

KEMENTERIAN PENDIDIKAN
JABATAN PENDIDIKAN NEGERI SARAWAK

MODUL KENYALANG CEMERLANG SPM 2023

SEJARAH
SEKTOR
PEMBELAJARAN

Tinta Bicara
Timbalan Pengarah
Sektor Pembelajaran

KEMENTERIAN PENDIDIKAN
JABATAN PENDIDIKAN NEGERI SARAWAK

Salam Sejahtera,
Salam Menjulung Pendidikan Negeri Sarawak
Salam Malaysia Madani
Fly Kenyalang Fly, Fly High

Terlebih dahulu saya ingin mengucapkan syabas dan tahniah di atas terbitnya Modul Kenyalang Cemerlang SPM 2023 pada tahun ini. Sesungguhnya kerja buat yang dilaksanakan ini bukan hanya dari jabatan ini tetapi semua mereka yang terlibat khususnya guru-guru cemerlang, guru-guru pakar mata pelajaran dan guru-guru kanan mata pelajaran yang bertungkus lumus dalam memastikan Modul Kenyalang Cemerlang SPM 2023 ini disiapkan mengikut kualiti yang ditetapkan.

Jabatan Pendidikan Negeri Sarawak telah mendapat maklum balas yang positif dari kalangan guru dan murid berkenaan Modul Kenyalang Cemerlang SPM 2022. Penggunaan modul tersebut sebagai instrumen persediaan sebelum murid menduduki SPM merupakan matlamat utama jabatan untuk meningkatkan kemajuan murid dan seterusnya meningkatkan peratusan layak sijil SPM yang telah meningkat pada tahun 2021 daripada 88.29% kepada 91.22% pada tahun 2022.

Saya percaya dengan terbitnya modul ini guru-guru dan murid-murid terutamanya calon SPM tahun 2023 dapat memanfaatkan modul ini sebagai modul rujukan dalam menjawab SPM nanti. Jabatan ini juga berharap Modul Kenyalang Cemerlang SPM dapat dikongsi bersama-sama dalam kalangan panitia mata pelajaran di seluruh negara khususnya dalam memahami teknik menjawab soalan pelbagai aras yang dikemukakan. Sebaiknya modul ini dapat dikongsi bersama bagi memastikan modul ini sentiasa meniti dari bibir ke bibir guru-guru di seluruh Malaysia.

Tahniah kepada para pegawai di Sektor Pembelajaran yang sama-sama menyelaras bagi memastikan modul ini dapat disiapkan dalam masa yang ditetapkan. Saya berharap dengan usaha gigih ini akan membuahkan hasil yang lebih baik lagi dalam kita menghitung hari menjelang SPM 2023 nanti.

**Selamat Maju Jaya,
Tingkatkan Prestasi untuk Pendidikan yang
Berkualiti**

Fly Kenyalang Fly, Fly High

Dr. LES ANAK MET
Jabatan Pendidikan Negeri Sarawak

TEKNIK MENJAWAB SOALAN KERTAS 2

- ⌚ Masa diperuntukkan adalah 2 jam 30 minit
- 📖 Jawab kesemua 4 soalan struktur dan jawab 3 soalan esei
- 📖 Bagi soalan KBAT, berikan jawapan yang munasabah
- 📖 Tulis jawapan menggunakan ayat lengkap dan jangan menulis jawapan dalam bentuk poin mahupun jadual

BAHAGIAN A : SOALAN STRUKTUR

- ⌚ Baca semua soalan terlebih dahulu.
- 📖 Sebelum menjawab soalan, **GARISKAN KATA KUNCI SOALAN**.
- 📖 Teliti maklumat yang diberikan melalui stimulus rangsangan dalam soalan.
- 📖 Jawab soalan yang mudah dan diketahui jawapannya **TERLEBIH DAHULU**.
- 📖 Jawab berdasarkan arahan dan peruntukan markah. Jawab **LEBIH** dari markah yang diperuntukkan
- 📖 Jawapan hendaklah **RINGKAS, PADAT** dan menepati **KEHENDAK** soalan.
- 📖 Jika tidak yakin dengan jawapan fakta, berikan jawapan yang **MUNASABAH**. Jangan biarkan ruangan jawapan kosong.

BAHAGIAN B : SOALAN ESEI

- ⌚ Pilih dan jawab soalan yang mudah dan yakin boleh dijawab.
- 📖 Pastikan nombor soalan ditulis dengan betul.
- 📖 Mulakan jawapan anda dengan pangkal ayat atau kehendak perincian soalan.
- 📖 Jawapan perlu ditulis dalam ayat lengkap.
- 📖 Setiap perenggan merangkumi fakta, huraian dan contoh serta inferens
- 📖 Mengaitkan isi dengan isi yang berikutnya menggunakan penanda wacana.
- 📖 Jangan biarkan jawapan kosong. Sekurang-kurangnya tulis jawapan munasabah

RUBRIK PEMARKAHAN KBAT SECARA HOLISTIK

Aras 4

Pengetahuan dan pemahaman sangat jelas
Bukti/ contoh sangat sesuai
Membuat inferens yang tepat
Jawapan yang sangat mendalam/ terperinci
Komunikasi/ pengolahan sangat menarik
Menunjukkan kematangan

Aras 3

Pengetahuan dan pemahaman sangat jelas
Bukti/ contoh sangat sesuai
Membuat inferens
Jawapan mendalam
Komunikasi/ pengolahan menarik

Aras 2

Pengetahuan dan pemahaman jelas
Jawapan kurang mendalam
Menyatakan hujah secara ringkas

Aras 1

Pengetahuan dan pemahaman terhad
Jawapan secara umum
*dibenarkan secara analitikal atau rubrik holistik
(Mana-mana jawapan yang munasabah)*

KANDUNGAN MODUL

BAB	TAJUK	MUKA SURAT
TINGKATAN 4: PEMBINAAN NEGARA		
1	WARISAN NEGARA BANGSA	
2	KEBANGKITAN NASIONALISME	
3	KONFLIK DUNIA DAN PENDUDUKAN JEPUN DI NEGARA KITA	
4	ERA PERALIHAN KUASA BRITISH DI NEGARA KITA	
5	PERSEKUTUAN TANAH MELAYU 1948	
6	ANCAMAN KOMUNIS DAN PERISYTIHARAN DARURAT	
7	USAHA KE ARAH KEMERDEKAAN	
8	PILIHAN RAYA	
9	PERLEMBAGAAN PERSEKUTUAN TANAH MELAYU 1957	
10	PEMASYHURAN KEMERDEKAAN	
TINGKATAN 5: MALAYSIA DAN MASA HADAPAN		
1	KEDAULATAN NEGARA	
2	PERLEMBAGAAN PERSEKUTUAN	
3	RAJA BERPERLEMBAGAAN & DEMOKRASI BERPARLIMEN	
4	SISTEM PERSEKUTUAN	
5	PEMBENTUKAN MALAYSIA	
6	CABARAN SELEPAS PEMBENTUKAN MALAYSIA	
7	MEMBINA KESEJAHTERAAN NEGARA	
8	MEMBINA KEMAKMURAN NEGARA	
9	DASAR LUAR MALAYSIA	
10	KECEMERLANGAN MALAYSIA DI PERSADA DUNIA	

TINGKATAN 4				
TEMA : PEMBINAAN NEGARA				
TAJUK 9: NASIONALISME DI MALAYSIA SEBELUM PERANG DUNIA KEDUA				
3SK	SK	9.1 Warisan Negara Bangsa	BAB 1	WARISAN NEGARA BANGSA
	SP	9.1.1 [1.1] ,9.1.2 [1.2] ,9.1.3[1.3] ,9.1.4[1.4]		
	SK	9.2 Nasionalisme	BAB 2	KEBANGKITAN NASIONALISME
	SP	9.2.1 [2.1],9.2.2[2.2],9.2.3[2.3],9.2.4 [2.4]		
	SK	9.3 Nasionalisme di negara kita	BAB 2	KEBANGKITAN NASIONALISME
	SP	9.3.1 [2.5],9.3.2 [2.6] ,9.3.3 [2.7] ,9.3.4 [2.8]		
TAJUK 10: PERJUANGAN RAKYAT KE ARAH KEMERDEKAAN TANAH AIR				
5 SK	SK	10.1 Konflik Dunia	BAB 3	KONFLIK DUNIA DAN PENDUDUKAN JEPUN DI NEGARA KITA
	SP	10.1.1 [3.1] 10.1.2 [3.2] 10.1.3 [3.3] 10.1.4 [3.4]		
	SK	10.2 Perjuangan Rakyat Semasa Pendudukan Jepun	BAB 3	KONFLIK DUNIA DAN PENDUDUKAN JEPUN DI NEGARA KITA
	SP	10.2.1 [3.5], 10.2.2 [3.6] 10.2.3 [3.7], 10.2.4 [3.8] 10.2.5 [3.9]		
	SK	10.3 Era Peralihan Kuasa British di Negara Kita	BAB 4	ERA PERALIHAN KUASA BRITISH DI NEGARA KITA
	SP	10.3.1 [4.1] 10.3.2 [4.2] 10.3.3 [4.3]10.3.4 [4.4] 10.3.5 [4.5] 10.3.6 [4.6] 10.3.7 [4.7]		
	SK	10.4 Persekutuan Tanah Melayu 1948	BAB 5	PERSEKUTUAN TANAH MELAYU 1948
	SP	10.4.1 [5.1] 10.4.2 [5.2] 10.4.3 [5.3] 10.4.4 [5.4]		
	SK	10.5 Ancaman Komunis dan Perisytiharan Darurat 1948	BAB 6	ANCAMAN KOMUNIS DAN PERISYTIHARAN DARURAT
	SP	10.5.1.[6.1], 10.5.2 [6.2], 10.5.3 [6.3], 10.5.4 [6.4]		
	SP			
	TAJUK 11 : KEMERDEKAAN PERSEKUTUAN TANAH MELAYU			
4SK	SK	11.1 Usaha ke Arah Kemerdekaan	BAB 7	USAHA KE ARAH KEMERDEKAAN
	SP	11.1.1 [7.1], 11.1.2 [7.2], 11.1.3 [7.3], 11.1.4 [7.4], 11.1.5 [7.5]		
	SK	11.2 Pilihan raya	BAB 8	PILIHAN RAYA
	SP	11.2.1 [8.1], 11.2.2 [8.2], 11.2.3 [8.3]. 11.2.4 [8.4]		
	SK	11.3 Perlembagaan Persekutuan Tanah Melayu 1957	BAB 9	PERLEMBAGAAN PTM 1957
	SP	11.3.1 [9.1], 11.3.2 [9.2], 11.3.3 [9.3], 11.3.4 [9.4]		
	SK	11.4 Pemasyhuran Kemerdekaan Tanah Melayu	BAB 10	PERMASYHURAN KEMERDEKAAN
	SP	11.4.1 [10.1], 11.4.2 [10.2], 11.4.3 [10.3], 11.4.4 [10.4], 11.4.5 [10.5]		
	SP			
	SP			
	SP			

BAB 1
SK 9.1 WARISAN NEGARA BANGSA

BAHAGIAN A: STRUKTUR

1	<p>Rajah berikut merupakan ciri – ciri negara bangsa kerajaan Alam Melayu . [ms 4]</p> <div style="text-align: center;"> <pre> graph TD A[Ciri-ciri Negara Bangsa Kerajaan Alam Melayu] --> B[Raja] A --> C[X] A --> D[Rakyat] A --> E[Y] </pre> </div>	PANDUAN JAWAPAN
(a)	<p>Apakah X dan Y?</p> <p>i. X : Undang – undang</p> <p>ii. Y : Wilayah Pengaruh</p> <p style="text-align: right;">[2 markah]</p>	<p>F1 Undang - undang F2 Wilayah pengaruh</p>
(b)	<p>Mengapakah rakyat penting dalam kerajaan Alam Melayu?</p> <p>Rakyat penting dalam kerajaan Alam Melayu kerana rakyat merupakan penduduk sesebuah wilayah yang setia kepada raja dan tidak menderhaka. Contohnya, rakyat kerajaan Srivijaya membuktikan kesetiaan mereka dengan upacara persetiaan dan meminum air sumpah.</p> <p style="text-align: right;">[4 markah]</p>	<p>F1 Penduduk sesebuah wilayah F2 Setia kepada raja / tidak menderhaka F3 Contoh rakyat kerajaan Srivijaya membuktikan kesetiaan F4 Upacara persetiaan F5 Meminum air sumpah</p>
(c)	<p>Pada pendapat anda, sebagai rakyat Malaysia bagaimanakah kita menunjukkan ketaatan kepada raja dan negara?</p> <p>Sebagai rakyat Malaysia cara kita menunjukkan ketaatan kepada raja dan negara ialah dengan mengamalkan prinsip rukun negara iaitu setia kepada raja dan negara. Contohnya, tidak bekerjasama dengan musuh negara. Kesannya negara kekal berdaulat.</p> <p style="text-align: right;">[4 markah]</p>	

<p>2</p>	<p>Rajah berikut menunjukkan sistem pentadbiran Kesultanan Melayu Melaka yang lengkap dan teratur. [ms 8-9]</p> <div style="text-align: center;"> <pre> graph TD Sultan[Sultan] --> Bendahara[Bendahara] Bendahara --> X[X] Bendahara --> Laksamana[Laksamana] Bendahara --> Y[Y] </pre> </div>	<p>PANDUAN JAWAPAN</p>
<p>(a)</p>	<p>Namakan jawatan X dan Y.</p> <p>i. X : _____</p> <p>ii. Y : _____</p> <p style="text-align: right;">[2 markah]</p>	<p>F1 Temenggung F2 Penghulu Bendahari</p>
<p>(b)</p>	<p>Jelaskan sistem pentadbiran pusat dalam sistem pentadbiran Kesultanan Melayu Melaka.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	<p>F1 Sistem Pembesar Empat Lipatan H1a Bendahara ketua pentadbir / ketua turus angkatan tentera H1b Menasihati sultan / pemangku sultan</p> <p>F2 Sistem kewangan yang teratur H2a Penghulu Bendahari menguruskan perbendaharaan H2b Syahbandar mengutip cukai di pelabuhan H2c Pembesar lain mengutip cukai di kawasan pegangan</p> <p>F3 Aspek keselamatan lengkap H3a Menjaga keamanan di darat / laut H3b Temenggung menjaga keselamatan kota Melaka H3c Laksamana sebagai Panglima Angkatan Laut</p>
<p>(c)</p>	<p>Gambar berikut merupakan gambar majlis pertabalan Yang di-Pertuan Agong ke-16 Sultan Pahang, Sultan Ri'ayatuddin Al-Mustafa Billah Shah Ibni Sultan Haji Ahmad Shah Al-Mustafa'in Billah.</p> <div style="text-align: center;"> </div> <p style="text-align: center;">Sumber: https://www.astroawani.com/</p>	

(c)	<p>Perumpamaan berikut merujuk hubung kait antara pemerintah dengan rakyat.</p> <div style="border: 1px solid black; padding: 10px; margin: 10px 0;"> <p>Rakyat itu umpama akar, yang raja itu umpama pohon, jikalau tiada akar nescaya pohon tidak akan dapat berdiri demikian lagi raja itu dengan segala rakyatnya.</p> </div> <p>Mengapakah hubungan baik antara pemerintah dengan rakyat penting kepada negara?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	[4 markah]
-----	--	------------

BAB 1
SK 9.1 WARISAN NEGARA BANGSA
BAHAGIAN B: ESEI

4	<p>Maklumat berikut berkaitan dengan negara bangsa Kesultanan Melayu Melaka. [BT ms 6-7]</p> <div style="border: 1px solid black; padding: 10px; margin: 10px 0;"> <p>Kesultanan Melayu Melaka mempunyai sistem pentadbiran, peraturan dan masyarakat yang tersusun serta sistem politiknya yang tersendiri bagi membentuk negara bangsa yang unggul sebagai sebuah empayar.</p> </div>	PANDUAN JAWAPAN
(a)	<p>Jelaskan ciri – ciri negara bangsa Kesultanan Melayu Melaka.</p> <p>Ciri – ciri negara bangsa Kesultanan Melayu Melaka (KMM) ialah kerajaan. Raja merupakan pemerintah tertinggi dan dibantu oleh pembesar.</p> <p>Ciri kedua ialah rakyat yang menumpahkan taat setia kepada sultan Melaka dan mematuhi undang – undang yang dikuatkuasakan oleh kerajaan.</p> <p>Ciri ketiga ialah kedaulatan di mana sultan memiliki kekuasaan tertinggi. Kedaulatan ini merupakan kuasa mutlak sultan untuk mengawal rakyat dan wilayah.</p> <p>Ciri keempat ialah wilayah pengaruh iaitu merujuk kawasan pemerintahan raja yang diterima dan diakui oleh rakyat.</p> <p>Ciri kelima ialah undang-undang. KMM mempunyai undang-undang bertulis iaitu Hukum Kanun Melaka dan Undang – undang Laut Melaka.</p> <p>Ciri keenam ialah lambang kebesaran yang merupakan identiti sesebuah kerajaan dan keistimewaan sultan Melaka.</p> <p style="text-align: right;">[6 markah]</p>	<p>F1 Kerajaan H1a Raja merupakan pemerintah tertinggi H1c Dibantu oleh pembesar</p> <p>F2 Rakyat H2a Menumpahkan taat setia kepada sultan Melaka H2b Mematuhi undang – undang yang dikuatkuasakan oleh kerajaan / sultan Melaka</p> <p>F3 Kedaulatan H3a Sultan memiliki kedaulatan / kekuasaan tertinggi H3b Kuasa mutlak sultan mengawal rakyat dan wilayah</p> <p>F4 Wilayah pengaruh H4a Merujuk kawasan pemerintahan raja H4b Diterima dan diakui oleh rakyat</p> <p>F5 Undang-undang H5a Melaka mempunyai undang-undang bertulis</p>

		C5 Hukum Kanun Melaka / Undang – undang Laut Melaka F6 Lambang kebesaran H6a Identiti sesebuah kerajaan dan keistimewaan sultan Melaka
(b)	<p>Kesultanan Melayu Melaka mempunyai sistem pentadbiran yang lengkap dan tersusun. Buktikan pernyataan tersebut.</p> <p>Buktinya, Kesultanan Melayu Melaka(KMM) mempunyai sistem pentadbiran yang lengkap dan tersusun ialah sistem pentadbiran mempunyai dua peringkat iaitu pentadbiran pusat dan peringkat jajahan. Pentadbiran peringkat pusat dilaksanakan oleh Pembesar Berempat .</p> <p>KMM mempunyai sistem kewangan yang teratur.Penghulu Bendahari dilantik bagi menguruskan perbendaharaan. Syahbandar dipertanggungjawab untuk mengutip cukai di pelabuhan.</p> <p>KMM mempunyai sistem keselamatan yang lengkap untuk menjaga keamanan di darat dan di laut. Temenggung dilantik untuk menjaga keselamatan di kota Melaka. Laksamana pula bertindak sebagai panglima tentera angkatan laut.</p> <p>Pentadbiran peringkat jajahan pula, pembesar ditugaskan untuk menguruskan pentadbiran di daerah dan kampung.</p> <p>[6 markah]</p>	<p>F1 Pentadbiran peringkat pusat H1a Pembesar Berempat F2 Sistem kewangan yang teratur H2a Penghulu Bendahari / menguruskan perbendaharaan H2b Syahbandar / mengutip cukai di pelabuhan F3 Aspek keselamatan lengkap H3a Menjaga keamanan di darat / laut H3b Temenggung menjaga keselamatan di kota Melaka H3c Laksamana / panglima tentera angkatan laut F4 Pentadbiran peringkat jajahan H4a Pembesar menguruskan pentadbiran di daerah / kampung</p>
(c)	<p>Jelaskan iktibar yang boleh diambil daripada sejarah kegemilangan Kesultanan Melayu Melaka untuk kemajuan bangsa dan negara Malaysia?</p> <p>Iktibar yang boleh diambil daripada sejarah kegemilangan Kesultanan Melayu Melaka untuk kemajuan bangsa dan negara Malaysia ialah mempunyai sistem pemerintahan yang sistematik bagi menjamin kestabilan negara. Contohnya pemimpin mentadbir dengan adil dan saksama. Kesannya kebajikan rakyat terpelihara.</p> <p>Selain itu, mempunyai undang – undang untuk melindungi rakyat bagi menjamin keselamatan rakyat. Contohnya undang – undang yang mengelak isu sensitif dibicarakan secara terbuka. Kesannya rakyat dapat hidup aman dan harmoni.</p> <p>[8 markah]</p>	

BAB 2
SK 9.2 NASIONALISME

BAHAGIAN A: STRUKTUR

1	Gerakan nasionalisme yang berlaku di negara Barat telah mempengaruhi kebangkitan nasionalisme di Asia dan Asia Tenggara termasuklah di negara kita. <i>[ms 22-25]</i>	PANDUAN JAWAPAN
(a)	Apakah maksud nasionalisme? Nasionalisme bermaksud perasaan cinta yang mendalam terhadap bangsa dan negara . Nasionalisme boleh diertikan sebagai semangat kebangsaan yang menjelaskan sikap dan pendekatan berkaitan dengan perjuangan menentang penjajahan serta pembelaan terhadap bangsa dan negara . <i>[2 markah]</i>	F1 Perasaan cinta yang mendalam terhadap bangsa dan negara F2 Semangat kebangsaan / kekitaan F3 Perjuangan menentang penjajahan F4 Pembelaan terhadap bangsa dan negara
(b)	Jelaskan faktor teretusnya gerakan nasionalisme berikut: (i) Revolusi Keagungan (1688) Berlaku disebabkan oleh keinginan menegakkan kedaulatan parlimen dan hak asasi rakyat . Revolusi ini teretus kerana pemerintahan Raja James II membelakangkan parlimen semasa menggubal undang-undang . Ahli parlimen bangkit menentang pemerintahan raja berkuasa mutlak dengan sokongan Mary II dan suaminya, Raja William of Orange dari Belanda . Menyedari sokongan yang semakin berkurangan, Raja James II melarikan diri ke Perancis . <i>[2 markah]</i> (ii) Revolusi Amerika (1776) Merupakan reaksi orang Amerika menentang penjajahan British . Penentangan ini disebabkan oleh tindakan British tidak melindungi hak penduduk Amerika yang merupakan sebahagian daripada empayar British. Penduduk Amerika menentang akta yang diperkenalkan untuk memungut cukai seperti Akta Pelayaran, Akta Gula, Akta Setem dan Akta Teh . <i>[2 markah]</i>	(b)(i) F1 Keinginan menegakkan kedaulatan parlimen/ hak asasi rakyat F2 Berlaku kerana Raja James II membelakangkan parlimen F3 Ahli parlimen bangkit menentang raja berkuasa mutlak F4 Mendapat sokongan Mary II/ suaminya Raja William of Orange F5 Raja James II melarikan diri ke Perancis (b)(ii) F1 Penentangan orang Amerika terhadap British F2 British tidak melindungi hak penduduk Amerika F3 Menentang akta untuk memungut cukai/ Akta Pelayaran/ Akta Gula/ Akta Setem/ Akta The F4 Melaungkan slogan “tiada cukai tanpa perwakilan” F5 Menubuhkan kongres yang diketuai oleh George Washington
(c)	Gerakan nasionalisme di Barat telah mencetuskan kesedaran dan kebangkitan memperjuangkan kedaulatan negara dan rakyat. Apakah iktibar yang boleh diambil daripada gerakan nasionalisme tersebut? Iktibar yang boleh diambil daripada gerakan nasionalisme tersebut ialah kepentingan ilmu pengetahuan dalam kehidupan bagi menjamin kesejahteraan hidup . Hal ini supaya kita tidak mudah tertipu dengan musuh atau negara asing . Seterusnya, perjuangan secara sistematik dan berorganisasi membolehkan kerjasama yang erat antara pemimpin dengan rakyat menghasilkan kejayaan sesuatu perjuangan. <i>[4 markah]</i>	

BAB 2
SK 9.2 NASIONALISME

BAHAGIAN B: ESEI

5	Kedatangan dan penjajahan kuasa Barat di Asia serta Asia Tenggara telah mencetuskan kebangkitan nasionalisme seterusnya gerakan membebaskan diri daripada penjajahan. <i>[ms 26-27]</i>	PANDUAN JAWAPAN
(a)	<p>Jelaskan faktor yang menyebabkan berlakunya kebangkitan nasionalisme di :</p> <p>(i) China Faktor yang menyebabkan berlakunya kebangkitan nasionalisme di China ialah ingin mengukuhkan peradaban China dalam kalangan orang Cina daripada penguasaan politik dan ekonomi kuasa asing. Selain itu, nasionalisme di China juga kerana kelemahan pemerintahan Dinasti Manchu yang dianggap sebagai orang luar dan hilang mandat. Masyarakat China kehilangan kepercayaan terhadap Dinasti Manchu yang gagal menghalang kemasukan pengaruh Barat. <i>[3 markah]</i></p> <p>(ii) Jepun Faktor yang menyebabkan berlakunya kebangkitan nasionalisme di Jepun ialah kesedaran untuk mencapai kemajuan bagi mengelakkan ancaman imperialisme Barat. Nasionalisme di Jepun juga menekankan pemodenan Jepun mengikut model Barat. Kebangkitan nasionalisme di Jepun kerana gerakan Pemulihan Meiji iaitu gerakan pembaharuan dalam semua aspek kehidupan. <i>[3 markah]</i></p>	<p>(i) China F1: Ingin mengukuhkan peradaban China F2: Kelemahan pemerintahan Dinasti Manchu F3: Dinasti Manchu gagal menghalang kemasukan pengaruh Barat F4: Bercorak anti-Barat F5: Menentang campur tangan kuasa Barat di China</p> <p>(ii) Jepun F1: Kesedaran untuk mencapai kemajuan bagi mengelakkan imperialisme Barat H1: Pemodenan Jepun F2: Semangat Bushido H2: Gerakan pemulihan Meiji C2a: Kuasa tentera yang kuat di Asia/ Jepun dihormati oleh kuasa Barat</p>
(b)	<p>Terangkan perkembangan nasionalisme di Indonesia.</p> <p>Perkembangan nasionalisme di Indonesia pada awalnya berkisar isu pendidikan untuk mengubah nasib rakyat akibat dasar penjajah Belanda. Tokoh yang mempelopori perjuangan nasionalisme seperti Raden Adjeng Kartini yang memperjuangkan pendidikan kaum wanita melalui karyanya <i>Hilang Gelap Terbitlah Terang</i>. Kemudiannya gerakan nasionalisme berkembang dengan kemunculan pertubuhan yang lebih tersusun seperti Muhammadiyah untuk mempertahankan agama Islam daripada ancaman sekularisme Barat. <i>[6 markah]</i></p>	<p>F1: Isu pendidikan H1: Mengubah nasib rakyat C1: Raden Adjeng Kartini/ <i>Karyanya Hilang Gelap Terbitlah Terang</i> F2: Kemunculan pertubuhan yang lebih tersusun C2: Muhammadiyah H2: Mempertahankan agama Islam daripada ancaman sekularisme Barat F3: Penubuhan parti politik H3: Memperjuangkan kemerdekaan C3 : Parti Nasionalis Indonesia</p>
(c)	<p>Sebagai pemimpin sesebuah negara yang berdaulat, apakah usaha yang anda lakukan bagi memastikan kedaulatan negara terus berkekalan?</p> <p>Sebagai pemimpin sesebuah negara yang berdaulat, usaha yang akan saya lakukan bagi memastikan kedaulatan negara terus berkekalan ialah menguatkan sistem pertahanan negara. Sistem pertahanan yang kuat dengan tentera yang ramai dan sanggup berkorban demi mempertahankan kedaulatan negara daripada serangan musuh. Sistem pertahanan juga mempunyai persenjaan yang moden bagi menghadapi apa saja bentuk serangan daripada pihak luar. Ini akan menjamin keselamatan dan keamanan negara sepanjang masa. Selain itu, saya akan memastikan sistem pentadbiran negara berjalan lancar dan cekap. Amalan rasuah diperangi dan individu yang terlibat dikenakan hukuman. Sistem pentadbiran negara diperkukuhkan dengan memastikan keadilan sentiasa dipelihara. Kesannya, kemakmuran negara dapat direalisasikan. <i>[8 markah]</i></p>	

BAB 3
SK 10.1 KONFLIK DUNIA

BAHAGIAN A: STRUKTUR

1	<p>Peta berikut berkaitan negara yang terlibat dalam Perang Dunia Pertama di Eropah [ms 54-57]</p> <p>Sumber: Buku Teks Sejarah Tingkatan 4</p>	PANDUAN JAWAPAN
(a)	<p>Nyatakan faktor yang mencetuskan Perang Dunia Pertama.</p> <p>(i) Persaingan Kuasa Imperialis (ii) Pakatan ketenteraan (iii) Krisis Rantau Balkan</p> <p>[3 markah]</p>	<p>F1 Persaingan kuasa imperialis F2 Pakatan ketenteraan F3 Krisis Rantau Balkan</p>
(b)	<p>Jelaskan kesan Perang Dunia Pertama terhadap negara Eropah</p> <p>Kesan Perang Dunia Pertama terhadap negara Eropah ialah keruntuhan pemerintahan beraja di Jerman, Austria Hungary, Rusia dan Empayar Uthmaniyah. Selain itu munculnya negara-negara baharu seperti Austria, Poland, Lebanon dan lain-lain serta wujudnya Persidangan Damai Paris bagi membincangkan syarat perdamaian selepas perang.</p> <p>[3 markah]</p>	<p>F1 Keruntuhan Pemerintahan Beraja. F2 Kemunculan Negara Baharu F3 Persidangan Damai Paris</p>
(c)	<p>Pada pandangan anda, mengapakah peperangan harus dielakkan?</p> <p>Pada pandangan saya, peperangan harus dielakkan kerana ialah peperangan boleh menyebabkan kemusnahan harta benda. Hal ini juga akan mengorbankan banyak nyawa. Contohnya, penggunaan senjata biologi iaitu bom atom boleh menyebabkan kehilangan nyawa secara besar-besaran. Kesannya peperangan boleh menggugat keharmonian manusia sejagat.</p> <p>[4 markah]</p>	

<p>4</p>	<p>Gambar berikut menunjukkan Force 136 yang berjuang menentang pendudukan Jepun di negara kita. [ms 76-79]</p> <div style="text-align: center;"> <p>Pasukan Wataniah Pahang bersama-sama dengan Pemerintah Kehormat, iaitu Baginda Sultan Pahang, Sultan Abu Bakar. Berdiri tiga dari kanan ialah Kapten Abdul Razak Hussein.</p> <p>Gerila Melayu Kedah bersama-sama dengan Pegawai Perhubungan Kumpulan, Mejar Hasler.</p> <p><small>Sumber: Wan Hashim Haji Wan Teh, 1984. Pejuang Gerila Force 136. Kuala Lumpur: Penerbitan Adabi.</small></p> </div>	<p>PANDUAN JAWAPAN</p>
<p>(a)</p>	<p>Nyatakan cara penentangan mereka terhadap Jepun.</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p>	<p>F1 Bertempur/ menyerang Jepun F2 Mendapat latihan ketenteraan di India dan Sri Lanka F3 Menubuhkan pasukan gerila anti-Jepun. F4 Menjalankan aktiviti rahsia di Tanah Melayu</p>
<p>(b)</p>	<p>Bagaimanakah Gerakan anti-Jepun berikut dilaksanakan?</p> <p>i. Operasi Semut di Sarawak</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p> <p>ii. Pemberontakan Jesselton (<i>Double Tenth</i>) di Sabah</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p>	<p>i. F1 Dilaksanakan oleh Jabatan Peninjauan Perkhidmatan Australia atau Australia Services Reconnaissance Department (SRD) F2 Mereka mengumpul risikan F3 Melatih orang tempatan dalam perang gerila</p> <p>ii. F1 Kumpulan Albert Kwok melancarkan serangan terhadap pejabat pentadbiran/balai polis/ kemudahan tentera Jepun. F2 Membunuh tentera Jepun di Jesselton/ Kota Belud/ Menggatal/ Tuaran</p>

BAB 3
SK 10.1 KONFLIK DUNIA

BAHAGIAN B: ESEI

5	<p>Maklumat berikut berkaitan konflik dunia yang merangkumi Perang Dunia Pertama dan Perang Dunia Kedua. <i>[ms 58-63]</i></p> <table border="1" data-bbox="395 465 1003 573"> <thead> <tr> <th>Konflik Dunia</th> <th>Tempoh Masa</th> </tr> </thead> <tbody> <tr> <td>Perang Dunia Pertama</td> <td>1914-1918</td> </tr> <tr> <td>Perang Dunia Kedua</td> <td>1939-1945</td> </tr> </tbody> </table>	Konflik Dunia	Tempoh Masa	Perang Dunia Pertama	1914-1918	Perang Dunia Kedua	1939-1945	PANDUAN JAWAPAN
Konflik Dunia	Tempoh Masa							
Perang Dunia Pertama	1914-1918							
Perang Dunia Kedua	1939-1945							
(a)	<p>Mengapakah tercetusnya Perang Dunia Pertama</p> <p>Perang Dunia Pertama tercetus disebabkan oleh persaingan kuasa imperialis Barat iaitu perkembangan Revolusi Industri di Eropah telah menyebabkan persaingan untuk mendapatkan tanah jajahan masing-masing bagi memperolehi bahan mentah dan memasarkan hasil industri mereka sehingga membawa kepada permusuhan antara kuasa imperialis ini seperti Perancis dan Jerman.</p> <p style="text-align: right;"><i>[4 markah]</i></p>	<p>F1 Persaingan kuasa imperialis Barat H1a Perkembangan Revolusi Industri di Eropah H1b Bersaing untuk mendapatkan tanah jajahan H1c Memperoleh bahan mentah H1d Memasarkan hasil industri H1e Membawa permusuhan antara kuasa imperialis C1a Perancis dan Jerman F2 Pakatan Ketenteraan F3 Krisis Rantau Balkan</p>						
(b)	<p>Perang Dunia Kedua yang meletus di Eropah adalah berpunca daripada perasaan tidak puas hati negara-negara yang terlibat dalam Perang Dunia Pertama. Jelaskan peristiwa Perang Dunia Kedua di Eropah.</p> <p>Peristiwa Perang Dunia Kedua di Eropah berlaku apabila Jerman menyerang Poland pada bulan September 1939. Jerman kemudian melancarkan penaklukan terhadap Eropah Barat dengan memulakan serangan Blitzkrieg bagi menakluki negara di Eropah Barat dan Jerman telah berjaya menawan Poland, Denmark, Norway, Belanda, Belgium, Luxembourg dan Perancis. Menjelang 1941 hampir seluruh negara Eropah dikuasai oleh Jerman.</p> <p>Setelah itu, berlaku pula pengeboman Britain oleh Jerman. Jerman telah melancarkan serangan udara dan laut British. Kemudian menyerang pelabuhan, kawasan industri dan pertahanan udara British. Ini telah menjejaskan ekonomi Britain.</p> <p style="text-align: right;"><i>[8 markah]</i></p>	<p>F1 Jerman menyerang Poland pada bulan Sept 1939 F2 Penaklukan Jerman terhadap Eropah Barat H2a Jerman memulakan serangan Blitzkrieg bagi menakluki negara di Eropah Barat H2b Jerman berjaya menawan Poland/ Denmark/ Norway/Belanda/ Belgium/ Luxembourg dan Perancis H2c Menjelang 1941 hampir seluruh negara Eropah dikuasai oleh Jerman F3 Pengeboman Britain H3a Jerman melancarkan serangan udara dan laut H3b Menyerang pelabuhan/kawasan industri/pertahanan udara Britain H3c Menjejaskan ekonomi Britain F4 Penyertaan Itali dalam Perang di Eropah</p>						

(c)	Peperangan banyak membawa kesan buruk terhadap negara dan masyarakat. Jelaskan pernyataan tersebut.	<p>Peperangan banyak membawa kesan buruk terhadap negara dan masyarakat iaitu membawa kemusnahan infrastruktur dan harta benda seperti rumah, bangunan, jalanraya dan pengangkutan awam. Selain itu banyak mangsa perang ini kehilangan tempat tinggal menyebabkan mereka terpaksa melarikan diri dan menjadi pelarian di negara orang. Selain itu, perang juga meragut banyak nyawa manusia yang tidak berdosa dan membawa banyak kesengsaraan kepada yang masih hidup tidak mengira usia dan jantina. Perang juga turut menyebabkan mereka mengalami trauma yang teruk dan hidup dalam ketakutan pada setiap masa. Hal ini telah menyebabkan kemusnahan segala sumber ekonomi dan sekaligus telah melumpuhkan ekonomi negara.</p>	[8 markah]
-----	--	---	------------

6	Pendudukan Jepun di negara kita bermula pada tahun 1942 sehinggalah 1945. [ms 68-79]	PANDUAN JAWAPAN
(a)	<p>Mengapakah Jepun ingin menguasai negara kita?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	<p>F1 Mengeksploitasi kekayaan bahan mentah</p> <p>H1a untuk keperluan perindustrian mereka</p> <p>H1b Ekoran Pembaharuan Meiji dan operasi ketenteraan Jepun</p> <p>C1a bijih timah dan getah di dunia</p> <p>F2 Sasaran utama Jepun ialah Sarawak</p> <p>H2a untuk mendapatkan sumber minyak</p> <p>C2a Miri dan Lutong</p> <p>F3 Menjayakan rancangan pembentukan Kawasan Lingkungan Sekemakmuran Asia Timur Raya</p> <p>H3a untuk mengukuhkan ekonomi Jepun</p> <p>F4 Kedudukan strategik</p>
(b)	<p>Terangkan perjuangan rakyat menentang Jepun berikut.</p> <p>(i) Force 136</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	<p>(i)</p> <p>F1 Anggota Force 136 mendapat latihan di India dan Sri Lanka</p> <p>F2 Anggota dihantar ke Tanah Melayu untuk mendapatkan sokongan orang Melayu</p> <p>F3 mereka menubuhkan pasukan gerila anti Jepun</p> <p>F4 menjalankan aktiviti rahsia di Tanah Melayu /sabotaj</p>

BAB 4
SK 10.3 ERA PERALIHAN KUASA BRITISH DI NEGARA KITA

BAHAGIAN A: STRUKTUR

<p>1</p>	<p>Gambar berikut berkaitan dengan kedatangan British ke Tanah Melayu setelah tamat Perang Dunia Kedua. [ms 94-95]</p> <p><i>Sumber: Wendy Khadijah Moore, 2004. Malaysia: A Pictorial History 1400 – 2004. Kuala Lumpur: Arkib Negara Malaysia dan The New Straits Times Press.</i></p>	<p>PANDUAN JAWAPAN</p>
<p>(a)</p>	<p>Apakah yang anda tahu tentang Pentadbiran Tentera British (BMA)? [ms94]</p> <p>BMA yang telah dilaksanakan di Tanah Melayu pada 12 September 1945 merupakan pentadbiran tentera British. Selain itu, BMA diletakkan di bawah arahan Lord Mountbatten, Pemerintah Tertinggi Tentera Bersekutu di Asia Tenggara. Tugas BMA adalah untuk mengembalikan kestabilan dan memulihkan kepercayaan rakyat. [3 markah]</p>	<p>F1 dilaksanakan di Tanah Melayu pada 12 September 1945 F2 pentadbiran tentera British. F3 di bawah arahan Lord Mountbatten, Pemerintah Tertinggi Tentera Bersekutu di Asia F4 untuk mengembalikan kestabilan F5 memulihkan kepercayaan rakyat.</p>
<p>(b)</p>	<p>Bagaimanakah BMA mengembalikan kestabilan dan keamanan di Tanah Melayu? [ms94]</p> <p>BMA mengembalikan kestabilan dan keamanan di Tanah Melayu dengan membubarkan pasukan MPAJA serta mengarahkan semua senjata yang diberikan kepada mereka dikembalikan. Namun demikian, BMA gagal mengumpulkan semula senjata tersebut. Kesannya, BMA juga gagal membanteras kegiatan jenayah. [3 markah]</p>	<p>F1 membubarkan pasukan MPAJA F2 mengarahkan semua senjata yang diberikan kepada mereka dikembalikan F3 BMA gagal mengumpulkan semula senjata tersebut F4 BMA juga gagal membanteras kegiatan jenayah</p>

(c)	<p>Sejauh manakah usaha yang dilakukan BMA berjaya mencapai matlamatnya? [ms95]</p> <p>British berharap pemulihan sosioekonomi memulihkan kepercayaan rakyat. BMA berusaha memulihkan ladang getah, lombong bijih timah serta mbaiki prasarana yang dimusnahkan tentera Jepun. Namun demikian, BMA menghadapi kesukaran untuk membawa masuk jentera dan teknologi yang menyebabkan sosioekonomi sukar dipulihkan. Kegagalan BMA memulihkan kekacauan dan menangani masalah menyebabkan rakyat hampa dengan BMA.</p>	[4 markah]
-----	--	------------

2	<p>Selepas Perang Dunia kedua tamat, British Military Administration (BMA) diperkenalkan di Sabah dengan tujuan mengembalikan keamanan dan ketenteraman negeri. [ms 114-115]</p> <div style="text-align: center;"> <p style="font-size: small; text-align: center;">Kebakaran di Hospital Awam Jesselton, Sabah. Sumber: Australian War Memorial.</p> </div>	PANDUAN JAWAPAN
(a)	<p>Apakah sebab Sabah diserahkan kepada British?</p> <p>i. _____</p> <p>ii. _____</p> <p style="text-align: right;">[2 markah]</p>	<p>F1 Memenuhi kepentingan British</p> <p>F2 Meneruskan Dasar British dalam hubungan luar</p> <p>F3 Masalah kewangan SBUB</p>
(b)	<p>Mengapakah rakyat Sabah tidak menentang penyerahan Sabah kepada British?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>F1 Dasar British menindas kegiatan berpesatuan di Sabah</p> <p>F2 Dasar British mengehadkan peluang dalam pentadbiran</p> <p>F3 Penyerahan Sabah dianggap sebagai peluang kepada penduduk tempatan</p> <p>F4 Melibatkan diri dalam pentadbiran</p>

	<p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	<p>F5 Penyerahan ini dapat membangunkan negeri Sabah selepas perang F6 Menjaga kepentingan sosioekonomi penduduk tempatan F7 Penduduk enggan melibatkan diri menentang penyerahan</p>
(c)	<p>Sebagai generasi muda, syorkan usaha untuk memajukan ekonomi negara.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	
3	<p>Penyerahan Sarawak kepada British untuk dijadikan tanah jajahan mahkota British pada tahun 1946 telah menimbulkan pelbagai reaksi dalam kalangan penduduk tempatan. [ms107-113]</p>	<p>PANDUAN JAWAPAN</p>
(a)	<p>Nyatakan dua nama pemimpin yang mengetuai golongan berikut:</p> <p>(i) Penentang : _____</p> <p>(ii) Penyokong : _____</p> <p>[2 markah]</p>	<p>Penentang: Datu Patinggi Abang Haji Abdillah Penyokong: - Datu Bandar Abang Haji Mustapha - Datu Amar Abang Haji Suleiman</p>
(b)	<p>Tindakan Vyner Brooke menyerahkan Sarawak kepada British bertentangan dengan perlembagaan 1941. Butktikan.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>F1 Prinsip Kelapan dalam Perlembagaan 1941 F2 menyatakan pemerintahan sendiri akan diberikan kepada rakyat Sarawak F2 Penduduk Sarawak akan</p>

	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<p>dibimbing untuk mentadbir negeri mereka sendiri F3 tindakan Vyner melanggar Prinsip Kelapan F4 menafikan hak rakyat Sarawak untuk berkerajaan sendiri</p> <p>[4 markah]</p>
(c)	<p>Sebagai pemimpin negara, syorkan(cadangkan) usaha untuk mewujudkan sebuah pentadbiran negara yang stabil pada masa akan datang?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<p>[4 markah]</p>

4	<p>Malayan Union diperkenalkan di Tanah Melayu bagi menggantikan British Military Administration pada 1946. [ms 96-97]</p>	<p>PANDUAN JAWAPAN</p>
(a)	<p>Gambar berikut berkaitan dengan pelaksanaan Malayan Union 1946 di Tanah Melayu.</p> <div data-bbox="379 1480 1070 1697" data-label="Image"></div> <p>White Paper Malayan Union Diterbitkan</p> <div data-bbox="264 1787 1252 2018" data-label="Text"> <p>22 Januari 1946 – Apabila Jepun kalah dalam Perang Dunia Kedua, pihak British telah datang semula ke Tanah Melayu. Kedatangan kali ini, pihak British ingin memperkenalkan beberapa perubahan di dalam pentadbiran. Pada hari ini, 22 Januari 1946, satu white paper telah disiarkan dalam warta kerajaan. Rancangan ini dikenali dengan White Paper cmd 6724. White Paper ini membentangkan dasar-dasar yang terkandung dalam Malayan Union.</p> </div> <p>Sumber: https://pekhabar.com/h-i-d-s-white-paper-malayan-union-diterbitkan/</p>	<p>F1 mebantangkan 13 perkara kandungan Malayan Union</p> <p>F2 diluluskan oleh Parlimen British di London</p> <p>F3 pada 22 Januari 1946</p>

BAB 4
SK 10.3 ERA PERALIHAN KUASA BRITISH DI NEGARA KITA

BAHAGIAN B: ESEI

5	Kerajaan British mengisytiharkan Malayan Union pada 1 April 1946. Namun demikian, Malayan Union ditentang oleh Raja-raja Melayu, orang Melayu dan bekas pegawai British yang pernah berkhidmat di Tanah Melayu.	PANDUAN JAWAPAN
(a)	<p>Apakah cara bantahan yang dilakukan oleh Raja-raja Melayu?</p> <p>Raja-raja Melayu melakukan bantahan dengan membawa kes Malayan Union ke Mahkamah Tinggi England. Selain itu, surat bantahan dihantar ke London. Raja-raja Melayu juga menyokong Kongres Melayu dan memulaukan upacara pelantikan Gabenor Malayan Union.</p> <p>[4 markah]</p>	<p>F1 membawa kes Malayan Union ke Mahkamah Tinggi England F2 menghantar surat bantahan ke London F3 menyokong Kongres Melayu F4 memulaukan upacara pelantikan Gabenor Malayan Union</p>
(b)	<p>Jelaskan bagaimana Raja-raja Melayu melakukan bantahan melalui dua cara yang dinyatakan di (a).</p> <p>Sultan Kedah, Perak dan Johor mengutuskan surat bantahan kepada George Henry Hall, mendakwa baginda diperdaya oleh MacMicheal. Beberapa orang raja mendakwa diugut supaya menurunkan tandatangan tanpa menyedari akibatnya. Raja-raja Melayu memohon British memansuhkan persetujuan perjanjian itu.</p> <p>Selain itu, Raja-raja Melayu menyokong Kongres Melayu. Kongres ini menunjukkan kesungguhan orang Melayu menolak Malayan Union. Sultan Hisamuddin Alam Shah menderma sebanyak \$15 ribu kepada Persatuan Melayu Selangor yang menjadi rumah Kongres Melayu yang pertama. Baginda juga merasmikan kongres ini.</p> <p>[8 markah]</p>	
(c)	<p>Pada pendapat anda, mengapakah sikap pemimpin dan rakyat yang berani menentang British berkorban untuk bangsa dan tanah air patut kita contohi?</p> <p>Sikap pemimpin dan rakyat yang berani menentang British dan mempunyai semangat berkorban untuk bangsa dan tanah air patut kita contohi kerana mereka sedia mempertahankan kedaulatan negara walaupun menghadapi pelbagai halangan daripada pihak British. Sebagai contoh, Sultan Hisamuddin Alam Shah menderma sebanyak \$15 ribu kepada Persatuan Melayu Selangor yang menjadi rumah Kongres Melayu yang pertama sebagai tanda sokongan menentang Malayan Union.</p> <p>Selain itu, Raja-raja Melayu dan rakyat berkerjasama dalam menyuarakan pandangan dan bantahan dengan beretika dan bersungguh-sungguh terhadap Malayan Union juga wajar dicontohi. Sebagai contoh, baginda mengemukakan bantahan melalui Mahkamah Tinggi di England dan memboikot upacara pelantikan Gabenor Malayan Union. Manakala rakyat pula berani menyuarakan bantahan dengan keras, mengecam dan mengutuk Malayan Union yang merugikan orang Melayu melalui pelbagai saluran seperti akhbar Utusan Melayu dan Persatuan Melayu Selangor.</p> <p>[8 markah]</p>	

BAB 5
SK 10.4 PERSEKUTUAN TANAH MELAYU 1948

BAHAGIAN A: STRUKTUR

		PANDUAN JAWAPAN
1	<p>Pada bulan Disember 1946, satu perjanjian telah dicapai bagi membubarkan Malayan Union dan digantikan dengan Persekutuan Tanah Melayu yang diwujudkan pada 1 Februari 1948. Menurut Comber, Persekutuan Tanah Melayu merupakan asas kepada Perlembagaan Malaysia hari ini dan penubuhannya merupakan kejayaan kepada orang Melayu.</p> <p style="text-align: right;"><i>Sumber: Abd Halim Ramli dalam https://myjournal.mohe.gov.my/filebank/published_ms_126-135</i></p>	
(a)	<p>Apakah maksud Persekutuan?</p> <p>Persekutuan merupakan gabungan beberapa buah negeri di bawah satu unit pentadbiran. Pentadbiran kerajaan Persekutuan dibahagikan kepada dua iaitu kerajaan pusat dan kerajaan negeri .</p> <p style="text-align: right;"><i>[2 markah]</i></p>	<p>F1 gabungan beberapa buah negeri F2 satu unit pentadbiran F3 terbahagi kepada dua F4 Kerajaan pusat/negeri</p>
(b)	<p>Jelaskan ciri Persekutuan Tanah Melayu 1948 dalam aspek berikut ;</p> <p>i. Kuasa Raja-raja Melayu Kuasa Raja-raja Melayu di dalam persekutuan ialah Raja-raja Melayu boleh memberikan pandangan dalam perkara yang tertentu melalui Majlis Raja-Raja Melayu. Selain itu kuasa Raja-raja Melayu di peringkat negeri pula ialah sultan bertanggungjawab mengesahkan rang undang-undang yang diluluskan dalam Dewan Perundangan Negeri. <i>[2 markah]</i></p> <p>ii Perundangan Majlis Perundangan Persekutuan diketahui oleh Pesuruhjaya Tinggi dan berkuasa dalam hal ehwal luar serta kehakiman. Seterusnya Rang Undang-undang haruslah mendapat perkenan Raja-raja Melayu. <i>[2 markah]</i></p>	<p>(b)(i) F1 Raja beri pandangan H1 melalui Majlis raja-raja F2 mengesahkan undang-undang</p> <p>(b)(ii) F1 Majlis Perundangan Persekutuan diketuai oleh Pesuruhjaya Tinggi H1a berkuasa dalam hal ehwal luar /kehakiman/ketenteraman awam/percukaian/perdagangan/komunikasi H1b Rang Undang-undang haruslah mendapat perkenan Raja-raja Melayu</p>
(c)	<p>Jelaskan manfaat yang diperolehi daripada kejayaan pembentukan Persekutuan tersebut</p> <p>Manfaat yang diperolehi daripada kejayaan pembentukan Persekutuan tersebut ialah dapat mengembalikan kuasa raja Melayu yang cuba untuk dihapuskan oleh British semasa Malayan Union. Selain itu PTM 1948 juga menjamin kedudukan istimewa orang Melayu sebagai penduduk asal di Tanah Melayu dan kepentingan sah kaum lain. Malah kedudukan agama Islam dan bahasa Melayu juga diiktiraf.</p> <p style="text-align: right;"><i>[4 markah]</i></p>	

(c)	<p>.....ketetapannya menghasilkan Perjanjian Negeri bertarikh 21 Januari 1948 yang menjadi batu asas kepada Perlembagaan Persekutuan Tanah Melayu 1957, selanjutnya membentuk Perlembagaan Persekutuan Malaysia 1963.</p> <p style="text-align: center;"><i>https://www.bharian.com.my/kolumnis/2018/08/458465/perlembagaan-persekutuan-jayakan-agenda-kebangsaan</i></p> <p>Persekutuan Malaysia hari ini adalah warisan daripada Persekutuan Tanah Melayu 1948. Buktikan kebenaran pernyataan tersebut. Bukti kebenaran pernyataan tersebut ialah kedudukan kuasa Raja-raja Melayu tetap dipertahankan. Selain itu terdapat Yang Dipertuan Agong yang dilantik sebagai Ketua Negara Malaysia. Seterusnya Sultan kekal berkuasa di negeri-negeri Melayu. Bukti lain ialah kedudukan agama Islam sebagai agama rasmi dan bahasa Melayu sebagai bahasa kebangsaan tetap menjadi aspek penting di dalam perlembagaan Malaysia.</p> <p style="text-align: right;">[4 markah]</p>
-----	--

3	Pusat Tenaga Rakyat (PUTERA) merupakan gabungan pertubuhan politik Melayu terdiri daripada Parti Kebangsaan Melayu Malaya (PKMM), Angkatan Pemuda Insaf (API), Angkatan Wanita Sedar (AWAS), Hizbul Muslimin dan Kesatuan Rakyat Indonesia Semenanjung (KRIS). AMCJA terdiri daripada Pan-Malayan Federation of Trade Union (PMFTU), Malayan Democratic Union (MDU) dan Malayan Indian Congress (MIC) . <div style="text-align: right;">[ms 128]</div>	PANDUAN JAWAPAN
(a)	Namakan pemimpin-pemimpin gabungan PUTERA-AMCJA. <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <div style="text-align: right;">[2 markah]</div>	F1 Dr Burhanuddin F2 Ahmad Boestaman F3 Aziz Ishak F4 Abdul Samad Ismail F5 Abu Bakar al Baqir F6 Tan Cheng Lock F7 John Thivy
(b)	Mengapakah gabungan tersebut menolak Jawatankuasa Kerja yang ditubuhkan pada 25 Julai 1946? <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <div style="text-align: right;">[4 markah]</div>	F1 mengetepikan PKMM daripada Jawatankuasa Kerja F2 membidas kerajaan British kerana menjalankan perundingan secara tertutup dengan UMNO F3 menganggap British tunduk kepada tuntutan UMNO F4 beranggapan penubuhan Jawatankuasa Kerja tidak demokratik F5 menganggap Perlembagaan Persekutuan sebagai mengukuhkan British F6 bersifat perkauman

(c)	Baca pernyataan berikut.	<p>Kepimpinan politik yang menerajui sesebuah parti politik perkauman masa kini harus bijak bukan sahaja berpolitik tetapi mesti juga celik tentang sejarah Malaysia. Dengan ini mereka boleh mengambil iktibar dari sejarah negara yang pernah berlaku agar kesilapan dapat dijadikan sempadan sementara kejayaan dan keharmonian boleh dijadikan teladan.</p> <p style="text-align: right;"><i>Sumber: Ishak Saat, Universiti Sains Malaysia Jebat: Malaysian Journal of History, Politics, & Strategic Studies</i></p>
	Huraikan pernyataan tersebut.	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
		[4 markah]

4	Golongan nasionalis Melayu radikal melaungkan perjuangan kemerdekaan sejak penghujung tahun 1930-an. [ms 129]	PANDUAN JAWAPAN
(a)	<p>Nyatakan dua pertubuhan yang menggerakkan golongan nasionalis Melayu radikal di Tanah Melayu.</p> <p>(i) _____</p> <p>(ii) _____</p> <p style="text-align: right;">[2 markah]</p>	<p>F1 PKMM F2 API F3 GERAM F4 Hizbul Muslimin F5 BATAS F6 AWAS</p>
(b)	<p>Mengapakah British menggunakan istilah radikal kepada golongan tersebut?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p>	<p>F1 keberanian mereka rrenentang British secara terbuka F2 membangkitkan perasaan anti-British dalam penulisan F3 Ahrnad Boestamam dalam bukunya <i>Testamentt Politik API</i></p>
(c)	<p>Jelaskan matlamat perjuangan golongan nasionalis radikal Melayu ini.</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<p>F1 membebaskan tanah air daripada penjajahan F2 menyatukan seluruh Tanah Melayu</p>

BAB 5
SK 10.4 PERSEKUTUAN TANAH MELAYU 1948

BAHAGIAN B: ESEI

6	Persekutuan Tanah Melayu diisytiharkan pada 1 Februari 1948 menggantikan Malayan Union. [132-135]	PANDUAN JAWAPAN
(a)	<p>Mengapakah Persekutuan Tanah Melayu 1948 berjaya dibentuk?</p> <p>Persekutuan Tanah Melayu 1948 berjaya dibentuk disebabkan kejayaan orang Melayu menentang Malayan Union. Orang Melayu, Raja-raja Melayu, cendekiawan Melayu dan UMNO telah berganding bahu membantah pelaksanaan Malayan Union. Hal ini kerana Malayan Union memberikan kesan buruk kepada Raja-raja Melayu dan orang Melayu.</p> <p>Selain itu, ia merupakan cadangan Raja-Raja Melayu dan UMNO. Oleh itu Malcolm MacDonald, Gabenor Jeneral dan Sir Edward Gent, Gabenor Malayan Union mengadakan pertemuan dan berunding dengan Raja-raja Melayu di Kuala Kangsar pada 27 Mei 1946 untuk mengatasi konflik masyarakat Melayu dengan kerajaan British berhubung isu Malayan Union.</p> <p>Seterusnya dalam pertemuan tersebut, Raja-raja Melayu mencadangkan penubuhan persekutuan bertaraf naungan dan bukannya tanah jajahan serta Perjanjian baharu untuk menggantikan Malayan Union.</p> <p>[6 markah]</p>	<p>F1 Penentangan terhadap Malayan Union F2 Disertai oleh orang Melayu/ Raja-raja Melayu/ cendekiawan Melayu/ UMNO F3 Malayan Union memberikan kesan buruk kepada Raja-raja Melayu/ orang Melayu F4 Cadangan Raja-raja Melayu/ UMNO F5 Malcolm MacDonald, Gabenor Jeneral dan Sir Edward Gent, Gabenor Malayan Union mengadakan pertemuan dan berunding dengan Raja-raja Melayu F6 Penubuhan persekutuan bertaraf naungan/ bukannya tanah jajahan F7 Perjanjian baharu untuk menggantikan Malayan Union</p>
(b)	<p>Terangkan ciri-ciri Persekutuan Tanah Melayu 1948.</p> <p>[6 markah]</p>	<p>F1 Gabungan sembilan buah negeri Melayu/ dua buah Negeri-negeri Selat F2 Singapura kekal sebagai tanah jajahan British yang berasingan F3 Kerajaan Persekutuan diketuai oleh seorang Pesuruhjaya Tinggi British F4 Kerajaan Persekutuan bertanggungjawab dalam hal kewangan /hal lain yang mempunyai kepentingan bersama F5 Majlis Mesyuarat Persekutuan/ Majlis Perundangan Persekutuan ditubuhkan bagi membantu Pesuruhjaya Tinggi British F6 Majlis Mesyuarat Persekutuan mengandungi ahli rasmi/ ahli tidak rasmi F7 Ahli Majlis Perundangan Persekutuan terdiri daripada pelbagai kaum</p>

BAB 6

SK 10.5 ANCAMAN KOMUNIS DAN PENGISTIHARAN DARURAT

BAHAGIAN A: STRUKTUR

1	Penyebaran ideologi komunis dari China dan Indonesia menyebabkan terdapat penduduk yang terpengaruh dengan fahaman komunis. <i>[ms 146-147]</i>	PANDUAN JAWAPAN
(a)	Senaraikan <i>dua</i> orang pengasas fahaman komunis tersebut? i) Karl Mark ii) Friedrich Engels <i>[2 markah]</i>	F1 Karl Mark F2 Fredrich Engels
(b)	Bagaimanakah ideologi komunisme ini tersebar di negara kita? Ideologi komunisme ini tersebar di negara kita sejak awal tahun 1920-an dengan kemasukan pengaruh komunis dari China melalui cawangan Parti Kiomintang . Selain itu, ideologi ini juga disebarikan melalui penubuhan pertubuhan Main School yang bergerak dalam kalangan orang Hailam di bawah arahan Parti Komunis China (PKC). Seterusnya, ideologi ini juga tersebar melalui kemasukan pengaruh komunis dari Indonesia melalui beberapa pemimpin komunis. Contohnya seperti Tan Melaka , Alimin dan Winanta. <i>[4 markah]</i>	(b)(i) F1 Kemasukan pengaruh komunis dari China F2 disebarikan oleh cawangan Parti Komunis Kuomintang yang beribu pejabat di China F3 Penubuhan Pertubuhan Main School dalam kalangan orang Hailam F4 Kemasukan pengaruh dari Indonesia melalui pemimpin komunis C Tan Melaka, Alimin, Winanta F5 1930an Parti Komunis Tanah Melayu ditubuhkan F6 Menyusup melalui kesatuan sekerja F7 Mempengaruhi parti politik. F8 Penerbitan Akhbar F9 Penyebaran sekolah Cina
(c)	Pada pendapat anda, mengapakah kita perlu menolak fahaman komunis ? Pada pendapat saya, kita perlu menolak fahaman komunis kerana komunis menggunakan kekerasan dalam mencapai matlamatnya. Selain itu, masyarakat Melayu beragama islam menolak ideologi komunis yang tidak percaya kepada kewujudan tuhan . Disamping itu, fahaman komunis perlu ditolak kerana boleh melumpuhkan ekonomi negara . Akhir sekali fahaman komunis juga melaksanakan undang-undang mereka sendiri . Contohnya menjatuhkan hukuman mati ke atas orang Melayu yang bekerjasama dengan Jepun. <i>[4 markah]</i>	

2	Komunis cuba mewujudkan sebuah kerajaan republik komunis di Tanah Melayu. Bagi merealisasikan matlamat mereka, pelbagai tindakan telah dilakukan bertujuan mengancam keamanan negara. <i>[ms 26-27]</i>	PANDUAN JAWAPAN
(a)	Nyatakan peristiwa yang telah membawa kepada pengisytiharan darurat pada tahun 1948. _____ _____ _____ _____ _____	F1 Komunis membunuh tiga orang pengurus ladang Eropah di Sungai Siput, Perak. F2 Arthur Walker, Pengurus Ladang Ephil F3 John Allison, Pengurus Ladang Phin Soon dan pembantunya

	<p>_____</p> <p>_____</p> <p>[2 markah]</p>	<p>F4 dilaksanakan di Ipoh dan Sungai Siput serta di Johor</p>
(b)	<p>Jelaskan tindakan yang telah dilakukan oleh komunis dalam usaha untuk menggugat keamanan dan kestabilan negara.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	<p>F1 Komunis melumpuhkan ekonomi H1 komunis menyerang lombong bijih/merosakkan pokok getah/kilang estet/rumah asap/rumah kongsi/kedai H2 pekerja lombong dan ladang menderita F2 Komunis merosakkan Infrastruktur F3 Komunis mengancam Keselamatan Rakyat F4 Komunis mengancam Pasukan keselamatan</p>
(c)	<p>Baca pernyataan berikut.</p> <div style="border: 1px solid black; padding: 10px; margin: 10px 0;"> <p>“KEAMANAN merupakan satu keadaan yang mana bebas daripada kacau-bilau seperti peperangan, pergaduhan dan perbalahan. Keamanan juga membawa maksud bebas daripada gangguan atau sesuatu yang tidak menyenangkan.”</p> <p style="text-align: right;">Sumber ubah suai: http://utusan.my 28 Disember 2022</p> </div> <p>Mengapakah keamanan penting bagi sesebuah negara?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	

	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[2 markah]</p>	<p>F3 Tunku enggan mengakui PKM sebagai sebuah parti politik yang sah.</p>
(d)	<p>Laungan merdeka memecah angkasa, Pengubat derita berabad lama, Pelbagai usaha pertahankan negara, Agar keamanan kekal selamanya.</p> <p>Memelihara keamanan negara sangat dituntut dalam masyarakat kita yang terdiri daripada pelbagai kaum, agama dan bangsa. Bagaimanakah keamanan negara dapat dipertahankan?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	

5	Darurat memberikan kesan jangka panjang terhadap negara kita dari aspek politik dan sosioekonomi. [m/s 161-163]	PANDUAN JAWAPAN
(a)	<p>Jelaskan kesan darurat dari aspek politik?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[3 markah]</p>	<p>F1 Peningkatan Jumlah warganegara H1 Kerajaan telah melonggarkan syarat kewarganegaraan pada tahun 1952 H2 menunjukkan pengorbanan orang Melayu terhadap kaum lain bagi mewujudkan perpaduan rakyat. F2 Penubuhan Malayan Chinese Association oleh Tan Cheng Lock F3 Mendorong British bersedia untuk mempercepatkan kemerdekaan PTM</p>
(b)	<p>Jelaskan kesan darurat dari aspek sosioekonomi.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>F1 Meningkatkan kos perbelanjaan pihak British F2 Menyebabkan penderitaan dan kesengsaraan rakyat F3 Merenggangkan hubungan antara kaum.</p>

BAB 6

SK 10.5 ANCAMAN KOMUNIS DAN PENGISTIHARAN DARURAT

BAHAGIAN B: ESEI

<p>6</p>	<p>British telah melakukan pelbagai usaha untuk menggugat keamanan dan kestabilan negara. [ms 148-150]</p> <div style="display: flex; justify-content: space-around;"> </div>	<p>PANDUAN JAWAPAN</p>
<p>(a)</p>	<p>Jelaskan tindakan komunis yang mengancam negara kita.</p> <p>Antara tindakan yang telah dilakukan oleh komunis ialah melumpuhkan ekonomi dengan menyasarkan lombong bijih timah dan ladang getah. Malah terdapat juga pekerja lombong yang telah dibunuh.</p> <p>Selain itu, komunis juga merosakkan infrastruktur. Antaranya seperti mengebom dan merosakkan landasan kereta api. Kenderaan yang melalui jalan raya juga ditembak dan dibakar.</p> <p>Di samping itu, komunis juga turut mengancam keselamatan rakyat. Mereka telah mengugut, menyerang dan melakukan kekejaman kepada penduduk yang tidak mahu bekerjasama dengan mereka.</p> <p>Akhir sekali, komunis juga mengancam pasukan keselamatan. Mereka telah mengambil tindakan dengan menyerang balai polis. Tindakan ini dilakukan untuk mencetuskan keadaan huru hara di Tanah Melayu.</p> <p style="text-align: right;">[6 markah]</p>	<p>F1 melumpuhkan ekonomi H1a menyasarkan lombong bijih dan getah H1b merosakkan pokok getah/kilang estet/rumah asap/ rumah kongsi/kedai/sekolah F2 merosakkan Infrastruktur H2a mensabotaj kemudahan asas seperti sistem pengangkutan dan perhubungan. H2b merosakkan dan mengalihkan landasan kereta api. H2c menembak dan membakar kenderaan yang melalui jalan raya. F3 Mengancam Keselamatan rakyat H3a Mengugut/ mensabotaj/ menyerang/ melakukan kekejaman F4 Mnegancam pasukan keselamatan H4a menyerang balai polis H4b untuk mencetuskan keadaan huru-hara</p>
<p>(b)</p>	<p>Nyatakan tindakan yang telah dilakukan oleh British dalam menguatkuasakan undang-undang Darurat.</p> <p>Antara tindakan yang telah dilakukan oleh British dalam menguatkuasakan undang-undang darurat ialah dengan menahan sesiapa sahaja yang disyaki terlibat dalam pergerakan komunis tanpa sebarang perbicaraan. Selain itu, British juga mengenakan hukuman berat kepada sesiapa sahaja yang membantu komunis. Di samping itu, British juga mengetatkan undang-undang senjata api dengan mengenakan hukuman mati terhadap mereka yang membawa senjata api atau bahan letupan. British juga turut mengegedah</p>	<p>F1 Menahan sesiapa sahaja yang disyaki terlibat dalam pergerakan komunis F2 mengenakan hukuman berat kepada sesiapa sahaja yang membantu komunis. F3 Mengetatkan undang-undang senjata api dengan mengenakan hukuman mati terhadap mereka yang membawa senjata api.</p>

	<p>rumah kediaman, memagar kampung dan mengadakan perintah berkurung semasa tempoh darurat. Selain itu, British juga mengharamkan PKM dan parti politik berfahaman radikal. Antaranya seperti AWAS, Ikatan Pembela Tanah Air (PETA) dan Hizbul Muslimin. Akhir sekali, British turut menangkap pemimpin gerakan radikal seperti Ahmad Boestamam dan Abu Bakar al-Baqir.</p> <p style="text-align: right;">[6 markah]</p>	<p>F4 Mengeledah rumah kediaman, memagar kampung, mengadakan perintah berkurung, mewujudkan Kampung Baru dan memindahkan serta menenpatkan penduduk</p> <p>F5 mengharamkan PKM dan parti politik berfahaman radikal</p> <p>C5 AWAS/Ikatan Pembela Tanah Air/ Pemuda Radikal melayu/ PKMM dan Hizbul Muslimin.</p> <p>F6 Menangkap pemimpin gerakan radikal</p> <p>C6 Ahmad Boestamam/ Ishak Haji muhammad/ Abu Bakar al-Baqir/ Khadijah Sidek.</p>
(c)	<p>Pada pendapat anda, bagaimanakah cara untuk menjaga kedaulatan negara agar tidak jatuh ke tangan kuasa luar?</p> <p>Pada pendapat saya, cara untuk menjaga kedaulatan negara agar tidak jatuh ke tangan kuasa luar adalah dengan memupuk semangat nasionalisme dalam kalangan masyarakat di negara kita. Hal ini adalah untuk memastikan setiap rakyat berani untuk berjuang menjaga keamanan negara dari serangan pihak luar. Contohnya ramai dalam kalangan anak muda bersemangat untuk menyertai pasukan keselamatan di negara kita. Kesannya negara akan kekal aman dan makmur yang menyebabkan kuasa luar sukar untuk menjajah kita.</p> <p>Selain itu, kita juga perlu mengukuhkan semangat kekitaan yang ada dalam kalangan masyarakat di negara kita. Hal ini agar perpaduan dalam kalangan masyarakat berbilang kaum dapat dikekalkan. Antaranya, rakyat boleh melibatkan diri dengan aktiviti kemasyarakatan seperti gotong royong agar hubungan silaturahim dapat dikekalkan. Kesannya masyarakat akan hidup sejahtera tanpa sebarang perselisihan paham yang boleh mengaggu gugat kedaulatan negara.</p> <p style="text-align: right;">[8 markah]</p>	

7	<p>Perkembangan pengaruh komunis di negara kita berlaku sebelum meletusnya Perang Dunia Kedua.</p> <p style="text-align: right;">[ms 146-147]</p>	PANDUAN JAWAPAN
(a)	<p>Apakah itu fahaman komunisme?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	<p>F1 ideologi yang diasaskan oleh Karl Marx dan Frederich Engels.</p> <p>F2 Menulis karya Communist Manifesto dan Das Kapital</p> <p>F3 komunis membawa maksud orang yang menganut fahaman komunis.</p> <p>F4 suatu fahaman politik yang menjadikan ekonomi dan barang pengguna sebagai milik negara.</p> <p>F5 terdapat dua buah negara yang terlibat dalam penyebaran komunis iaitu China dan Indonesia.</p>

[6 markah]

(c) Baca lirik lagu di bawah dengan teliti.

Baju Hijau

Si Baju Hijau
Sedang Bertugas
Di perbatasan
Peluru tak bermata
Harus waspada

Datangnya ia
Tak kenal saudara
Lawanlah ia tentu
Dengan hati semangat waja
Tanda putera setia

Gagah perkasa
Bersedia
Siang dan malam
Di persada negara

*Nyanyian: Sanisah Huri
Pencipta: Asnadi
Penulis lirik: A. Romzi*

Jelaskan ciri seorang pahlawan yang digambarkan dalam lirik lagu di atas dan terangkan cara untuk menghargai pengorbanan mereka.

[8 markah]

BAB 7
SK 11.1 USAHA KE ARAH KEMERDEKAAN

BAHAGIAN A: STRUKTUR

1	Rajah berikut ialah pertubuhan yang muncul hasil kesedaran politik yang telah mencetuskan idea negara merdeka. [BT ms 184]	PANDUAN JAWAPAN
(a)	<div style="text-align: center;"> <pre> graph LR X["X 1938"] --> Y["Y 1945"] Y --> UMNO["UMNO 1946"] UMNO --> PAS["PAS 1951"] </pre> </div> <p>X: Kesatuan Melayu Muda Y: Parti Kebangsaan Melayu Malaya</p> <p style="text-align: right;">[2 markah]</p>	<p>X: Kesatuan Melayu Muda Y: Parti Kebangsaan Melayu Malaya</p>
(b)	<p>Jelaskan matlamat pertubuhan di 1 (a)</p> <p>Matlamat pertubuhan di atas ialah memperjuangkan kemerdekaan tanah air melalui konsep Melayu Raya. Selain itu, penyatuan bangsa dan dunia Melayu berdasarkan aspek persamaan daerah, darah, kebudayaan dan bahasa. Akhir sekali, menjadi satu rumpun yang sama iaitu Melayu.</p> <p style="text-align: right;">[4 markah]</p>	<p>F1: Memperjuangkan kemerdekaan tanah air F2: Melalui konsep Melayu Raya F3: Penyatuan bangsa dan dunia Melayu berdasarkan aspek persamaan daerah, darah, kebudayaan dan bahasa F4: Menjadi satu rumpun yang sama iaitu Melayu F5: Menanam semangat kebangsaan F6: Bekerjasama dengan kaum lain bagi membentuk perpaduan</p>
(c)	<p>Pada pendapat anda mengapakah matlamat pertubuhan yang muncul hasil kesedaran politik penting kepada negara kita?</p> <p>Pada pendapat saya, matlamat pertubuhan yang muncul hasil kesedaran politik penting kepada negara kita bagi memperjuangkan kemerdekaan tanah air. Selain itu, Idea kebebasan daripada penjajahan British perlu disebarikan secara meluas bagi membentuk negara yang berdaulat. Kesannya, negara dapat melahirkan rakyat yang dapat mempertahankan kedaulatan dan memiliki semangat cintakan negara.</p> <p style="text-align: right;">[4 markah]</p>	

2	<p>Perkembangan nasionalisme telah membawa kepada kerjasama pelbagai parti politik selepas Perang Dunia Kedua.</p> <p style="text-align: right;">[BT ms 187]</p>	PANDUAN JAWAPAN
(a)	<p>Manifesto Perlembagaan Rakyat merupakan hasil Pakatan PUTERA-AMCJA.</p> <p>Apakah cadangan manifesto tersebut?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p>	<p>F1: Pemerintahan sendiri F2: Pembentukan Dewan Perundangan F3: Penerimaan satu kewarganegaraan</p>
(b)	<p>Apakah tujuan persidangan dan konvensyen berikut diadakan?</p> <p>(i) Persidangan Kebangsaan Febuari 1954</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p> <p>(ii) Konvensyen Kebangsaan Ogos 1954</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p>	<p>(i) F1: Membincangkan langkah membentuk gabungan parti politik kebangsaan Tanah Melayu yang bersatu F2: Menuntut pilihan raya Persekutuan diadakan</p> <p>(ii) F1: Membincangkan usaha ke arah kemerdekaan dan masa depan Tanah Melayu F2: Dihadiri oleh PAS, Persetiaan Melayu Kelantan dan Persatuan Melayu Semenanjung F3: Meluluskan resolusi mendesak British mengadakan pilihan raya Persekutuan</p>
(c)	<p>Jelaskan kepentingan kerjasama antara kaum di negara kita.</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[4 markah]</p>	

	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[3 markah]</p>	<p>Inggeris sebagai bahasa penghantar F3 Mewujudkan sitem pembiayaan Pendidikan yang teratur</p>
(c)	<p>Pada pendapat anda, apakah kepentingan pendidikan kepada masyarakat hari ini?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	

5	<p>Jadual berikut menunjukkan parti politik yang ditubuhkan di negara kita sebelum merdeka</p> <table border="1" data-bbox="225 1104 1045 1211"> <tr> <td>Parti</td> <td>Parti X</td> <td>Parti Y</td> </tr> <tr> <td>Tahun</td> <td>1946</td> <td>1949</td> </tr> <tr> <td>Pemimpin</td> <td>Dato Onn Jaafar</td> <td>Tan Cheng Lock</td> </tr> </table> <p>[BT ms 183 – 185]</p>	Parti	Parti X	Parti Y	Tahun	1946	1949	Pemimpin	Dato Onn Jaafar	Tan Cheng Lock	<p>PANDUAN JAWAPAN</p>
Parti	Parti X	Parti Y									
Tahun	1946	1949									
Pemimpin	Dato Onn Jaafar	Tan Cheng Lock									
(a)	<p>Namakan parti politik yang bertanda</p> <p>X: _____</p> <p>Y: _____</p> <p>[2 markah]</p>	<p>X: UMNO Y;MCA</p>									
(b)	<p>Terangkan perjuangan yang dilakukan oleh parti X di negara kita sebelum merdeka.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>F1 Menyatukan Orang Melayu F2 Mempertahankan hak bangsa Melayu dan kedudukan raja-raja Melayu F3 Slogan “Hidup Melayu” dan memelihara “status quo” orang melayu F4 1951 slogan “Merdeka” untuk perjuangan kemerdekaan melalui rundingan.</p>									

BAB 7

SK 11.1 USAHA KEARAH KEMERDEKAAN

BAHAGIAN B: ESEI

6	<p>“Kesamaan dan Keadilan untuk Penduduk Tanah Melayu” ialah motto yang digunakan oleh Jawatankuasa Hubungan Antara Kaum atau Communities Liaison Committee. Jawatankuasa ini ditubuhkan pada Januari 1949 yang menghimpunkan pemimpin utama masyarakat pelbagai kaum.</p> <p>[BT ms 174 – 177]</p>	PANDUAN JAWAPAN
(a)	<p>Apakah objektif pembentukan Jawatankuasa Hubungan Antara Kaum?</p> <p>Objektif pembentukan Jawatankuasa Hubungan Antara Kaum ialah mengkaji hubungan kaum secara mendalam dan membetulkan keadaan politik, ekonomi dan sosial. Hal ini supaya wujud pembahagian yang adil untuk semua komuniti. Selain itu, mewujudkan keadaan harmoni dan muhibah dalam kalangan penduduk di negara ini.</p> <p>[4 markah]</p>	<p>F1: Mengkaji hubungan kaum F2: Membetulkan keadaan politik, ekonomi dan sosial F3: Pembahagian yang adil F4: Keadaan harmoni F5: Muhibah</p>
(b)	<p>Jelaskan peranan Jawatankuasa Hubungan Antara Kaum dalam menyelesaikan pelbagai isu yang melibatkan pertikaian antara kaum tersebut.</p> <p>Jawatankuasa Hubungan Antara Kaum mencadangkan peralihan ke arah berkerajaan sendiri dilakukan dengan memberikan pengalaman pilihan raya secara berperingkat kepada penduduk Tanah Melayu. Seterusnya, CLC juga bersetuju agar orang Melayu wajar mempunyai kedudukan istimewa kerana menunjukkan taat setia yang tidak berbelah bahagi dan mengiktiraf negara ini satu-satunya tanah air mereka.</p> <p>Di samping itu, CLC juga mencadangkan penubuhan agensi untuk meningkatkan ekonomi dan pendidikan. CLC bersetuju kewarganegaraan kepada kaum bukan Melayu penting bagi memupuk taat setia kepada Tanah Melayu dan Kerjasama dalam kalangan penduduk. Akhir sekali, CLC mencadangkan sistem pendidikan yang seragam untuk memupuk kesetiaan dan perpaduan kaum di Tanah Melayu.</p> <p>[8 markah]</p>	<p>F1: mencadangkan peralihan ke arah berkerajaan sendiri dilakukan H1 memberikan pengalaman pilihan raya secara berperingkat kepada penduduk Tanah Melayu F2: bersetuju agar orang Melayu wajar mempunyai kedudukan istimewa H2a: menunjukkan taat setia yang tidak berbelah bahagi H2b: mengiktiraf negara ini satu-satunya tanah air F3: Mencadangkan penubuhan agensi untuk meningkatkan ekonomi dan pendidikan F4: bersetuju kewarganegaraan kepada kaum bukan Melayu penting H4: memupuk taat setia kepada Tanah Melayu dan kerjasama dalam kalangan penduduk F5: mencadangkan sistem pendidikan yang seragam H5: memupuk kesetiaan dan perpaduan kaum di Tanah Melayu</p>
(c)	<p>Sekiranya anda seorang pemimpin, terangkan langkah yang sesuai dilakukan bagi mengelakkan berlakunya ketegangan kaum di negara kita.</p> <p>Sekiranya saya seorang pemimpin langkah yang sesuai yang akan saya lakukan bagi mengelakkan berlakunya ketegangan kaum di negara kita ialah saya akan bersikap adil dalam pemerintahan. Selain itu saya akan memastikan tidak ada satu kumpulan atau kaum yang merasa tertinggal. Hal ini penting bagi saya memastikan semua kaum akan menikmati faedah daripada dasar kerajaan. Seterusnya saya akan memupuk perpaduan dalam kalangan rakyat melalui</p>	

		<p>H1b sekolah rendah menggunakan bahasa Melayu dan bahasa inggeris sebagai bahasa pengantar</p> <p>H1c sekolah menengah menggunakan bahasa Inggeris sebagai bahasa pengantar</p> <p>F2 Laporan Fenn-Wu 1951</p> <p>H2a mencadangkan penambahbaikan untuk menjadikan sekolah Cina sebagai institusi yang memberikan faedah kepada penduduk Tanah Melayu</p> <p>H2b sekolah cina diteruskan secara berasingan di bawah sistem kebangsaan</p> <p>H2c berorientasikan Tanah Melayu</p> <p>F3 Ordinan Pelajaran 1952</p> <p>H3a bertujuan membentuk sistem Pendidikan yang menggunakan bahasa rasmi persekutuan</p> <p>H3b sekolah rendah boleh menggunakan bahasa Melayu atau Bahasa Inggeris sebagai bahasa pengantar</p> <p>H3c sekolah menengah hanya menggunakan bahasa inggeris sebagai bahasa pengantar</p> <p>F4 Laporan Woodhead di Sarawak dan Sabah 1955</p> <p>H4a memperkasakan Pendidikan pereingkat rendah dan menengah</p> <p>H4b menitikberatkan kepentingan bahasa Inggeris sebagai bahasa pengantar</p> <p>H4c mewujudkan sistem pembiayaan Pendidikan yang teratur</p>
--	--	--

BAB
SK 11.2 PILIHAN RAYA

BAHAGIAN A: STRUKTUR

1	Pilihan raya di negara kita diadakan selaras dengan peruntukan dalam Perlembagaan Persekutuan Malaysia dalam Bahagian VIII. <i>[ms 194 - 196]</i>	PANDUAN JAWAPAN
(a)	<p>Jelaskan maksud pilihan raya?</p> <p>Pilihan raya merupakan asas berkerajaan sendiri yang memberikan peluang rakyat memilih wakil rakyat atau parti yang akan membentuk kerajaan</p> <p>[2 markah]</p>	<p>F1 asas berkerajaan sendiri F2 rakyat memilih wakil atau parti yang akan membentuk kerajaan F3 menyaksikan pengamalan sistem demokrasi di sebuah negara F4 pemilihan dilakukan secara sulit F5 menggunakan prosedur yang telus</p>
(b)	<p>Jelaskan syarat yang membolehkan seseorang menjadi pengundi dan calon dalam pilihan raya Majlis Perundangan Persekutuan 1955.</p> <p>(i) Pengundi</p> <p>Pengundi mestilah warganegara Persekutuan Tanah Melayu yang berumur 21 tahun ke atas.</p> <p>[2 markah]</p> <p>(ii) calon</p> <p>Calon mestilah warganegara Persekutuan Tanah Melayu yang berumur 21 tahun ke atas. Calon mestilah tinggal di Persekutuan Tanah Melayu dan tinggal dalam tempoh 12 bulan sebelum hari penamaan calon.</p> <p>[2 markah]</p>	<p>(b)(i) F1 warganegara Persekutuan Tanah Melayu F2 Berumur 21 tahun ke atas F3 Tinggal di Persekutuan Tanah Melayu dalam tempoh 6 bulan terdahulu</p> <p>(b)(ii) F1 warganegara Persekutuan Tanah Melayu F2 Berumur 21 tahun ke atas F3 Tinggal di Persekutuan Tanah Melayu dan tinggal dalam tempoh 12 bulan sebelum hari penamaan calon F4 Berpengetahuan dalam BI dan BM</p>
(c)	<p>Pada pandangan anda, mengapakah terdapat segelintir rakyat tidak keluar mengundi pada hari mengundi?</p> <p>Rakyat tidak keluar mengundi pada hari pengundian kerana kurang minat dan kesedaran tentang pentingnya peranan mereka sebagai pengundi. Selain itu, fenomena lompat parti dalam kalangan pemimpin dan pergolakan politik menjadi punca rakyat tidak ingin keluar mengundi di samping menghadapi ancaman kesihatan dan ekonomi.</p> <p>[4 markah]</p>	

2	Rajah berikut berkaitan dengan pilihan raya yang diadakan di Tanah Melayu sebelum merdeka. [ms 197]	PANDUAN JAWAPAN
(a)	 <p>X: _____ Y: _____</p> <p>[2 markah]</p>	X:Pilihan Raya Perbandaran George Town Y: Pilihan Raya Majlis Perbandaran Kuala Lumpur
(b)	Apakah tujuan pilihan raya (a) di atas dijalankan? _____ _____ _____ _____ _____ _____ _____	F1 Memilih 9 ahli Pesuruhjaya Perbandaran George Town F2 Merebut 12 kerusi Majlis Perbandaran Kuala Lumpur F3 bagi Kawasan Sentul/Bangsar/Imbi/Petaling Jaya
(c)	Jelaskan hasil pilihan raya peringkat negeri pada tahun 1954. _____ _____ _____ _____ _____ _____ _____	F1 Perikatan UMNO-MCA memenangi 226 daripada 228 kerusi F2 Menunjukkan penerimaan masyarakat terhadap kerjasama antara kaum dalam politik negara
(c)	Pilihan raya wajar diteruskan pada masa kini. Beri alasan anda. _____ _____ _____ _____ _____	

	[4 markah]
--	------------

3	Majlis Perundangan Persekutuan 1955 terbentuk selepas kemenangan besar Parti Perikatan dalam Pilihan Raya Persekutuan Tanah Melayu pada tahun 1955. [ms 204-205]	PANDUAN JAWAPAN
(a)	Jelaskan keanggotaan Majlis Perundangan Persekutuan 1955. <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <div style="text-align: right;">[2 markah]</div>	F1 Tterletak di bawah kuasa raja di negeri masing-masing. F2 Bagi Wilayah Persekutuan dan negeri tidak beraja, perkara ini terletak di bawah kuasa Yang di-Pertuan Agong. F3 Agama rasmi
(b)	Jelaskan kesan penubuhan Majlis Perundangan Persekutuan 1955. <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> 	F1 Kerajaan diketuai oleh Tunku Abdul Rahman H1 Ketua Menteri mengambil alih tugas pentadbiran Tanah Melayu daripada Pesuruhjaya Tinggi British. F2 Proses pertukaran dan pembaharuan berlaku secara berperingkat dan mengambil masa. H2 Pesuruhjaya Tinggi British masih memegang tampuk kepimpinan peringkat atasan yang menentukan hala tuju negara. F3 Kuasa pegawai British kini beransur-ansur dipindahkan kepada rakyat tempatan. H3a masih terdapat pegawai British yang berperanan sebagai penyelia atau penasihat bidang keselamatan.

4	<p>Gambar menunjukkan Kabinet pertama Persekutuan Tanah Melayu selepas Pilihan Raya Umum 1955. [ms 206-207]</p> 	<p>PANDUAN JAWAPAN</p>
(a)	<p>Nyatakan tiga anggota kabinet pertama Persekutuan Tanah Melayu 1955.</p> <p>(i) _____ (ii) _____ (iii) _____</p> <p>[3 markah]</p>	<p>F1 Tunku Abdul Rahman F2 Dato' Abdul Razak Hussein F3 V.T. Sambanthan F4 H.S. Lee F5 Ong Yoke Lin</p>
(b)	<p>Jelaskan peranan Kabinet pertama di atas.</p> <p>_____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____</p> <p>[3 markah]</p>	<p>F1 Membincangkan soal kewangan/keperluan org tempatan dalam perkhidmatan awam F2 Menyambung sistem yang digunapakai dalam MPP F3 Berasaskan Model Westminster F4 Mengurangkan kuasa pentadbiran British F5 meminta kuasa veto Pesuruhjaya Tinggi British dibatalkan F6 membincangkan isu keselamatan dalam negeri dan pertahanan</p>
(c)	<p>Kepimpinan berwibawa penting kepada pembangunan negara. Beri komen anda.</p> <p>_____ _____ _____ _____ _____</p> <p>[4 markah]</p>	

BAB 8
SK 11.2 PILIHAN RAYA

BAHAGIAN B: ESEI

5	<p>Maklumat berikut berkaitan dengan pilihan raya. [ms 22-27]</p> <div style="border: 1px solid black; padding: 10px;"><p>Pilihan raya adalah satu proses demokrasi di mana undian digunakan untuk memilih calon yang sesuai untuk mewakili rakyat di parlimen. Ia merupakan suatu mekanisme demokrasi untuk memilih calon yang sesuai untuk memenuhi jawatan-jawatan penggubal undang-undang, eksekutif, perundangan dan kerajaan tempatan.</p><p>Sumber: https://ms.m.wikipedia.org/wiki/Pilihan_raya</p></div>	PANDUAN JAWAPAN
(a)	<p>Terangkan sejarah pilihan raya majlis perbandaran pertama di Tanah Melayu.</p> <p>Pilihan raya majlis perbandaran pertama iaitu Pilihan Raya Perbandaran George Town di adakan di George Town, Pulau Pinang pada tahun 1951. Tujuan pilihan raya tersebut diadakan adalah untuk memilih Sembilan orang ahli Pesuruhjaya Perbandaran George Town. Sebelumnya, ahli dalam Majlis Perbandaran dilantik oleh Gabenor Negeri-Negeri Selat. Hari pendaftaran pemilih diadakan selama enam minggu mulai 17 Mei 1951 hingga 30 Jun 1951. Seramai 14 514 orang pengundi mendaftar untuk membuang undi dalam pilihan raya ini.</p>	<p>[4 markah]</p>
(b)	<p>Terangkan proses pilihan raya Majlis Perundangan Persekutuan 1955.</p> <p>Suruhanjaya Penentuan Sempadan Kawasan ditubuhkan dan berjaya membentuk 52 kawasan pilihan raya pada 26 April 1954. Kemudian, pada Ogos 1954 Rang Undang-undang diluluskan bagi membolehkan pilihan raya diadakan. Hal ini membolehkan pendaftaran pengundi dilakukan mulai 18 Oktober 1954 di seluruh Tanah Melayu, manakala di Terengganu bermula 29 Oktober 1954.</p> <p>Seterusnya, penamaan calon dibuat pada 15 Jun 1955. Oleh itu, kempen pilihan raya telah dijalankan selama 45 hari sehingga hari mengundi pada 27 Jun 1955. Setelah pengundian selesai, peti undi dibawa ke pusat pengiraan undi dan proses pengiraan undi dilakukan. Langkah terakhir yang dilakukan ialah membuat pengumuman keputusan undian pilihan raya berkenaan.</p>	<p>[6 markah]</p>
(c)	<p>Berdasarkan pengetahuan sejarah anda, apakah syarat yang perlu dipenuhi bagi seseorang yang berhasrat menjadi calon dalam pilihan raya di Malaysia?</p> <p>Syarat yang perlu dipenuhi bagi seseorang yang berhasrat menjadi calon dalam pilihan raya di Malaysia ialah mestilah warganegara Malaysia yang berumur 21 tahun dan ke atas. Selain itu, calon haruslah bermastautin di dalam bahagian pilihan raya berkenaan. Seterusnya calon mestilah tidak hilang kelayakan dari segi perundangan iaitu tidak mufis dan tidak dikenakan tahanan penjara.</p>	<p>[5 markah]</p>

(b) Maklumat berikut berkaitan manifesto Parti Perikatan dalam Pilihan Raya Umum 1955.

Dalam kempen pilihan raya umum 1955, Parti Perikatan telah menggunakan manifesto berikut iaitu mencapai kemerdekaan dalam masa empat tahun, mewajibkan Pendidikan kepada semua kaum, menjadikan perkhidmatan awam bercorak tempatan, menjaga hak asasi manusia serta melindungi hak Raja-Raja Melayu sebagai Raja Berperlembagaan. Sesungguhnya manifesto ini telah berjaya menawan hati pengundi sehingga terbukti dengan kejayaan Parti Perikatan memenangi hampir 100% kerusi yang dipertandingkan.

Sumber: <http://www.arkib.gov.my/web/guest/pilihanraya-umum-pertama-19554>.

Sekiranya anda mewakili parti yang bertanding dalam pilihan raya yang akan datang, apakah manifesto yang akan anda gunakan untuk mempengaruhi pengundi?

[6 markah]

(c) Pada pandangan anda, mengapakah sesebuah parti perlu berusaha menunaikan manifesto mereka?

[8 markah]

BAB 9

SK 11.3 PERLEMBAGAAN PERSEKUTUAN TANAH MELAYU 1957

BAHAGIAN A: STRUKTUR

1	Pada tahun 1956, wakil rombongan kemerdekaan ke London terdiri daripada wakil Raja-raja Melayu dan wakil Parti Perikatan. [ms 216-219]	PANDUAN JAWAPAN
(a)	<p>Nyatakan tiga kepentingan misi rundingan rombongan ke London.</p> <p>(i) Membincangkan hal keselamatan</p> <p>(ii) Menjelaskan hubungan British- Tanah Melayu</p> <p>(iii) Menggubal perlembagaan negara yang merdeka</p> <p>[3 markah]</p>	<p>F1 Rundingan kemerdekaan/ taraf berkerajaan sendiri</p> <p>F2 Membincangkan hal keselamatan</p> <p>F3 Menjelaskan Hubungan British-Tanah Melayu</p> <p>F4 Menggubal perlembagaan negara yang merdeka</p>
(b)	<p>Jelaskan kejayaan yang dicapai oleh rombongan tersebut?</p> <p>Antara kejayaan yang dicapai oleh rombongan tersebut ialah persetujuan British memberikan kemerdekaan kepada Tanah Melayu. Tarikh kemerdekaan yang dicadangkan ialah pada 31 Ogos 1957. Selain itu kedua pihak bersetuju membentuk Suruhanjaya Perlembagaan. Pembentukan suruhanjaya perlembagaan ini bertujuan merangka perlembagaan negara kita. Seterusnya negara kita mendapat jaminan keselamatan dan pertahanan</p> <p>[3 markah]</p>	<p>F1 Persetujuan British memberikan kemerdekaan kepada Tanah Melayu.</p> <p>H1a Tarikh kemerdekaan ialah 31 Ogos 1957</p> <p>F2 Membentuk Suruhanjaya Perlembagaan</p> <p>H2a Merangka perlembagaan</p> <p>F3 Mendapat jaminan keselamatan dan pertahanan</p>
(c)	<p>Pengiysharan kemerdekaan di Banda Hilir, Melaka mendapat sambutan yang meriah. Berikan ulasan anda.</p> <p>Tunku Abdul Rahman dan rombongan selamat tiba di Lapangan Terbang Batu Berendam, Melaka pada 20 Februari 1956. Rombongan disambut meriah dengan diarak hingga ke Padang Hilir Melaka. Malah terdapat lebih kurang 100 ribu orang datang dari seluruh negara menyambut kedatangan rombongan ini. Mereka berkumpul dan mendengar ucapan mengenai tarikh kemerdekaan. Tunku Abdul Rahman memaklumkan tarikh kemerdekaan pada 31 Ogos 1957. Rakyat yang hadir juga melaungkan “ Merdeka ” apabila mendengar pengumuman tersebut.</p> <p>[4 markah]</p>	

2	<p>British mengumumkan pembentukan Suruhanjaya Perlembagaan Persekutuan Tanah Melayu (Suruhanjaya Reid) pada 8 Mac 1956 setelah mendapat persetujuan Raja-raja Melayu.</p> <p style="text-align: right;">[ms 220-221]</p>	PANDUAN JAWAPAN
(a)	<p>Senaraikan anggota Suruhanjaya Perlembagaan Persekutuan Tanah Melayu.</p> <p>(i) _____</p> <p>(ii) _____</p> <p style="text-align: right;">[2 markah]</p>	<p>F1 Lord Reid F2 Sir William Ivor Jennings F3 Sir William Mckell F4 Hakim B. Malik F5 Hakim Abdul Hamid</p>
(b)	<p>Terangkan gerak kerja Suruhanjaya Perlembagaan Persekutuan Tanah Melayu.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	<p>F1 Meminta cadangan daripada daripada semua penduduk H1a Secara lisan/ bertulis H1b daripada pelbagai pihak F2 Meneliti kedudukan perlembagaan negeri H2a Menghadap Raja-raja Melayu/ Menteri Besar / Penasihat British / Pegawai Negeri H2b Bermesyuarat dan melawat negeri Melayu dan NNS F3 Mengadakan persidangan H3a Terdapat 118 persidangan H3b Mengkaji / Membuat laporan perlembagaan</p>
(c)	<p>Suruhanjaya Perlembagaan Persekutuan telah melaksanakan tugas dengan sebaiknya. Buktikan pernyataan ini.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	

	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
	[4 markah]

BAB 9 **SK 11.3 PERLEMBAGAAN PERSEKUTUAN TANAH MELAYU 1957** **BAHAGIAN B: ESEI**

5	Suruhanjaya Perlembagaan Persekutuan Tanah Melayu mengeluarkan draf perlembagaan selepas meneliti memorandum daripada pelbagai pihak. [ms 222-223]	PANDUAN JAWAPAN
(a)	<p>Apakah draf perlembagaan yang dikeluarkan oleh Suruhanjaya Perlembagaan Persekutuan Tanah Melayu?</p> <p>Antara draf perlembagaan Persekutuan Tanah Melayu ialah meneruskan sistem kerajaan Persekutuan dengan negeri mempunyai kuasa tertentu. Selain itu, sistem kewarganegaraan berasaskan <i>jus soli</i> kepada semua yang lahir di Tanah Melayu. Seterusnya draf tersebut juga mencadangkan kedudukan istimewa orang Melayu diteruskan. Malah raja-raja diterima dengan konsep Raja Berperlembagaan dengan seorang Yang Dipertuan Agong dipilih bagi Persekutuan Tanah Melayu. Akhir sekali sebuah parlimen dengan dua Majlis Mesyuarat iaitu Dewan Negara dan Dewan Rakyat dibentuk.</p> <p style="text-align: right;">[6 markah]</p>	<p>F1 Meneruskan sistem kerajaan Persekutuan H1 negeri mempunyai kuasa tertentu F2 Sistem kewarganegaraan berasaskan jus soli kepada semua yang lahir di Tanah Melayu. F3 Kedudukan istimewa orang Melayu diteruskan. F4 Raja-raja diterima dengan konsep Raja Berperlembagaan H4a dengan seorang Yang dipertuan Agong dipilih bagi Persekutuan Tanah Melayu. F5 Sebuah parlimen dengan dua Mitjlis Mesyuarat H5 iaitu Dewan Negara dan Dewan Rakyat dibentuk</p>
(b)	<p>Jelaskan reaksi pelbagai pihak terhadap draf Perlembagaan Persekutuan Tanah Melayu?</p> <p>Terdapat ahli UMNO tidak bersetuju dengan konsep jus soli kerana bimbang kedudukan istimewa orang Melayu tergugat. Mereka mencadangkan agama Islam mestilah diakui sebagai agama rasmi dan mencadangkan Bahasa Melayu dijadikan bahasa rasmi. Parti PAS mengkritik soal kewarganegaraan dianggap tidak menjaga kepentingan orang Melayu. Mereka mencadangkan kedudukan agama Islam menjadi asas pemerintahan dan juga mencadangkan Bahasa Melayu dijadikan bahasa rasmi. Dato Onn Jaafar dari Pati Negara menolak syarat kewarganegaraan yang longgar. Parti Negara, PAS dan Parti Rakyat mengadakan kongres untuk membincangkan draf perlembagaan ini Sebahagian pertubuhan masyarakat Cina ingin menjadikan bahasa Mandarin sebagai bahasa kebangsaan dan MIC mahukan syarat kewarganegaraan dan bahasa Tamil diberikan perhatian.</p> <p style="text-align: right;">[6 markah]</p>	<p>F1 Terdapat ahli UMNO tidak bersetuju dengan konsep <i>jus soli</i> H1a bimbang kedudukan istimewa orang Melayu tergugat H1b Mencadangkan Agama Islam mestilah diakui sebagai agama rasmi H1c Mencadangkan Bahasa Melayu dijadikan bahasa rasmi F2 Parti PAS mengkritik soal kewarganegaraan dianggap tidak menjaga kepentingan orang Melayu H2a Mencadangkan kedudukan agama Islam menjadi asas pemerintahan</p>

		<p>H2b Mencadangkan Bahasa Melayu dijadikan bahasa rasmi</p> <p>F3 Dato Onn Jaafar dari Pati Negara menolak syarat kewarganegaraan yang longgar</p> <p>H3a Parti Negara, PAS dan Parti Rakyat mengadakan kongres untuk membincangkan draf perlembagaan ini</p> <p>F4 Sebahagian pertubuhan masyarakat Cina ingin menjadikan bahasa Mandarin sebagai bahasa kebangsaan</p> <p>F5 MIC mahukan syarat kewarganegaraan dan bahasa Tamil diberikan perhatian</p>
(c)	<p>Pada pendapat anda apakah kepentingan perlembagaan kepada sesebuah negara? Jelaskan.</p> <p>Perlembagaan penting bagi mengekalkan kedaulatan negara. Selain itu, perlembagaan penting bagi memastikan pentadbiran kerajaan yang adil dan telus. Kesetiaan rakyat kepada raja dan negara juga diperkukuhkan. Perpaduan kaum juga dapat diperkukuhkan. Di samping itu, hak asasi rakyat juga dipelihara dan dilindungi. Hal ini dapat mewujudkan masyarakat yang bertoleransi dan saling menghormati tanpa mewujudkan sebarang diskriminasi. Menerusi perlembagaan, keselamatan dan kesejahteraan juga dipelihara. Kesannya, imej negara meningkat.</p> <p style="text-align: right;">[8 markah]</p>	

6	<p>Suruhanjaya Perlembagaan Persekutuan Tanah Melayu ditubuhkan pada 8 Mac 1956 setelah mendapat persetujuan Raja-raja Melayu.</p> <p style="text-align: right;">[ms 220-221]</p>	PANDUAN JAWAPAN
(a)	<p>Jelaskan terma rujukan suruhanjaya tersebut dalam melaksanakan peranannya.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[6 markah]</p>	<p>F1 Memeriksa aturan perlembagaan TM</p> <p>F2 Mengambil kira martabat Ratu England dan Raja-raja Melayu</p> <p>F3 Melindungi kepentingan Raja-raja Melayu</p> <p>H3a Sebagai Raja Berpelembagaan</p> <p>F4 Mencadangkan jawatan Ketua Negara bagi YDPA</p> <p>F5 Menyediakan bentuk kewarganegaraan bagi PTM</p> <p>F6 Menjaga kedudukan istimewa orang Melayu</p>
(b)	<p>Jelaskan cabaran negara dalam mengekalkan keluhuran Perlembagaan.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	

BAB 10
SK 11.4 PEMASYHURAN KEMERDEKAAN

BAHAGIAN A: STRUKTUR

1	Kemerdekaan negara pada 31 Ogos 1957 merupakan peristiwa yang penuh pengertian bagi negara kita. <i>[ms 234]</i>	PANDUAN JAWAPAN
(a)	Apakah maksud kemerdekaan? Kemerdekaan merupakan bebas daripada cengkaman kuasa asing . Seterusnya bebas menentukan pemerintahan/ hala tuju negara . <i>[2 markah]</i>	F1 Bebas daripada cengkaman kuasa asing F2 Bebas menentukan pemerinthan/ hala tuju negara F3 Bebas berfikir/ bertindak F4 negara yang berdaulat F5 Sayang negara sepenuh hati
(b)	Kemerdekaan sememangnya dinantikan oleh seluruh rakyat di negara kita. Persediaan bagi menyambut kemerdekaan dibuat melalui penubuhan jawatankuasa persediaan fizikal dan sambutan. Jelaskan peranan jawatankuasa berikut : (i) Jawatankuasa Persediaan Fizikal Peranan Jawatankuasa Persediaan Fizikal ialah dalam penonjolan identiti negara. Penyediaan prasarana fizikal seperti stadium untuk meraikan kemerdekaan. Selain itu, istana untuk Yang di-Pertuan Agong. <i>[2 markah]</i> (ii) Jawatankuasa Sambutan Peranan Jawatankuasa Sambutan ialah untuk memeriahkan sambutan di peringkat ibu kota dan negeri. Bangunan dan jalan dihiasi lampu . <i>[2 markah]</i>	(b)(i) F1 Penonjolan identiti negara H1a Pembinaan prasarana fizikal F2 Stadium untuk meraikan kemerdekaan F3 Istana untuk Yang di-Pertuan Agong F4 Lagu Negaraku F5 Bendera Persekutuan F6 Jata Negara F7 Bunga raya sebagai bunga kebangsaan F3 Undang-undang bertulis negeri (b)(ii) F1 Memeriahkan sambutan di peringkat ibu kota dan negeri F2 Bangunan dan jalan dihiasi lampu F3 Pakaian khas iaitu muskat untuk Menteri dan pegawai tinggi F3 Kursus khas berkaitan protokol F4 Gaji diawal seminggu
(c)	“Rakyat perlu berkhidmat untuk negara yang baharu, berusaha dengan tenaga dan fikiran bagi mencipta satu bangsa baharu dengan cita-cita keadilan dan kebebasan.” -Tunku Abdul Rahman, Perdana Menteri Malaysia pertama Berdasarkan petikan, sebagai rakyat yang merdeka, nyatakan langkah dalam mempertahankan kemerdekaan yang kita kecapai hari ini. Rakyat perlu berusaha mempertahankan keamanan negara agar negara kekal sejahtera. Seterusnya rakyat perlulah memastikan keselamatan negara sentiasa dalam keadaan terjamin. Rakyat juga mestilah mengamalkan integriti yang tinggi dalam urusan harian. Selain itu, rakyat memberikan kerjasama dalam pembangunan negara. <i>[4 markah]</i>	

2	Persekutuan Tanah Melayu mencapai kemerdekaan pada tarikh 31 Ogos 1957 bersamaan 5 Safar 1377H merupakan peristiwa yang menjadi detik bersejarah bagi negara kita [ms 232]	PANDUAN JAWAPAN
(a)	Apakah yang anda faham tentang maksud merdeka? _____ _____ _____ _____ _____ _____ [2 markah]	F1 Bebas daripada cengkaman kuasa asing F2 Bebas menentukan pemerinthan/ hala tuju negara F3 Bebas berfikir/ bertindak F4 negara yang berdaulat F5 Sayang negara sepenuh hati
(b)	Jelaskan pengertian merdeka mengikut tokoh berikut : (i) Sayyid Jamal al-Din al-Aghani _____ _____ _____ _____ (ii) Soekarno _____ _____ _____ _____ [2 markah] [2 markah]	(i) Sayyid Jamal al-Din F1 Perjuangan menghadapi penjajah F2 Semangat kebangsaan (jinsiyah) F3 Cinta akan tanah air yang merdeka F4 Rakyat bersatu padu membebaskan diri daripada pencerobohan luar F5 Mempertahankan diri, bangsa dan agama (ii) Soekarno F1 Bebas selama-lamanya F2 Merangkumi kebebasan untuk berfikir, bertindak F3 Daripada politik penindasan dan rejim autokratik F4 Terbentuk masyarakat baharu yang demokratik tanpa kelas dan kasta
(c)	"Remaja mestilah sedar dan tahu tentang keadaan dalam negara. Sedar terutamanya bahawa negara ini negara berbilang kaum dan kita perlu rapatkan hubungan antara kaum dan tidak sengaja menimbulkan kemarahan antara mana-mana kaum" – Tun Dr. Mahathir Mohamad Berdasarkan pernyataan berikut, sebagai remaja yang merdeka, bagaimanakah anda berperanan dalam mengisi kemerdekaan? _____ _____ _____ _____ _____ _____ [4 markah]	

TINGKATAN 5				
TEMA : MALAYSIA DAN MASA HADAPAN				
TAJUK 12: PENGUKUHAN KEDAULATAN NEGARA				
4SK	SK	12.1 Konsep Kedaulatan Negara	BAB 1	KEDAULATAN NEGARA
	SP	12.1.1 [1.1] ,12.1.2 [1.2] ,12.1.3[1.3] ,12.1.4 [1.4]		
	SK	12.2 Perlembagaan Persekutuan	BAB 2	PERLEMBAGAAN PERSEKUTUAN
	SP	12.2.1 [2.1],12.2.2[2.2],12.2.3[2.3],12.2.4 [2.4]		
	SK	12.3 Raja Berperlembagaan & Demokrasi Berparlimen	BAB 3	RAJA BERPERLEMBAGAAN DAN DEMOKRASI BERPARLIMEN
	SP	12.3.1 [3.1],12.3.2 [3.2] ,12.3.3 [3.3] ,12.3.4 [3.4], 12.3.5 [3.5]		
	SK	12.4 Sistem Persekutuan (Kerajaan Persekutuan & Kerajaan Negeri)	BAB 4	SISTEM PERSEKUTUAN
	SP	12.4.1 [4.1], 12.4.2 [4.2], 12.4.3 [4.3], 12.4.4 [4.4]		
TAJUK 13: PEMBENTUKAN MALAYSIA				
2SK	SK	13.1 Gagasan Pembentukan Malaysia	BAB 5	PEMBENTUKAN MALAYSIA
	SP	13.1.1 [5.1], 13.1.2 [5.2], 13.1.3 [5.3], 13.1.4 [5.4], 13.1.5 [5.5], 13.1.6 [5.6]		
	SK	13.2 Cabaran Selepas Pembentukan Malaysia	BAB 6	CABARAN SELEPAS PEMBENTUKAN MALAYSIA
	SP	13.2.1 [6.1], 13.2.2 [6.2], 13.2.3 [6.3], 13.2.4 [6.4], 13.2.5 [6.5]		
TAJUK 14 : KEMAKMURAN NEGARA				
2SK	SK	14.1 Membina Kesejahteraan Negara	BAB 7	MEMBINA KESEJAHTERAAN NEGARA
	SP	14.1.1 [7.1], 14.1.2 [7.2], 14.1.3 [7.3], 14.1.4 [7.4] 14.1.5 [7.5], 14.1.6 [7.6]		
	SK	14.2 Membina Kemakmuran Negara	BAB 8	MEMBINA KEMAKMURAN NEGARA
	SP	14.2.1 [8.1], 14.2.2 [8.2], 14.2.3 [8.3], 14.2.4 [8.4], 14.2.5 [8.5]		
TAJUK 15 : MALAYSIA DI PERSADA DUNIA				
3SK	SK	15.1 Asas Pembinaan Dasar Luar Malaysia	BAB 9	ASAS PEMBINAAN DASAR LUAR MALAYSIA
	SP	15.1.1 [9.1], 15.1.2 [9.2], 15.1.3 [9.3], 15.1.4 [9.4]		
	SK	15.2 Pemantapan Dasar Luar Malaysia	BAB 9	ASAS PEMBINAAN DASAR LUAR MALAYSIA
	SP	15.2.1 [9.5], 15.2.2 [9.6], 15.2.3 [9.7], 15.2.4 [9.8]		
	SK	15.3 Kecemerlangan Malaysia di Persada Dunia	BAB 10	KECEMERLANGAN MALAYSIA DI PESADA DUNIA
	SP	15.3.1 [10.1], 15.3.2 [10.2], 15.3.3 [10.3], 15.3.4 [10.4], 15.3.5 [10.5]		

BAB 1
SK 12.1 KONSEP KEDAULATAN NEGARA

BAHAGIAN A: STRUKTUR

1	Maklumat berikut berkaitan kepentingan mewujudkan negara berdaulat. <table border="1" data-bbox="467 434 956 577"> <tr><td>• X</td></tr> <tr><td>• Y</td></tr> <tr><td>• Kemakmuran ekonomi</td></tr> <tr><td>• Kesejahteraan sosial</td></tr> </table>	• X	• Y	• Kemakmuran ekonomi	• Kesejahteraan sosial	PANDUAN JAWAPAN
• X						
• Y						
• Kemakmuran ekonomi						
• Kesejahteraan sosial						
(a)	Lengkapkan maklumat berikut: (i) X: Keberkesanan pentadbiran (ii) Y: Kecemerlangan hubungan luar [2 markah]	F1 Keberkesanan pentadbiran F2 Kecemerlangan hubungan luar				
(b)	Bagaimanakah kesejahteraan sosial dapat dicapai? Kesejahteraan sosial dapat dicapai dengan memupuk semangat muhibah dan melalui bahasa Kebangsaan iaitu Bahasa Melayu . Selain itu, kesejahteraan sosial juga dapat dicapai melalui pengamalan Rukun Negara serta Dasar Sukan negara . [4 markah]	(b) -memupuk semangat muhibah -melalui bahasa Kebangsaan -Kebudayaan -Sukan -mengamalkan Rukun Negara -Melalui dasar sosial/generasi berilmu melalui pendidikan				
(c)	Petikan berikut berkaitan usaha kerajaan mewujudkan keberkesanan pentadbiran melalui pelaksanaan kerajaan digital. <table border="1" data-bbox="228 1160 1517 1308"> <tr> <td> <p>Kerajaan elektronik disenaraikan sebagai antara tujuh aplikasi perdana perlu dilaksanakan bertujuan meningkatkan produktiviti dan daya saing negara serta kecekapan dan keberkesanan jentera pentadbiran negara.</p> <p>Sumber: BH Online 29 September 2020</p> </td> </tr> </table> <p>Pelaksanaan kerajaan digital memudahkan urusan rakyat. Jelaskan.</p> <p>Pelaksanaan kerajaan digital memudahkan urusan rakyat dengan menyediakan perkhidmatan secara dalam talian. Hal ini kerana, rakyat dapat berinteraksi secara digital dan dianggarkan sekitar 40% sektor awam dilaksanakan secara elektronik serta perkhidmatan berbentuk hujung ke hujung. Oleh itu, rakyat tidak perlu hadir ke agensi kerajaan atau pejabat dan tidak akan terperangkap dalam kesesakan lalu lintas. Sebagai contoh, urusan memperbaharui lesen kenderaan di kaunter Jabatan Pengangkutan Jalan. Kesannya, perkhidmatan secara digital akan memudahkan urusan rakyat.</p>	<p>Kerajaan elektronik disenaraikan sebagai antara tujuh aplikasi perdana perlu dilaksanakan bertujuan meningkatkan produktiviti dan daya saing negara serta kecekapan dan keberkesanan jentera pentadbiran negara.</p> <p>Sumber: BH Online 29 September 2020</p>	[4 markah]			
<p>Kerajaan elektronik disenaraikan sebagai antara tujuh aplikasi perdana perlu dilaksanakan bertujuan meningkatkan produktiviti dan daya saing negara serta kecekapan dan keberkesanan jentera pentadbiran negara.</p> <p>Sumber: BH Online 29 September 2020</p>						

3 Rajah berikut berkaitan dengan jenis kedaulatan [ms 6-7]

Tokoh	Pandangan tentang kedaulatan
	Kedaulatan merupakan kuasa tertinggi dalam sistem pemerintahan sesebuah negara.
	X
	Y
	Kedaulatan dibina berdasarkan prinsip kebebasan dan keadilan yang sentiasa memperjuangkan kebajikan dan kesejahteraan rakyat.

(a) Nyatakan pandangan tokoh berikut tentang kedaulatan:

(i) Ibn Khaldun

(ii) Joe Bodin

4

Gambar di atas berkaitan dengan sistem pemerintahan negara kita.

[ms 8-9]

(a) Jelaskan maksud Raja Berpelembagaan.

(b) Nyatakan ciri-ciri sebuah negara berdaulat.

(c) Pada pendapat anda, bagaimanakah cara anda mempertahankan kedaulatan negara dalam menghadapi cabaran globalisasi ke

(c)	Teliti lirik lagu berikut.	<p>Buruh, nelayan dan juga petani Gaya hidup kini dah berubah Anak-anak terasuh mindanya Lahir generasi bijak pandai</p> <p>Pakar IT, pakar ekonomi Jaguh sukan dan juga jutawan Berkereta jenama negara Megah menyusur di jalan raya</p> <p>Alam siber teknologi terkini Kejayaan semakin hampiri Biar di kota ataupun desa Kita semua pasti merasa bangga</p> <p>Keranamu kami mendakap tuah.....</p> <p style="text-align: right;">Lagu: Dato' Suhaimi Mohd. Zain Lirik: Siso Koprata Sumber: Kementerian Komunikasi dan Multimedia Malaysia</p>
<p>Jelaskan mesej yang terkandung dalam lirik lagu tersebut.</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>		[3 markah]

BAB 1
SK 12.1 KONSEP KEDAULATAN NEGARA

BAHAGIAN B: ESEI

6	<p>Kedaulatan merujuk kuasa tertinggi sesebuah kerajaan bagi menjalankan pemerintahan negara yang bebas dan merdeka.</p> <p style="text-align: right;"><i>[ms 4-11]</i></p>	PANDUAN JAWAPAN
(a)	<p>Jelaskan maksud kedaulatan mengikut bahasa Arab, Melayu dan Inggeris.</p> <p>Sebelum kedatangan kuasa barat, negara kita sudah mempunyai undang-undang dan adat Melayu yang digunakan sebagai asas perlembagaan. Undang-undang ini menjadi panduan serta kawalan kepada raja dan pembesar dalam proses pemerintahan negara. Berdasarkan undang-undang di Negeri Melayu, raja adalah pemerintah dan rakyat setia kepada raja. Undang-undang ditentukan oleh raja seperti undang-undang Kesultanan Melayu Melaka.</p> <p style="text-align: right;"><i>[6 markah]</i></p>	<p>Bahasa Arab F1 berasal daripada kata daulah H1 bermaksud kuasa pemerintahan sesebuah kerajaan Bahasa Melayu F2 merujuk perkataan daulat H2 bermaksud kekuasaan tertinggi terhadap pemerintahan negara</p>

		Bahasa Inggeris F3 kedaulatan ialah sovereignty H3 bermaksud negara mempunyai kuasa penuh terhadap pemerintahan
(b)	<p>Malaysia menghadapi pelbagai ancaman dalam mempertahankan kedaulatan negara. Terangkan ancaman-ancaman tersebut.</p> <p>Pelbagai ancaman yang dihadapi oleh Malaysia dalam mempertahankan kedaulatan negara seperti masalah pendatang asing tanpa izin. Hal ini kerana, kemasukan pendatang asing ke Malaysia tanpa kawalan secara tidak langsung memberi imej buruk terhadap tahap kawalan sempadan negara yang longgar. Hubungan diplomatik antara Malaysia dengan negara asal pendatang turut menjadi tegang apabila berlakunya pergaduhan dalam kalangan mereka sendiri serta konflik dengan penduduk tempatan.</p> <p>Ancaman seterusnya ialah terdapat masalah jenayah yang berlaku kerana kos sara hidup yang semakin meningkat seperti kes samun, merompak dan pecah rumah. Masalah memberikan ancaman kepada kesejahteraan dan keamanan negara.</p> <p style="text-align: right;">[6 markah]</p>	
(c)	<p>Terangkan usaha yang perlu dilaksanakan oleh rakyat dan kerajaan untuk mempertahankan kedaulatan dan kesejahteraan negara.</p> <p>Usaha yang perlu dilaksanakan oleh rakyat untuk mempertahankan kedaulatan dan kesejahteraan negara ialah menghormati lambang negara seperti bendera Jalur Gemilang. Selain itu, rakyat perlu sentiasa peka terhadap isu keselamatan negara dengan memberikan maklumat tentang pencerobohan sempadan negara.</p> <p>Kerajaan pula, perlu melaksanakan usaha untuk mempertahankan kedaulatan dan kesejahteraan negara dengan memastikan negara mempunyai tenaga kerja yang mencukupi bagi memenuhi keperluan negara. Kerajaan sewajarnya menguatkuasakan undang-undang kemasukan tenaga buruh asing dengan lebih tegas serta membina pusat-pusat latihan melatih belia-belia khusus dalam meningkatkan kemahiran. Di samping itu, juga memastikan agihan sumber kekayaan negara dilakukan secara adil kepada semua kaum melalui dasar pembangunan ekonomi.</p> <p style="text-align: right;">[8 markah]</p>	

7	Pemerintah dan rakyat mempunyai tanggungjawab untuk mempertahankan negara daripada ancaman musuh.. <i>[ms 115]</i>	PANDUAN JAWAPAN
(a)	<p>Jelaskan peranan golongan berikut dalam mengukuhkan pertahanan negara.</p> <p>(i) Pemerintah</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>Pemerintah</p> <p>F1 Menggubal dasar dan undang-undang untuk melindungi keselamatan negara.</p> <p>F2 Mengadakan perjanjian pertahanan</p> <p>F3 Latihan ketenteraan bersama-sama negara serantau dan antarabangsa.</p> <p>F4 Memodenkan aset ketenteraan untuk</p>

	<p>Berdasarkan undang-undang di Negeri Melayu, raja adalah pemerintah dan rakyat setia kepada raja. Undang-undang ditentukan oleh raja seperti undang-undang Kesultanan Melayu Melaka.</p> <p style="text-align: right;">[3 markah]</p> <p>(ii) Undang-undang Inggeris</p> <p>British memperkenalkan Charter of Justice di Negeri-Negeri Selat yang diambil daripada undang-undang yang digubal di England. Contohnya, Charter of Justice I. Di Sarawak, terdapat The Application of Laws Ordinance 1949 manakala di Sabah terdapat Sabah Application of Laws Ordinance 1951.</p> <p style="text-align: right;">[3 markah]</p>	<p>F2 Undang-undang / sistem pemerintahan ditentukan raja H2a Undang-undang Kesultanan Melayu Melaka C Hukum Kanun Melaka / Undang-Undang Laut Melaka F3 Undang-undang bertulis negeri</p> <p>(b)(ii) F1 British memperkenalkan Charter of Justice di Negeri-Negeri Selat H1a Diambil daripada undang-undang yang digubal di England H1b Charter of Justice I H1c Charter of Justice II H1d Charter of Justice III</p> <p>F2 Di Sarawak terdapat The Application of Laws Ordinance 1949 H2a Menggunakan Common Law of England F3 Di Sabah terdapat Sabah Application of Laws Ordinance 1951 H3 Memberi kuasa kepada gabenor menggubal undang-undang</p>
(c)	<p>Apakah kesan sekiranya sesebuah negara mempunyai perlembagaan yang tidak sistematik ?</p> <p>Kesan sekiranya sesebuah negara mempunyai perlembagaan yang tidak sistematik ialah pentadbiran negara tidak berjalan lancar. Hal ini juga akan menjejaskan kestabilan politik negara. Contohnya, segala dasar-dasar kerajaan tidak dapat dilaksanakan dengan berkesan. Oleh itu, keselamatan negara pasti terancam.</p> <p style="text-align: right;">[3 markah]</p>	

2	Pembentukan undang-undang dalam sesebuah negara dilakukan oleh badan yang sah dalam perundangan. [ms 26-27]	PANDUAN JAWAPAN
(a)	<p>Nyatakan kuasa yang menggubal undang-undang di negeri-negeri yang berikut pada tahun 1946:</p> <p>(i) Negeri-negeri Selat (NNS)</p> <p>_____</p> <p>(ii) Negeri-negeri Melayu Bersekutu (NNMB)</p> <p>_____</p> <p>(iii) Negeri-negeri Melayu Tidak Bersekutu (NNMTB)</p> <p>_____</p> <p style="text-align: right;">[3 markah]</p>	<p>(i) Majlis Undangan Negeri (ii) Majlis Persekutuan (iii) Majlis Negeri</p>

Sumber: <https://twitter.com/>

Apakah yang akan berlaku sekiranya perkara tersebut tidak dipatuhi?

[4 markah]

(c) Maklumat berikut berkaitan prinsip Rukun Negara yang pertama.

Kepercayaan kepada Tuhan

Pada pendapat anda, mengapakah prinsip tersebut dijadikan prinsip utama Rukun Negara?

[4 markah]

4	Bahasa Melayu merupakan salah satu ciri tradisional Perlembagaan Persekutuan. [ms 28-29]	PANDUAN JAWAPAN
(a)	Nyatakan fungsi Bahasa Melayu. (i) _____ (ii) _____ [2 markah]	F1 Digunakan dalam pemerintahan F2 Lingua franca F3 Bahasa ilmu F4 Bahasa kebangsaan F5 Bahasa rasmi
(b)	Poster berikut berkaitan sebuah slogan memperkasakan Bahasa Melayu.	

Sumber: <https://www.utusan.com.my/>

Bagaimanakah slogan tersebut dapat direalisasikan?

[4 markah]

(c) Teliti puisi berikut.

Tempatmu di singgahsana
hati nurani bangsaku
warga yang berbudi
setia dan amanah.

Bahasa itu maruah bangsa
yang mesti dipelihara martabatnya
agar tetap kukuh dan ampuh
melayari lautan bijaksana
salam ikatan mesra dan teguh

Diadaptasi daripada sajak "Dirgahayu Bahasaku",
Nukilan Ahmad Sarju

Jelaskan mesej yang terkandung dalam puisi tersebut.

[4 markah]

5 Rajah berikut berkaitan pindaan Perlembagaan Persekutuan.

[ms 30-31]

**PANDUAN
JAWAPAN**

(a)	<p>Jelaskan latar belakang asas pembentukan undang-undang Negeri Melayu sebelum memasuki kuasa Barat.</p> <p>Sebelum kedatangan kuasa barat, negara kita sudah mempunyai undang-undang dan adat Melayu yang digunakan sebagai asas perlembagaan. Undang-undang ini menjadi panduan serta kawalan kepada raja dan pembesar dalam proses pemerintahan negara. Berdasarkan undang-undang di Negeri Melayu, raja adalah pemerintah dan rakyat setia kepada raja. Undang-undang ditentukan oleh raja seperti undang-undang Kesultanan Melayu Melaka.</p> <p style="text-align: right;">[6 markah]</p>	<p>F1 Undang-undang dan adat Melayu asas perlembagaan negara. F2 Menjadi panduan pemerintahan F3 Kawalan kepada raja dan pembesar F4 Raja sebagai pemerintah H4 Rakyat setia kepada raja F5 Undang-undang / sistem pemerintahan ditentukan raja H5a Undang-undang Kesultanan Melayu Melaka C Hukum Kanun Melaka / Undang-Undang Laut Melaka F6 Undang-undang bertulis negeri</p>
(b)	<p>Terangkan latar belakang penggubalan Perlembagaan Persekutuan pada tahun yang berikut:</p> <p>(i) 1877 Mesyuarat pertama Majlis Negeri Perak pada tahun 1877 merupakan permulaan kepada pembentukan undang-undang negara. Majlis Negeri Perak berperanan untuk menggubal undang-undang bagi negeri Perak. Peranan yang sama ini kemudiannya dimainkan oleh semua Majlis Negeri di negeri Melayu yang lain.</p> <p style="text-align: right;">[2 markah]</p> <p>(ii) 1957 Suruhanjaya Perlembagaan Persekutuan Tanah Melayu 1957 diwujudkan. Perlembagaan Persekutuan Tanah Melayu 1957 disesuaikan dengan model Westminster yang diambil dari Britain. Perlembagaan ini juga menjadi asas kepada perlembagaan negara kita pada hari ini.</p> <p style="text-align: right;">[2 markah]</p>	<p>(i) F1 Mesyuarat pertama Majlis Negeri Perak merupakan permulaan pembentukan undang-undang negara F2 Dipengerusikan oleh Raja Muda Yusuf F3 Peranan yang sama dimainkan oleh semua Majlis Negeri di negeri Melayu yang lain.</p> <p>(ii) F1 Suruhanjaya Perlembagaan Persekutuan Tanah Melayu diwujudkan F2 Perlembagaan Persekutuan Tanah Melayu 1957 disesuaikan dengan model Westminster H2a asas kepada perlembagaan negara kita pada hari ini.</p>
(c)	<p>Pada pendapat anda, apakah kepentingan undang-undang kepada sesebuah negara</p> <p>Undang-undang penting kepada sesebuah negara sebagai panduan pemerintahan negara. Selain itu, undang-undang dapat memastikan rakyat hidup bersatu padu dan berdisiplin. Di samping itu, undang-undang dapat memastikan hukuman dilaksanakan dengan adil. Kita juga dapat menguatkan kesetiaan rakyat kepada pemerintah. Seterusnya, kita dapat menjamin hak asasi rakyat. Kesannya, negara kekal berdaulat.</p> <p style="text-align: right;">[5 markah]</p>	
(d)	<p>Undang-undang yang digubal harus adil dan relevan dengan keperluan semasa. Berikan komen anda</p>	

BAB 3
SK 12.3 Raja Berperlembagaan dan Demokrasi Berparlimen

BAHAGIAN A: STRUKTUR

1	Pemerintahan beraja merupakan tradisi yang berakar umbi dan menjadi teras kewujudan Melayu. Pemerintahan Kesultanan Melayu mempunyai pengaruh yang besar yang diwarisi oleh Kesultanan Melayu yang muncul kemudiannya. [ms 28-29]	PANDUAN JAWAPAN
(a)	Senaraikan Kesultanan Melayu yang mewarisi Kesultanan Melayu Melaka (i) Kesultanan Johor Riau (ii) Kesultanan Pahang (iii) Kesultanan Perak [3 markah]	F1 Kesultanan Johor Riau F2 Kesultanan Pahang F3 Kesultanan Perak
(b)	Jelaskan bidang kuasa Raja-raja Kesultanan Melayu Melaka. Bidang kuasa Raja-raja Kesultanan Melayu Melaka ialah sebagai ketua kerajaan dan berkuasa mutlak . Selain itu raja juga sebagai ketua agama Islam dan sumber undang-undang . [4 markah]	F1 Ketua kerajaan/berkuasa mutlak F2 Ketua agama F3 Sumber undang-undang
(c)	Maklumat berikut merupakan prinsip rukun Negara Bagaimanakah anda menzahirkan prinsip kedua kepada raja dan Negara? Cara saya menzahirkan prinsip kedua kepada raja dan negara dengan menanamkan semangat cinta kepada raja dan negara demi menjamin keamanan negara. Dengan ini dapat memelihara kemerdekaan negara. Selain itu sanggup berkorban demi raja, bangsa dan negara agar kedaulatan negara terpelihara. Kesannya negara sejahtera . [4 markah]	

<p>2</p>	<p>Rajah berikut berkaitan penubuhan Majlis Raja-raja yang bermula dengan pembentukan Durbar. <i>[ms 42-45]</i></p> <div style="text-align: center;"> <pre> graph TD A[Durbar 1897] --> B[Pengerusi Pesuruhjaya Tinggi British] A --> C[Dianggotai NNMB] </pre> </div>	<p>PANDUAN JAWAPAN</p>
<p>(a)</p>	<p>Nyatakan negeri-negeri yang terlibat dengan Durbar pada awal penubuhannya.</p> <p>i) _____ ii) _____ iii) _____</p> <p style="text-align: right;"><i>[3 markah]</i></p>	<p>F1 Perak F2 Selangor F3 Pahang F4 Negeri Sembilan</p>
<p>(b)</p>	<p>Bagaimanakah penubuhan Durbar memberi kebaikan kepada NNMB?</p> <p>_____ _____ _____ _____ _____ _____</p> <p style="text-align: right;"><i>[3 markah]</i></p>	<p>F1 Mengukuhkan kedudukan Raja-raja Melayu F2 British mengiktiraf kuasa Raja-raja Melayu F3 Mewujudkan kejasama antara NNMB Mana-mana yang munasabah</p>
<p>(c)</p>	<p>Masih terdapat segelintir generasi hari ini tidak menghormati institusi beraja. Mengapakah keadaan ini berlaku ? Kemukakan cadangan untuk mengatasi masalah tersebut.</p> <p>_____ _____ _____ _____ _____ _____</p> <p style="text-align: right;"><i>[4 markah]</i></p>	

3	<p>Rajah berikut merujuk senarai nama Seri Paduka Baginda Yang di-Pertuan Agong yang ke-12 hingga ke-15. [ms 46- 47]</p> <div style="text-align: center;"> <div style="border: 1px solid black; padding: 5px; width: 150px; margin: 5px auto;">Tunku Syed Sirajuddin ibni Al-Marhum Tunku Syed Putra Jamalullail (Perlis)</div> → <div style="border: 1px solid black; padding: 5px; width: 150px; margin: 5px auto;">Al-Wathiqu Billah Sultan Mlzal Zainal Abidin Ibni Al-Marhum Sultan Mahmud Al-Muktafi Billah Shan (Terengganu)</div> → <div style="border: 1px solid black; padding: 5px; width: 150px; margin: 5px auto;">Almarmum Tuanku Alhaj Abdul Halim Mu'adzam Shah ibni Almarhum Sultan Badlishah (Kedah)</div> → <div style="border: 1px solid black; padding: 5px; width: 150px; margin: 5px auto;">Ke bawah Duli Yang Maha Mulia Seri Paduka Baginda Yang di-Pertuan Agong Sultan Muhammad V (Kelantan)</div> </div>	PANDUAN JAWAPAN
(a)	<p>Senaraikan negeri yang terlibat dalam perantikan jawatan Yang di-Pertuan Agong:</p> <p>i) _____</p> <p>ii) _____</p> <p>iii) _____</p> <p style="text-align: right;">[3 markah]</p>	<p>F1 Perlis F2 Terengganu F3 Kedah F4 Kelantan</p>
(b)	<p>Bagaimanakah Yang di-Pertuan Agong dipilih?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[3 markah]</p>	<p>F1 Dipilih daripada kalangan Sembilan orang Raja Melayu F2 Memegang jawatan selama 5 tahun F3 Dipilih oleh Majlis Raja-ra</p>
(c)	<p>Baca pernyataan berikut</p> <div style="border: 1px solid black; padding: 10px; margin: 10px 0;"> <p>Titah Al-Sultan Abdullah Ri'ayatuddin Al-Mustafa Billah Shah sempena Hari Keputeraan Rasmi Yang di-Pertuan Agong semalam, supaya isu agama tidak dijadikan polemik dan perbalahan politik sangat signifikan, bahkan boleh dianggap 'amanat terakhir' sebelum penggal perkhidmatan baginda berakhir pada Januari depan. Pesanan utama Seri Paduka adalah semua pihak perlu membuang agenda retorik perpecahan dengan bersatu hati mengemudi negara ke arah pembentukan masa hadapan.</p> <p style="text-align: right;">Sumber: https://www.bharian.com.my/berita/nasional/2023/06</p> </div> <p>Huraikan mesej tersebut.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	

4	<p>Maklumat berikut berkaitan kebebasan Asasi yang digariskan dalam Perlembagaan Persekutuan.</p> <div style="text-align: center;"> <pre> graph LR A[Kebebasan Asasi] --- B[X] A --- C[Y] A --- D[Hak berkenaan dengan pendidikan] A --- E[Kebebasan bersuara, berhimpun dan berpersatuan] </pre> </div>	PANDUAN JAWAPAN
(a)	<p>Apakah x dan y?</p> <p>i) X: _____</p> <p>ii) Y: _____</p> <p style="text-align: right;">[2 markah]</p>	<p>X = Kebebasan diri Y = Kebebasan beragama</p>
(b)	<p>Jelaskan kebebasan asasi X dan Y.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	<p>X= kebebasan diri F1 Tidak seorang pun boleh diambil nyawa F2 Kecuali mengikut undang-undang Y=Kebebasan beragama F3 Islam agama Persekutuan F4 Penganut agama lain bebas mengamalkan agama masing-masing</p>
(c)	<p>Bagaimanakah pembentukan kerajaan melalui kebebasan asasi tersebut menjamin keamanan negara?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	

5	Rajah berikut berkaitan dengan perkembangan Kerjasama politik dalam amalan demokrasi berparlimen di negara kita <i>[ms 56-57]</i>	PANDUAN JAWAPAN
(a)	<p>• X</p> <ul style="list-style-type: none"> • Parti Perikatan Sarawak • Parti Perikatan Sabah <p>• Pakatan Rakyat</p> <p>• Y</p> <ul style="list-style-type: none"> • Perikatan Nasional • Kerajaan Campuran (Gabungan pelbagai parti) 	X: Parti Perikatan Y: Pakatan Harapan
(b)	<p>Jelaskan keunikan Amalan Demokrasi Berparlimen dalam kerjasama politik di negara kita</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p>[2 markah]</p>	F1 Berlaku perkongsian kuasa antara kaum H1 berdasarkan prinsip tolak ansur dan perundingan F2 Permufakatan pelbagai parti politik dalam satu gabungan H2a membolehkan parti membentuk kerajaan H2b berkongsi kuasa dalam pemerintahan
(c)	<p>Petikan berita berikut berkaitan Kerjasama gabungan parti politik di negara kita.</p> <div style="border: 1px solid black; padding: 10px;"> <p>PUTRAJAYA, 1 Mei: Perdana Menteri Datuk Seri Anwar Ibrahim berkata gabungan empat parti politik utama dalam Kerajaan Perpaduan adalah cukup kuat dan berupaya untuk menangkis komplot menjatuhkan kerajaan.</p> <p>Empat gabungan politik utama – PH, BN, GPS, GRS dan parti Warisan – yang membentuk Kerajaan Perpaduan telah menandatangani perjanjian persefahaman kerjasama pada 16 Dis 2022 bagi menjamin kestabilan politik serta memacu ekonomi negara.</p> <p>Sumber : https://tvstv.my/2023/05/01/gabungan-empat-parti-politik-dalam-kerajaan-perpaduan-kuat-anwar/</p> </div> <p>Beri ulasan anda berkaitan pernyataan tersebut.</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p>[4 markah]</p>	

BAB 2
SK 12.2 PERLEMBAGAAN PERSEKUTUAN

BAHAGIAN B: ESEI

6	Sistem Raja berperlembagaan dan Demokrasi berparlimen berkait rapat dengan latar belakang sejarah pemerintahan beraja di negara kita. <i>[ms 38 - 41]</i>	PANDUAN JAWAPAN
(a)	<p>Jelaskan pemerintahan beraja semasa zaman Kesultanan Melayu Melaka.</p> <p>Pemerintahan beraja semasa zaman Kesultanan Melayu Melaka ialah Raja sebagai pemerintah yang berkuasa mutlak. Kuasa raja terletak semua pemerintahan termasuk kuasa pentadbiran, perundangan dan kehakiman. Raja-raja Melayu dianggap sumber undang-undang Raja juga bertanggungjawab mempertahankan adat dan strukur masyarakat dalam kerajaan Melayu. Pemerintahan berdasarkan undang-undang iaitu Hukum Kanun Melaka dan Undang-undang laut Melaka</p> <p><i>[6 markah]</i></p>	<p>F1 Raja pemerintah berkuasa mutlak H1 Semua kuasa pemerintahan termasuk kuasa pentadbiran, perundangan dan kehakiman F2 Pemerintahan berdasarkan Undang-undang C2 Hukum Kanun Melaka /Undang-undang Laut Melaka H2 Membuktikan kehidupan bernegara/berperlembagaan F3 Konsep Islam H3 Raja sebagai ketua agama Islam</p>
(b)	<p>Huraikan kedudukan pemerintahan beraja semasa pendudukan Jepun dan selepas perang dunia kedua.</p> <p>Kedudukan pemerintahan beraja semasa pendudukan Jepun ialah Raja-raja Melayu diiktiraf sebagai ketua dalam hal ehwal agama Islam. Raja-raja Melayu juga memperoleh pendapatan. Namun begitu kedudukan Raja-raja Melayu di negeri masing-masing diletakan di bawah pengawasan Gabenor Jepun di Tanah Melayu. Kedudukan Raja Melayu selepas Perang Dunia Kedua pula ialah menerima cabaran apabila Malayan Union diperkenalkan. Raja-raja Melayu kehilangan kuasa sebagai pemerintah negeri. British memerintah Malayan Union secara langsung melalui Gabenor yang dilantik. Keadaan ini menyebabkan Malayan Union ditentang oleh Raja-raja Melayu dan disokong oleh orang Melayu. Kesan Malayan Union digantikan dengan Persekutuan Tanah Melayu 1948.</p> <p><i>[6 markah]</i></p>	<p>Pendudukan Jepun F1 Raja-raja Melayu diiktiraf sebagai ketua dalam hal-ehwal agama Islam H1 Memperoleh pendapatan F2 Pengiktirafan semasa persidangan Raja-raja Tanah Melayu dan Sumatera F3 Kedudukan Raja-raja melayu diletakan di bawah pengawasan Gabenor Jepun</p> <p>Selepas Perang Dunia Kedua F4 Menerima cabaran apabila Malayan Union diperkenalkan H4 Raja-raja Melayu hilang kuasa Sebagai pemerintah negeri F5 Malayan union ditentang oleh Raja-raja Melayu</p>

		F6 Malayan Union diganti dengan Persekutuan Tanah Melayu F7 Kedaulatan Raja-raja dikembalikan
(c)	<p>Baca petikan berikut.</p> <div data-bbox="229 577 1474 1196" style="border: 1px solid black; padding: 10px;"><p>KESETIAAN kepada Raja dan Negara adalah Rukun Negara kedua. Rakyat Malaysia yang melalui sistem pendidikan dalam negara pasti melafazkan ikrar ini pada setiap kali perhimpunan sejak dari prasekolah hingga ke peringkat menengah. Lafaz ikrar tersebut tersemat dalam ingatan setiap warganegara. Namun begitu, masih ramai yang tidak menghayati makna sebenar disebalik lafaz tersebut.</p><p>Rakyat menumpahkan taat setia kepada Raja dan tidak sesekali menderhaka kepada arahan tuanku. Perlembagaan Persekutuan sebagai punca kuasa perundangan negara meletakkan tempat yang tinggi kepada Yang di-Pertuan Agong. Jawatan Yang di-Pertuan Agong diperkenalkan oleh Almarhum Tuanku Abdul Rahman setelah negara merdeka. Sudah tentu, sebagai ketua negara yang utama baginda menjadi lambang kedaulatan, ketaatan, perpaduan, kebesaran dan kemuliaan negara.</p><p style="text-align: right;">Sumber: https://malaysiagazette.com/2022/06/05/hormati-institusi-beraja-negara-kita/</p></div> <p>Huraikan petikan tersebut dan kesan sekiranya tidak dilaksanakan.</p> <p>Petikan berikut berkenaan tentang kepentingan kesetiaan kepada raja dan negara. Ianya termaktub dalam Rukun Negara yang wajib dilafazkan oleh setiap pelajar setiap kali perhimpunan. Ini bertujuan untuk menyemai semangat cinta rakyat kepada raja dan negara agar negara kekal aman dan damai. Selain itu petikan ini juga menyarankan kita sebagai rakyat tidak boleh menderhaka atau ingkar segala perintah raja. Ini kerana Raja atau Yang di-Pertuan Agong ketua utama negara yang menjaga dan melindungi rakyat. Oleh itu kita mestilah menjunjung undang-undang negara demi memelihara kedaulatan negara.</p> <p>Kesan sekiranya tidak dilaksanakan akan membawa kemusnahan kepada negara kita kerana rakyat tidak setia kepada raja dan negara. Selain itu keharmonian hidup rakyat terancam kerana berlaku rusuhan. Keadaan ini menyebabkan keamanan negara tergugat yang akhirnya menyebabkan negara kita mudah ditakluki oleh negara asing.</p> <p style="text-align: right;">[8 markah]</p>	

BAB 4

SK 12.4 SISTEM PERSEKUTUAN (KERAJAAN PERSEKUTUAN DAN KERAJAAN NEGERI)

BAHAGIAN A: STRUKTUR

1	Negeri Sembilan telah mengamalkan Sistem Persekutuan pada tahun 1895. [ms 66]	PANDUAN JAWAPAN
(a)	Apakah maksud konfederasi ? Konfederasi bermaksud gabungan antara negeri yang berdaulat dalam satu ikatan yang longgar . [2 markah]	F1 Gabungan antara negeri . F2 dalam satu ikatan yang longgar.
(b)	Jelaskan sejarah pembentukan Konfederasi Negeri Sembilan. Sejarah pembentukan Konfederasi Negeri Sembilan iaitu Luak Tampin, Rembau dan Seri Menanti disatukan sebagai Konfederasi Seri Menanti dan bersetuju menerima seorang Residen British . Kemudian satu perjanjian ditandatangani antara Yamtuan Besar Seri Menanti dengan Undang . [4 markah]	F1 Luak Tampin, Rembau dan Seri Menanti disatukan. F2 Konfederasi Seri Menanti F3 Bersetuju menerima seorang Residen British. F4 Perjanjian ditandatangani antara Yamtuan Besar Seri Menanti dengan Undang.
(c)	Mengapakah bermusyawarah penting dalam membuat keputusan ? Bermusyawarah penting dalam membuat keputusan supaya dapat menyatukan pendapat yang berbeza dan penyelesaian masalah dicapai secara bersama . Selain itu, memastikan keadilan dan memuaskan hati semua pihak [4 markah]	

2	Rajah berikut merupakan latar belakang sistem Persekutuan di negara kita. [ms 66 & 67] 	PANDUAN JAWAPAN
(a)	Nyatakan sistem Persekutuan yang bertanda : i) X : _____ ii) Y : _____ [2 markah]	F1 Majlis Mesyuarat Persekutuan 1927 F2 Kesatuan Malaya 1946 (Malayan Union).

(b)	<p>Mengapakah Majlis Mesyuarat Persekutuan distruktur semula pada tahun 1927 ?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p>	<p>F1 Memperkemas tadbir urus Persekutuan .</p> <p>F2 Mengukuhkan kedudukan British</p>
(c)	<p>Jelaskan kepentingan pembentukan Persekutuan Tanah Melayu 1957 .</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p>	<p>F1 Mewujudkan sebuah Kerajaan Persekutuan yang kuat.</p> <p>H1 bagi melicinkan pentadbiran negara</p>
(d)	<p>Pada pendapat anda, bagaimanakah mengukuhkan sistem Persekutuan yang diamalkan di negara kita ?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[4 markah]</p>	

3	<p>Pentadbiran Kerajaan Malaysia dibahagikan kepada tiga peringkat, iaitu Kerajaan Persekutuan , Kerajaan Negeri dan Kerajaan Tempatan.</p> <p style="text-align: right;">[ms 68 & 69]</p>	PANDUAN JAWAPAN
(a)	<p>Nyatakan perkara yang terkandung dalam:</p> <p>(i) Senarai Persekutuan:</p> <hr/> <p>(ii) Senarai Negeri:</p> <hr/> <p style="text-align: right;">[2 markah]</p>	<p>(i) Senarai Persekutuan: F1 Hal ehwal luar negeri F2 Pertahanan F3 Keselamatan F4 Pentadbiran keadilan F5Kewarganegaraan F6 Kewangan F7 Perhubungan dan pengangkutan F8 Pelajaran</p>

BAB 4

SK 12.4 SISTEM PERSEKUTUAN (KERAJAAN PERSEKUTUAN DAN KERAJAAN NEGERI)

BAHAGIAN B: ESEI

6	Pembentukan Sistem Persekutuan di negara kita merupakan penerusan tradisi sejarah. [ms 66 &67]	PANDUAN JAWAPAN
(a)	Apakah yang anda faham tentang sistem Persekutuan ? Persekutuan bermaksud penyatuan beberapa buah negeri dan membentuk sebuah negara bersekutu . Dalam negara Persekutuan wujudnya Kerajaan Persekutuan dan Kerajaan Negeri serta pembahagian kuasa dalam sistem pentadbiran . [4 markah]	F1 Penyatuan beberapa buah negeri. F2 Membentuk sebuah negara bersekutu. F3 Wujud Kerajaan Persekutuan dan Kerajaan Negeri. F4 Pembahagian kuasa dalam sistem pentadbiran.
(b)	Jelaskan latar belakang Persekutuan Tanah Melayu 1948 dan Persekutuan Tanah Melayu 1957. Latar belakang Persekutuan Tanah Melayu 1948 ialah gabungan Sembilan buah negeri Melayu dan dua buah Negeri-Negeri Selat . Perjanjian Persekutuan Tanah Melayu 1948 menetapkan kuasa Kerajaan Persekutuan dan Kerajaan Negeri . Selain itu, Pesuruhjaya Tinggi British dilantik sebagai ketua Persekutuan . Latar belakang Persekutuan Tanah Melayu 1957 ialah Persekutuan Tanah Melayu yang merdeka telah muncul pada 31 Ogos 1957 telah mewujudkan sebuah Kerajaan Persekutuan yang kuat dan melicinkan pentadbiran . Di samping itu, jawatan Yang di-Pertuan Agong diwujudkan [8 markah]	F1 Gabungan sembilan buah negeri Melayu . F2 Dua buah Negeri -Negeri Selat. F3 Menetapkan kuasa Kerajaan Persekutuan dan Kerajaan Negeri. F4 Pesuruhjaya Tinggi British sebagai ketua Persekutuan. F5 Persekutuan Tanah Melayu merdeka pada 31 Ogos 1957. F6 Mewujudkan sebuah Kerajaan Persekutuan yang kuat. F7 Melicinkan pentadbiran F8 Jawatan Yang di-Pertuan Agong diwujudkan.
(c)	Berdasarkan pengetahuan sejarah anda, jelaskan tentang Kerajaan Persekutuan Malaysia. Berdasarkan pengetahuan sejarah saya, Kerajaan Persekutuan Malaysia berpusat di Wilayah Persekutuan Kuala Lumpur di mana pentadbirannya berpusat di Putrajaya . Malaysia merupakan sebuah persekutuan yang terdiri daripada 13 negeri dan mengamalkan pemerintahan Raja berperlembagaan dan demokrasi berparlimen . Selain itu, Perlembagaan Persekutuan Malaysia merupakan undang-undang tertinggi dan menjadi panduan Kerajaan Persekutuan Malaysia . Di samping itu, Kerajaan Persekutuan Malaysia menerapkan prinsip pengasingan kuasa iaitu mempunyai tiga cabang terdiri daripada badan eksekutif, perundangan dan kehakiman . [8 markah]	

BAB 5
SK 13.1 GAGASAN PEMBENTUKAN MALAYSIA

BAHAGIAN A: STRUKTUR

1	Berikut adalah kenyataan akhbar Tunku Abdul Rahman berkaitan penggabungan wilayah-wilayah pada 21 Mei 1961. [BT ms 92-93]	PANDUAN JAWAPAN
(a)	<p>Tanah Melayu mengadakan persefahaman dengan British dan rakyat-rakyat di wilayah-wilayah Singapura, Sabah, Brunei dan Sarawak dan suatu rancangan hendaklah diadakan untuk merapatkan lagi perhubungan wilayah-wilayah ini</p> <p style="text-align: center;"><i>-Tunku Abdul Rahman –Majlis makan tengah hari yang dianjurkan oleh Foreign Correspondents Association of Southeast Asia di Singapura</i></p> <p>Namakan dua tokoh tempatan yang pernah mencadangan gabungan wilayah-wilayah di Alam Melayu sebelum 1961?</p> <p>(i) Ibrahim Hj Yaakob (ii) Ahmad Boestaman</p> <p style="text-align: right;">[2 markah]</p>	<p>F1 Ibrahim Hj Yaakob F2 Harun Aminurrashid F3 Ahmad Boestaman F4 Ishak Haji Muhammad F5 Dr. Burhanuddin al-Helmi F6 Tunku Abdul Rahman Putra al-Haj F7 Datu Mustapha Datu Harun</p>
(b)	<p>Mengapakah idea penggabungan wilayah -wilayah di atas dianggap rasional dan mendapat sokongan pelbagai pihak?</p> <p>Idea penggabungan wilayah-wilayah di atas dianggap rasional dan mendapat sokongan pelbagai pihak kerana dapat menjamin keselamatan terutama bagi membendung ancaman komunis di Singapura dan Sarawak. Selain itu penggabungan wilayah-wilayah di atas juga akan mewujudkan keseimbangan komposisi penduduk antara orang Melayu dan orang Cina melalui penggabungan Sarawak, Sabah dan Brunei</p> <p style="text-align: right;">[4 markah]</p>	<p>F1 Aspek keselamatan H1a Ancaman Komunis di Singapura H1b Menggugat keselamatan PTM F2 Membentuk keseimbangan komposisi penduduk H2a penggabungan PTM & Singapura dibimbangi H2b akan mewujudkan ketidakseimbangan antara orang Melayu dan Cina H2c Penggabungan Sarawak, Sabah & Brunei akan menyeimbangkan komposisi kaum F3 Mempercepatkan kemerdekaan H3a Merealisasikan rancangan dekolonisasi British H3b mempercepatkan kemerdekaan wilayah Borneo F4 Pembangunan wilayah H4a usaha mempercepatkan</p>

		pembangunan H4b Meningkatkan taraf hidup peribumi
(c)	<p>Bagaimanakah keadaan negara hari ini sekiranya idea penggabungan tidak berjaya dibentuk?</p> <p>Keadaan negara hari ini sekiranya idea penggabungan tidak berjaya dibentuk ialah Sabah dan Sarawak lambat memperoleh kemerdekaan . Selain itu kekacauan dan ketidakstabilan negara berlaku dalam tempoh masa yang panjang . Di samping itu ekonomi negara merudum akibat ketidakstabilan politik serta sumber bahan mentah mudah dieksploitasi negara lain . Keadaan lain ialah komunis dapat menguatkan pengaruh mereka</p>	[4 markah]

2	Pengumuman pembentukan Malaysia pada 27 Mei 1961 oleh Tunku Abdul Rahman Putra al-Haj di Hotel Adelphi Singapura telah mendapat reaksi daripada pelbagai pihak sama ada menerima baik cadangan tersebut atau menentangnyanya.	PANDUAN JAWAPAN
(a)	<p>Nyatakan pihak tempatan yang menerima baik cadangan tersebut .</p> <p>(i) _____</p> <p>(ii) _____</p> <p>(iii) _____</p> <p>[3 markah]</p>	<p>F1 Penduduk /pemimpin politik TM</p> <p>F2 UMNO menyokong</p> <p>F3 ERJASA/PANAS/ PESAKA/SCA</p> <p>F3 SNAP akhirnya Menyokong</p> <p>F4 Parti Perikatan Sarawak</p> <p>F5 USNO</p> <p>F6 Parti Perikatan Sabah</p> <p>F7 PAP</p> <p>F8 Golongan pedagang/ pengusaha industri</p> <p>F9 Parti Buruh Singapura</p> <p>F10 Sultan Brunei</p> <p>F11 Rakyat Brunei</p>
(b)	<p>Bagaimanakah reaksi negara jiran terhadap cadangan pembentukan Malaysia?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	<p>F1 Indonesia peringkat awal tidak menentang.</p> <p>F2 Filipina menentang</p> <p>F3 menuntut wilayah Sabah</p> <p>F4 Thailand menerima idea pembentukan Malaysia</p> <p>F5 Pembentukan Malaysia memperkuat usaha keamanan rantau AT</p>
(c)	<p>Muafakat membawa berkat.</p> <p>Mengapakah amalan muafakat ini penting dalam menjayakan pembentukan Malaysia?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	

<p>4</p>	<p>Gambar berikut berkaitan dengan Perjanjian Julai 1963 yang turut dikenali sebagai Perjanjian Malaysia. [ms103-104]</p> <p>Tunku Abdul Rahman Putra al-Haj mengadakan sidang akhbar pada 6 Julai 1963 di Kuala Lumpur mengumumkan akan ke London bagi menghadiri majlis menandatangani Perjanjian Pembentukan Malaysia, Sumber: Arkib Negara Malaysia.</p>	<p>PANDUAN JAWAPAN</p>
<p>(a)</p>	<p>.Nyatakan inti pati Perjanjian Julai 1963</p> <p>(i) _____ _____</p> <p>(ii) _____ _____</p> <p>[2 markah]</p>	<p>F1 Tarikh Pembentukan Malaysia pada 31 Ogos 1963 F2 Sarawak, Sabah, Singapura menjadi ahli dalam Persekutuan Malaysia bersama Persekutuan Tanah Melayu F3 Kerajaan British mengiktiraf kedaulatan Sabah, Sarawak & Singapura dalam Malaysia F4 Memberi kelebihan kepada Sabah & Sarawak membentuk Kabinet Negeri.</p>
<p>(b)</p>	<p>Jelaskan kepentingan Perjanjian tersebut kepada kita hari ini.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	

BAB 5
SK 13.1 GAGASAN PEMBENTUKAN MALAYSIA

BAHAGIAN B: ESEI

5		PANDUAN JAWAPAN
(a)	<p>Maklumat berikut berkaitan dengan peristiwa penentangan Indonesia terhadap rancangan pembentukan Malaysia</p> <div style="border: 1px solid black; padding: 5px; margin: 10px 0;"> <p>Kerajaan Indonesia tidak menentang pada peringkat awal rancangan pembentukan Malaysia. Penentangan mula muncul selepas Pemberontakan Brunei 7 Disember 1962, apabila Tuanku Abdul Rahman Putra al-Haj membuat kenyataan bahawa Indonesia terlibat membantu pemberontakkan</p> </div> <p style="text-align: right;"><i>[ms 106-109]</i></p> <p>Bagaimanakah Indonesia menunjukkan rasa tidak puas hati terhadap pembentukan Malaysia ?</p> <p>Indonesia menunjukkan rasa tidak puas hati terhadap pembentukan Malaysia dengan melancarkan dasar Konfrantasi terhadap Tanah Melayu melalui konsep Ganyang Malaysia. Selain daripada itu Indonesia juga memutuskan hubungan diplomatik dengan Malaysia serta melancarkan propaganda memburuk-burukkan rancangan pembentukan Malaysia. Indonesia juga melancarkan serangan gerila di Sarawak dan Johor. Contohnya pendaratan tentera dan separa tentera Indonesia di Tebedu Sarawak. Pendaratan tentera juga di Labis Johor. Di samping itu berlaku peristiwa berbalas tembakan antara tentera Malaysia dan Indonesia di Kalabakan, Sabah.</p> <p style="text-align: right;">[6 markah]</p>	<p>F1 Dasar konfrantasi H1a Ganyang Malaysia H1b Mengancam kedudukan Indonesia F2 Memutuskan hubungan diplomatik dengan Malaysia F3 Propaganda memburuk-burukkan rancangan pembentukan Malaysia F4 Serangan gerila di Sarawak dan Johor H4a Pendaratan gerila di Labis, Johor H4b Pendaratan tentera dan separa tentera Indonesia di Tebedu, Sarawak F5 Peristiwa berbalas tembakan antara tentera Malaysia dan Indonesia di Kalabakan, Sabah.</p>
(b)	<p>Pada pendapat anda, apakah faktor utama yang membolehkan Malaysia menyelesaikan masalah dengan Indonesia tanpa melibatkan konflik yang lebih besar?</p> <p>Faktor utama yang membolehkan Malaysia menyelesaikan masalah dengan Indonesia tanpa melibatkan konflik yang lebih besar ialah Malaysia bertindak secara diplomatik dengan membawa isu serangan Indonesia ke dalam Majlis Keselamatan PBB. Selain itu Malaysia menyusun strategi melalui Kementerian Luar Negeri yang berjaya mematahkan kempen propaganda dan mendapat sokongan negara luar. Di samping itu Malaysia menggunakan kaedah rundingan dengan pemimpin kerajaan Indonesia dan Persekutuan Tanah Melayu. Presiden Macapagal menganjurkan rundingan peringkat pegawai di Manila, manakala Tunku Abdul Rahman Putra al-Haj menerima undangan Presiden Seokarno untuk bertemu di Tokyo.</p> <p style="text-align: right;">[6 markah]</p>	

BAB 6
SK 13.2 CABARAN SELEPAS PEMBENTUKAN MALAYSIA

BAHAGIAN A: STRUKTUR

1	Pembentukan Malaysia membuktikan kejayaan Persekutuan yang terdiri daripada 13 buah negeri. Namun begitu, negara terpaksa berhadapan dengan cabaran dalam kerana mempunyai penduduk yang terdiri daripada pelbagai latar belakang kaum dan etnik. [ms 116 – 118]	PANDUAN JAWAPAN
(a)	<p>Nyatakan cabaran pembangunan dan sosioekonomi yang perlu ditangani selepas pembentukan Malaysia pada 16 September 1963.</p> <p>(iv) Mempelbagaikan kegiatan ekonomi (v) Memajukan Sistem perhubungan dan pengangkutan</p> <p>[2 markah]</p>	<p>F1 Mempelbagaikan kegiatan ekonomi F2 Memajukan Sistem perhubungan dan pengangkutan F3 Memajukan sistem Pendidikan F4 Menyeimbangkan pembangunan ekonomi antara negeri</p>
(b)	<p>Maklumat berikut berkaitan cabaran selepas pembentukan Malaysia.</p> <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 10px auto;"> <ul style="list-style-type: none"> Cabaran politik di Sarawak Cabaran perpaduan kaum </div> <p>Sejauh manakah cabaran tersebut memberi kesan terhadap negara kita?</p> <p>Cabaran politik di Sarawak ialah krisis perlembagaan Sarawak. 21 orang ahli Council Negeri tidak berpuas hati dengan kepimpinan Stephen Kalong Ningkan sebagai Ketua Menteri Sarawak. Beliau di pecat oleh Gabenor. Stephen Kalong Ningkan mencabar tindakan ini di Mahkamah Tinggi Sarawak dan memenangi kes ini. Beliau kembali menjadi Ketua Menteri, namun beliau mendapat undi tidak percaya daripada Council Negeri. Krisis politik ini menyebabkan berlaku ketidakstabilan di Sarawak yang mengancam keselamatan dan keamanan.</p> <p>Seterusnya, cabaran perpaduan kaum. Usaha mewujudkan perpaduan kaum dan integrasi nasional. Penduduk negara kita mempunyai pelbagai kaum antaranya termaksudlah Melayu, Cina, India, Iban dan sebagainya. Dengan penduduk yang pelbagai budaya ini, perpaduan menjadi antara agenda utama. Selain itu, jarak antara Semenanjung Malaysia dengan Sarawak dan Sabah yang jauh menjadi cabaran membentuk integrasi nasional serta sukar memupuk semangat satu negara.</p> <p>[4 markah]</p>	<p>Cabaran politik di Sarawak F1 Krisis perlembagaan Sarawak F2 Council Negeri tidak berpuas hati dengan kepimpinan Stephen Kalong Ningkan F3 Mencabar tindakan ini di Mahkamah Tinggi Sarawak F4 Mendapat undi tidak percaya F5 Ketidakstabilan di Sarawak yang mengancam keselamatan dan keamanan.</p> <p>Cabaran perpaduan kaum F1 Mewujudkan perpaduan kaum F2 Mempunyai pelbagai kaum Melayu, Cina, India, Iban F3 Membentuk integrasi nasional F4 Jarak antara Semenanjung Malaysia</p>

		dengan Sarawak dan Sabah yang jauh
(c)	Maklumat berikut berkaitan perpaduan kaum di Malaysia.	
	<p>“ Di Malaysia, perpaduan dalam komuniti pelbagai kaum sebahagian daripada Sejarah dan warisan kita. Ia menjadi sumber penting integrasi kaum selama bertahun-tahun dan pastinya memainkan peranan penting dalam menjadikan Malaysia tempat yang harmoni untuk hidup, belajar, bekerja dan bermain”</p> <p style="text-align: right;">Sumber: Berita Harian 9 Sepetember 2019</p>	
	Mengapakah perpaduan menjadi agenda penting kepada negara Malaysia?	
	<p>Perpaduan menjadi agenda penting kepada negara kerana untuk mengekalkan kemerdekaan negara. Masyarakat dapat berganding bahu untuk mempertahankan kedaulatan negara. Selain itu, negara bebas dari campur tangan asing. Kesimpulannya, negara kita dapat menentukan hala tuju negara mengikut acuan sendiri. Seterusnya, kita dapat mengelakkan perbalahan antara kaum. Contohnya, peristiwa 13 Mei 1969. Hal ini akan menjejaskan keharmonian dan kestabilan negara. Justeru, akan menimbulkan sifat perkauman. Kesannya kestabilan negara terganggu.</p> <p style="text-align: right;">[4 markah]</p>	

2	Pemisahan Singapura menjadi cabaran besar selepas pembentukan Malaysia. [ms 119-120]	PANDUAN JAWAPAN
(a)	Apakah faktor pemisahan Singapura dari Malaysia?	<p>F1 Politik H1a Lee Kuan Yew tidak puas hati kerana peranan Singapura terhad H1b Konflik pemimpin PAP dengan Perikatan</p> <p>F2 Ekonomi H2a Tuntut pembukaan Pasaran Bersama H2b Cadangan naikkan kadar faedah pinjaman Kerajaan Persekutuan</p> <p>F3 Masalah perkauman H3a Tuntutan hak yang sama rata semua kaum H3b Rusuhan kaum di Singapura</p> <p style="text-align: right;">[2 markah]</p>

3	Kerajaan mengambil usaha yang tegas bagi membanteras komunis selepas pembentukan Malaysia. [ms 121-125]	PANDUAN JAWAPAN
(a)	Nyatakan usaha tersebut. (i) _____ _____ _____ (ii) _____ _____ _____ [2 markah]	F1 Kegiatan perang saraf H1a Adakan perhimpunan awam H1b Sebarkan risalah H1c Pengenalan kawasan putih H1c Tawaran pengampunan H1d Sediakan kemudahan infrastruktur F2 Operasi ketenteraan H2a Operasi Hammer / Operasi Sri Aman / Operasi RASCOM H2b Strategi Counterinsurgency (COIN) H2c Perjanjian Kerjasama sempadan
(b)	Jelaskan tindakan Parti Komunis Malaya (PKM) yang mengancam keselamatan di Semenanjung Malaysia. _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ [4 markah]	F1 Pembunuhan anggota keselamatan / orang awam F2 Menembak mati Ketua Polis Negara / Perak F3 Serang pasukan keselamatan di Kroh, Perak F4 Pasang periuk api di sepanjang jalan Changlun, Kedah F5 Letupkan jalan raya / jambatan kereta api F6 Pengeboman Tugu Negara

(c)	<p>Maklumat berikut berkaitan rancangan menghidupkan semula fahaman komunis di Malaysia.</p> <div style="border: 1px solid black; padding: 5px; margin: 5px 0;"> <p>Ketua Polis negara memberi amaran kepada pihak yang cuba mempertahankan atau mempunyai perancangan menghidupkan kembari PKM supaya membatalkan Hasrat. Tindakan itu bakal mencetuskan lagi suasana tidak harmoni dalam kalangan rakyat kita yang berbilang bangsa dan negara.</p> <p style="text-align: right; font-size: small;">Sumber : Berita Harian 14 Disember 2019</p> </div> <p>Mengapakah rancangan tersebut perlu dihentikan?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[4 markah]</p>
-----	--

4	<p>Rancangan pembangunan lima tahun dirangka dalam usaha pembangunan dan ekonomi negara pada awal pembentukan Malaysia.</p> <p style="text-align: right; font-size: small;">[ms 126-128]</p>	PANDUAN JAWAPAN
(a)	<p>Mengapakah rancangan tersebut penting kepada negara kita</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[2 markah]</p>	<p>F1 Meningkatkan taraf hidup rakyat F2 Memajukan ekonomi negara F3 Memajukan Kawasan luar bandar F4 Menyediakan peluang pekerjaan F5 Merancang perindustrian F6 Eratkan perpaduan rakyat</p>

BAB 6

SK 13.2 CABARAN SELEPAS PEMBENTUKAN MALAYSIA

BAHAGIAN B: ESEI

		PANDUAN JAWAPAN
5	<p>“Pemisahan Singapura daripada Malaysia adalah satu-satunya jalan keluar yang paling baik demi perpaduan kaum, kestabilan ekonomi dan menghindarkan konflik politik di antara Kerajaan Malaysia yang dikuasai oleh Parti Perikatan dengan Parti Tindakan Rakyat yang berkuasa di Singapura. Tunku Abdul Rahman menyatakan antara lain sebab-sebab perpisahan itu ialah sikap setengah pemimpin-pemimpin politik Singapura yang memperjuangkan konsep Malaysian Malaysia; menafikan kewujudan institusi kesultanan Melayu; menentang hak-hak istimewa orang-orang Melayu dan Bumiputera dan tidak adanya persefahaman pendapat dalam meningkatkan dan memajukan dasardasar perdagangan dan pembahagian cukai serta perindustrian”</p> <p><i>Sumber : https://hariinidalamsejarah.com/peristiwa/detail/2408-pemisahan-singapuradari-malaysia.html</i> [m.s 119-120]</p>	
(a)	<p>Jelaskan faktor pemisahan Singapura.</p> <p>Faktor pemisahan Singapura pertama ialah Lee Kuan Yew tidak puas hati kerana peranan Singapura terhad. Seterusnya konflik pemimpin PAP dengan Perikatan, Selain itu, kempen Malaysian Malaysia oleh Lee Kuan Yew yang menuntut hak sama rata untuk semua kaum menimbulkan keresahan dalam kalangan penduduk. Faktor keempat, ialah tuntutan pembukaan Pasaran Bersama. Seterusnya, Singapura tidak puas hati dengan cadangan tambahan cukai yang perlu diberikan kepada Kerajaan Persekutuan. Faktor lain, Singapura mahu mengenakan kadar faedah terhadap sebahagian daripada pinjaman kepada Kerajaan Persekutuan dan yang terakhir ialah rusuhan kaum di Singapura.</p> <p>[6 markah]</p>	<p>F1 Lee Kuan Yew tidak puas hati kerana peranan Singapura terhad F2 Konflik pemimpin PAP dengan Perikatan F3 Kempen Malaysian Malaysia F4 Tuntut pembukaan Pasaran Bersama F5 Singapura tidak puas hati dengan cadangan tambahan cukai F6 Singapura mahu mengenakan kadar faedah terhadap sebahagian daripada pinjaman kepada Kerajaan Persekutuan F7 Rusuhan kaum di Singapura</p>
(b)	<p>Bagaimanakah proses pemisahan Singapura dari Malaysia?</p> <p>[6 markah]</p> <p>Pada 28 Jun 1963 kegagalan rundingan Tun Abdul Razak Hussein dengan Lee Kuan Yew. Pada 1 Julai 1965 setelah rundingan tidak berjaya. Tunku Abdul Rahman Putra al-Haj mengarahkan Tun Abdul Razak Hussein bermesyuarat dengan beberapa orang menteri antaranya seperti Dr. Ismail Abdul Rahman, Tan Siew Sin, dan V.T Sambanthan untuk berbincang tentang pemisahan. Awal Ogos 1965 Mesyuarat Khas Kabinet Malaysia bersetuju dengan rancangan pemisahan. Seterusnya, pada 7 Ogos 1965 Tunku Abdul Rahman dan Lee Kuan Yew menandatangani persetujuan untuk Singapura keluar daripada Malaysia. Selepas itu, pada 9 Ogos 1965 Tunku Abdul Rahman Putra al-Haj membawa usul pemisahan Singapura ke dalam Parlimen Malaysia. Akhir sekali parlimen meluluskan rang undang-undang pemisahan Singapura.</p>	<p>F1 Tun Abdul Razak Hussein dan Lee Kuan Yew berunding tetapi gagal F2 Tun Abdul Razak Hussein bermesyuarat dengan Menteri bincangkan pemisahan F3 Seperti Dr. Ismail Abdul Rahman, Tan Siew Sin, dan V.T Sambanthan untuk berbincang tentang pemisahan F4 Kabinet Malaysia setuju dengan pemisahan F5 Tandatangani persetujuan pemisahan Malaysia dengan Singapura</p>

BAB 7
SK 14.1 MEMBINA KESEJAHTERAAN NEGARA

BAHAGIAN A: STRUKTUR

1	Sejarah hubungan kaum di negara kita telah wujud sebelum zaman penjajahan lagi. Hubungan kaum terus diperkukuh selepas negara mencapai kemerdekaan dan pembentukan Malaysia. <i>[ms 140]</i>	PANDUAN JAWAPAN
(a)	Apakah yang dimaksudkan dengan integrasi nasional? Integrasi nasional bermaksud satu proses dinamik yang merapatkan hubungan masyarakat antara negeri dan wilayah bagi membentuk identiti sendiri . <i>[2 markah]</i>	F1 proses dinamik F2 merapatkan hubungan F3 identiti sendiri
(b)	Jelaskan kesan pelaksanaan dasar British berdasarkan aspek berikut: (i) Kegiatan ekonomi dan petempatan Kesan pelaksanaan dasar British berdasarkan aspek kegiatan ekonomi dan petempatan adalah ekonomi berasaskan perlombongan bijih timah dilaksanakan. Ekonomi yang diperkenalkan oleh British berbeza mengikut kaum menyebabkan pemisahan petempatan penduduk . Oleh itu, wujudlah petempatan di kawasan perlombongan, bandar, estet dan perkampungan . <i>[2 markah]</i> (ii) Sistem pendidikan Kesan pelaksanaan dasar British berdasarkan aspek sistem pendidikan adalah munculnya sistem pendidikan vernakular . Contohnya seperti pendidikan vernakular Melayu, Cina, India dan Inggeris . Ini secara tidak langsung mewujudkan perbezaan pemikiran dalam kalangan rakyat yang berbilang kaum . <i>[2 markah]</i>	(b)(i) F1 ekonomi berasaskan perlombongan bijih timah F2 ekonomi berbeza mengikut kaum H2 menyebabkan pemisahan petempatan penduduk C2 wujud petempatan di kawasan perlombongan, bandar, estet dan perkampungan F3 kaum kurang berinteraksi satu sama lain F4 wujud jurang ekonomi yang tidak seimbang (b)(ii) F1 munculnya sistem Pendidikan vernakular C1 Melayu, Cina, India dan Inggeris F2 mewujudkan perbezaan pemikiran rakyat H2 berbilang kaum
(c)	Peranan kerajaan berupaya dapat mengelakkan berlakunya pemisahan kaum di Malaysia. Berikan penjelasan anda. Kerajaan memainkan peranan yang penting bagi mengelakkan pemisahan kaum di Malaysia melalui cara melaksanakan kempen kesedaran bagi memupuk rasa muhibbah dalam kalangan rakyat pelbagai kaum. Selain itu, kerajaan boleh melaksanakan pelbagai program seperti sambutan hari terbuka sempena perayaan secara besar-besaran. Contohnya seperti Sambutan Hari Terbuka Tahun Baru Cina dan Pesta Kaamatan . Dalam mengelakkan pemisahan kaum di Malaysia, kerajaan boleh melibatkan media massa semaksima mungkin melalui promosi dan iklan perpaduan di televisyen mahupun radio . <i>[4 markah]</i>	

3	Seiring dengan kemerdekaan negara, Bahasa Melayu telah dijadikan sebagai bahasa ilmu dan bahasa perpaduan di negara kita. [ms 148]	PANDUAN JAWAPAN
(a)	<p>Nyatakan kedudukan bahasa Melayu seperti yang diperuntukkan dalam Perlembagaan Persekutuan Tanah Melayu 1957.</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p>[3 markah]</p>	<p>F1 Bahasa Melayu sebagai Bahasa rasmi H1 untuk memupuk perpaduan F2. Bahasa rasmi pentadbiran negara H2 alat komunikasi rasmi pebagai urusan F3 Bahasa Melayu sebagai Bahasa pengantar seluruh negara</p>
(b)	<p>Gambar berikut berkaitan dengan Dewan Bahasa dan Pustaka (DBP).</p> <div style="text-align: center;"> </div> <p>Apakah peranan Dewan Bahasa dan Pustaka (DBP) dalam mengembangkan bahasa dan sastera Melayu?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p>[3 markah]</p>	<p>F1 melalui penerbitan C1 buku, majalah, risalah F2 menganjurkan seminar dan bengkel F3 aktiviti sempena Minggu dan Bulan Bahasa Kebangsaan</p>
(c)	<p>Penubuhan Institut Pengajian Tinggi (IPTA) penting kepada negara. Jelaskan pernyataan berikut.</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<p>[4 markah]</p>

4	Penggubalan Dasar Kebudayaan Kebangsaan adalah penting bagi sesebuah negara membangun yang mempunyai penduduk berbilang kaum seperti di Malaysia. (ms 150-151)	PANDUAN JAWAPAN
(a)	<p>Berikan dua agensi kerajaan yang terlibat dalam pelaksanaan Dasar Kebudayaan Kebangsaan.</p> <p>i. _____</p> <p>ii. _____</p> <p style="text-align: right;">[2 markah]</p>	<p>F1 Kementerian Pelancongan, Seni dan Budaya Malaysia F2 Jabatan Kesenian dan Kebudayaan Negara F3 Majlis Kebudayaan Negeri F4 Istana Budaya F5 Akademi Seni Budaya dan Warisan (ASWARA)</p>
(b)	<p>Jelaskan matlamat utama pembentukan Dasar Kebudayaan Kebangsaan.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[3 markah]</p>	<p>F1 mengukuhkan perpaduan bangsa F2 memupuk dan memelihara keperibadian bangsa F3 mempertingkatkan kualiti kehidupan seimbang dengan pembangunan sosioekonomi</p>
(c)	<div style="border: 1px solid black; padding: 10px; margin-bottom: 10px;"> <p>Dasar Kebudayaan Kebangsaan dapat membentuk satu bangsa yang Bersatu padu serta mengekalkan identity negara.</p> </div> <p>Pada pendapat anda, apakah cara yang boleh kita lakukan dalam mengekalkan budaya dan tradisi kepelbagaian kaum di Malaysia agar terus dinikmati oleh generasi yang akan datang? Berikan ulasan anda.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	

5	Sukan bukan sahaja medium untuk memupuk perpaduan dan integrasi nasional malah menjadi alternatif dalam mengeratkan Muhibbah dalam kalangan masyarakat di Malaysia. <p style="text-align: right;"><i>[ms 152-156]</i></p>	PANDUAN JAWAPAN
(a)	Nyatakan dua aktiviti kokurikulum di sekolah yang menggalakkan penyertaan murid pelbagai kaum dalam bidang sukan. (i) _____ (ii) _____ <p style="text-align: right;"><i>[2 markah]</i></p>	F1 Dasar 1 Murid 1 Sukan F2 Rancangan Integrasi Murid untuk Perpaduan (RIMUP)
(b)	Majlis Sukan Universiti Malaysia (MASUM) bermula pada tahun 1974. Apakah tujuan penubuhan MASUM? _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ <p style="text-align: right;"><i>[4 markah]</i></p>	F1 Mengadakan pertandingan sukan dalam kalangan penuntut dan staf universiti tempatan F2 Memupuk perpaduan dan integrasi nasional F3 Medan untuk atlet menunjukkan kebolehan sukan F4 Menggalakkan integrasi antara negeri
(c)	Apakah manfaat penganjuran sukan pada peringkat serantau dan antarabangsa kepada negara kita? _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ <p style="text-align: right;"><i>[4 markah]</i></p>	

BAB 7
SK 14.1 MEMBINA KESEJAHTERAAN NEGARA

BAHAGIAN B: ESEI

7	Pentadbiran British menyebabkan pemisahan kaum dari segi kegiatan ekonomi dan petempatan. <i>[ms 140-143]</i>	PANDUAN JAWAPAN
(a)	<p>Apakah kesan dasar British yang telah membawa kepada masalah perpaduan kaum di negara kita? <i>[6 markah]</i></p> <p>Kesan dasar British yang telah membawa kepada masalah perpaduan kaum di negara kita adalah dasar British melalui pengenalan sistem Residen yang mengutamakan sektor ekonomi. British membawa masuk pekerja dari luar dan ini menjadikan kaum bumiputera hanya bertumpu di kawasan luar bandar sahaja. Selain itu, British memperkenalkan dasar ekonomi yang berbeza mengikut kaum. Ini menyebabkan berlakunya pemisahan dari segi petempatan masyarakat contohnya wujud petempatan di lombong, estet, bandar dan juga kampung. Kemunculan sistem pendidikan vernakular turut memberikan kesan terhadap perpaduan kaum di negara kita. Ini kerana sekolah vernakular hanya berkembang mengikut kaum. Ini memberikan kesan wujudnya perbezaan pemikiran masyarakat berbilang kaum.</p>	<p>F1 Pengenalan Sistem Residen. H1a Dasar British mengutamakan sektor ekonomi H1b Membawa masuk pekerja dari luar H1c Kaum bumiputera bertumpu di Kawasan luar bandar F2 Kegiatan ekonomi berbeza mengikut kaum H2a Berlaku pemisahan dari segi petempatan C2 Petempatan wujud di lombong, estet, bandar dan kampung F3 Kemunculan sistem Pendidikan vernakular H3a Sekolah berkembang mengikut kaum H3b Mewujudkan perbezaan pemikiran masyarakat berbilang kaum</p>
(b)	<p>Apakah usaha untuk memperkasakan perpaduan dan integrasi nasional yang telah dilaksanakan oleh kerajaan? <i>[6 markah]</i></p> <p>Usaha untuk memperkasakan perpaduan dan integrasi nasional yang telah dilaksanakan oleh kerajaan adalah menubuhkan Jabatan Perpaduan Negara. Jabatan Perpaduan Negara ini memainkan peranan dalam mendraf ideologi negara iaitu, Rukun Negara. Selain itu, kerajaan turut mewartakan pembentukan Majlis Muhibbah Negara yang bertujuan untuk menggalakkan perkembangan rasa muhibbah antara kaum. Di samping itu, kerajaan turut menubuhkan Majlis Perundingan Negara. Ini bertujuan untuk menyediakan garis panduan bagi meningkatkan kerjasama antara masyarakat berbilang kaum di Malaysia. Selain itu juga, dalam usaha memperkasakan perpaduan dan integrasi nasional kerajaan turut membentuk gabungan parti politik pelbagai kaum agar dapat mewujudkan keharmonian dan kestabilan politik negara.</p>	<p>F1 Menubuhkan Jabatan Perpaduan Negara H1 Berperanan mendraf ideologi negara, iaitu Rukun Negara, iaitu Rukun Negara F2 Mewartakan pembentukan Majlis Muhibbah negara H2 Bertujuan untuk menggalakkan perkembangan rasa Muhibbah antara kaum F3 Menubuhkan Majlis Perundingan Negara H3 Menyediakan garis panduan bagi kerjasama antara kaum F4 Membentuk gabungan parti politik pelbagai kaum H4 Mewujudkan keharmonian dan kestabilan politik</p>

11	<p>Gambar berikut menunjukkan sukan tahunan yang berlangsung di sekolah.</p> <p style="text-align: right;"><i>[ms 152-156]</i></p>	PANDUAN JAWAPAN
(a)	<div style="text-align: center;"> </div> <p>Apakah kepentingan penganjuran sukan tersebut?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;"><i>[4 markah]</i></p>	<p>F1 Medium untuk memupuk perpaduan kaum F2 Memupuk integrasi nasional di Malaysia F3 Mengeratkan rasa Muhibbah F4 Menerapkan rasa saling hormat-menghormati dalam kalangan peserta F5 mewujudkan masyarakat yang sanggup memberikan sumbangan dalam kecemerlangan sukan negara</p>
(b)	<p>Slogan berikut sering digunakan dalam penganjuran acara sukan di negara kita.</p> <div style="text-align: center; border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;"> <p>“Malaysia Boleh”</p> </div> <p>Terangkan kepentingan slogan di atas kepada negara Malaysia.</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;"><i>[8 markah]</i></p>	<p>F1 Menunjukkan patriotism dalam kalangan rakyat Malaysia H1a Tidak mengira kaum H1b Tidak mengira bangsa H1c Tidak mengira budaya F2 asalnya digunakan semasa kempen Malaysia H2a Penyertaan Malaysia dalam kejohanan Olimpik di Sepanyol H2b Kejohanan sukan SEA di Singapura tahun 1993 H2c Laungan semangat “Malaysia Boleh” oleh penyokong Malaysia pada tahun 1992 F3 Malaysia muncul sebagai juara Piala Thomas F4 Membuktikan rakyat Malaysia bersatu padu</p>

BAB
SK 11.2 PILIHAN RAYA

BAHAGIAN A: STRUKTUR

1	Pilihan raya di negara kita diadakan selaras dengan peruntukan dalam Perlembagaan Persekutuan Malaysia dalam Bahagian VIII. <i>[ms 194 - 196]</i>	PANDUAN JAWAPAN
(a)	<p>Jelaskan maksud pilihan raya?</p> <p>Pilihan raya merupakan asas berkerajaan sendiri yang memberikan peluang rakyat memilih wakil rakyat atau parti yang akan membentuk kerajaan</p> <p>[2 markah]</p>	<p>F1 asas berkerajaan sendiri F2 rakyat memilih wakil atau parti yang akan membentuk kerajaan F3 menyaksikan pengamalan sistem demokrasi di sebuah negara F4 pemilihan dilakukan secara sulit F5 menggunakan prosedur yang telus</p>
(b)	<p>Jelaskan syarat yang membolehkan seseorang menjadi pengundi dan calon dalam pilihan raya Majlis Perundangan Persekutuan 1955.</p> <p>(i) Pengundi</p> <p>Pengundi mestilah warganegara Persekutuan Tanah Melayu yang berumur 21 tahun ke atas.</p> <p>[2 markah]</p> <p>(ii) calon</p> <p>Calon mestilah warganegara Persekutuan Tanah Melayu yang berumur 21 tahun ke atas. Calon mestilah tinggal di Persekutuan Tanah Melayu dan tinggal dalam tempoh 12 bulan sebelum hari penamaan calon.</p> <p>[2 markah]</p>	<p>(b)(i) F1 warganegara Persekutuan Tanah Melayu F2 Berumur 21 tahun ke atas F3 Tinggal di Persekutuan Tanah Melayu dalam tempoh 6 bulan terdahulu</p> <p>(b)(ii) F1 warganegara Persekutuan Tanah Melayu F2 Berumur 21 tahun ke atas F3 Tinggal di Persekutuan Tanah Melayu dan tinggal dalam tempoh 12 bulan sebelum hari penamaan calon F4 Berpengetahuan dalam BI dan BM</p>
(c)	<p>Pada pandangan anda, mengapakah terdapat segelintir rakyat tidak keluar mengundi pada hari mengundi?</p> <p>Rakyat tidak keluar mengundi pada hari pengundian kerana kurang minat dan kesedaran tentang pentingnya peranan mereka sebagai pengundi. Selain itu, fenomena lompat parti dalam kalangan pemimpin dan pergolakan politik menjadi punca rakyat tidak ingin keluar mengundi di samping menghadapi ancaman kesihatan dan ekonomi.</p> <p>[4 markah]</p>	

2	<p>Rajah berikut berkaitan dengan pilihan raya yang diadakan di Tanah Melayu sebelum merdeka. [ms 197]</p> 	PANDUAN JAWAPAN
(a)	<p>Namakan pilihan raya berikut:</p> <p>X: _____</p> <p>Y: _____</p> <p style="text-align: right;">[2 markah]</p>	<p>X: Pilihan Raya Perbandaran George Town Y: Pilihan Raya Majlis Perbandaran Kuala Lumpur</p>
(b)	<p>Apakah tujuan pilihan raya (a) di atas dijalankan?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[2 markah]</p>	<p>F1 Memilih 9 ahli Pesuruhjaya Perbandaran George Town F2 Merebut 12 kerusi Majlis Perbandaran Kuala Lumpur F3 bagi Kawasan Sentul/Bangsar/Imbi/Petaling Jaya</p>
(c)	<p>Jelaskan hasil pilihan raya peringkat negeri pada tahun 1954.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[2 markah]</p>	<p>F1 Perikatan UMNO-MCA memenangi 226 daripada 228 kerusi F2 Menunjukkan penerimaan masyarakat terhadap kerjasama antara kaum dalam politik negara</p>
(c)	<p>Pilihan raya wajar diteruskan pada masa kini. Beri alasan anda.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	

4	<p>Gambar menunjukkan Kabinet pertama Persekutuan Tanah Melayu selepas Pilihan Raya Umum 1955. [ms 206-207]</p> 	<p>PANDUAN JAWAPAN</p>
(a)	<p>Nyatakan tiga anggota kabinet pertama Persekutuan Tanah Melayu 1955.</p> <p>(i) _____</p> <p>(ii) _____</p> <p>(iii) _____</p> <p>[3 markah]</p>	<p>F1 Tunku Abdul Rahman F2 Dato' Abdul Razak Hussein F3 V.T. Sambanthan F4 H.S. Lee F5 Ong Yoke Lin</p>
(b)	<p>Jelaskan peranan kabinet pertama di atas.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[3 markah]</p>	<p>F1 Membincangkan soal kewangan/keperluan org tempatan dalam perkhidmatan awam F2 Menyambung sistem yang digunapakai dalam MPP F3 Berasaskan Model Westminster F4 Mengurangkan kuasa pentadbiran British F5 meminta kuasa veto Pesuruhjaya Tinggi British dibatalkan F6 membincangkan isu keselamatan dalam negeri dan pertahanan</p>
(c)	<p>Kepimpinan berwibawa penting kepada pembangunan negara. Beri komen anda.</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	

BAB 8
SK 11.2 PILIHAN RAYA

BAHAGIAN B: ESEI

5	<p>Maklumat berikut berkaitan dengan pilihan raya. [ms 22-27]</p> <div style="border: 1px solid black; padding: 10px;"><p>Pilihan raya adalah satu proses demokrasi di mana undian digunakan untuk memilih calon yang sesuai untuk mewakili rakyat di parlimen. Ia merupakan suatu mekanisme demokrasi untuk memilih calon yang sesuai untuk memenuhi jawatan-jawatan penggubal undang-undang, eksekutif, perundangan dan kerajaan tempatan.</p><p>Sumber: https://ms.m.wikipedia.org/wiki/Pilihan_raya</p></div>	PANDUAN JAWAPAN
(a)	<p>Terangkan sejarah pilihan raya majlis perbandaran pertama di Tanah Melayu.</p> <p>Pilihan raya majlis perbandaran pertama iaitu Pilihan Raya Perbandaran George Town di adakan di George Town, Pulau Pinang pada tahun 1951. Tujuan pilihan raya tersebut diadakan adalah untuk memilih Sembilan orang ahli Pesuruhjaya Perbandaran George Town. Sebelumnya, ahli dalam Majlis Perbandaran dilantik oleh Gabenor Negeri-Negeri Selat. Hari pendaftaran pemilih diadakan selama enam minggu mulai 17 Mei 1951 hingga 30 Jun 1951. Seramai 14 514 orang pengundi mendaftar untuk membuang undi dalam pilihan raya ini.</p> <p style="text-align: right;">[4 markah]</p>	
(b)	<p>Terangkan proses pilihan raya Majlis Perundangan Persekutuan 1955.</p> <p>Suruhanjaya Penentuan Sempadan Kawasan ditubuhkan dan berjaya membentuk 52 kawasan pilihan raya pada 26 April 1954. Kemudian, pada Ogos 1954 Rang Undang-undang diluluskan bagi membolehkan pilihan raya diadakan. Hal ini membolehkan pendaftaran pengundi dilakukan mulai 18 Oktober 1954 di seluruh Tanah Melayu, manakala di Terengganu bermula 29 Oktober 1954.</p> <p>Seterusnya, penamaan calon dibuat pada 15 Jun 1955. Oleh itu, kempen pilihan raya telah dijalankan selama 45 hari sehingga hari mengundi pada 27 Jun 1955. Setelah pengundian selesai, peti undi dibawa ke pusat pengiraan undi dan proses pengiraan undi dilakukan. Langkah terakhir yang dilakukan ialah membuat pengumuman keputusan undian pilihan raya berkenaan.</p> <p style="text-align: right;">[6 markah]</p>	
(c)	<p>Berdasarkan pengetahuan sejarah anda, apakah syarat yang perlu dipenuhi bagi seseorang yang berhasrat menjadi calon dalam pilihan raya di Malaysia?</p> <p>Syarat yang perlu dipenuhi bagi seseorang yang berhasrat menjadi calon dalam pilihan raya di Malaysia ialah mestilah warganegara Malaysia yang berumur 21 tahun dan ke atas. Selain itu, calon haruslah bermastautin di dalam bahagian pilihan raya berkenaan. Seterusnya calon mestilah tidak hilang kelayakan dari segi perundangan iaitu tidak mufis dan tidak dikenakan tahanan penjara.</p> <p style="text-align: right;">[5 markah]</p>	

BAB 8
SK 14.1 MEMBINA KESEJAHTERAAN NEGARA

BAHAGIAN A: STRUKTUR

1	DEB dilancarkan melalui Rangka rancangan Jangka Panjang Pertama (RRJP1) yang bertujuan memulihkan ketidakseimbangan sosioekonomi yang wujud antara kaum, wilayah dan antara kawasan dalam wilayah yang sama. [ms 167]	PANDUAN JAWAPAN
(a)	Apakah matlamat pelaksanaan Dasar Ekonomi Baru? Matlamat DEB ialah untuk membasmi kemiskinan dengan menambah pendapatan dan memperbanyak peluang pekerjaan kepada rakyat tanpa mengira kaum. Selain daripada itu juga matlamat DEB ialah untuk menyusun semula masyarakat . [3 markah]	F1 membasmi kemiskinan dengan menambahkan pendapatan F2 memperbanyak peluang pekerjaan kepada rakyat tanpa mengira kaum F3 Menyusun semula masyarakat F4 menghapuskan pengenalan kaum mengikut fungsi ekonomi
(b)	Nyatakan isu sosioekonomi yang berkaitan semasa Dasar Ekonomi Baru dilancarkan pada 1970 i. Jurang sosioekonomi antara bumiputera dengan bukan bumiputera ii. Jurang sosioekonomi antara pantai timur dengan pantai barat iii. Jurang sosioekonomi antara masyarakat desa dengan bandar [3 markah]	F1 Jurang sosioekonomi antara bumiputera dengan bukan bumiputera F2 Jurang sosioekonomi antara pantai timur dengan pantai barat F3 Jurang sosioekonomi antara masyarakat desa dengan bandar F4 Jurang sosioekonomi antara negeri
(c)	Berdasarkan pengetahuan sejarah anda, bagaimanakah kemakmuran negara boleh dinikmati oleh semua kaum melalui pelaksanaan DEB? Kemakmuran boleh dinikmati dengan memupuk perpaduan dalam kalangan semua kaum. Hal ini kerana semua kaum dapat hidup bertoleransi walaupun berbeza agama dan budaya . Selain daripada itu kemakmuran juga boleh dinikmati dengan mengamalkan nilai-nilai murni di dalam hidup bermasyarakat seperti hormat-menghormati antara satu sama lain. [4 markah]	

2	<p>Dasar ekonomi Baru (DEB) dilaksanakan dengan menggunakan beberapa pendekatan bertujuan melahirkan masyarakat yang bersatu padu melalui agihan ekonomi yang seimbang [ms 169 & 172]</p>	<p>PANDUAN JAWAPAN</p>
<p>(a)</p>	<p>Rancangan Buku Hijau telah dilancarkan oleh Tun Abdul Razak Hussein pada 20 Disember 1974</p> <div data-bbox="651 427 895 725" data-label="Image"></div> <p>Nyatakan tiga matlamat Rancangan Buku Hijau</p> <p>(i) _____</p> <p>(ii) _____</p> <p>(iii) _____</p> <p>[3 markah]</p>	<p>F1 menambah pendapatan rakyat dan pengeluaran bahan makanan F2 memberi tumpuan kepada penggunaan tanah sepenuhnya F3 Mengusahakan tanah dengan tanaman jangka pendek C3 perkebunan berkelompok / penternakan/ pemasaran/projek kecil</p>
<p>(b)</p>	<p>Apakah usaha yang dilakukan oleh kerajaan untuk memastikan kaum bumiputera tidak ketinggalan dalam pemilikan saham syarikat perdagangan?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[3 markah]</p>	<p>F1 Penubuhan Permodalan Nasional Berhad (PNB) F2 Amanah Saham Nasional (ASN) dan Amanah Saham Bumiputera dilancarkan F3 kaum bukan bumiputera diberi peluang dalam pemilikan modal saham</p>
<p>(c)</p>	<p>Pendidikan berteraskan kemahiran mampu mewujudkan persaingan yang sihat dalam kalangan remaja. Berikan ulasan anda</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>[4 markah]</p>	

3	Dasar Pembangunan Nasional (DPN) dilancarkan oleh Tun Dr. Mahathir Mohamad, Perdana Menteri Malaysia yang keempat pada 17 Jun 1991. <p style="text-align: right;">[ms 174 & 177]</p>	PANDUAN JAWAPAN
(a)	Nyatakan Rancangan Pembangunan Ekonomi Lima Tahun yang dijalankan di bawah DPN. (i) _____ (ii) _____ <p style="text-align: right;">[2 markah]</p>	F1 Rancangan Malaysia Keenam F2 Rancangan Malaysia Ketujuh
(b)	Terangkan langkah penyusunan semula masyarakat yang dilaksanakan dalam DPN. _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ _____ <p style="text-align: right;">[4 markah]</p>	F1 tingkatkan tenaga kerja dan penyertaan bumiputera C1a Seperti pembuatan dan perkhidmatan F2 Latihan dalam bidang pengurusan harta dan etika perniagaan F3 Pemberian kontrak, kuota dan lesen kepada bumiputera dan syarikat usaha sama dengan bukan bumiputera F4 Perhatian khusus penyertaan bumiputera dalam IKS F5 Usaha sama antara bumiputera dengan bukan bumiputera
(c)	Pelaksanaan DPN telah dapat meningkatkan taraf hidup rakyat. Berikan pendapat anda. _____ _____ _____ _____ _____ _____ <p style="text-align: right;">[4 markah]</p>	

BAB 8
SK 14.1 MEMBINA KESEJAHTERAAN NEGARA

BAHAGIAN B: ESEI

6	Dasar Ekonomi Baru (DEB) dan Dasar Pembangunan Nasional (DPN) berjaya membawa perubahan dari pelbagai aspek. <i>[ms 181 & 186]</i>	PANDUAN JAWAPAN
(a)	<div style="border: 1px solid black; padding: 5px; margin: 10px auto; width: fit-content;">Kemunculan Golongan Pertengahan</div> <p>Terangkan kesan daripada kewujudan golongan tersebut.</p> <p>Kesannya ialah munculnya kewujudan masyarakat baharu yang terdiri daripada golongan profesional. Selain daripada itu kesannya juga ialah keperluan terhadap bidang kerja semakin meningkat. Kemunculan golongan ini menunjukkan dasar ekonomi yang dilaksanakan memberikan kesan terhadap peningkatan taraf hidup.</p> <p style="text-align: right;"><i>[4 markah]</i></p>	<p>F1 kewujudan masyarakat baharu C1a golongan profesional/pemodal/teknikal/pentadbiran/pengurusan F2 keperluan terhadap bidang kerja semakin meningkat F3 kemunculan golongan ini menunjukkan dasar ekonomi yang dilaksanakan memberikan kesan terhadap peningkatan taraf hidup F4 memberikan sumbangan yang besar kepada pendapatan/kemakmuran negara</p>
(b)	<p>Jelaskan ciri-ciri kawasan perindustrian baharu yang telah muncul melalui pelaksanaan DEB dan DPN.</p> <p>Ciri-ciri kawasan perindustrian ialah berdekatan dengan sumber bahan mentah, infrastruktur, bekalan buruh yang mencukupi. Estet perindustrian dibangunkan oleh Perbadanan Kemajuan Ekonomi Negara (PKEN) Pihak Berkuasa Pembangunan Wilayah dan pihak swasta. Kawasan ini dibangunkan sebagai bandar terancang yang mengandungi kawasan perumahan, pusat perniagaan dan pusat rekreasi.</p> <p>Taman Teknologi Perindustrian merupakan pusat penyelidikan dan pembangunan industri yang terletak di bawah Kementerian Sains, Teknologi dan Inovasi Malaysia. Kementerian ini dipertanggungjawabkan untuk menjalankan penyelidikan dan inovasi bagi membangunkan teknologi perindustrian.</p> <p>Zon Perindustrian Bebas merupakan kawasan perdagangan yang diberi pelepasan cukai atau tarif sebagai insentif. Tujuannya supaya dapat menarik pengusaha pelabur dan merangsang ekonomi. Kawasan ini sering digunakan oleh syarikat multinasional seperti Sime Darby Berhad, Axiata Group dan Proton Holdings Berhad untuk tujuan perniagaan dan perdagangan.</p> <p style="text-align: right;"><i>[8 markah]</i></p>	<p>F1 berdekatan dengan sumber bahan mentah/ infrastruktur/bekalan buruh yang mencukupi F2 Estet perindustrian H2a dibangunkan oleh Perbadanan Kemajuan Ekonomi Negara (PKEN) Pihak Berkuasa Pembangunan Wilayah/ pihak swasta H2b dibangunkan sebagai bandar terancang C2b yang mengandungi kawasan perumahan/ pusat perniagaan/ pusat rekreasi F3 Taman Teknologi Perindustrian H3a merupakan pusat penyelidikan dan pembangunan industri H3b di bawah Kementerian Sains, Teknologi dan Inovasi Malaysia H3c menjalankan penyelidikan dan inovasi F4 Zon Perindustrian Bebas F4a kawasan perdagangan yang diberi pelepasan cukai/ tarif sebagai insentif F4b menarik pengusaha pelabur dan merangsang ekonomi F4c digunakan oleh syarikat multinasional C4 Sime Darby Berhad/ Axiata Group Berhad/ Proton Holdings Berhad</p>

(c)

KUALA LUMPUR: Kementerian Ekonomi optimis dengan pertumbuhan ekonomi negara dengan keluaran dalam negara kasar (KDNK) Malaysia dijangka berada pada landasan pertumbuhan seimbang dalam tempoh satu atau dua tahun akan datang.

Menterinya, Rafizi Ramli, berkata harapan kepada pertumbuhan seimbang merangkumi potensi pertumbuhan ekonomi dan peningkatan kedudukan kewangan kerajaan.

"Ekonomi negara diharapkan berada pada landasan yang lebih baik dalam mengembalikan kedudukan fiskal negara dan melaksanakan perubahan dalam struktur ekonomi membabitkan pelbagai sektor termasuk tenaga," katanya pada sidang media selepas pelancaran UK-Malaysia Clean Growth Handbook di sini, hari ini.

Mengulas mengenai jangkauan prestasi ekonomi pada suku pertama, Rafizi berkata, Kementerian Ekonomi positif dan yakin dengan pencapaian negara dalam tempoh beberapa bulan lalu meskipun berdepan dengan pelbagai cabaran khususnya ekonomi global yang mencabar.

Penganalisis ekonomi menjangkakan KDNK negara berkembang pada kadar 5.0 hingga 6.0 peratus pada suku pertama, berbanding lima peratus yang dicatatkan pada suku sama tahun lalu, dipacu permintaan domestik yang turut disokong pelaksanaan Belanjawan 2023.

Ia disebabkan perkembangan ekonomi yang baik pada tempoh yang sama tahun lalu selepas pembukaan ekonomi pada suku keempat 2021, menyebabkan asas yang tinggi untuk perbandingan antara suku ke suku tahun ini.

<https://www.bharian.com.my/bisnes/lain-lain/2023/05/1098951/ekonomi-malaysia-pada-landasan-pertumbuhan-seimbang>

Jelaskan maklumat yang terkandung dalam petikan tersebut dan berikan cadangan untuk meningkatkan lagi ekonomi negara.

Petikan tersebut menjelaskan ekonomi negara berada pada **landasan yang seimbang** dalam tempoh satu atau dua akan datang. Selain daripada itu, pertumbuhan yang seimbang hendaklah merangkumi potensi pertumbuhan ekonomi dan **peningkatan kedudukan kewangan kerajaan**. Ekonomi negara yang baik dapat mengembalikan kedudukan fiskal negara dan melaksanakan perubahan dalam **struktur ekonomi yang membabitkan pelbagai sektor termasuk tenaga**. KDNK negara **berkembang pada kadar 5.0 hingga 6.0 peratus** berbanding lima peratus yang dicatatkan pada suku sama tahun lalu, dipacu permintaan domestik yang turut disokong pelaksanaan Belanjawan 2023.

Antara cadangan untuk meningkatkan ekonomi ialah dengan merencanakan lagi **perindustrian** negara yang membawa lebih banyak **peluang pekerjaan** di dalam negara. Selain daripada itu, kerajaan hendaklah mengemukakan **dasar** yang berkaitan dengan kepentingan ekonomi supaya dapat menjana pendapatan yang lebih baik. Pihak kerajaan juga hendaklah menggiatkan lagi **promosi** berkenaan negara seperti contoh dalam aspek **pelancongan** negara yang membawa kemasukan pelancong dari luar. Sehubungan itu juga, kita hendaklah memupuk sifat **daya saing** supaya dapat menarik lebih banyak pelabur asing supaya menjadikan Malaysia sebagai pasaran. Kesimpulannya, ekonomi negara yang stabil dapat memberikan kebaikan kepada Malaysia sama ada di peringkat tempatann dan antarabangsa.

[8 markah]

BAB 9
SK 15.1.ASAS PEMBINAAN DASAR LUAR MALAYSIA

BAHAGIAN A: STRUKTUR

1	Sejak penubuhan Pertubuhan Bangsa-Bangsa Bersatu (PBB) pada tahun 1945, Malaysia telah memainkan peranan yang sangat aktif demi memastikan matlamat penubuhan persatuan tersebut direalisasikan bersama-sama. [ms198-201]	PANDUAN JAWAPAN
(a)	Nyatakan aspek yang menjadi teras Piagam PBB? Aspek tersebut ialah berusaha menegakkan hak asasi manusia . Selain itu, tidak campur tangan dalam hal ehwal negara lain . [2 markah]	F1 menegakkan hak asasi manusia F2 menghormati kedaulatan wilayah negara lain F3 tidak campur tangan dalam urusan hal ehwal negara lain F4 mengekalkan keamanan/kestabilan dunia
(b)	Malaysia memberikan sumbangan besar dalam menjayakan misi pengaman anjuran PBB di negara yang berkonflik. i) Senaraikan dua contoh misi pengaman yang disertai oleh Malaysia. i) <u>Bosnia dan Herzegovina</u> ii) <u>Lubnan</u> (ii) Bagaimanakah Malaysia memberikan sumbangan kepada negara-negara di1(b)? Di antara sumbangan yang diberikan ialah memastikan keselamatan penduduk terkawal . Selain itu, mengawasi gencatan senjata semasa berlakunya perang saudara. Di samping itu, berusaha untuk mendaulatkan undang-undang negara yang terlibat. [2 markah]	(b)(i) F1 Bosnia dan Herzegovina F2 Lubnan F3 Ethiopia F4 Congo F5 Kemboja F6 Timor Leste F7 Namibia (b)(ii) F1 memastikan keselamatan penduduk F2 mengawasi gencatan senjata F3- mendaulatkan undang-undang negara
(c)	Pada pandangan anda, apakah ciri kepimpinan yang harus ditunjukkan oleh pemimpin negara demi memastikan keanggotaan Malaysia di dalam PBB terus disegani? Ciri kepimpinan tersebut ialah sentiasa rasional dalam membuat keputusan . Hal ini supaya pertimbangan wajar dilakukan dalam setiap tindakan dan keputusan yang diambil . Selain itu, sentiasa menghormati pandangan daripada pemimpin negara yang lain untuk mengelakkan perselisihan faham. Sebagai contoh, tidak mencampuri hal- ehwal dalam sesebuah negara . Di samping itu, sentiasa berusaha menegakkan keadilan . Hal ini dapat mengelakkan daripada wujudnya amalan pilih kasih terhadap negara-negara lain demi kepentingan individu . [4 markah]	

(c) Gambar berikut berkaitan Dasar Aparteid.

Sumber: Buletinonline.net

Sebagai seorang pemimpin dalam pertubuhan Pergerakan Negara-negara Tanpa Pihak, bagaimanakah anda memastikan dasar tersebut tidak berlaku pada masa kini?

[4 markah]

4	Tindakan puak Zionis melancarkan serangan ganas terhadap Masjid al-Aqsa telah mendorong pemimpin Islam di dunia untuk menubuhkan Pertubuhan Kerjasama Islam (OIC) pada 25 September 1969. [ms 214-217]	PANDUAN JAWAPAN
(a)	Senaraikan dua negara yang menganggotai pertubuhan OIC. (i) _____ (ii) _____ [2 markah]	F1 Malaysia F2 Indonesia F3 Iran F4 Palestin F5 Arab Saudi
(b)	Jelaskan pelibatan Malaysia di dalam menangani isu politik negara Islam melalui OIC. _____ _____ _____ _____ _____ _____ [4 markah]	F1 menjadi perantara konflik Iran-Iraq F2 menghantar sepasukan 15 pegawai tentera sebagai tentera pemerhati PBB F3 memberi sokongan kepada perjuangan rakyat Palestin dan Palestine Liberation Organization (PLO) F4 menjadi tuan rumah Persidangan Keserantauan Asia F5 Menyokong hak rakyat Palestin menentukan nasib sendiri F6 Menyokong hak mereka untuk

BAB 9
SK 15.2: PEMANTAPAN DASAR LUAR MALAYSIA

BAHAGIAN B: ESEI

5	Penggubalan dasar luar Malaysia dilaksanakan berpandukan perkembangan ekonomi, sosial dan politik pada peringkat domestik dan antarabangsa. [ms 196-197]	PANDUAN JAWAPAN
(a)	<p>Jelaskan matlamat penggubalan dasar luar Malaysia.</p> <p>Matlamat penggubalan dasar luar Malaysia ialah mempertahankan kepentingan nasional negara. Selain itu, untuk melindungi kepentingan negara. Di samping itu, matlamatnya ialah untuk mempertahankan kepentingan negara demi memastikan kita bersedia untuk menghadapi perkembangan politik, ekonomi dan sosial yang berlaku di dunia.</p> <p>[4 markah]</p>	<p>F1 Mempertahankan kepentingan nasional F2 Melindungi kepentingan nasional F3 Mempertahankan/memajukan kepentingan negara F4 Memupuk hubungan baik dengan negara luar F4 Menghadapi perkembangan serta cabaran politik/ekonomi/sosial F5 Mempengaruhi tindakan negara dalam menghadapi suasana perkembangan politik wilayah/serantau/antarabangsa</p>
(b)	<p>Huraikan faktor penggubalan dasar luar Malaysia.</p> <p>Antara faktor penggubalan dasar luar Malaysia ialah ikatan sejarah dengan negara lain khususnya budaya yang melibatkan hubungan dengan negara seperti Singapura dan Thailand. Selain itu, negara kita juga menjalinkan keagamaan dengan hubungan dengan Arab Saudi dan Mesir. Apabila kita mencapai kemerdekaan, negara kita menganggotai pertubuhan Komanwel.</p> <p>Faktor seterusnya ialah keperluan nasional. Dalam hal ini, hubungan luar penting untuk menjaga kedaulatan dan kebajikan rakyat. Oleh itu, pemimpin negara pada masa itu telah mengamalkan dasar luar yang bebas dan berkecuali. Bagaimanapun, dengan adanya pemimpin negara yang sentiasa peka dengan perkembangan semasa, kita telah menjalin hubungan dengan negara sedang membangun.</p> <p>[8 markah]</p>	<p>F1 Ikatan sejarah H1a berdasarkan ikatan sejarah dengan negara lain H1b ikatan sejarah dan budaya C1a Singapura/Indonesia/Brunei/Filipina/Thailand/Burma H1c ikatan keagamaan C2 Arab Saudi/Mesir/Yaman/Turki H1d Menyertai Komanwel selepas mencapai kemerdekaan F2 Keperluan nasional H2a untuk menjaga kedaulatan H2b kedudukan yang strategik menjadi perkiraan utama H2c menjaga kebajikan rakyat H2d mengamalkan dasar luar yang bebas dan berkecuali H2e untuk kepentingan ekonomi dan keamanan F3 Kepimpinan H3a peka akan perkembangan /perubahan yang berlaku H3b menjalin hubungan dengan negara sedang membangun F4 Persekitaran luar H4a akibat perkembangan politik/ekonomi/sosial antarabangsa yang perlu disesuaikan H4b ditentukan oleh perkembangan yang berlaku C4 era Perang Dingin yang mengamalkan probarat H5c mengubah dasar kepada tidak berpihak pada tahun 1970 an.</p>

		<p>F5 Untuk memperkukuh pertahanan dan keselamatan negara F6 turut bekerjasama dengan negara ASEAN F7 mesyuarat Menteri-Menteri Pertahanan ASEAN F8-turut menandatangani perjanjian dengan Thailand untuk menangani isu keselamatan F8 wujud dominasi negara maju F9 menentukan harga komoditi bijih timah/getah/hasil minyak/gas negara F10 menjadi anggota ITC/ GATT F11 mendesak agar harga barangan dapat dikawal F12 menubuhkan PERTONAS F12 membangunkan sektor minyak</p>
(b)	<p>Baca maklumat dalam petikan berikut.</p> <p>Hala tuju dasar luar negara perlu direncanakan bersesuaian keadaan semasa, terutama era pasca pandemik. Dalam konteks teori disiplin hubungan antarabangsa, neo-realisme iaitu negara kecil seperti Malaysia tidak mempunyai kuasa autonomi penuh dalam menentukan corak dasar luar kerana sentiasa dirantai struktur sistem antarabangsa atau lebih sistem politik antarabangsa. Namun, pembabitan Malaysia memperjuangkan isu negara membangun dan dunia Islam terserlah sehingga kita dikelaskan antara kuasa pertengahan pada abad ini.</p> <p>Dalam perkataan lain, dasar luar Malaysia bukan semata-mata untuk kelangsungan atau berdikari bagi memelihara keselamatan serta kepentingan nasional, tetapi di bawah kepemimpinan utuh, negara mampu mencorakkan sendiri hala tuju dasar luar bertepatan kehendak dan kepentingan rakyat.</p> <p>Sebenarnya antara tumpuan utama Perdana Menteri, Datuk Seri Anwar Ibrahim, iaitu pemulihan ekonomi bukan sahaja memerlukan langkah dan pakej terbaik pada peringkat domestik, bahkan pada peringkat global. Isu ekonomi memerlukan pembabitan aktif dan berdaya saing pada peringkat global. Oleh itu, usaha merapatkan lagi hubungan bilateral dan multilateral perlu dipergiatkan.</p> <p>Kenyataan Menteri Luar, Datuk Seri Zambry Abdul Kadir bahawa Malaysia tidak akan mengubah asas utama dasar luar dengan meneruskan pendekatan neutral dan berkecuali serta memantapkan kerjasama sedia ada dengan negara lain adalah strategi terbaik menambahkan keyakinan pihak luar, terutama pelabur asing mengenai tahap keamanan dan kesiapsiagaan Malaysia.</p> <p style="text-align: right;">Sumber: bhrencana@bh.com.my 27 Disember 2022</p> <p>Jelaskan maklumat dalam petikan tersebut dan mengapakah negara kita harus mengekalkan dasar luar dengan negara-negara lain?</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	

BAB 10

SK 15.3 KECEMERLANGAN MALAYSIA DI PERSADA DUNIA

BAHAGIAN A: STRUKTUR

1	Malaysia tidak terkecuali daripada menghadapi pelbagai perkembangan yang berlaku pada peringkat antarabangsa terutamanya isu berkaitan pemerdagangan orang. [ms 229]	PANDUAN JAWAPAN
(a)	Apakah yang anda faham mengenai pemerdagangan orang? Pemerdagangan orang didefinisikan sebagai perbuatan yang melibatkan pemerolehan atau pengekalan tenaga kerja atau perkhidmatan seseorang melalui paksaan seperti merekrut, mengangkut, memindahkan, melindungi, menyediakan atau menerima seseorang . [2 markah]	F1 Perbuatan yang melibatkan pemerolehan atau pengekalan tenaga kerja atau perkhidmatan seseorang H1 melalui paksaan C1 merekrut, mengangkut, memindahkan, melindungi, menyediakan atau menerima seseorang
(b)	Mengapa Malaysia tidak terkecuali daripada berhadapan dengan isu ini dan tindakan yang diambil oleh Malaysia bagi menangani isu tersebut? Malaysia tidak terkecuali daripada berhadapan dengan isu ini kerana perkembangan ekonomi dan kemakmuran Malaysia yang menarik minat kehadiran warga asing. Tambahan pula, kedudukan Malaysia yang strategik di Asia Tenggara turut menjadikannya sebagai lokasi transit bagi pemerdagangan orang ke negara lain. Bagi mengatasi isu ini, Malaysia telah menguatkuasakan undang-undang iaitu Hak Kanak-Kanak 1989 dan Protokol PBB serta menubuhkan Council For Anti-Trafficking in Person and Anti-Sumgling of Migrants (MAPO) pada 2008 [4 markah]	Faktor F1 Perkembangan ekonomi dan kemakmuran F2 Kedudukan yang strategik di Asia Tenggara Langkah Mengatasi F3 Penguatkuasaan undang-undang Hak Kanak-Kanak 1989 dan Protokol PBB F4 Menubuhkan Council For Anti-Trafficking in Person and Anti-Smuggling of Migrants (MAPO) 2008 F5 Menguatkuasakan Anti-Trafficking in Person and Anti-Smuggling of Migrants Act (ATIPSOM) 2007
(c)	Kebijaksanaan pemimpin penting bagi menguruskan isu ini. Buktikan. Kebijaksanaan pemimpin penting bagi menguruskan isu ini kerana dapat memastikan hak asasi individu tidak diabaikan . Hal ini penting untuk mengelakkan penindasan dan kekejaman terhadap mangsa . Contohnya, kebanyakan mangsa dibawa secara paksa dan bukan kerelaan . Secara tidak langsung, nasib dan hak asasi mangsa dapat dibela . [4 markah]	

2	<p>Malaysia mengamalkan ekonomi pasaran bebas selari dengan perkembangan yang berlaku dalam ekonomi antarabangsa. Malah, Malaysia turut lantang menyuarakan ketidakadilan dalam ekonomi dan bertindak tegas bagi memastikan kedudukan ekonomi negara tidak terjejas.</p> <p style="text-align: right;">[ms 230 - 232]</p>	PANDUAN JAWAPAN
(a)	<p>Apakah tindakan Malaysia untuk menghadapi kemelut ekonomi antarabangsa?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[3 markah]</p>	<p>F1 Meluaskan pasaran ekonomi F2 Mengelakkan dominasi negara maju F3 Kerjasama dalam Pembangunan Ekonomi Segi Tiga F4 Menangani kemelesetan ekonomi F5 Mengantarabangsakan sistem kewangan Islam</p>
(b)	<p>Apakah manfaat yang diperolehi oleh Malaysia selepas terlibat dalam Kerjasama Pembangunan Ekonomi Segi Tiga?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[3 markah]</p>	<p>F1 Dapat mengurangkan monopoli pasaran barangan dalam ASEAN daripada negara maju F2 Mengurangkan kebergantungan pada pasaran kewangan antarabangsa F3 Mewujudkan pelbagai badan yang berkaitan (Koperasi ASEAN, bank ASEAN) F4 Mencadangkan menggunakan mata wang ASEAN F5 Membendung campur tangan ekonomi negara maju</p>
(c)	<p>Berdasarkan jawapan yang anda beri pada 2(b), apakah impak yang bakal Malaysia hadapi sekiranya tidak terlibat dalam kerjasama tersebut?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: right;">[4 markah]</p>	

BAB 10
SK 15.3: PEMANTAPAN DASAR LUAR MALAYSIA

BAHAGIAN B: ESEI

4	Malaysia memberikan komitmen yang tinggi dalam usaha pemeliharaan alam sekitar. Hal ini bertujuan untuk mengekalkan serta memelihara keaslian alam sekitar bagi membolehkannya diwarisi oleh generasi akan datang. [ms 238 - 241]	PANDUAN JAWAPAN
(a)	<p>Jelaskan bukti Malaysia telah mengambil pelbagai inisiatif bagi mewujudkan kelestarian alam sekitar di Malaysia?</p> <p>Pelbagai inisiatif telah diambil oleh negara kita Malaysia bagi mewujudkan kelestarian alam sekitar di Malaysia antaranya dengan mengisytiharkan Deklarasi Langkawi. Deklarasi ini adalah bertujuan untuk menangani masalah kesan rumah hijau, kerosakan dan penipisan ozon akibat aktiviti manusia yang tidak terkawal.</p> <p>Selain itu, Anugerah Langkawi 1991 juga turut diperkenalkan. Anugerah ini diberi kepada individu warganegara Malaysia yang menunjukkan komitmen dan sumbangan besar dalam bidang alam sekitar.</p> <p>Selain itu, Malaysia juga turut melaksanakan Dasar Alam Sekitar Negara pada 2002. Dasar ini telah menjadi asas dalam pembangunan negara.</p> <p>[6 markah]</p>	<p>F1 Mengisytiharkan Deklarasi Langkawi H1 Menangani masalah kesan rumah hijau, kerosakan dan penipisan ozon akibat aktiviti manusia yang tidak terkawal F2 Anugerah Langkawi 1991 H2 Diberi kepada warganegara yang menunjukkan komitmen dan sumbangan besar dalam bidang alam sekitar F3 Melaksanakan Dasar Alam Sekitar Negara H3 Menjadi asas dalam pembangunan negara F4 Pengisytiharkan Langkawi sebagai geopark 2006 F5 Melancarkan Dasar teknologi Hijau 2009 H5 menggalakkan penggunaan produk teknologi hijau H5b mengawal perubahan iklim</p>
(b)	<p><i>“Antartika sebagai bumi yang tidak dihuni adalah milik masyarakat antarabangsa. Negara-negara yang dewasa ini mentadbirkannya hendaklah melepaskannya untuk diserahkan sama ada kepada PBB bagi ditadbirkan atau penghuni-penghuni sekarang bertindak sebagai pemegang amanah kepada semua bangsa di dunia.”</i></p> <p>(Dr. Mahathir Mohammad, ucapan di PBB dipertik daripada Faridah Jaafar, “Keperibadian Politik Tun Hussien dan Dasar Luar Malaysia, 1967 – 1981” dalam Sejarah, No. 11, 2013 hlm.136)</p> <p>Berdasarkan ucapan di atas, apakah faedah yang diperolehi Malaysia dalam melakukan penyelidikan Antartika?</p> <p>Berdasarkan ucapan di atas, antara faedah yang diperolehi oleh Malaysia dalam melakukan penyelidikan Antartika ialah Malaysia mengambil inisiatif membentuk pasukan penyelidik dalam pelbagai bidang ke Antartika. Antara anak tempatan yang terlibat termasuklah Dr. Haji Omar Abdul Rahman. Mereka melawat Antartika pada tahun 1985.</p> <p>Selain itu, Malaysia juga telah mewujudkan Pusat penyelidikan Antartika Kebangsaan yang bertempat di Universiti Malaya. Pusat ini diterajui oleh Dr. Azizan Abu Samah. Yayasan</p>	<p>F1 Membentuk pasukan penyelidik pelbagai bidang H1a Anak tempatan yang terlibat termasuklah Dr. Haji Omar Abdul Rahman H1b Mereka melawat Antartika pada tahun 1985</p> <p>F2 Mewujudkan Pusat Penyelidikan Antartika Kebangsaan di Universiti Malaya H2a Diterajui oleh Dr. Azizan Abu Samah</p> <p>F3 Pelibatan Yayasan Penyelidikan Antartika Sultan Mizan (YPASM)</p>

	<p>Penyelidikan Antartika Sultan Mizan (YPASM) juga turut terlibat dalam melakukan penyelidikan saintifik di Antartika.</p> <p>[6 markah]</p>	<p>H3 Turut terlibat dalam penyelidikan saintifik di Antartika</p>
(c)	<p style="text-align: center;">Kelestarian Alam Sekitar Agenda Penting Tangani Perubahan Iklim</p> <p>Khamis lalu, Mesyuarat Jawatankuasa Pengurusan Bencana Pusat (JPBP) dipengerusikan Perdana Menteri, menerima 17 cadangan dikemukakan Kementerian Alam Sekitar dan Air (KASA) termasuk pembinaan Terowong Jalan Raya dan Pengurusan Air Banjir (SMART), pemindahan kawasan kampung atau penempatan di tepi sungai berisiko banjir ke kawasan lebih tinggi dan pembangunan kawasan penempatan berdaya tahan seperti Sponge City di China.</p> <p>Pada masa sama, faktor pembalakan haram juga perlu diambil kira kerana beberapa kawasan dan negeri ditimpa musibah banjir disebabkan aktiviti berkenaan yang memberi impak buruk kepada alam sekitar.</p> <p>Apatah lagi statistik Global Forest Watch menunjukkan Malaysia memiliki 20.3 megahektar hutan semula jadi pada 2010 malangnya jumlah itu semakin menyusut kerana negara kehilangan 193,000 hektar hutan semula jadi dalam tempoh hingga 2019.</p> <p>Kedadaan ini menunjukkan isu kelestarian alam tidak boleh dipandang enteng, sebaliknya perlu menjadi fokus utama Matlamat Pembangunan Lestari (SDG) yang perlu dicapai negara selari Agenda 2030 bagi Pembangunan Mampan (Agenda 2030).</p> <p>Jelaskan maklumat yang terkandung dalam petikan dan langkah bagi mengatasi masalah banjir di negara kita.</p> <p>Antara maklumat yang terkandung dalam petikan ialah Jawatankuasa Pengurusan Bencana Pusat (JPBP) menerima 17 cadangan yang dikemukakan oleh Kementerian Alam Sekitar dan Air (KASA). Salah satu cadangannya adalah termasuk pembinaan Terowong Jalan Raya dan Pengurusan Air Banjir (SMART). Selain itu cadangan pemindahan kawasan kampung atau penempatan di tepi sungai berisiko banjir ke kawasan yang lebih tinggi serta pembangunan kawasan penempatan berdaya tahan seperti Sponge City di China.</p> <p>Masalah banjir di negara kita dapat diatasi sekiranya kita mengurangkan aktiviti pembalakan haram. Hal ini dapat mengekalkan hutan sebagai kawasan tadahan hujan. Contohnya, hutan-hutan yang ditebang berisiko menyebabkan banjir kilat yang boleh mengancam penduduk. Jelas di sini bahawa langkah ini dapat mengelakkan kawasan bandar khususnya terdedah dengan banjir besar.</p> <p style="text-align: right;">[8 markah]</p>	

5	<div style="border: 1px solid black; padding: 10px; text-align: center;"> <p><i>Isu Jerebu</i> <i>Isu Pertahanan dan Keselamatan</i></p> </div> <p>Isu di atas merupakan isu sejagat yang melibatkan negara-negara di rantau Asia Tenggara yang perlu diatasi bagi memastikan generasi akan datang menikmati kehidupan yang lebih.</p> <p style="text-align: right;">[ms 242 - 244]</p>	<p>PANDUAN JAWAPAN</p>
(a)	<p>Terangkan tindakan Malaysia bagi menangani isu tersebut;</p> <p>i) Isu Jerebu</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[4 markah]</p> <p>ii) Isu Pertahanan dan Keselamatan</p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <p style="text-align: right;">[4 markah]</p>	<p>Isu Jerebu H1a Melalui Perjanjian ASEAN berkaitan dengan Pencemaran Jerebu Merentas Sempadan H1b Mengambil langkah dari aspek undang-undang dan pentadbiran H1c Memastikan krisis jerebu tidak berlaku lagi H1d Menekankan prinsip “ASEAN Tanpa Jerebu 2020” H1e Malaysia dan Singapura bekerjasama untuk melaksanakan penyelidikan dan pembangunan dalam bidang pencegahan kebakaran tanah gambut</p> <p>Isu Pertahanan dan Keselamatan H2a Menandatangani Southeast Asian Nuclear-Weapon-Free-Zon (SEANWFZ) pada tahun 1995 H2b Menekankan agar negara yang terlibat tidak mengembangkan, mengeluarkan, memperoleh, memiliki atau mengawal senjata nuklear H2c Tidak berdiam diri dan membiarkan perairan Selat Melaka dan Laut China Selatan digunakan oleh kapal perang asing membawa senjata nuklear H2d Tidak membenarkan kapal membawa senjata nuklear berlabuh atau mengadakan latihan di perairan negara</p>

