

SULIT
1249/2 (PP)
Sejarah
Kertas 2
Peraturan
Pemarkahan
Ogos
2008

1249/2(PP)

**SEKOLAH BERASRAMA PENUH
BAHAGIAN PENGURUSAN
SEKOLAH BERASRAMA PENUH DAN KLUSTER
KEMENTERIAN PELAJARAN MALAYSIA**

**PEPERIKSAAN PERCUBAAN
SIJIL PELAJARAN MALAYSIA 2008**

SEJARAH

Kertas 2

PERATURAN PEMARKAHAN

UNTUK KEGUNAAN PEMERIKSA SAHAJA

AMARAN

Peraturan pemarkahan ini **SULIT** dan **Hak Cipta Sekolah Berasrama Penuh**. Kegunaanya khusus untuk pemeriksa yang berkenaan sahaja. Sebarang maklumat dalam peraturan pemarkahan ini tidak boleh dimaklumkan kepada sesiapa. Peraturan pemarkahan ini tidak boleh dikeluarkan dalam apa juga bentuk penulisan dan percetakan.

Peraturan pemarkahan ini mengandungi 16 halaman bercetak

Soalan	Butiran	Markah
1(a)	<ul style="list-style-type: none"> - Mohenjo Daro - Harappa 	Maks 1 1 2M
(b)	<ul style="list-style-type: none"> - Bandar dikelilingi oleh tembok - Terbahagi kepada dua bahagian - Bahagian utama – pusat pentadbiran/keagamaan/tempat mandi awam / tempat penyimpanan hasil pertanian - Bahagian kedua – kawasan perumahan - Disusun berdasarkan blok-blok berbentuk segi empat - Dipisahkan oleh satu rangkaian jalan raya yang lurus dan bersambung antara satu sama lain - Setiap bandar mempunyai sistem kumbahan yang terancang - Bandar- bandar ini juga dihubungi dengan sungai yang berfungsi sebagai jalan perhubungan - Menggunakan batu bata daripada tanah liat yang melalui proses pembakaran dengan suhu yang tinggi untuk membina rumah 	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 Maks 3M
(c)	<ul style="list-style-type: none"> - Kepandaian penduduk menyesuaikan diri dengan alam sekitar - Peningkatan penghasilan pertanian - Pertambahan jumlah penduduk 	1 1 1 Maks 1M
(d)	<ul style="list-style-type: none"> - Pengetahuan tinggi dalam ilmu geometri - Matematik - Kesenian - Teknologi pembakaran batu bata - Pengetahuan yang diperoleh hasil hubungan antara tamadun Indus dengan tamadun Mesopotamia dan Mesir 	1 1 1 1 1 1 Maks 2M
(e)	<ul style="list-style-type: none"> - Hubungan dengan tamadun lain membolehkan kedua-dua pihak memperoleh manfaat - Berlaku pertukaran teknologi - Menerima pengaruh dari luar yang disesuaikan dengan keadaan dan suasana tempatan - Peningkatan kemahiran - Peningkatan dalam aspek seni bina - Keamanan dan kedamaian merupakan tunjang kekuatan sesebuah bangsa untuk mencapai kemajuan dan kecemerlangan - Sesebuah masyarakat tidak akan mencapai kemajuan tanpa membuat hubungan dengan negara/ pihak luar - Sesebuah masyarakat tidak akan mencapai kemajuan tanpa bertukar pandangan dengan pihak luar 	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 Maks 2M

2 (a)	- Uthman bin Ertughrul bin Sulaiman Shah	Maks	1 1M
(b)	- Pemimpin yang lemah - Keruntuhan sistem pungutan cukai - Pemberontakan - Pertambahan penduduk yang pesat	Maks	1 1 1 1 2M
(c)	(i) Pentadbiran - Sistem perundangan - Kanun Suleiman - Jawatan Kadi - Jawatan Mufti - Jawatan Sheikh-ul-Islam/ketua ulama - Mengeluarkan koleksi fatwa berkaitan agama dan sains undang-undang	Maks	1 1 1 1 1 1 1 1 2M
	(ii) Pendidikan - Perkembangan ilmu pengetahuan - Sistem Madrasah - Sekolah pengetahuan akademik - Sekolah tentera - Maktab tentera - Maktab teknik - Kolej perubatan - Penulisan ensiklopedia - Penubuhan perpustakaan - Perpustakaan di masjid/hospital/rumah	Maks	1 1 1 1 1 1 1 1 1 1 1 1 1 1 2M
(d)	- Akidah - Ghazi - Janissari - Sistem ketenteraan - Armada laut - Dasar politik - Hubungan keagamaan - Dasar sosial - Sistem pendidikan - Seni bina masjid - Jalinan perdagangan Timur dan Barat/ Dunia Islam dan Dunia Bukan Islam/ Jalinan Perdagangan Dunia Islam yang berpusat di Istanbul	Maks	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3M

3(a)	<ul style="list-style-type: none"> - Tindakan British meletakkan Naning sebahagian daripada wilayah Melaka - British mengarahkan supaya Naning menghantar 1/10 hasilnya sebagai ufti ke Melaka - Kes-kes jenayah di Naning dibicarakan di Melaka 	Maks 1 1 1 2M
(b)	<ul style="list-style-type: none"> - Yamtuan Ali Rembau - Syed Shaban - Penghulu Remai dan Rechat - Dato' Kelana Sungai Ujong - Penghulu Gemicheh 	Maks 1 1 1 1 1 3M
(c)	<ul style="list-style-type: none"> - British mempunyai 1,200 tentera/banyak tentera - Penghulu Dol Said tidak dibantu oleh pembesar-pembesar Rembau/rakan-rakan - Serangan tentera British kali kedua melemahkan pertahanan Naning - Senjata yang tidak moden 	Maks 1 1 1 1 3M
(d)	<ul style="list-style-type: none"> - Menyerah diri kepada British/British menguasai Naning - Dol Said dibawa ke Melaka - Diberikan sebuah rumah - Diberikan pencer 	Maks 1 1 1 1 2M

4(a)	- Tun Dr. Mahathir Mohammad	Maks	1 1M
(b)	- Membina bangsa Malaysia yang bersatu padu - Memupuk dan membina masyarakat demokratik yang matang - Mewujudkan masyarakat yang bermoral dan beretika - Mewujudkan masyarakat yang matang, liberal dan bertoleransi - Membina masyarakat yang maju dan saintifik - Mewujudkan masyarakat berbudaya penyayang - Menjamin masyarakat yang adil dan saksama ekonominya - Memupuk dan membina masyarakat makmur	Maks	1 1 1 1 1 1 1 1 1 1 2M
(c)	- Dasar Pembangunan Nasional - Dasar Bahasa Kebangsaan - Dasar Kebudayaan Kebangsaan - Dasar Pendidikan Kebangsaan	Maks	1 1 1 1 2M
(d)	- Kasih sayang dalam keluarga - Hubungan sesama manusia - Penekanan dalam agama/ patuh pada agama - Menghidupkan semula budaya tradisi yang penuh dengan nilai murni - Masyarakat penyayang - Kehidupan masyarakat yang bermuafakat/bekerjasama - Saling memahami/ menghormati/membantu - Meletakkan kepentingan masyarakat lebih daripada kepentingan sendiri / tidak individualistik	Maks	1 1 1 1 1 1 1 1 1 1 2M
(e)	- Pelajar perlu melibatkan diri dalam pengisian wawasan/sembilan cabaran - Meneruskan kesinambungan perjuangan pemimpin negara terdahulu - Berusaha mengekalkan kemajuan negara - Berusaha mengekalkan perpaduan - Mengangkat martabat bangsa dan negara di persada dunia - Menguasai pelbagai disiplin ilmu - Menyanjung tinggi budaya bangsa - Menghayati Falsafah Pendidikan Negara (Mana-mana jawapan yang munasabah	Maks	1 1 1 1 1 1 1 1 1 1 2M

5(a)	<p>F1 - Tidak menerima kebenaran F2 - Tidak mengikut ajaran para nabi dan rasul sebelumnya F3 - seperti Nabi Ibrahim, Nabi Sulaiman, Nabi Ismail, Nabi Musa, Nabi Isa dan lain-lain F4 - Masyarakat Arab Jahiliah tidak menyembah Allah Yang Maha Esa F5 - Masyarakat Arab Jahiliah menyembah berhala F6 - Mempercayai animisme F7 - Kehidupan masyarakat Arab Jahiliah kucar-kacir F8 - Tiada nabi atau rasul yang boleh dijadikan petunjuk dalam kehidupan F9 - Tiada kitab suci yang boleh dijadikan petunjuk dalam kehidupan F10- Akhlak mereka adalah rendah F11- Mereka bersifat kejam /angkuh/ degil</p>	1 1 1 1 1 1 1 1 1 1 1 Maks 4M
(b)	<p>F1 - Mengamalkan perbuatan yang tidak bermoral H1a - seperti berjudi, berzina dan minum arak F2 - Seseorang lelaki yang meminum arak sehingga mabuk H2a - menunjukkan mereka telah sempurna sebagai lelaki F3 - Kedudukan wanita dalam masyarakat adalah rendah H3a - wanita tidak dapat mewarisi harta pusaka tinggalan ibubapa mereka F4 - Menanam bayi perempuan hidup-hidup sejurus dilahirkan H4a - kerana menganggap anak perempuan akan menjatuhkan maruah keluarga F5 - Dalam soal perkahwinan H5a - Tiada peraturan khusus H5b - Lelaki boleh berkahwin dengan seberapa orang wanita sekaligus atau dengan sesiapa yang disukainya F6 - Aktiviti perniagaan yang dijalankan oleh para pedagang berasaskan riba dan penindasan H6a - kerana mementingkan keuntungan dankekayaan F7 - Kegiatan merompak/merampas barang daripada kafilah di padang pasir H7a - sebagai mata pencarian masyarakat Arab Jahiliah H7b - Merompak merupakan kewajipan H7c - yang harus dilakukan oleh individu dalam setiap kabilah F8 - Eksplorasi golongan kaya terhadap golongan miskin H8a - merupakan amalan biasa yang dilakukan oleh golongan berada</p>	1 1

	F9 - Terdapat 4 bentuk kepercayaan agama, H9a - agama watani/ menyembah berhala, animisme/memuja alam seperti pokok H9b - agama Samawi/Kristian dan Yahudi H9c - kepercayaan menilik nasib dan mempercayai roh orang mati menjadi burung	1 1 1 1
	F10 - Sebilangan kecil menganut agama Hanif tetapi telah melupakan ajaran ini secara beransur-ansur H10a - mencampuradukkan ajaran agama Hanif dengan amalan tradisi masyarakat.	1 1
	F11 - Mengamalkan Sistem Kabilah H11a - cara hidup berpuak-puak dan berkelompok H11b - ahlinya terdiri daripada suku tertentu H11c - mereka tinggal dalam sebuah kawasan	1 1 1 1
	F12 - Setiap kabilah mempunyai identiti H12a - mempunyai peraturannya sendiri H12b - ahli kabilah sangat taksub/fanatik terhadap kabilah	1 1 1
	F13 - Sesuatu kabilah diketuai oleh seorang syeikh H13a - menjadi lambang perpaduan kaum H13b - pelantikan syeikh berdasarkan syarat-syarat tertentu H13c - bakal syeikh mestilah disukai ramai H13d - dilantik atas persetujuan ramai H13e - berfikiran matang/gagah/berani/pandai berpidato	1 1 1 1 1 1
	F14 - Kemunculan semangat assabiah/semangat kesukuan yang melampau H14a - Sanggup menuntut bela demi mempertahankan maruah diri dan kabilah mereka H14b - Perperangan antara satu kabilah dengan satu kabilah sering berlaku walaupun atas sebab yang kecil H14c - Perperangan al-Basus antara Bani Taghib dengan Bani Bakar H14d - memakan masa 40 tahun	1 1 1 1 1
		Maks 14M
(c)	F1 - Amalan berjudi F2 - Berzina F3 - Meminum arak F4 - Membuang bayi/ membunuh anak yang dilahirkan F5 - merompak/mencuri F6 - ajaran sesat F7 - pergaduhan/ pembunuhan berleluasa F8 - pengambilan untung secara berlebihan F9 - mengamalkan riba F10 - penipuan (terima mana-mana yang munasabah)	1 1 1 1 1 1 1 1 1 1 1 4M

6(a)	F1 - Kepesatan pembangunan sektor pertanian dan perlombongan F2 - Kekurangan tenaga buruh tempatan F3 - Galakan kerajaan British F4 - Faktor yang terdapat di negara asal F5 - Penghijrahan mereka tidak ditentang oleh orang Melayu F6 - Wujud hubungan tradisi antara India dengan Tanah Melayu F7 - Kemakmuran di Tanah Melayu F8 - Kestabilan politik di Tanah Melayu	1 1 1 1 1 1 1 1 Maks 4M					
(b)	<p>Kemasukan Buruh Cina</p> F1 - Melalui sistem Tiket Kredit H1a - Bakal imigran dikumpulkan oleh <i>Kheh-tau</i> (ketua) H1b - Imigran (<i>Sin Kheh</i>) ini diletakkan bawah pengawasan nakhoda kapal atau agensi buruh yang dibayar oleh majikan H1c - Golongan Sin Kheh perlu membuat perjanjian untuk menjelaskan hutang secara bekerja dengan majikan untuk tempoh tertentu H1d - Mereka dibekalkan dengan tiket ke pelabuhan yang dituju H1e - Tiba di pelabuhan, mereka diambil oleh pemberong buruh yang akan mendapatkan majikan untuk mereka	1 1 1 1 1 F2 - Melalui sistem Pengambilan Kakitangan H2a - Majikan menghantar pegawainya ke China untuk mendapatkan buruh H2b - Segala perbelanjaan dan tambang dibiayai oleh majikan H2c - Pegawai yang dihantar mengiringi buruh tersebut hingga mereka sampai ke tempat majikan.	1 1 1 1 1 F3 - Melalui sistem Pengambilan Rumah Kongsi H3a - Pengambilan buruh dilakukan oleh pegawai di Negara China yang dilantik oleh sesebuah rumah kongsi H3b - Pegawai tersebut membiayai perbelanjaan buruh sehingga mereka sampai di rumah kongsi	1 1 1 1 1 Kemasukan Buruh India	F4 - Melalui sistem Buruh Bebas H4a - Buruh India datang sendiri ke Tanah Melayu dengan biayaan masing-masing	1 1 F5 - Melalui sistem Kontrak H5a - Majikan akan membiayai tambang mereka ke Tanah Melayu H5b - Buruh akan bekerja dengan majikan untuk jangka masa tertentu dengan bayaran minimum.	1 1 1 1 1

	F6 - Melalui sistem Kangani H6a - Seseorang kangani / tandil / ketua / mandur diberi lesen dan dihantar pulang ke India untuk mencari tenaga buruh H6b - Kangani diberi wang untuk perbelanjaan buruh ke Tanah Melayu	1 1 1 Maks
(c)	F1 - Perkembangan pesat ekonomi H1a - Kawasan potensi ekonomi / kaya dengan sumber semula jadi H1b - Kawasan pusat kegiatan ekonomi penjajah H1c - Pekan yang berhampiran dengan kawasan perlombongan mengalami pertambahan penduduk / berfungsi sebagai tempat mengumpul hasil lombong F2 - Perkembangan perusahaan perlombongan H2a - Menambah fungsi bandar H2b - Pekan berkembang menjadi bandar H2c - Bandar yang menjadi pusat pentadbiran / perbankan H2d - Muncul bandar seperti Kuala Lumpur / Taiping / Seremban / Miri F3 - Kemunculan bandar-bandar baru H3a - Berfungsi sebagai pusat perniagaan H3b - Pusat pentadbiran H3c - Dilengkapi dengan kemudahan infrastruktur yang baik seperti jalan raya / bekalan air bersih / sekolah / pusat kesihatan H3d - Institusi kewangan / bank H3e - Dihuni oleh imigran Cina F4 - Perkembangan sistem pengangkutan H4a - Kedudukan bandar Kuala Lumpur yang strategik H4b - Menjadi penghubung kepada beberapa buah bandar dan kawasan lain H4c - Membabitkan pembangunan jalan raya dan jalan kereta api utama F5 - Peningkatan pengeluaran barang industri / produk industri H5a - Peningkatan pengeluaran barang industri bijih timah H5b - Peningkatan pengeluaran barang industri getah H5c - Muncul bandar pelabuhan penting di Tanah Melayu seperti Klang/Melaka/Pulau Pinang F6 - Perkembangan ekonomi pertanian komersial H6a - Muncul bandar Kuching H6b - Menjadi pusat pengumpulan H6c - Pengeksportan gambir / lada hitam	1 Maks

7(a)	F1	- Pengenalan Sistem politik Barat dan memusnahkan sistem politik tempatan	1
	H1a	- British meletakkan seorang Residen	1
	H1b	- Residen mengambil alih pentadbiran negeri daripada pembesar tempatan	1
	H1c	- pembesar diberikan pencen	1
	H1d	- pembesar digantikan dengan oleh pegawai British	1
	H1e	- kesannya perubahan ini menjatuhkan maruah orang tempatan / mencabar sistem tempatan/amalan tradisi	1
	H1f	- keadaan ini telah membangkitkan kebencian penduduk terhadap British	1
	F2	- Perkembangan sistem pendidikan	1
	H2a	- melahirkan golongan intelek Melayu yang mampu berfikir tentang kemajuan bangsa	1
	H2b	- menggunakan idea baru untuk memajukan diri dan menolak penjajahan British	1
	H2c	- mereka menyedari perlunya sumbangan tenaga dan fikiran mereka untuk menyedarkan bangsa Melayu	1
	H2d	- mereka menggunakan idea baru untuk memajukan diri dan menolak penjajahan	1
	F3	- Dasar British dalam sistem pentadbiran	1
	H3a	- menggalakkan sesiapa sahaja datang ke Tanah Melayu	1
	H3c	- untuk melabur, bermiaga, berdagang, bekerja dan menetap di Tanah Melayu	1
	H3b	- ramai orang asing telah datang ke Tanah Melayu dan menetap di sini	1
	H3c	- Kemasukan orang asing yang berterusan telah meningkatkan jumlah imigran di Tanah Melayu	1
	H3d	- ini menimbulkan persaingan kepada penduduk tempatan	
	H3e	- orang asing menguasai bidang perlombongan, perladangan getah dan perniagaan.	1
	H3f	- orang Melayu kekal dengan pertanian padi yang tidak dimajukan oleh British	1
	H3g	- British membuka bandar baru sebagai pusat pentadbiran	1
	H3h	- orang Melayu tetap tinggal di kampung-kampung dengan segala kekurangan	1
	H3h	- kemajuan ekonomi seperti perniagaan/prasarana/elektrik/ perkhidmatan pos/telefon/sekolah/hospital	1
	H3i	- telah meningkatkan taraf hidup di bandar	1
	H3j	- keadaan ini menjarakkan lagi jurang taraf hidup antara orang tempatan di luar bandar dengan imigran lain di bandar	1
	H3k	- dasar British telah memundurkan lagi taraf hidup orang Melayu	1
	H3l	- golongan intelek Melayu menjadikannya sebagai isu gerakan nasionalisme	1

	F4 - Pendudukan Jepun menjadi pemangkin terhadap gerakan nasionalisme H4a - konsep Kawasan Kesemakmurah Asia telah menekankan kebebasan negara-negara Asia H4b - untuk menentukan kemajuan masing-masing dan meningkatkan persaudaraan dalam kalangan negara tersebut H4c - Jepun menggalakkan orang tempatan bekerjasama/berjanji untuk memerdekaikan Tanah Melayu H4d - kesengsaraan hidup akibat kekurangan makanan/ubat-ubatan / kekejaman pentadbiran Jepun menyebabkan penduduk Tanah Melayu membenci penjajahan oleh kuasa Barat atau Timur H4e - semua penjajah tetap zalim/menekan kehidupan orang tempatan H4f - kesannya, apabila British memperkenalkan Malayan Union tahun 1946, orang Melayu menentang H4g - mereka tidak mahu dijajah oleh sesiapa pun	1 1 1 1 1 1 1 1 1
	F5 - Penguasaan Parti Komunis Malaya selama 14 hari tahun 1945 membangkitkan semangat menentang penjajah H5a - PKM menguasai balai-balai polis dan memerintah dengan kejam H5b - mereka membunuh dan menangkap sesiapa sahaja yang dianggap penyokong Jepun H5c - gerakan ini mencetuskan konflik perkauman H5d - banyak orang Melayu terbunuh/rumah dibakar oleh anggota PKM H5e - dibalas oleh orang Melayu di Perak/Johor/Sembilan/Pahang	1 1 1 1 1
	F6 - Kemunculan mesin cetak H6a - memberikan kesan kepada penyebaran ilmu pengetahuan H6b - mendorong kepada penentangan terhadap British C6a - melalui buku, akhbar, majalah, kitab agama dan lain-lain, idea menentang penjajah dapat disebarluaskan	1 1 1 1
	F7 - Gerakan Pan-Islamisme Sedunia memberi kesan terhadap kesedaran semangat kebangsaan H7a - merupakan gerakan intelektual Islam seluruh dunia untuk membangkitkan pemahaman yang lebih progresif terhadap Islam H7b - bertujuan untuk menentang penjajahan Barat ke atas negara-negara Islam C7a - gerakan reformis oleh Syed Muhammad Abduh, pensyarah di Universiti al-Azhar, Mesir telah tersebar luas C7b - dalam tulisannya, beliau memberikan kupasan bahawa Islam ialah cara hidup yang menekankan kepentingan dunia dan akhirat C7c - Islam juga mendorong umatnya menuju kejayaan C7d - tulisannya disebarluaskan dalam majalah al-Manar H7c - gerakan Wahabi yang berlaku di Arab Saudi juga mendesak matlamat yang sama	1 1 1 1 1 1 1 1 1

	<p>F8 - Kesedaran Politik Serantau H8a - Indonesia yang rapat dengan Tanah Melayu(geografi) dan budaya telah mempengaruhi gerakan nasionalisme di Tanah Melayu H8b - kesedaran politik dan pendidikan Indonesia yang lebih matang telah melahirkan ramai golongan intelektual H8c - penulis yang hebat telah menghasilkan karya yang menjadi bacaan masyarakat di Tanah Melayu H8d - idea kebebasan politik dan penentangan terhadap penjajahan telah tersebar luas dan dihayati oleh penduduk tempatan H8e - kemasukan orang Indonesia ke Tanah Melayu memudahkan penerimaan unsur kegiatan nasionalisme Indonesia di Tanah Melayu</p>	1 1 1 1 1 1 1 1 1 Maks
(b)	<p>Keris Melaka – Ahmad Bakhtiar</p> <p>F1 - Semangat perjuangan menentang penjajah Barat seperti Portugis F2 - Menghargai sumbangan tokoh-tokoh Kesultanan Melayu Melaka seperti Hang Tuah F3 - Menggunakan sejarah sebagai inspirasi dan pedoman untuk mendorong semangat perjuangan bangsa bagi generasi muda</p> <p>Anak Mat Lela Gila – Ishak Hj Muhammad</p> <p>F4 - Semangat menentang penjajah oleh anak muda tempatan F5 - menghargai warisan bangsa sendiri F6 - mencintai tanah air F7 - menolak kesenangan demi maruah bangsa Putera Gunung Tahan – Ishak Haji Muhammad F8 - semangat wira pemuda tempatan dalam menjaga maruah bangsa F9 - mencintai tanah air F10 - berasa bangga dengan kebolehan sendiri F11 - seorang gadis tempatan menolak cinta pegawai penjajah /tidak mahu menjatuhkan maruah bangsa</p> <p>Melor Kuala Lumpur – Harun Aminurrashid</p> <p>F12 - emansipasi atau kebebasan wanita dalam menentukan hala tuju kehidupannya F13 - wanita yang mementingkan pendidikan moden untuk kebaikan dirinya F14 - membuang pandangan negatif yang boleh menghalang kemajuan bangsa</p>	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 Maks

(c)	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 10%;">F1</td><td>- Semangat setia negara</td><td style="width: 10%; text-align: right;">1</td></tr> <tr><td>F2</td><td>- Sanggup berkorban untuk bangsa</td><td style="text-align: right;">1</td></tr> <tr><td>F3</td><td>- Sifat bekerjasama</td><td style="text-align: right;">1</td></tr> <tr><td>F4</td><td>- Sikap tolong menolong antara pemimpin dengan pengikut</td><td style="text-align: right;">1</td></tr> <tr><td>F5</td><td>- Sifat berdisiplin</td><td style="text-align: right;">1</td></tr> <tr><td>F6</td><td>- Gigih berusaha</td><td style="text-align: right;">1</td></tr> <tr><td>F7</td><td>- Melengkapkan diri dengan ilmu pengetahuan yang baik</td><td style="text-align: right;">1</td></tr> <tr><td>F8</td><td>- Kekurangan ilmu menyebabkan perjuangan gagal</td><td style="text-align: right;">1</td></tr> <tr><td>F9</td><td>- Penggunaan senjata moden penting dalam Perjuangan (Mana-mana isi yang munasabah)</td><td style="text-align: right;">1</td></tr> </table>	F1	- Semangat setia negara	1	F2	- Sanggup berkorban untuk bangsa	1	F3	- Sifat bekerjasama	1	F4	- Sikap tolong menolong antara pemimpin dengan pengikut	1	F5	- Sifat berdisiplin	1	F6	- Gigih berusaha	1	F7	- Melengkapkan diri dengan ilmu pengetahuan yang baik	1	F8	- Kekurangan ilmu menyebabkan perjuangan gagal	1	F9	- Penggunaan senjata moden penting dalam Perjuangan (Mana-mana isi yang munasabah)	1	Maks 5M						
F1	- Semangat setia negara	1																																	
F2	- Sanggup berkorban untuk bangsa	1																																	
F3	- Sifat bekerjasama	1																																	
F4	- Sikap tolong menolong antara pemimpin dengan pengikut	1																																	
F5	- Sifat berdisiplin	1																																	
F6	- Gigih berusaha	1																																	
F7	- Melengkapkan diri dengan ilmu pengetahuan yang baik	1																																	
F8	- Kekurangan ilmu menyebabkan perjuangan gagal	1																																	
F9	- Penggunaan senjata moden penting dalam Perjuangan (Mana-mana isi yang munasabah)	1																																	
8(a)	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 10%;">F1</td><td>- Termaktub dalam Perkara 152 Perlembagaan Persekutuan Tanah Melayu 1957</td><td style="width: 10%; text-align: right;">1</td></tr> <tr><td>F2</td><td>- Penubuhan Dewan Bahasa dan Pustaka (1956)</td><td style="text-align: right;">1</td></tr> <tr><td>F3</td><td>- Pelancaran ‘Minggu Bahasa’ dan ‘Bulan Bahasa’</td><td style="text-align: right;">1</td></tr> <tr><td>F4</td><td>- Melancarkan slogan “Bahasa Jiwa Bangsa”, 1960</td><td style="text-align: right;">1</td></tr> <tr><td>F5</td><td>- Penubuhan sekolah menengah menggunakan bahasa Melayu sebagai bahasa pengantar</td><td style="text-align: right;">1</td></tr> <tr><td>F6</td><td>- Bahasa Melayu sebagai bahasa pengantar di Sekolah Alam Shah/Sekolah Seri Puteri/Sekolah Sultan Abdul Halim</td><td style="text-align: right;">1</td></tr> <tr><td>F7</td><td>- Meluluskan Akta Bahasa Kebangsaan, 1967</td><td style="text-align: right;">1</td></tr> <tr><td>F8</td><td>- Menukar bahasa pengantar di sekolah rendah Inggeris kebangsaan secara berperingkat-peringkat</td><td style="text-align: right;">1</td></tr> <tr><td>F9</td><td>- Menubuhkan Universiti kebangsaan Malaysia, 1977</td><td style="text-align: right;">1</td></tr> <tr><td>F10</td><td>- Mulai 1982, bahasa Melayu menjadi bahasa pengantar di semua sekolah mengantikan bahasa Inggeris</td><td style="text-align: right;">1</td></tr> <tr><td>F11</td><td>- Penggunaan bahasa melayu di mahkamah pada tahun 1990</td><td style="text-align: right;">1</td></tr> </table>	F1	- Termaktub dalam Perkara 152 Perlembagaan Persekutuan Tanah Melayu 1957	1	F2	- Penubuhan Dewan Bahasa dan Pustaka (1956)	1	F3	- Pelancaran ‘Minggu Bahasa’ dan ‘Bulan Bahasa’	1	F4	- Melancarkan slogan “Bahasa Jiwa Bangsa”, 1960	1	F5	- Penubuhan sekolah menengah menggunakan bahasa Melayu sebagai bahasa pengantar	1	F6	- Bahasa Melayu sebagai bahasa pengantar di Sekolah Alam Shah/Sekolah Seri Puteri/Sekolah Sultan Abdul Halim	1	F7	- Meluluskan Akta Bahasa Kebangsaan, 1967	1	F8	- Menukar bahasa pengantar di sekolah rendah Inggeris kebangsaan secara berperingkat-peringkat	1	F9	- Menubuhkan Universiti kebangsaan Malaysia, 1977	1	F10	- Mulai 1982, bahasa Melayu menjadi bahasa pengantar di semua sekolah mengantikan bahasa Inggeris	1	F11	- Penggunaan bahasa melayu di mahkamah pada tahun 1990	1	Maks 8M
F1	- Termaktub dalam Perkara 152 Perlembagaan Persekutuan Tanah Melayu 1957	1																																	
F2	- Penubuhan Dewan Bahasa dan Pustaka (1956)	1																																	
F3	- Pelancaran ‘Minggu Bahasa’ dan ‘Bulan Bahasa’	1																																	
F4	- Melancarkan slogan “Bahasa Jiwa Bangsa”, 1960	1																																	
F5	- Penubuhan sekolah menengah menggunakan bahasa Melayu sebagai bahasa pengantar	1																																	
F6	- Bahasa Melayu sebagai bahasa pengantar di Sekolah Alam Shah/Sekolah Seri Puteri/Sekolah Sultan Abdul Halim	1																																	
F7	- Meluluskan Akta Bahasa Kebangsaan, 1967	1																																	
F8	- Menukar bahasa pengantar di sekolah rendah Inggeris kebangsaan secara berperingkat-peringkat	1																																	
F9	- Menubuhkan Universiti kebangsaan Malaysia, 1977	1																																	
F10	- Mulai 1982, bahasa Melayu menjadi bahasa pengantar di semua sekolah mengantikan bahasa Inggeris	1																																	
F11	- Penggunaan bahasa melayu di mahkamah pada tahun 1990	1																																	
(b)	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 10%;">F1</td><td>- Lahir daripada gagasan Kongres Kebudayaan Kebangsaan</td><td style="width: 10%; text-align: right;">1</td></tr> <tr><td>F2</td><td>- Menjadi panduan dalam membentuk dan mengekalkan identiti negara Malaysia</td><td style="text-align: right;">1</td></tr> <tr><td>F3</td><td>- Bertujuan memperkuat perpaduan melalui kebudayaan</td><td style="text-align: right;">1</td></tr> <tr><td>F4</td><td>- Memupuk dan memelihara keperibadian kebangsaan</td><td style="text-align: right;">1</td></tr> <tr><td>F5</td><td>- Memperkaya dan mempertingkat kualiti kehidupan dari aspek kemanusiaan</td><td style="text-align: right;">1</td></tr> <tr><td>F6</td><td>- Memperkaya dan mempertingkat kualiti kehidupan dari aspek kerohanian</td><td style="text-align: right;">1</td></tr> <tr><td>F7</td><td>- Mempertingkat kualiti kehidupan seimbang dengan pembangunan sosioekonomi</td><td style="text-align: right;">1</td></tr> <tr><td>F8</td><td>- Tiga prinsip utama Dasar Kebudayaan Kebangsaan</td><td style="text-align: right;">1</td></tr> <tr><td>F9</td><td>- Kebudayaan rakyat asal rantau Melayu sebagai tunjang</td><td style="text-align: right;">1</td></tr> <tr><td>F10</td><td>- Unsur-unsur kebudayaan lain yang wajar dan sesuai boleh diterima</td><td style="text-align: right;">1</td></tr> <tr><td>F11</td><td>- Islam sebagai unsur yang terpenting</td><td style="text-align: right;">1</td></tr> </table>	F1	- Lahir daripada gagasan Kongres Kebudayaan Kebangsaan	1	F2	- Menjadi panduan dalam membentuk dan mengekalkan identiti negara Malaysia	1	F3	- Bertujuan memperkuat perpaduan melalui kebudayaan	1	F4	- Memupuk dan memelihara keperibadian kebangsaan	1	F5	- Memperkaya dan mempertingkat kualiti kehidupan dari aspek kemanusiaan	1	F6	- Memperkaya dan mempertingkat kualiti kehidupan dari aspek kerohanian	1	F7	- Mempertingkat kualiti kehidupan seimbang dengan pembangunan sosioekonomi	1	F8	- Tiga prinsip utama Dasar Kebudayaan Kebangsaan	1	F9	- Kebudayaan rakyat asal rantau Melayu sebagai tunjang	1	F10	- Unsur-unsur kebudayaan lain yang wajar dan sesuai boleh diterima	1	F11	- Islam sebagai unsur yang terpenting	1	Maks 6M
F1	- Lahir daripada gagasan Kongres Kebudayaan Kebangsaan	1																																	
F2	- Menjadi panduan dalam membentuk dan mengekalkan identiti negara Malaysia	1																																	
F3	- Bertujuan memperkuat perpaduan melalui kebudayaan	1																																	
F4	- Memupuk dan memelihara keperibadian kebangsaan	1																																	
F5	- Memperkaya dan mempertingkat kualiti kehidupan dari aspek kemanusiaan	1																																	
F6	- Memperkaya dan mempertingkat kualiti kehidupan dari aspek kerohanian	1																																	
F7	- Mempertingkat kualiti kehidupan seimbang dengan pembangunan sosioekonomi	1																																	
F8	- Tiga prinsip utama Dasar Kebudayaan Kebangsaan	1																																	
F9	- Kebudayaan rakyat asal rantau Melayu sebagai tunjang	1																																	
F10	- Unsur-unsur kebudayaan lain yang wajar dan sesuai boleh diterima	1																																	
F11	- Islam sebagai unsur yang terpenting	1																																	

(c)	<p>F1 - Penyertaan dalam sukan tanpa mengira ideologi F2 - Dapat menyemarakkan semangat patriotik dalam kalangan rakyat F3 - Tidak menghadkan penyertaan kepada sesuatu kaum F4 - Memberi peluang seluas-luasnya bagi mereka yang berminat F5 - Di sekolah, sukan merupakan aktiviti sekolah yang sangat digalakkan F6 - Penubuhan Majlis Sukan Sekolah-Sekolah Malaysia (MSSM) F7 - MSSM ditubuhkan di peringkat daerah, negeri dan kebangsaan F8 - Temasya Sukan Malaysia (SUKMA) diadakan dua tahun sekali F9 - SUKMA dapat mengeratkan perpaduan antara kaum F10 - SUKMA dapat mengeratkan hubungan antara negeri F11 - Dapat memupuk perpaduan dalam kalangan pemain, penonton dan penggiat sukan (Mana-mana jawapan yang munasabah diterima)</p>	1 1 1 1 1 1 1 1 1 1 1 1	
9(a)	<p>F1 - Komanwel membantu Malaysia memelihara keamanan dan kedaulatan negara F2 - Membantu menyekat perjuangan Parti Komunis Malaya (PKM) F3 - Perjanjian pertahanan antara Malaysia dengan Britain/Australia/New Zealand F4 - Menjanjikan bantuan semasa Malaysia berkonfrontasi dengan Indonesia F5 - Tuan rumah Mesyuarat Ketua-Ketua Kerajaan Komanwel (CHOGM) 1989 F6 - Deklarasi Langkawi mengenai pencemaran/alam sekitar F7 - Menegakkan hak asasi manusia dengan menentang dasar aparteid F8 - Ekspor Malaysia ke negara komanwel terutamanya Britain dikenakan cukai yang rendah F9 - Rancangan Colombo menyediakan bantuan teknikal dan biasiswa dalam bidang pendidikan F10 - Menganjurkan Sukan Komanwel pada tahun 1998</p>	1 1 1 1 1 1 1 1 1 1 1	<p>Maks</p> <p>6M</p> <p>5M</p>

(b)	<ul style="list-style-type: none"> F1 - Membantu menyelesaikan konflik antarabangsa F2 - Sejak tahun 1960, Malaysia dipilih menyertai pasukan pendamai di bawah panji-panji PBB F3 - Membantu PBB menamatkan perang saudara di Congo (Zaire) F4 - Tahun 1989, dipilih mewakili pasukan pengaman PBB ke Namibia bagi membantu negara tersebut mencapai kemerdekaan F5 - Pada tahun 1990-an, Malaysia menghantar pasukan pemerhati ke sempadan Iran-Iraq F6 - Menghantar pasukan pemerhati ke Kampuchea F7 - Menghantar pasukan pengaman ke Bosnia F8 - Lantang bersuara di PBB menentang dasar aparteid di Afrika Selatan F9 - Menyarankan agar Benua Antartika menjadi warisan dunia yang diletakkan di bawah hak milik / kuasa semua negara F10 - Menjadi ahli Bank Dunia F11 - Sebagai ahli Malaysia memperoleh faedah dari segi kemasukan pelabur-pelabur asing F12 - Malaysia menggunakan bantuan Bank Dunia untuk menjayakan rancangan Lembaga Kemajuan Tanah Persekutuan (FELDA) F13 - Membangunkan prasarana pendidikan dan penyelidikan F14 - Mengambil pendirian teguh terhadap usaha memerangi penyalahgunaan dadah F15 - Hasil usul Malaysia, satu persidangan antarabangsa diadakan di Vienna (Austria) pada bulan Jun 1987 F16 - Perdana Menteri Malaysia telah menjadi Yang Dipertua persidangan tersebut F17 - Malaysia telah bekerjasama dan menyertai beberapa agensi di bawah PBB F18 - Bekerjasama dalam bidang pengeluaran makanan di bawah agensi Pertubuhan Makanan dan Pertanian (FAO) F19 - Kerjasama dalam bidang kesihatan dan perubatan di bawah Pertubuhan Kesihatan Dunia (WHO) F20 - Kerjasama dalam bidang sains dan teknologi di bawah Pertubuhan Pendidikan, Sainsik dan Budaya Bangsa-Bangsa Bersatu (UNESCO) F21 - Pernah dipilih menjadi ahli Majlis Keselamatan PBB pada tahun 1965, 1989 dan 1999 F22 - Wakil Malaysia ke PBB, Tan Sri Razali Ismail menjadi Pengurus Perhimpunan Agung F23 - Dilantik sebagai wakil khas PBB untuk menyelesaikan konflik politik negara Myanmar F24 - Malaysia berpendirian tegas mendesak PBB menjalankan usaha menyelesaikan masalah Palestin F25 - Menganjurkan Persidangan Antarabangsa berkaitan Palestin di Kuala Lumpur 	1 Maks 10M
-----	--	--

(c)	<ul style="list-style-type: none"> F1 - Membantu melaksanakan matlamat OIC 1 F2 - mengeratkan hubungan negara Islam dalam segala bidang 1 F3 - bersuara satu nada bagi kepentingan umat Islam 1 F4 - mengekalkan perdamaian antara negara Islam 1 F5 - memastikan tempat suci Islam dihormati 1 F6 - Tunku Abdul Rahman menjadi Setiausaha Agung OIC yang pertama 1 F7 - Peranan Malaysia menjadi perantara dalam perang Iran-Iraq 1 F8 - Memberi sokongan kepada rakyat Palestin mendapatkan semula tanah airnya 1 F9 - Tuan rumah Persidangan OIC 1974 dan 2003 1 F10 - Menganjurkan persidangan menentang penganas dalam kalangan negara Islam 1 F11 - Biasiswa kepada pelajar OIC yang belajar di Universiti Islam Antarabangsa Malaysia 1 F12 - Malaysia mengesyorkan penggunaan dinar emas dalam kalangan negara Islam 1 F13 - Untuk urusan perdagangan dan kegiatan ekonomi yang lain 1 <p style="text-align: right;">Maks 5M</p>	
-----	---	--

PERATURAN PEMARKAHAN TAMAT