SULIT
910/2

Bahasa Melayu
Kertas 2

[image: image1.jpg]JABATAN PELAJARAN
KELANTAN

2012

PEPERIKSAAN PERCUBAAN

SIJIL TINGGI PERSEKOLAHAN MALAYSIA 2012

(MALAYSIA HIGHER SCHOOL CERTIFICATE)

BAHASA MELAYU
910/2

KERTAS 2

MASA : TIGA JAM

Arahan kepada calon :

Jawab satu soalan daripada Bahagian A, satu soalan dalam bahagian B, satu soalan daripada Bahagian C, dan satu soalan dalam Bahagian D.

Markah bagi tiap-tiap soalan diberikan dalam tanda [].

Kertas ini mengandungi 6 halaman bercetak
 Sulit--
BAHAGIAN A
Tulis sebuah karangan yang panjangnya 650-700 patah perkataan dengan berdasarkan satu daripada tajuk-tajuk di bawah ini. [50]
1.
Langkah Kementerian Pelajaran Malaysia mewajibkan setiap pelajar melibatkan diri dalam aktiviti sukan, selaras dengan Dasar 1Murid 1Sukan dapat memberikan kesan yang positif kepada pelajar. Jelaskan pernyataan ini.

2.
Penglibatan pelajar dalam bidang kajian angkasa lepas dapat memenuhi keperluan negara dalam teknologi aeroangkasa. Cadangkan langkah-langkah untuk menarik minat pelajar dalam bidang kajian tersebut.

3.
Sejak belakangan ini, kemalangan yang melibatkan pengangkutan awam semakin meningkat dan sering dilaporkan oleh media massa. Bincangkan punca-punca peningkatan masalah tersebut dan langkah-langkah untuk mengatasinya.
4.
Masyarakat kini kurang berminat untuk menyertai aktiviti gotong-royong. Anda diminta untuk menyediakan laporan tentang faktor-faktor berlakunya hal demikian dan mengemukakan cadangan untuk mengatasinya. Tulis laporan anda selengkapnya.

 Sulit
BAHAGIAN B

5. Fahami petikan di bawah ini, dan kemudian rumuskan petikan ini dengan padat dan ringkas tanpa menjejaskan isi kandungannya. Rumusan hendaklah dibuat dengan menggunakan tidak lebih daripada tiga perenggan, dan panjangnya antara 190 hingga 200 patah perkataan. [20]
Masalah sosial dalam kalangan generasi muda semakin membimbangkan. Kita bukan sahaja masih belum berjaya untuk menangani persoalan remaja, seperti penagihan dadah, black metal, lepak, bohsia, dan bersekedudukan malahan isu mat rempit menjadikan senarai masalah sosial remaja semakin bertambah. Isu ini menjadi antara isu utama media yang kadang kala lebih disensasikan daripada matlamat sebenar penyiarannya. Istilah lumba haram, telah bertukar kepada istilah mat rempit, iaitu istilah yang diubah suai daripada perkataan “ramp-it.”

Ada pihak yang beranggapan bahawa masalah sosial ini merupakan satu bentuk pelampiasan perasaan bosan golongan remaja dan ada juga yang beranggapan bahawa mereka sebenarnya bukan golongan yang bermasalah. Memang benar, tabiat anak-anak muda sering cenderung mencari sesuatu yang mencabar dan menyeronokkan, namun hal ini bukannya satu kelaziman bagi generasi muda. Oleh itu, wajarkah fenomena mat rempit yang dikatakan mahu melepaskan perasaan bosan seperti yang dimanifestasikan oleh anak muda dianggap suatu kebiasaan?
Masyarakat melakukan kesilapan apabila mereka menganggap bahawa anak muda hanya mahu menonjolkan ciri-ciri keremajaan yang normal sehingga mereka berani mempersenda dan mancabar undang-undang. Mereka mempunyai peraturan dan acara serta sistem komunikasi sesama mereka sebagaimana fenomena black metal. Mereka sudah mempunyai rangkaian, jadual, kawasan-kawasan operasi, kata laluan dan isyarat sendiri. Kita bukan sekadar menyaksikan fenomena biasa tetapi masalah ini menjadi subbudaya yang mewujudkan gerakan bersindiket dengan keupayaan untuk berkembang secara lebih terancang. Tegasnya, gejala mat rempit mempunyai potensi untuk berkembang ke seluruh pelosok negara. Tidak ada desa dan bandar yang akan terlepas daripada menjadi kawasan operasi mereka. Penegasan oleh pihak polis untuk tidak lagi bertolak ansur dengan sikap liar dan biadap mat rempit amat dialu-alukan, walaupun tindakan tersebut sepatutnya dilaksanakan jauh lebih awal apabila masalah ini mula bertunas.
 Kini, keadaan semakin bercanggah apabila ada pihak penguatkuasa bertegas untuk bertindak, dan pada masa yang sama ada pihak lain yang memberikan pengiktirafan kepada golongan ini. Perhimpunan mat rempit yang bertujuan untuk mendidik golongan ini sebenarnya secara tidak langsung telah mengiktiraf kegiatan mereka. Aktiviti merempit yang disulami dengan khidmat bakti kepada masyarakat tidak dapat mengatasi tabiat merempit itu sendiri. Mesej untuk mengatasi
mat rempit semakin mengelirukan. Kita seolah-olah mengatakan bahawa merempit bukan satu masalah asalkan mereka berbakti kepada masyarakat, sedangkan perkara yang seharusnya kita atasi ialah kegiatan merempit itu sendiri. Jika kita memperakui kegiatan mereka, kita sebenarnya sudah menggadaikan prinsip untuk mencegah dan
beralih kepada prinsip untuk merawat, sedangkan mereka masih terus merempit dengan memperjudikan nyawa mereka dan nyawa orang lain.

Kita tidak melihat adanya pendekatan yang lain untuk membanteras gejala ini kecuali dengan tindakan tegas dan pencegahan habis-habisan. Kegiatan yang sama sekali tidak bermanfaat ini, kini sudah menjadi satu bentuk jenayah jalanan. Kemalangan yang mengakibatkan kematian atau kecederaan orang lain yang tidak terlibat langsung dalam lumba haram semakin meningkat.

Kita perlu mengkaji semua faktor anak muda berani untuk menggadaikan nyawa mereka dengan melakukan kerja-kerja yang tidak masuk akal. Filem “Rempit” atas nama hiburan yang bertujuan untuk menyedarkan masyarakat tentang dunia mat rempit juga tidak membantu pihak berkuasa menangani masalah ini. Sebaliknya, filem itu dilihat sebagai satu bentuk pengiktirafan kepada golongan ini dan menjadikan mereka lebih ghairah untuk meneruskan aktiviti yang tidak sihat itu. Dalam hal ini, semua pihak sama ada polis, ibu bapa, masyarakat, ahli politik atau pemimpin akar umbi perlu menggembleng tenaga untuk mengatasi gejala sosial ini secara mutlak.

 Disesuaikan daripada, Utusan Malaysia, 25 Mac 2009.

 Sulit
BAHAGIAN C
Jawab satu soalan sahaja

6. Alih bentuk bahasa petikan di bawah ini kepada bentuk prosa bahasa melayu moden. [15]
Adapun akan Raja Merong Mahawangsa setelah hari sudah siang lalu ia pun belayarlah mencari anak raja Rom itu adanya. Syahdan tiada berapa lamanya belayar itu sampailah kepada tempat kapal anak raja Rom itu rosak lalu bertemu orang berenang diambilnya dan bertanya.

Maka dihikayatkan orang itu segala halnya yang dibinasakan oleh burung garuda pada malam tadi. Demi didengar oleh Raja Merong Mahawangsa yang demikian itu maka disuruh layar kapal pergi mencari kalau-kalau bertemu dengan orang lain juga bertaburan pada segala laut itu.

Hatta berapa lama harinya anak raja Rom itu tiada berjumpa dengan siapa-siapa jua pun, maka Raja Merong Mahawangsa pun terlalulah masghulnya kerana ia suatu harapan yang besar kepada Sultan Rom itu. Letihlah sudah disuruh cari pada segala menteri, para penggawa, hulubalang sekalian tiada jua bertemu.

Maka Raja Merong Mahawangsa pun belayarlah hala ke timur dengan bahtera menyusur dataran tanah besar itu sambil mencari anak raja itu. Hatta dengan hal yang demikian maka sampailah kepada suatu teluk dengan suatu tanjung.

(Dipetik dan diubahsuaikan daripada Hikayat Merong Mahawangsa)
7. Alih bentuk bahasa petikan di bawah ini ke dalam bentuk prosa biasa dengan memindahkan bentuk dialog ke dalam cakap pindah. [15]
Leha
: Abang! (berpaling pada Jamal) Beras kita sudah tidak ada lagi.

Jamal
: (Membetulkan kain selimut Atan) Sikit pun tidak ada? Kalau boleh buat
 bubur saja pun cukuplah. Atan ni demam kuat. Badannya panas benar.

Leha
: (Menarik keluar tangannya dan memperlihatkan genggaman yang berisi
 beras)
 Ini saja.

Jamal
: Aku dah tak tau bagaimana untuk dapatkan wang, Leha. Dah seminggu aku
 tak dapat apa-apa. Jeratku tak mengena dan bubuku di dalam sungai tu
 tak disentuh ikan.

Leha
: Macam mana kita nak hidup kalau begini?

Jamal
: Aku tahu. Cubalah kau pergi minta pinjam beras sedikit daripada Pak Chin.
 Aku pun pula cuba pinjam duit sedikit daripada Pak Ngah, kalau-kalau dia
 mau tolong.

Leha
:(Meraba dahi anakmya) Abang! Atan ni semakin kuat panasnya. Kita kenalah
 minta ubat daripada dukun cepat-cepat.
 (Dipetik dan diubahsuaikan daripada Drama Intan, Pertemuan Abadi, hlm 220-221)
 Sulit

Bahagian D
8. Kenal pasti kesalahan bahasa dalam petikan di bawah ini. Bagi setiap kesalahan, jelaskan sebab kesalahan dan kemudian buat pembetulan. [15]

Mesyuarat semalam telah berlangsung dalam suasana harmoni. Pelbagai isu yang telah pemimpin masyarakat timbulkan dalam mesyuarat itu dapat diberikan penjelasan oleh pihak yang berkenaan. Pihak Berkuasa Tempatan juga telah bersetuju untuk memastikan bahawa premis perniagaan terletak berdekatan dengan pejabat pentadbiran negeri ini akan dipindahkan ke tempat lain yang lebih sesuai. Kenyataan tentang perkara tersebut akan dikeluarkan tidak lama lagi dan akan dihebahkan melalui media massa. Tujuannya adalah untuk memudahkan orang ramai menyedari tentang perubahan yang dilakukan. Semua ahli mesyuarat telah menyatakan bahawa mereka amat berpuas hati di atas keputusan yang dibuat. Mesyuarat yang diadakan pertama kali pada tahun ini tentang kebajikan penduduk tempatan wajar dicontohi. Setelah selesai menikmati jamuan ringan pada hari itu, mereka yang hadir sibuk pula membuat persiapan untuk acara sukaneka yang akan diadakan pada minggu yang berikutnya.
PAGE
6

