkan hak wilayah yang secara tidak
langsung boleh melebarkan garis sempadan negara masing-
masing. / Tiada apa-apa yang wujud di atas pulau itu melainkan
sebuah rumah api dan ketulan batu-batu./ Ia bukan pulau
peranginan. Tetapi kedudukannya memberi kepentingan kepada
negara yang memilikinya.

ii. Teknik imbas kembali

Contoh: Aku masih teringat semasa kami berbual secara online.
Rosa begitu bersemangat sekali mempertahankan negaranya.

iii. Teknik dialog

Contoh: “Pedra Branca milik Singapura!” tegasnya. / “Panggillah
Pulau Batu Putih itu dengan nama apa sekalipun, ia tetap seketul
batu yang timbul dari permukaan laut dan berada lebih dekat
dengan Teluk Ramunia berbanding Singapura.” / “Hei, kalau
kaujumpa duit sepuluh dolar jatuh disisi engkau, belum tentu itu
duitmu, bukan?” pantas dia membidas /
Perbualan antara watak ‘Aku’ dan Rosa.

5. Sudut Pandangan

Sudut Pandangan Orang Ketiga

Contoh:

i. Lelaki tua dari Kuri terus mengepalai demonstrasi menuju

Tatamanu.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 73 daripada 86

ii. Dalam perjalanan dia memberitahu beberapa orang, tidak lama

lagi mereka akan sampai di simpang tiga.

iii. Mereka akan memilih simpang kiri menuju Tatamanu kerana

jalannya lebih dekat berbanding jalan pantai.

iv. Lebih cepatlah mereka tiba di istana Presiden.

v. Panas matahari yang terus bangkit itu seperti mendorong mereka

untuk bergerak dengan lebih pantas ke hadapan.

vi. Jeritan mereka bergema ke langit Gora-Gora.

6. Unsur Bunyi

i. Asonansi

Contoh: Lompat bertangkup keempat kaki, /

(Pengulangan bunyi vokal a)

ii. Aliterasi

Contoh: bukan panglima rupanya tuan, / (Pengulangan

bunyi konsonan n)

iii. Rima akhir

Contohnya: abab/ berselang

7. Dua Ciri Sastera Hikayat

i. Ada watak manusia dan haiwan
Contoh: budak miskin/raja naga

ii. Ada unsur kesaktian

Contoh: Adapun akan gunanya cincin ini terlalulah amat
kesaktiannya. Jikalau ada seribu orang sekalipun cucuku hendak
beri makan dengan seketika itu juga keluarlah hidangannya itu
dengan berbagai-bagai rupanya”. /Cincin hikmat boleh
mengeluarkan makanan yang banyak dalam sekelip mata.

8. Pandangan Terhadap Masyarakat

i. Masyarakat yang masih berpegang kepada kepercayaan
karut
Contoh: Jangan main dalam hutan itu, ada harimau.”“Nanti kamu
disembunyikan orang bunian baru tahu.”

ii. Masyarakat yang mengamalkan sikap berburuk sangka

Contoh:Sehingga aku bersekolah menengah rendah, Pak Mid
meneruskan usahanya menanam pokok-pokok hutan. Ada orang
kata itu hobi Pak Mid. Tetapi kerap juga aku dengar orang lain
menyebut Mid gila menanam pokok.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 74 daripada 86

9. Citra Masyarakat

i. Masyarakat yang berbeza bangsa dan budaya

Huraian: Rumahtangga Zaki dan Anna mengalami konflik

kerana sikap Anna yang merupakan anak kacukan Barat

gagal memahami budaya bangsa Melayu. Anna tidak dapat

menerima cara hidup masyarakat Timur (Zaki) yang lebih

mementingkan hubungan kekeluargaan dan mengamalkan

budaya bekerjasama dan bergotong-royong. Ini kerana,

budaya masyarakat Barat hidup berdasarkan kekuatan

sendiri dan tidak mengharapkan bantuan orang lain.

ii. Masyarakat yang berbeza prinsip hidup

Huraian: Masyarakat Timur lebih mementingkan hubungan

kekeluargaan, mengamalkan budaya bekerjasama dan

bergotong-royong. Manakala, masyarakat Barat pula hidup

berdasarkan kekuatan sendiri dan tidak mengharapkan

bantuan orang lain.

10. Keperibadian Unggul Sang Nata

i. Memiliki angkatan tentera dan pahlawan yang ramai.
Contohnya: baginda mempunyai beratus-ratus hulubalang
dan lasykar.

ii. Berjaya menakluki banyak negeri

Contohnya: banyak negeri yang ditakluk ke bawah
perintah baginda.

iii. Mengambil berat terhadap kebajikan orang tawanan

Contohnya: di sisi kolam itu ada dibina beberapa buah
istana dan dalam istana-istana inilah Baginda Sang Nata
menaruh segala puteri ratu-ratu yang takluk ke bawah
perintah baginda.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 75 daripada 86

BAHAGIAN B

Soalan Cadangan Jawapan

11.(a) Teknik Penulisan Drama

i. Babak
Contoh : Babak Tiga

ii. Dialog

Contoh : MAT PIAH : Dalam Fort Cornwallis ni ada patung Francis
Light…err…kawan tuan tu. Dulu patung tu tempatnya di
hadapan muzium. Sekarang ni dah pindah ke sini pula. Tak tahu
sebabnya apa.
BLACKWAY : Good heaven. Tempat ini dinamakan
sempena nama Lord Cornwallis. /
MAT PIAH : Tuan buat apa tu?
BLACKWAY : Take a bow / Perbualan antara Mat Piah
dan Blackway

iii. Aksi

Contoh: (BLACKWAY tidak terkata apa-apa. Masih
mendongak memandang ke arah Fort Cornwallis dalam
simbahan cahaya yang malap) / (Bercerita macam pemandu
pelancong) /(Berkata kepada dirinya sendiri. Wajahnya
menjadi melankolik. Dia membongkokkan dirinya sedikit
sebagai tanda hormat kepada Fort Cornwallis. MAT PIAH
hairan melihat aksi BLACKWAY)

iv. Watak / pelakon

Contoh: Mat Piah / Blackway

11.(b) Latar Tempat

i. Di hadapan pintu Hotel E & O
Contoh: Mat Piah sedang menunggu penumpang di atas
becanya pada jam 2.32 pagi / Lelaki dan perempuan
berjejeran keluar dari pintu besar hotel E & O sambal
tertawa dan membuat bising selepas majlis makan malam
yang bertemakan pelbagai jenis pakaian beragam.

ii. Pekan Georgetown

Contoh: Mat Piah sedang mengayuh becanya di sekitar
Georgetown jam tiga pagi dengan membawa penumpang
bernama Blackway sambil memperlihatkan suasana
malam/ Mat Piah berjumpa dengan Blackway di bandar
Georgetown.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 76 daripada 86

iii. Padang Kota Lama / Di hadapan Fort Cornwallis
Contoh: Mat Piah dan Blackway berada di tepi tembok
Padang Kota Lama mengadap Fort Cornwallis sambil
berbual-bual / Blackway membongkokkan dirinya sedikit di
hadapan Fort Cornwallis sebagai tanda hormat

11.(c) Sambung Petikan Dialog Menjadi Skrip Drama

i. Isi
 Menepati kehendak soalan
 Menepati tema
 Tidak menulis semula jalan cerita/peritiwa yang terdapat dalam

drama asal.
 Memaparkan nilai murni dan pengajaran yang baik kepada

pembaca.

ii. Teknik
 Mestilah menulis jawapan dalam format skrip drama.
 Sambungan skirp drama wajib mempunyai dialog, aksi dan

pelakon.
 Nama pelakon mestilah Huruf Besar.

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Tidak menciplak daripada mana-mana karya.
 Asli
 Jalan cerita yang menarik

12.(a) Pengajaran

i. Kita janganlah angkuh akan kehebatan diri kerana perbuatan

tersebut bakal menyusahkan kita.

Huraian: Pendekar Jepun begitu angkuh dan sombong

ketika berhadapan dengan Laksamana. Akhirnya, mereka

ditewaskan oleh Laksamana.

ii. Kita hendaklah berani berhadapan dengan musuh agar dapat

menewaskan musuh.

Huraian: Laksamana berani menentang tujuh orang

pendekar Jepun dan mampu menewaskan mereka.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 77 daripada 86

iii. Kita hendaklah amanah ketika melaksanakan tugas yang diberi

agar sesuatu tugas dapat diselesaikan dengan sempurna.

Huraian: Laksamana berjaya menjalankan tanggungjawab yang

diamanahkan oleh Raja Melaka iaitu membeli gajah di Siam. Phra

Cau telah memberi enam ekor gajah kepada Raja Melaka dan

empat ekor gajah kepada Laksamana.

iv. Kita hendaklah mengamalkan perhubungan sosial yang baik

agar dapat mengelakkan perselisihan faham.

Huraian: Laksamana menggunakan strategi mewujudkan

hubungan sosial yang baik ketika beliau berada di Siam.

Belia berjaya memikat hati Phra Cau dengan budi

pekertinya yang baik.

12.(b) Nilai Terpuji Pada Laksamana

i. Nilai ketaatan

Huraian: Laksamana sentiasa taat kepada Raja Melaka.

Beliau sanggup diutus ke Benua Siam untuk membeli gajah

tanpa sebarang bantahan.

ii. Nilai hemah tinggi

Huraian: Laksamana sentiasa menunjukkan budi bahasa

dan tingkah laku yang baik semasa menghadap Raja

Melaka, menghadap Phra Cau dan semasa berbicara

dengan Oya Bagelang.

iii. Nilai kebijaksanaan

Huraian: Laksamana bijak menggunakan alasan kakinya

sakit apabila beliau diminta untuk merangkak ketika

menghadap Phra Cau.

iv. Nilai keberanian

Huraian: Laksamana berani menentang tujuh orang

pendekar Jepun dan mampu menewaskan mereka.

12.(c) Adaptasi petikan prosa kepada drama

i. Isi
 Menepati kehendak soalan
 Menepati tema
 Tidak menulis semula jalan cerita/peritiwa yang terdapat dalam

drama asal.
 Memaparkan nilai murni dan pengajaran yang baik kepada

pembaca.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 78 daripada 86

ii. Teknik
 Mestilah menulis jawapan dalam format skrip drama.
 Skirp drama wajib mempunyai dialog, aksi dan pelakon.
 Nama pelakon mestilah Huruf Besar.

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Tidak menciplak daripada mana-mana karya.
 Asli
 Jalan cerita yang menarik

13.(a) Persoalan Kasih Sayang

i. Persoalan kasih sayang anak terhadap bapa.

Huraian: Averah sayang kepada ayahnya apabila sanggup

menolak tawaran belajar di luar negara dan memilih

univiersiti tempatan untuk menyambung pelajarannya dalam

bidang perubatan kerana tidak mahu meninggalkan abah

dalam kesepian dan kerinduan.

ii. Persoalan kasih sayang anak terhadap ibu.

Huraian: Averah sayang kepada ibunya apabila hidupnya

terasa sepi dan merindui ibunya setelah ibunya meninggal

dunia sejak tiga bulan yang lalu.

iii. Persoalan kasih sayang suami terhadap isteri.

Huraian: Abah sayang kepada isterinya apabila isterinya

meninggal dunia, abah kehilangan teman hidup yang paling

disayanginya.

iv. Persoalan kasih sayang datuk kepada cucu.

Huraian: Abah menyayangi cucunya apabila menelefon

Along dan menyatakan kerinduannya kepada cucunya yang

sudah lama tidak pulang.

v. Persoalan kasih sayang ayah kepada anak-anak.

Huraian: Abah sayang kepada anak-anaknya apabila

menyatakan bahawa abah rindu untuk berkumpul dan

makan bersama-sama dengan anaknya.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 79 daripada 86

13.(b) Empat Perwatakan Averah

i. Seorang yang bertanggungjawab

Huraian: Averah telah memohon untuk bertugas di universiti

di tempat paling hampir dengan kampungnya supaya dekat

dengan abah.

ii. Seorang yang penyayang

Huraian: Averah tidak sanggup berpisah jauh dari abahnya

dan sanggup menyambung pelajaran di universiti tempatan

demi kasih sayangnya kepada abah.

iii. Seorang yang berpendidikan tinggi

Huraian : Averah merupakan seorang doktor lepasan

universiti tempatan.

iv. Seorang berhati-hati memilih pasangan hidup.

Huraian: Averah tegas dengan pendiriannya untuk menolak

cinta Dr. Lokeman kerana baginya cinta bukan pada tawaran

harta dan paras rupa sahaja tetapi pada hati dan keserasian

dalam perhubungan. Kerana baginya tidak mungkin lelaki

kaya akan sanggup meninggalkan kehidupan lamanya yang

gah dan mewah.

v. Averah seorang yang taat kepada agama

Huraian: Averah taat kepada ajaran agama apabila

mengejutkan abah untuk melakukan solat subuh Bersama-

sama.

vi. Seorang yang memahami permasalahan ahli keluarga

Huraian: Averah memahami kehidupan abangnya yang lain

tidak dapat pulang menjenguk abah kerana kesibukan kerja

masing-masing.

13.(c) Isu Masyarakat

i. Kesibukan bekerja

Huraian: Along dan Anggah kesal kerana tidak dapat

menunaikan permintaan abah untuk mengumpulkan anak-

anaknya kerana kesibukan mereka dengan kerja masin-

masing.

ii. Kepentingan hubungan kekeluargaan

Huraian: Along dan Anggah yang sudah bertahun tidak

bertegur sapa akhirnya berdamai juga demi kasih sayag

mereka terhadap abah setelah lama tidak bertegur sapa.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 80 daripada 86

iii. Keprihatinan anak-anak terhadap ibu bapa

Huraian: Averah memohon untuk bertugas di tempat paling

dekat dengan kampungnya supaya mudah menjenguk

ayahnya jika ada kelapangan.

14.(a) Pengajaran

i. Kita janganlah malas berusaha supaya tidak ditimpa
kesusahan di kemudian hari.

Contoh: Orang malas jatuh sengsara.

ii. Kita hendaklah menunjukkan sikap yang rajin kerana sikap itu
disukai ramai.

Contoh: Orang rajin banyak saudara.

iii. Kita hendaklah menepati janji agar tidak dipandang buruk/ Kita
janganlah memungkiri janji supaya tidak dipandang buruk.

Contoh: Barang siapa mungkir janji,
 Namanya tentu menjadi keji.

iv. Kita hendaklah mengelakkan diri daripada melakukan perkara

yang tidak baik agar tidak menyusahkan saudara mara/ Kita
janganlah melakukan perkara yang tidak baik yang boleh
menyusahkan saudara mara.

Contoh:Kalau diri kena angkara,
 Turutlah susah sanak saudara.

v. Kita hendaklah berusaha untuk mengelakkan diri daripada

melakukan perkara yang hina.
Contoh:Segala maksiat ada di dunia,

 Ikhtiarkan diri menjauhi dia.

vi. Kita hendaklah adil dalam menjatuhkan hukuman terhadap

orang yang bersalah.
Contoh:Hukuman bagi orang berdosa,

 Dengan tiada memandang bangsa.

vii. Kita hendaklah bertanggungjawab menjaga maruah wanita

sebagai insan yang mulia.
Contoh:Orang perempuan manusia juga,

 Kehormatan dirinya wajib dijaga.

viii. Kita janganlah memandang kekayaan dalam menjalin

persaudaraan.
Contoh:Kalau tiada emas di pinggang,

 Sanak saudara menjadi renggang.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 81 daripada 86

ix. Kita hendaklah menjaga kesihatan diri demi kehidupan yang
bahagia.

Contoh:Ada wang badan tak sihat,
 Tidak bernikmat apa dibuat.

x. Kita hendaklah berfikiran rasional dalam setiap tindakan agar

tidak menyusahkan diri/ Kita janganlah bertindak terburu-buru
agar tidak menyusahkan diri di kemudian hari.

Contoh:Jika diturut kehendak hati,
 Kelak boleh menjadi mati.

xi. Kita hendaklah menjaga kelakuan dengan baik agar dipandang

mulia.
 Contoh: Kunci hati ialah iman,
 Kepada kelakuan jadi pedoman.

14.(b) Bentuk Gurindam

i. Ada rangkap/ berangkap/ mempunyai rangkap
Huraian: Terdiri daripada sepuluh rangkap

ii. Jumlah/ bilangan baris serangkap sama

Huraian: Setiap rangkap mempunyai dua baris

iii. Jumlah/ bilangan patah perkataan sebaris tidak sama
Huraian: empat hingga lima patah perkataan sebaris

iv. Jumlah/ bilangan suku kata sebaris tidak sama

Huraian: lapan hingga dua belas suku kata sebaris

v. Rima akhir sama serangkap
Huraian: aa
Baris pertama adalah syarat
Huraian: orang malas jatuh sengsara
(salin mana-mana baris pertama setiap rangkap)

vi. Baris kedua adalah jawab

Huraian: orang rajin banyak saudara
(salin mana-mana baris kedua setiap rangkap)

vii. Puisi/ gurindam ini berbentuk terikat

Huraian: Rima akhir sama/ jumlah/bilangan baris adalah
sama

14.(c) Kriteria Cipta Gurindam

i. Tema
 Menepati tema gurindam iaitu nilai murni.
 Menepati kehendak soalan

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 82 daripada 86

 Tidak menyalin semula baris atau ayat daripada petikan gurindam
yang diberi.

ii. Bentuk
 Menepati ciri-ciri gurindam
 Mesti ada 4 rangkap
 Baris 1 adalah syarat
 Baris 2 adalah jawab
 Mempunyai sekurang-kurangnya 3 hingga 5 patah perkataan

sebaris.
 Mempunyai sekurang-kurangnya 8 hingga 12 suku kata sebaris
 Mempunyai rima akhir aa serangkap

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Ada tajuk gurindam(elakkan menulis tajuk syair menggunakan

tema yang diberi).
 Tiada unsur plagiat/meniru daripada mana-mana sumber.
 Asli



15.(a) Latar Masyarakat

i. Masyarakat atasan yang bersifat materialistik /mementingkan
keuntungan semata-mata.
Huraian: Orang-orang Presiden, setelah mendapat restunya,
merancang untuk membangunkan pedalaman Tubua dari
pertemuan tiga sungai di dataran Tubua sampailah ke kaki gunung
berapi Gora-Gora. Untuk membina jalan, pinggang-pinggang bukit
harus ditarah dan pokok-pokok hutan ditumbangkan. Jalan itu kelak
akan membawa pelancong-pelancong terus ke kaki gunung berapi,
tempat sebuah kompleks hiburan dan perjudian akan didirikan.

ii. Masyarakat yang berani memprotes golongan atasan.

Huraian: Penduduk di Tubua berkumpul dan memprotes
rancangan orang-orang Presiden untuk membangunkan
pendalaman Tubua yang akan merosakkan alam sekitar. Penduduk
Tubua tidak mahu pokok ditebang dan bukit ditarah. Mereka
membawa sepanduk dan menyiarkan suara-suara protes mereka
di radio dan televisyen.

iii. Masyarakat yang bijak mengatur strategi/bertindak.
Huraian: Penduduk di pedalaman Tubua memprotes rancangan
orang-orang Presiden dengan menubuhkan sebuah komiti bagi
menentukan tahap serta kaedah-kaedah protes yang juga turut

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 83 daripada 86

memberikan kesedaran kepada penduduk seperti di Rai-Rapa dan
Futu-Ata. Mereka menggunakan pelbagai strategi protes seperti
menggunakan sepanduk-sepanduk yang turut dipaparkan di
perahu-perahu nelayan, disiarkan di radio, di televisyen republik
dan disebarkan melalui akbar-akbhar di Ogonshoto.

15.(b) Nilai Kegigihan

i. Kegigihan seorang lelaki tua
Huraian: Seorang lelaki tua yang berasal dari Runakita dan tinggal
di Teluk Pinavana gigih berusaha mencari sumber air untuk
mengatasi masalah kekurangan air pada musim kemarau. Dia
berusaha seorang diri mengorek tanah selama lebih tiga bulan
mengali, baharulah dia menjumpai mata air. Dia juga mengumpul
kayu api, memagar kolam, membumbung dapur dan berulang alik
mengangkut air laut. Dia berusaha menyuling air laut untuk
dijadikan air tawar, akhirnya dia berjaya mengisi penuh 14 tong air
untuk keperluannya.

ii. Kegigihan pemuda Banaba

Huraian: Pemuda Banaba gigih berlatih menggunakan termiang
untuk meningkatkan kemahiran memanahnya. Hanya dalam masa
beberapa bulan sahaja, dia akhirnya berjaya menjadi pemanah
yang mahir./

Pemuda Banaba gigih berusaha mempelajari selok-belok
pekerjaan di rumah Presiden hingga akhirnya dia disenangi dan
mendapat pujian para pekerja istana./

Pemuda Banaba gigih berusaha dalam pelajarannya sehingga
mendapat keputusan yang cemerlang untuk Banaba. Dia juga
tergolong dalam sepuluh pelajar terbaik di Kiribati dan merupakan
pelajar yang layak untuk mendapatkan penempatan kolej dan
biasiswa pemerintah Australia.

iii. Kegigihan Tuan Kawai sebagai seorang nelayan moden

Huraian: Tuan Kawai gigih berusaha menjadi nelayan sejak
berumur lima belas tahun. Dia akhirnya menjadi kaya-raya seawal
umur tiga puluhan, dan menjadi nelayan moden yang cukup
terkenal di perairan Jepun.

iv. Kegigihan seorang pemuda (Bab kamera)

Huraian: Seorang peserta program Penyelidik Muda Asia-Pasifik
gigih berusaha mencipta sebuah kamera moden yang canggih.
Kameranya itu boleh merakamkan peristiwa masa lampau dan turut
boleh digunakan untuk membongkar perbuatan jenayah.

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 84 daripada 86

v. Kegigihan seorang nakhoda
Huraian: Seorang nakhoda dan para pengikutnya gigih
menyiapkan sebuah bahtera. Siang malam mereka bekerja
menyiapkan bahtera itu, hingga nakhoda itu hanya melelapkan
mata kira-kira empat jam setiap malam. Akhirnya dia berjaya
menyiapkan sebuah bahtera seperti yang diimpikannya.

15.(c) Kriteria Sambung Petikan Novel Menjadi Sebuah Cerita Menarik

i. Isi
 Menepati kehendak soalan
 Menepati tema
 Tidak menulis semula jalan cerita/peritiwa yang terdapat dalam

cerpen asal.
 Memaparkan nilai murni dan pengajaran yang baik kepada

pembaca.

ii. Teknik
 Mestilah menulis jawapan dalam format cerpen.
 Panjang cerita hendaklah lebih daripada 100 patah perkataan.
 Sekurang-kurangnya menggunakan 2 teknik penceritaan.
 Ada perenggan (sekurang-kurangnya 4 perenggan)

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

Kreativiti

 Tidak menciplak daripada mana-mana karya.
 Asli
 Jalan cerita yang menarik

16.(a) Nada Sajak

Romantis

Contoh: begitu indah begitu memukau
ada seribu burung
menyanyi-nyanyi
di ruang hati.

16.(b) Gaya Bahasa

i. Asonansi/pengulangan huruf/bunyi vokal
Contoh: Tiba-tiba dalam tak / Tiba-tiba dalam

tak(pengulangan vokal a)

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 85 daripada 86

ii. Aliterasi/pengulangan huruf/bunyi konsonan
Contoh: Tadi aku disapa sekeping kartu kecil /

Tadi aku disapa sekeping kartu kecil
(pengulangan konsonan k)

iii. Sinkope
Contoh: tak/ku/mu

iv. Kata ganda

Contoh: tiba-tiba/disangka-sangka/menyayi-nyanyi/bila-bila

v. Inversi
Contoh; ini pagi

vi. Bahasa asing/indonesia

Contoh: kartu

vii. Simile
Contoh: bukan lagi sebagai kekasih seperti kemarin

Yang melepas rindu

viii. Personifikasi
Contoh: ada seribu burung

menyanyi-nyayi
di ruang hati.

16.(c) Kriteria Cipta Sajak

i. Tema
 Menepati tema sajak
 Menepati kehendak soalan
 Tidak menyalin semula baris atau ayat daripada petikan sajak yang

diberi.

ii. Bentuk
 Menepati kehendak soalan
 Buat dalam 3 rangkap sekurang-kurangya
 Mempunyai 12 hingga 15 baris

iii. Bahasa
 Sekurang-kurangnya mengaplikasikan dua gaya bahasa dalam

karya.
 Bahasa yang gramatis
 Elakkan kesalahan tatabahasa dan ejaan.

iv. Kreativiti
 Ada tajuk sajak (elakkan menulis tajuk sajak menggunakan tema

yang diberi).

MODUL SEMARAK KASIH 2.0
KESUSASTERAAN MELAYU KOMUNIKATIF

Halaman 86 daripada 86

DIHASILKAN OLEH:

 CYRIL BIN HUBERT SMK TEBEDU

 MASTURA BINTI SAIT SMK MATANG HILIR

 MA CHEE LEONG JEMAAH NAZIR NEGERI SARAWAK

 UMPANG ANAK SEE SMK KAI CHUNG

 AHMAD SARBAWI BIN BAIDAWI SMK MATU

 NORIAKAMA BINTI RAKIMU SEKOLAH SENI MALAYSIA KUCHING

 HAIZAN BINTI BUSRI SMK SEMERAH PADI

 JENAH BINTI SAM SMK PETRA JAYA

 ROSNISHAWATI BINTI SAPIEE SMK TUN ABANG HAJI OPENG

 ZUNAINAH BINTI REDZUAN SMK DEMAK BARU

 JENNIFER ANAK JEMAT SMK PAKU BAU

 ROMENA TASI ANAK MERUM SMK LAKE BAU

 EVYLIN ANAK JIGU SMK BAU

 DIMAH ANAK NANTA SMK DATUK PATINGGI KEDIT

 NORIZAN BINTI MATSEN SMK MATANG JAYA

 CHOONG LING LING SMK RIAM

 NUR HABIBAH WASLI SMK BAKO

PENYELARAS:

 SAIRI BIN ADENAN JPN SARAWAK

 SARIAH BINTI HAJI MOS JPN SARAWAK

 RAKIN ANAK SEBASTIAN RUMPANG JPN SARAWAK

: KESUSASTERAAN MELAYU

: 2216/1

: MODUL SEMARAK KASIH 2.0 [SET 1]

K1 K2 K3 K4 K5 K6 K7

R S T

1 Cerpen: Res Judicata / 4

2 Novel: Naratif Ogonshoto / 4

3 Drama: Mat Piah & Mr.

Blcakway
/ 4

4 Sajak Suara Pedih

daripada Anak Penghuni

Sungai

/ 4

5 Sastera Panji / 4

6
Gurindam Beberapa Petua

Hidup
/ 4

7
Cerpen: Gulai Sembilang

Untuk Abah
/ 4 /

8 Puisi: Syair Seratus Siti / 4 /

9 Drama: Anna / 4 /

10 Novel: Naratif Ogonshoto / 4 /

0 4 8 8 12 8 0 20 12 8 4

0 10 20 20 30 20 0 50 30 20 40

SAMPEL JADUAL SPESIFIKASI UJIAN (JSU)
MATA PELAJARAN

KOD KERTAS

PEPERIKSAAN/UJIAN :

BAHAGIAN A (STRUKTUR)

No

Soalan
Aras Kesukaran (Markah)

JUMLAH MARKAH

PERATUS MARKAH

4 perwatakan watak peguam

1 teknik plot berserta contoh dalam petikan

2 teknik penulisan drama berserta contoh

1 nada berserta 1 contoh

1 persoalan berserta contoh

2 pengajaran

Tajuk Genre

1 keperibadian unggul berserta contoh

K
B

A
TKONSTRUK

Huraian Konstruk yang ditaksir

1 kritikan terhadap watak raja Malabari

2 nilai murni yang menjadi sanjungan dalam

2 unsur kepimpinan dalam petikan (Bab 9)

K1 K2 K3 K4 K5 K6 K7

R S T

11.a) a) Tema berserta huraian/contoh / 4

11.b) b) 4 gaya bahasa berserta contoh / 8

11.c) c)
Cipta sajak bertema kekeluargaan (12-15

baris)
/ 8 /

12.a) a) 2 ciri sastera epik berserta contoh / 6

12.b) b)
3 ciri kepimpinan dalam sastera epik

berserta huraian / 6

12.c) c)
Adaptasi petikan prosa tradisional

kepada syair (2 rangkap)
/ 8 /

13.a) a) 1 persoalan berserta huraian / 4

13.b) b) 2 teknik plot berserta contoh (petikan) / 8

13.c) c)
4 pengajaran dalam cerpen berserta

contoh /
8

14.a) a) 2 latar masyarakat berserta huraian / 8

14.b) b) 2 gaya bahasa berserta contoh dalam petikan / 4

14.c) c)
2 perwatakan positif watak Sharifah

berserta huraian / 8 /

15.a) a) 2 isu masyarakat berdasarkan petikan (Bab 5 Mainan) / 6

15.b) b) 3 keperibadian unggul dalam watak Nakhoda / 6

15.c) c)
sambung petikan novel yang bertemakan

ketaatan (80-100 pp) / 8 /

16.a) a) 2 nilai murni berserta huraian / 6

16.b) b) 2 unsur patriotisme berserta huraian / 8

16.c) c)
2 saranan watak Mr Blackway berserta

huraian /
6

0 0 0 0 0 0 0 48 42 30 0

0 0 0 0 0 0 0 40 35 25 0

JUMLAH MARKAH

PERATUS MARKAH

Cerpen: Perspektif

Novel: Naratif Ogonshoto

Drama: Mat Piah dan Mr

Blackway

No

Soalan
Tajuk Genre

Sajak: Sepi Syawal Tanpa Bonda

Sastera Epik: Hang Tuah

diutus ke Siam

Cerpen: Kami akan Mati,

Lin

BAHAGIAN B (ESEI)

K
B

A
T

Aras Kesukaran (Markah)
KONSTRUK

Huraian Konstruk yang ditaksir

ANALISIS

Konstruk K1 K2 K3 K4 K5 K6 K7 JUMLAH

0 4 8 8 12 8 0 40

0 0 0 0 0 0 0 0

Aras Kesukaran RENDAH SEDERHANA TINGGI

Markah

20 12 8

50 30 20

48 42 30

40 35 25

Bahagian Satu

Bahagian Dua

KONSTRUK ASPEK DITAKSIR HURAIAN

HURAIAN KONSTRUK KMK 2216

Konstruk ini mentaksir pengetahuan asas murid tentang pengertian istilah

sastera dalam karya prosa dan puisi. Antara istilah sastera yang ditaksir

ialah maksud, sinopsis, tema atau pemikiran, persoalan, binaan plot,

teknik plot, watak dan perwatakan, gaya bahasa, nada, ciri prosa, bentuk

puisi, nilai murni, pengajaran, latar, sudut pandangan, kritikan sastera

dan pembangunan insan.

5

6 Membangunkan nilai insan

Menghasilkan karya sastera.

1

2

3

4
Konstruk ini mentaksir kebolehan murid menganalisis elemen-elemen

sastera iaitu maksud, tema, persoalan, bentuk puisi, gaya bahasa, irama

atau nada, nilai murni, pengajaran dan kritikan sastera.

Konstruk ini mentaksir kebolehan murid menganalisis elemen-elemen

sastera dalam karya prosa iaitu ciri prosa, sinopsis, tema atau pemikiran,

persoalan, watak dan perwatakan, latar, binaan plot, teknik plot, gaya

bahasa, sudut pandangan, nilai murni, pengajaran dan kritikan sastera.

Konstruk ini mentaksir kebolehan murid menilai elemen sahsiah, isu

masyarakat dan isu kenegaraan dalam karya sastera.

Konstruk ini mentaksir kebolehan murid-murid menghasilkan (karya asli

atau adaptasi) dan mempersembahkan karya sastera dalam

pelbagai bentuk yang kreatif, menarik dan berkesan.

7

Mengetahui elemen-elemen dalam

ksesuasteraan.

Mengetahui dan memahami elemen-

elemen sastera dalam karya puisi

Mengetahui dan memahami elemen-

elemen sastera dalam karya prosa

Menganalisis elemen-elemen sastera

dalam karya puisi

Menganalisis elemen-elemen sastera

dalam karya prosa

Konstruk ini mentaksir kebolehan murid mengetahui elemen-elemen

sastera dalam karya puisi iaitu, maksud, tema, persoalan, gaya bahasa

(simile, metafora, personifikasi, hiperbola, paradoks, perlambangan,

alusi, asonansi, aliterasi, anafora, responsi, epifora, simplok, repitisi

(kata, frasa, baris, rangkap) inversi, hybrid, konotatif, sarkasme, kata

ganda, sinkope, peribahasa, bahasa asing, bahasa istana, bahasa arkaik,

dialek), irama (puisi tradisional) atau nada (melankolik, patriotik, sinis,

romantis, protes), bentuk puisi (rangkap, baris, perkataan, suku kata,

rima akhir, kesimpulan bentuk), nilai murni, pengajaran, kritikan sastera

(pandangan, sanjungan, saranan).

Konstruk ini mentaksir kebolehan murid mengetahui elemen-elemen

sastera dalam karya prosa iaitu sinopsis, tema atau pemikiran,

persoalan, binaan plot (permulaan, perkembangan, klimaks, antiklimaks

(penurunan) dan peleraian), teknik plot (dialog, pemerian, saspens,

imbas muka, imbas kembali, monolog luaran, monolog dalaman, kejutan,

konflik), watak dan perwatakan (utama, sampingan, antagonis dan

protagonis), gaya bahasa (simile, metafora, personifikasi, hiperbola,

paradoks, perlambangan, alusi, simplok, repitisi (kata, frasa, ayat)

inversi, konotatif, sarkasme, kata ganda, sinkope, peribahasa, bahasa

asing, bahasa istana, bahasa arkaik, da dialek), ciri prosa, nilai murni,

pengajaran, latar (tempat, masa, masyarakat), sudut pandangan (sudut

pandangan orang pertama dan sudut pandangan orang ketiga) kritikan

sastera (pandangan, sanjungan, saranan).

: KESUSASTERAAN MELAYU

: 2216/1

: MODUL SEMARAK KASIH 2.0 [SET 2]

K1 K2 K3 K4 K5 K6 K7

R S T

1 Sajak Mencintai Tanah Ini / 4

2 Sastera Hikayat : Hikayat

Parang Putting
/ 4

3 Drama Mat Piah & Mr.

Blackway
/ 4

4 Cerpen Air Mata Dalang / 4

5 Novel Naratif Ogonshoto / 4

6 Cerpen Namun Itulah Hakikat / 4

7
Gurindam Beberapa Petua

Hidup
/ 4

8 Drama Anna / 4 /

9 Novel Naratif Ogonshoto / 4 /

10
Sastera Panji : Raden Puspa

Kencana
/ 4 /

4 0 12 4 16 4 0 20 12 8 3

10 0 30 10 40 10 0 50 30 20 30

SAMPEL JADUAL SPESIFIKASI UJIAN (JSU)
MATA PELAJARAN

KOD KERTAS

PEPERIKSAAN/UJIAN :

BAHAGIAN A (STRUKTUR)

No

Soalan
Huraian Konstruk yang ditaksir

KONSTRUK

PERATUS MARKAH

2 gaya bahasa berserta contoh.

2 ciri sastera hikayat berserta contoh.

2 perwatakan berserta contoh berdasarkan petikan.

2 nilai murni berserta contoh.

2 teknik penceritaan berserta contoh.

1 sudut pandangan berserta 3 contoh.

Tajuk Genre

Maksud 2 rangkap gurindam dalam petikan.

K
B

A
T

Aras Kesukaran (Markah)

1 pandangan terhadap perwatakan Anna berserta contoh

1 citra masyarakat berserta contoh.

1 sanjungan pada watak Sang Nata berserta contoh

JUMLAH MARKAH

K1 K2 K3 K4 K5 K6 K7

R S T

11.a) a) 2 latar tempat berserta contoh. / 4

11.b) b) 2 keperibadian unggul watak Sahat berserta contoh. / 8 /

11.c) c) 2 isu masyarakat berserta contoh/huraian. / 8 /

12.a) a) 2 bentuk pantun berserta contoh / 4

12.b) b) 2 nilai murni berserta contoh. / 8

12.c) c)
Cipta 2 rangkap pantun 4 kerat bertemakan 'alam

sekitar'.
/ 8 /

13.a) a) 1 persoalan berserta contoh berdasarkan petikan. / 4

13.b) b) 4 gaya bahasa berserta contoh dalam novel. / 8

13.c) c)
Cipta sajak bertemakan semangat bekerjasama yang

panjangnya 12 hingga 15 baris
/ 8

14.a) a) 2 ciri sastera epik berserta huraian / 4

14.b) b)
2 unsur patriotisme pada watak Laksamana berserta

huraian
/ 8

14.c) c)
Adaptasi perwatakan Laksamana kepada sajak yang

panjangnya 12 hingga 15 baris.
/ 8 /

15.a) a) Tema cerpen tersebut berserta huraian / 4

15.b) b) 2 unsur keagamaan berserta huraian dalam cerpen. / 8

15.c) c) 2 saranan kepada watak Said berserta huraian. / 8 /

16.a) a) Pemikiran drama tersebut berserta huraian / 4

16.b) b)
2 pengajaran berserta contoh/huraian dalam drama

tersebut.
/ 8

16.c) c) Sambung petikan drama tidak kurang dari enam dialog. / 8 /

0 0 0 0 0 0 0 60 36 24 0

0 0 0 0 0 0 0 50 30 20 0

JUMLAH MARKAH

PERATUS MARKAH

Sastera Epik : Hang Tuah diutus

ke Siam

Cerpen Perspektif

Drama Anna

No

Soalan
Tajuk Genre

Cerpen Bukit Emas

Kasih Jualan (Pantun Empat

Kerat)

Novel Naratif Ogonshoto

BAHAGIAN B (ESEI)

K
B

A
T

Huraian Konstruk yang ditaksir
KONSTRUK

Aras Kesukaran (Markah)

ANALISIS

Konstruk K1 K2 K3 K4 K5 K6 K7 JUMLAH

4 0 12 4 16 4 0 40

0 0 0 0 0 0 0 0

Aras Kesukaran RENDAH SEDERHANA TINGGI

Markah

20 12 8

50 30 20

60 36 24

50 30 20

Bahagian Satu

Bahagian Dua

KONSTRUK ASPEK DITAKSIR HURAIAN

HURAIAN KONSTRUK KMK 2216

Konstruk ini mentaksir pengetahuan asas murid tentang pengertian istilah

sastera dalam karya prosa dan puisi. Antara istilah sastera yang ditaksir

ialah maksud, sinopsis, tema atau pemikiran, persoalan, binaan plot,

teknik plot, watak dan perwatakan, gaya bahasa, nada, ciri prosa, bentuk

puisi, nilai murni, pengajaran, latar, sudut pandangan, kritikan sastera

dan pembangunan insan.

5

6 Membangunkan nilai insan

Menghasilkan karya sastera.

1

2

3

4

Konstruk ini mentaksir kebolehan murid menganalisis elemen-elemen

sastera iaitu maksud, tema, persoalan, bentuk puisi, gaya bahasa, irama

atau nada, nilai murni, pengajaran dan kritikan sastera.

Konstruk ini mentaksir kebolehan murid menganalisis elemen-elemen

sastera dalam karya prosa iaitu ciri prosa, sinopsis, tema atau pemikiran,

persoalan, watak dan perwatakan, latar, binaan plot, teknik plot, gaya

bahasa, sudut pandangan, nilai murni, pengajaran dan kritikan sastera.

Konstruk ini mentaksir kebolehan murid menilai elemen sahsiah, isu

masyarakat dan isu kenegaraan dalam karya sastera.

Konstruk ini mentaksir kebolehan murid-murid menghasilkan (karya asli

atau adaptasi) dan mempersembahkan karya sastera dalam

pelbagai bentuk yang kreatif, menarik dan berkesan.

7

Mengetahui elemen-elemen dalam

ksesuasteraan.

Mengetahui dan memahami elemen-

elemen sastera dalam karya puisi

Mengetahui dan memahami elemen-

elemen sastera dalam karya prosa

Menganalisis elemen-elemen sastera

dalam karya puisi

Menganalisis elemen-elemen sastera

dalam karya prosa

Konstruk ini mentaksir kebolehan murid mengetahui elemen-elemen

sastera dalam karya puisi iaitu, maksud, tema, persoalan, gaya bahasa

(simile, metafora, personifikasi, hiperbola, paradoks, perlambangan,

alusi, asonansi, aliterasi, anafora, responsi, epifora, simplok, repitisi

(kata, frasa, baris, rangkap) inversi, hybrid, konotatif, sarkasme, kata

ganda, sinkope, peribahasa, bahasa asing, bahasa istana, bahasa arkaik,

dialek), irama (puisi tradisional) atau nada (melankolik, patriotik, sinis,

romantis, protes), bentuk puisi (rangkap, baris, perkataan, suku kata,

rima akhir, kesimpulan bentuk), nilai murni, pengajaran, kritikan sastera

(pandangan, sanjungan, saranan).

Konstruk ini mentaksir kebolehan murid mengetahui elemen-elemen

sastera dalam karya prosa iaitu sinopsis, tema atau pemikiran,

persoalan, binaan plot (permulaan, perkembangan, klimaks, antiklimaks

(penurunan) dan peleraian), teknik plot (dialog, pemerian, saspens,

imbas muka, imbas kembali, monolog luaran, monolog dalaman, kejutan,

konflik), watak dan perwatakan (utama, sampingan, antagonis dan

protagonis), gaya bahasa (simile, metafora, personifikasi, hiperbola,

paradoks, perlambangan, alusi, simplok, repitisi (kata, frasa, ayat)

inversi, konotatif, sarkasme, kata ganda, sinkope, peribahasa, bahasa

asing, bahasa istana, bahasa arkaik, da dialek), ciri prosa, nilai murni,

pengajaran, latar (tempat, masa, masyarakat), sudut pandangan (sudut

pandangan orang pertama dan sudut pandangan orang ketiga) kritikan

sastera (pandangan, sanjungan, saranan).

: KESUSASTERAAN MELAYU

: 2216/1

: MODUL SEMARAK KASIH 2.0 [SET 3]

K1 K2 K3 K4 K5 K6 K7

R S T

1 Drama Mat Piah dan Mr.

Blackway
/ 4

2 Novel Naratif Ogonshoto / 4

3 Sajak Ranting / 4

4 Cerpen Rindu Seorang Rafik / 4

5 Novel Naratif Ogonshoto / 4

6 Pantun 4 kerat Kasih Jualan / 4

7
Sastera Hikayat -Hikayat

Parang Puting
/ 4

8 Cerpen Namun Itulah Hakikat / 4

9 Drama Anna / 4

10 Sastera Panji / 4 /

0 12 0 4 16 8 0 20 12 8 1

0 30 0 10 40 20 0 50 30 20 10

SAMPEL JADUAL SPESIFIKASI UJIAN (JSU)
MATA PELAJARAN

KOD KERTAS

PEPERIKSAAN/UJIAN :

BAHAGIAN A (STRUKTUR)

No

Soalan
Huraian Konstruk yang ditaksir

KONSTRUK

PERATUS MARKAH

1 Persoalan berserta contoh

2 Gaya bahasa berserta contoh

4 Bentuk puisi

2 Teknik plot berserta contoh

1 Sudut pandangan berserta 3 contoh

2 Unsur bunyi berserta contoh

Tajuk Genre

2 Ciri sastera Hikayat berserta contoh

K
B

A
TAras Kesukaran

(Markah)

1 Pandangan terhadap masyarakat dalam

1 Citra masyarakat berserta contoh

1 Keperibadian unggul Sang Nata berserta

JUMLAH MARKAH

K1 K2 K3 K4 K5 K6 K7

R S T

11.a) a)
3 Teknik penulisan drama berserta

contoh / 6

11.b) b) 2 Latar tempat berserta huraian / 6

11.c) c)
Sambung dialog menjadi 6 skrip drama

yang lengkap 8

12.a) a) 2 Pengajaran berserta huraian / 6

12.b) b)
3 Nilai terpuji yang ada pada watak

Hang Tuah / 6

12.c) c)
Berdasarkan petikan sastera Epik

adaptasikan kepada 6 dialog drama
/ 8 8

13.a) a) 1 Persoalan kasih sayang berserta huraian / 4

13.b) b) 2 Perwatakan Averah berserta huraian / 8

13.c) c) 2 Isu masyarakat berserta huraian 8 8

14.a) a) 2 pengajaran berserta contoh / 4

14.b) b) 4 bentuk puisi berserta huraian / 8

14.c) c)
Cipta 4 rangkap gurindam yang

bertemakan nilai-nilai murni
/

8 8

15.a) a) 2 Latar masyarakat berserta contoh / 6

15.b) b) 2 Nilai kegigihan berserta huraian / 8

15.c) c)

Sambung petikan menjadi sebuah cerita

yang menarik. Panjangnya petikan

antara 80 hingga 100 patah perkataan / 8 8

16.a) a) 1 Nada berserta contoh / 4

16.b) b) 4 Gaya bahasa berserta contoh / 8

16.c) c)

Cipta sajak yang bertemakan

persahabatan. Panjang sajak hendaklah

antara 12 hingga 15 baris

/ 8

0 0 0 0 0 0 0 46 44 32 32

0 0 0 0 0 0 0 38 37 27 27

JUMLAH MARKAH

PERATUS MARKAH

Gurindam Beberapa Petua

Hidup

 Novel Nara1f Ogonshoto

Sajak Sekeping Kartu Kecil

No

Soalan
Tajuk Genre

Drama Mat Piah dan Mr. Blackway

Sastera Epik Hang Tuah Diutus

Ke Siam

Cerpen Gulai Sembilang Untuk

Abah

BAHAGIAN B (ESEI)

K
B

A
T

Huraian Konstruk yang ditaksir
KONSTRUK Aras Kesukaran

(Markah)

ANALISIS

Konstruk K1 K2 K3 K4 K5 K6 K7 JUMLAH

0 12 0 4 16 8 0 40

0 0 0 0 0 0 0 0

Aras Kesukaran RENDAH SEDERHANA TINGGI

Markah

20 12 8

50 30 20

46 44 32

38 37 27

Bahagian Satu

Bahagian Dua

KONSTRUK ASPEK DITAKSIR HURAIAN

HURAIAN KONSTRUK KMK 2216

Konstruk ini mentaksir pengetahuan asas murid tentang pengertian istilah

sastera dalam karya prosa dan puisi. Antara istilah sastera yang ditaksir

ialah maksud, sinopsis, tema atau pemikiran, persoalan, binaan plot,

teknik plot, watak dan perwatakan, gaya bahasa, nada, ciri prosa, bentuk

puisi, nilai murni, pengajaran, latar, sudut pandangan, kritikan sastera

dan pembangunan insan.

5

6 Membangunkan nilai insan

Menghasilkan karya sastera.

1

2

3

4
Konstruk ini mentaksir kebolehan murid menganalisis elemen-elemen

sastera iaitu maksud, tema, persoalan, bentuk puisi, gaya bahasa, irama

atau nada, nilai murni, pengajaran dan kritikan sastera.

Konstruk ini mentaksir kebolehan murid menganalisis elemen-elemen

sastera dalam karya prosa iaitu ciri prosa, sinopsis, tema atau pemikiran,

persoalan, watak dan perwatakan, latar, binaan plot, teknik plot, gaya

bahasa, sudut pandangan, nilai murni, pengajaran dan kritikan sastera.

Konstruk ini mentaksir kebolehan murid menilai elemen sahsiah, isu

masyarakat dan isu kenegaraan dalam karya sastera.

Konstruk ini mentaksir kebolehan murid-murid menghasilkan (karya asli

atau adaptasi) dan mempersembahkan karya sastera dalam

pelbagai bentuk yang kreatif, menarik dan berkesan.

7

Mengetahui elemen-elemen dalam

ksesuasteraan.

Mengetahui dan memahami elemen-

elemen sastera dalam karya puisi

Mengetahui dan memahami elemen-

elemen sastera dalam karya prosa

Menganalisis elemen-elemen sastera

dalam karya puisi

Menganalisis elemen-elemen sastera

dalam karya prosa

Konstruk ini mentaksir kebolehan murid mengetahui elemen-elemen

sastera dalam karya puisi iaitu, maksud, tema, persoalan, gaya bahasa

(simile, metafora, personifikasi, hiperbola, paradoks, perlambangan,

alusi, asonansi, aliterasi, anafora, responsi, epifora, simplok, repitisi

(kata, frasa, baris, rangkap) inversi, hybrid, konotatif, sarkasme, kata

ganda, sinkope, peribahasa, bahasa asing, bahasa istana, bahasa arkaik,

dialek), irama (puisi tradisional) atau nada (melankolik, patriotik, sinis,

romantis, protes), bentuk puisi (rangkap, baris, perkataan, suku kata,

rima akhir, kesimpulan bentuk), nilai murni, pengajaran, kritikan sastera

(pandangan, sanjungan, saranan).

Konstruk ini mentaksir kebolehan murid mengetahui elemen-elemen

sastera dalam karya prosa iaitu sinopsis, tema atau pemikiran,

persoalan, binaan plot (permulaan, perkembangan, klimaks, antiklimaks

(penurunan) dan peleraian), teknik plot (dialog, pemerian, saspens,

imbas muka, imbas kembali, monolog luaran, monolog dalaman, kejutan,

konflik), watak dan perwatakan (utama, sampingan, antagonis dan

protagonis), gaya bahasa (simile, metafora, personifikasi, hiperbola,

paradoks, perlambangan, alusi, simplok, repitisi (kata, frasa, ayat)

inversi, konotatif, sarkasme, kata ganda, sinkope, peribahasa, bahasa

asing, bahasa istana, bahasa arkaik, da dialek), ciri prosa, nilai murni,

pengajaran, latar (tempat, masa, masyarakat), sudut pandangan (sudut

pandangan orang pertama dan sudut pandangan orang ketiga) kritikan

sastera (pandangan, sanjungan, saranan).

