

SOALAN PERCUBAAN NEGERI JOHOR 1

Soalan 2(d) – Sajak

Baca sajak di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

ERTI HIDUP BERERTI

Aku selalu didatangi
Malam sepi
Bagai kalung
Yang melingkari leherku
Tidak berubah keesokan hari
Siapa yang akan menjengukku
Keluhan seorang tua sunyi

Keheningan tasik
Kehijauan rumput
Hanya menjadi bayangan
Di penjuru ruang zaman
Cinta dalam Rahim dilupai
Dari sulung ditendang ke bongsu
Dari angh ditendang ke sulung balik
Kucari erti hidup
Menderita mengerang sakit
Berdiri tanpa ruang

Aku bagi mereka
Tiada makna
Anakku bakaku
Baik setia mahupun derhaka
Semoga disirami benih keinsafan
Menjadi penawar dalam hati
Embun cinta atasi angin dingin
Jangan terpegun
Ada yang mati
Ada yang hidup
Tiada yang kekal kecuali tuhan

Teo Wei Sing
Antologi Sejadah Rindu
Tingkatan 5

- (i) Apakah maksud rangkap pertama sajak di atas ?
[2 markah]
- (i) Pada pendapat anda, berikan **tiga** sebab mengapakah terdapat segelintir anak-anak yang jarang - jarang menziarahi ibu bapa mereka?
[3 markah]
- (ii) Kemukakan **dua** persoalan yang dapat diperolehi daripada sajak di atas.
[4 markah]

SOALAN PERCUBAAN NEGERI JOHOR 2

Soalan 2(d) – Sajak

Baca sajak di bawah ini dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

ERTI HIDUP BERERTI

Aku selalu didatangi
Malam sepi
Bagai kalung
Yang melingkari leherku
Tidak berubah keesokan hari
Siapa yang akan menjengukku
Keluhan seorang tua sunyi

Keheningan tasik
Kehijauan rumput
Hanya menjadi bayangan
Di penjuru ruang zaman
Cinta dalam Rahim dilupai
Dari sulung ditendang ke bongsu
Dari angh ditendang ke sulung balik
Kucari erti hidup
Menderita mengerang sakit
Berdiri tanpa ruang

Aku bagi mereka
Tiada makna
Anakku bakaku
Baik setia mahupun derhaka
Semoga disirami benih keinsafan
Menjadi penawar dalam hati
Embun cinta atasi angin dingin
Jangan terpegun
Ada yang mati
Ada yang hidup
Tiada yang kekal kecuali tuhan

Teo Wei Sing
Antologi Sejadah Rindu
Tingkatan 5

- (i) Huraikan maksud rangkap pertama sajak di atas. [2 markah]
- (ii) Pada pendapat anda, apakah aktiviti-aktiviti yang dapat dilakukan oleh warga tua supaya kehidupan mereka lebih berkualiti? [3 markah]
- (iii) Jelaskan dua pengajaran yang terkandung dalam sajak tersebut. [4 markah]

SOALAN PERCUBAAN NEGERI KEDAH

Soalan 2(d) - Sajak

Baca sajak di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

SEJADAH RINDU

Terkedu aku
Di sejadah rindu
mengungkap kalimah syahdu
bait bicara tersentuh kalbu
merekah keinsafan di hati yang beku
mengenang dosaku yang terdahulu.

Berbekal pancaindera anugerah Tuhan
kupohon kembali nafas kehidupan
dalam keterhadan dan keterbatasan insan
moga terbuka ruang keampunan
sebelum saat aku dinisankan
di masa yang Kautetapkan.

Airmata menjadi saksi
keikhlasan menjadi bukti
akhirnya
aku sujud menghadap Ilahi

di keheningan yang sepi
lafaz taubat mengiringi
nafas sebak kian mengikuti.

Hati ini luluh jiwa
yang kaku tersentuh
ayat-ayat cinta disusun kukuh
di sejadah rindu yang lusuh
kemaafan yang kupohon sungguh
dari Pencipta dalam gemuruh.

Ungkapan doa pada Yang Esa
izinkan aku menjadi manusia
yang taat sentiasa
pada perintah Maha Kuasa
agar aku tidak lupa
dunia ini hanya bersifat sementara.

MOHD. HAIKAL AMINUDDIN Kalam Pertama, 2013 Antologi Sejadah Rindu Sasbadi

- (i) Nyatakan dua perkara yang dilakukan oleh penyajak di atas sejadah berdasarkan rangkap pertama. [2 markah]
- (ii) Pada pendapat anda apakah kesan-kesan positif apabila seseorang itu menginsafi kesalahan yang telah dilakukan? [3 markah]
- (iii) Huraikan dua nilai yang terdapat dalam sajak . [4 markah]

Soalan 2(d) - Sajak

Baca sajak di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

Aku Membaca Lagi

Aku mendongak langit
membaca garis dan titik
menaakuli kebesaran-Mu
di bawahnya gumpalan mega
hembusan bayu dan banjaran gunung.

Kuselusuri alam
kicauan burung
desiran ombak dan wajah pelangi
mewarnai kehidupan umat-Mu.

Aku mendongak lagi
membaca langit
di dalamnya pohon-pohon kayan rapuh
dahan dan ranting terkulai
daun-daun berguguran
helai demi helai
di lantai tanah airku yang makmur.

Aku membaca langit
kutemui
bulan dan bintang menangis
meratapi luka nasib bangsa.

Aku mendongak lagi
menitis air mata langit
membasahi bahasa Melayuku
yang berdarah.

RAZALI MOHD YUSSOF

Antologi Jaket Kulit Kijang dari Istanbul
Dewan Bahasa dan Pustaka

- (i) Berikan gambaran suasana alam yang mewarnai kehidupan manusia dalam sajak tersebut. [2 markah]
- (ii) Pada **rangkap terakhir**, penyair turut berasa sedih atas kemunduran bahasa Melayu.
 Pada pendapat anda, apakah langkah-langkah berkesan untuk memantapkan lagi kedaulatan bahasa Melayu? [3 markah]
- (iii) Huraikan **dua** persoalan yang terdapat dalam sajak di atas. [4 markah]

SOALAN PERCUBAAN NEGERI Sabah – KOTA BELUD

Soalan 2 (d) – Puisi

Baca syair di bawah dengan teliti. Kemudian, jawab soalan-soalan yang berikutnya menggunakan ayat anda sendiri.

SYAIR BIDASARI

Dengarkan tuan suatu riwayat,
 Raja di desa Negeri Kembayat,
 Dikarang fakir dijadikan hikayat,
 Supaya menjadi tamsil ibarat.

Beberapa lamanya dalam kerajaan,
 Baginda duduk bersuka-sukaan,
 Datanglah beroleh kedukaan,
 Baginda meninggalkan takhta kerajaan.

Ada raja suatu negeri,
 Sultan halifah akas bestari,
 Asalnya baginda raja yang bahari,
 Melimpah ngadil dagang senter.

Datanglah kepada suatu masa,
 Melayanglah unggas dari angkasa,
Unggas gurda sangat perkasa,
 Menjadi negeri rosak binasa.

Hairan orang empunya temasya,
 Baginda itulah raja perkasa,
 Sangat tiada merasai susah,
 Entah esok dan lusa.

Datanglah menyambar suaranya bahana,
 Gemparlah sekalian mulia dan hina,
 Seisi negeri gundah-gulana,
 Membawa diri ke mana-mana.

Seri sultan raja bestari,
 Setelah ia sudah beristeri,
 Beberapa bulan beberapa hari,
 Hamillah puteri permaisuri.

Baginda pun sedang dihadap orang,
 Mendengar gempar seperti perang,
 Bertitah baginda raja yang garang,
 “Gempar ini apakah kurang.”

JAMILAH HJ. AHMAD (Penyelenggara)

- (i) Berikan maksud **unggas gurda** dalam rangkap ke-6 syair di atas. [2 markah]
- (ii) Sebagai rakyat yang prihatin apakah sumbangan anda kepada mangsa yang ditimpa bencana. [3 markah]
- (iii) Jelaskan **dua** nilai murni yang terdapat dalam syair di atas. [4 markah]

SOALAN PERCUBAAN NEGERI MELAKA

Soalan 2 (d) – Petikan Gurindam

Baca gurindam di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

Gurindam Dua Belas (Fasal yang ketiga)

Apabila terpelihara mata, Sedikitlah cita-cita.	Daripada segala berat dan ringan.
Apabila terpelihara kuping, Khabar yang jahat tiadalah damping.	Apabila perut terlalu penuh, Keluarlah fiil yang tiada senonoh.
Apabila terpelihara lidah, Nescaya dapat daripadanya faedah.	Anggota tengah hendaklah diingat, Di situlah banyak orang yang hilang semangat.
Bersungguh-sungguh engkau memelihara tangan,	Hendaklah peliharakan kaki, Daripada berjalan yang membawa rugi.

Mohd Yusof Md Nor dan Abdul Rahman Kaeh(Penyelenggara) Puisi Melayu Tradisi, 1996. Antologi Jaket Kulit Kijang dari Istanbul

- (i) Terangkan maksud rangkap ke lima gurindam di atas. [2 markah]
- (ii) Gurindam di atas menerangkan kepentingan menjaga anggota badan daripada melakukan perkara-perkara negatif.
Pada pendapat anda, apakah tindakan-tindakan yang boleh dilakukan oleh seseorang untuk mengelakkan diri daripada melakukan perkara yang tidak elok dan negatif. [3 markah]
- (iii) Huraikan dua pengajaran yang terdapat dalam gurindam di atas. [4 markah]

SOALAN PERCUBAAN NEGERI NEGERI SEMBILAN

Soalan 2 (d) – Gurindam

Baca gurindam di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

Gurindam Dua Belas
(Fasal yang Ketiga)

Apabila terpelihara mata,
Sedikitlah cita-cita.

Apabila terpelihara kuping,
Khabar yang jahat tiadalah damping.

Apabila terpelihara lidah,
Nescaya dapat daripadanya faedah.

Bersungguh-sungguh engkau memelihara tangan,
Daripada segala berat dan ringan.

Apabila perut terlalu penuh,
Keluarlah fiil yang tiada senonoh.

Anggota tengah hendaklah diingat,
Di situlah banyak orang yang hilang semangat.

Hendaklah peliharakan kaki,
Daripada berjalan yang membawa rugi.

Antologi Jacket Kulit Kijang dari Istanbul
Dewan Bahasa dan Pustaka

- (i) Berdasarkan gurindam tersebut, berikan **dua** kebaikan jika seseorang itu sentiasa menjaga tangan dan kakinya. [2 markah]
- (ii) Ungkapan lidah lebih tajam daripada mata pedang memberi gambaran betapa pentingnya kita menjaga pertuturan dalam pergaulan.
Pada pandangan anda, apakah kesannya jika seseorang itu tidak menjaga tutur katanya? [3 markah]
- (iii) Huraikan **dua** persoalan yang terdapat dalam gurindam tersebut. [4 markah]

SOALAN PERCUBAAN NEGERI PERAK – PPD KINTA

Soalan 2 (d) – Seloka

Baca seloka di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

BERBUAT ISTANA ZAMAN DAHULU

Baginda menitahkan orang besar empat,
Membuat istana puri berkota;
Lalu dipanggil Pawang Raja.
Pawang mengerah orang bekerja,
Empat puluh empat tukang dan utas,
Siang malam tidak berhenti

Tujuh bulan tujuh purnama,
Istana siap dengan alatnya;
Besar tersergam sembilan ruang,
Sepuluh dengan rembat gantung,
Sebelas dengan pancung serong,
Dua belas dengan anjung tinggi.

Tiga sudut menteri delapan,
Tiang panjang maharaja lela,
Tiang tengah syukur menanti;

Galang-galangnya ular berang,
Kasau kecil puteri menyembah,
Kasau lentik helang berbega.

Berbunga sawa mengelempai,
Bertakuk bersedelinggam,
Berjenang berbatu kawi,
Berselimpat ukir Jawa,
Lilit-melilit akar Cina;
Garam sebuku sisa jeragan,
Bunga kenanga dimakan ular,
Layang-layang di pintu Raja.

Istana siap tukang pun mati,
Tiada orang dapat meniru:
Dipersembahkan kepada baginda suami isteri.

Za'ba, Antologi Sejadah Rindu Kementerian Pendidikan Malaysia

- (i) Berdasarkan petikan seloka, bagaimanakah istana raja dapat dibina? [2 markah]
- (ii) Pada pendapat anda, apakah usaha-usaha yang dapat dilakukan untuk memastikan kemahiran seni bina tradisional di negara ini dapat dikekalkan? [3 markah]
- (iii) Huraikan **dua** nilai yang terdapat dalam puisi tersebut? [4 markah]

SOALAN PERCUBAAN NEGERI PERLIS

Soalan 2 (d) – Sajak

Baca sajak di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

ERTI HIDUP BERERTI

Aku selalu didatangi
malam sepi
bagai kalung
yang melingkari leherku
tidak berubah keesokan hari
siapa yang akan datang menjengukku
keluhan seorang tua sunyi.

Keheningan tasik
kehijauan rumput
hanya menjadi bayangan
di penjuru ruang zaman
cinta dalam rahim dilupai
dari sulung ditendang ke bongso
dari angh ditendang ke sulung balik
kucari erti hidup
menderita mengerang sakit
berdiri tanpa ruang.

Aku bagi mereka
tiada makna
anakku bakaku
baik setia mahupun derhaka
semoga disirami benih keinsafan
menjadi penawar dalam hati
embun cinta atasi angin dingin
jangan terpegun
ada yang mati
ada yang hidup
tiada yang kekal kecuali Tuhan.

TEO WEI SING

Antologi Sejadah Rindu
Sasbadi

(i) Apakah harapan ibu kepada anaknya dalam sajak tersebut. [2 *markah*]

(ii) Ibu bapa merupakan insan yang perlu dihormati dan disayangi.

Pada pendapat anda, bagaimanakah cara seseorang anak menghormati dan menyayangi ibu bapa? [3 *markah*]

(iii) Huraikan **dua** persoalan yang terdapat dalam sajak tersebut. [4 *markah*]

SOALAN PERCUBAAN NEGERI PULAU PINANG

Soalan 2(d) – Gurindam

Baca gurindam di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

BEBERAPA PETUA HIDUP

Za'ba

Fikir dan Kata

Kurang fikir, kurang siasat,
Tentu dirimu kelak tersesat.

Fikir dahulu sebelum berkata,
Supaya terelak silang sengketa.

Perkataan tajam jika dilepas,
Ibarat beringin, racun dan upas.

Kalau mulut tajam dan kasar,
Boleh ditimpa bahaya besar.

Silang Sengketa

Siapa menggemari silang sengketa,
Kelaknya pasti berdukacita.

Silang selisih jangan dicari,
Jika tersua janganlah lari.

Ilmu

Jikalau ilmu tiada sempurna,
Tiada berapa ia berguna.

Ilmu kepandaian boleh dikejar,
Asal mahu rajin belajar.

Dunia Pergaulan

Dunia ini taman pergaulan,
Hendaklah pilih sahabat dan taulan.

Manusia dikenal sifat budinya,
Dengan dilihat siapa kawannya.

Burung yang sama corak dan bulu,
Selalu sekumpul ke hilir ke hulu.

Sifat-sifat yang Baik

Jikalau kamu bersifat budiman,
Dipandang sebagai bunga di taman.

Jikalau kamu bersifat dermawan,
Segala orang dapat kautawan.

Jikalau kamu bersifat pemurah,
Segala manusia datang menyerah.

Perbuatan yang Baik

Barang siapa berbuat jasa,
Mulia namanya segenap masa.

Menolong sesama wajib dan perlu,
Tetapi tolonglah dirimu dahulu.

Sifat-sifat yang Jahat

Telunjuk lurus kelengkeng berkait,
Hati sesama menjadi pahit.

Barang siapa berbuat khianat,
Tuhan kelak memberi laknat.

Kalung Bunga Za'ba, 2008
Dewan Bahasa dan Pustaka

(i)

<i>Barang siapa berbuat jasa, Mulia namanya segenap masa</i>
--

Apakah maksud rangkap gurindam di atas?

[2 markah]

(ii) Pada pendapat anda, mengapakah seseorang itu tidak boleh menggunakan bahasa yang kasar dalam pergaulan?
Berikan **tiga** alasan anda.

[3 markah]

(iii) Huraikan **dua** pengajaran daripada gurindam tersebut.

[4 markah]

Sarawak

Soalan 2 (d) – Sajak

Baca sajak di bawah ini dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

Kudup Perang

Sementara dia bergelar panglima
laskar perang; yang terus-menerus
membajakan kezaliman – sering
mengudupkan putik dendam
kita masih perlu berterima kasih
kepada jari-jemari takdir
kerana membenarkan sepasang mata
untuk berlari dengan tangan bergari
sempat juga menadah sejambak puisi
untuk sehari lagi; sambal bertanya:
siapakah pahlawan yang asli?

Memang kita tidak sempat menjenguk
ke luar jendela; sewaktu fajar menghembus
ringkik kuda, gemerincing
pedang pusaka
dan darah yang tiba-tiba membuak
di daerah angkara – perciknya
menumbuhkan kelopak rahsia
dalam keliru, tertanya-tanya kita
tangan mana yang memenggal
leher sang pendusta?

Andai namamu Tuah, kita masih
tidak mahu
menyanjungnya pendekar paling gagah
kerana takhta setia terbina
di istana wangsa
bukanlah penjamin kukuhnya
pasak saksama
sesekali turut direntakan daki pendusta
melekatlah selumbar sengsara
di tiang maruah kota.

Andai namamu Jebat, kita masih tidak
menggelarnya sebagai pengkhianat
kerana kita masih menangi
peta keadilan yang tersiat – nun, karam
di lautan kesumat
sedang warga memanggilnya keramat.

Perang pun melecurkan lidah muslihat
bercabang lalu bertemu bayu palsu;
bertiup dan memindahkan kebenaran pada tempatnya
mewarnakan keindahan pada hodohnya
menjungkitkan amarah pada damainya
teramat lara kita menjahit semula
perca-perca bahagia – seperti perawan
yang dibungkamkan cinta pertama.

Sehingga senja tiba,
kita masih bertengkar
tentang siapa
pahlawan sebenarnya.

Tuah Saujana, Dalam antologi Sejadah Rindu, Sasbadi Sdn. Bhd.

- (i) Berikan maksud ungkapan mengudupkan putik dendam dalam rangkap 1?
[2 markah]
- (ii) Pada pendapat anda, apakah ciri-ciri seorang pemimpin yang seharusnya kita contohi pada masa ini?
[3 markah]
- (iii) Jelaskan dua nilai yang terdapat dalam sajak di atas.
[4 markah]

Soalan 2(d) – Puisi

Baca gurindam di bawah dengan teliti, kemudian jawab soalan-soalan berikutnya dengan menggunakan ayat sendiri.

Gurindam Dua Belas

(Fasal yang Ketiga)

Apabila terpelihara mata,
Sedikitlah cita-cita.

Apabila terpelihara kuping,
Khabar yang jahat tiadalah damping.

Apabila terpelihara lidah,
Nescaya dapat daripadanya faedah.

Bersungguh-sungguh engkau memelihara tangan,
Daripada segala berat dan ringan.

*Apabila perut terlalu penuh,
Keluirlah fiil yang tiada senonoh.*

Anggota tengah hendaklah diingat,
Di situlah banyak orang yang hilang semangat.

Hendaklah peliharakan kaki,
Daripada berjalan yang membawa rugi.

Antologi *Jaket Kulit Kijang dari Istanbul*,
Dewan Bahasa dan Pustaka

- (i) Nyatakan maksud **rangkap kelima** dalam gurindam di atas. [2 markah]
- (ii) Pada pendapat anda, apakah kepentingan menjaga tingkah laku? [3 markah]
- (iii) Berdasarkan gurindam di atas, huraikan **dua** nilai yang dapat diamalkan oleh pelajar pada hari ini. [4 markah]

Soalan 2(d) Sajak

Baca pantun di bawah ini dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan perkataan anda sendiri.

SEJADAH RINDU

Terkedu aku
di sejadah rinduku
mengungkap kalimah syahdu
bait bicara tersentuh kalbu
merekah keinsafan di hati yang beku
mengenang dosaku yang terdahulu.

Berbekal pancaindera anugerah Tuhan
kupohon kembali nafas kehidupan
dalam keterhadapan dan keterbatasan insan
moga terbuka ruang keampunan
sebelum saat aku dinisankan
di masa yang Kau tetapkan.

Air mata menjadi saksi
keikhlasan menjadi bukti
akhirnya
aku sujud menghadap Ilahi

di keheningan yang sepi
lafaz taubat mengiringi
nafas sebak kian mengikuti.

Hati ini luluh
jiwa yang kaku tersentuh
ayat-ayat cinta disusun kukuh
di sejadah rindu yang lusuh
kemaafan yang kupohon sungguh
dari Pencipta dalam gemuruh.

Ungkapan doa kepada Yang Esa
izinkan aku menjadi manusia
yang taat sentiasa
pada perintah Maha Kuasa
agar aku tidak lupa
dunia ini hanya bersifat sementara.

MOHD HAIKAL AMINUDDIN Antologi Sejadah Rindu, Sasbadi Sdn. Bhd.

- (i) Berikan maksud baris **sebelum saat aku dinisankan** [2 markah]
- (ii) Huraikan **dua** pengajaran yang dapat diperolehi daripada sajak di atas. [3 markah]
- (iii) Penganut agama Islam yang telah melakukan dosa perlulah bertaubat dengan segera untuk membersihkan diri. Kemukakan pendapat anda, mengapakah taubat wajar dilakukan dalam kadar segera?
Berikan alasan anda. [4 markah]

SOALAN PERCUBAAN NEGERI TERENGGANU

Soalan 2(d) - Sajak

Baca sajak di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri

PESAN LELAKI KECIL KEPADA GADIS KAMPUS

Kuhantar kau mengecapi angin baru
udara lain dari kampung bendang kuningmu
bumantara asing dari yang sering kaumesrai
yang sama sekali berbeza
dengan suasana suntimu
kaunikmatilah angin dan udara ilmu itu
memesrai azimat dan tangkal
dari tangga gading.

Kulepaskan kau menjadi burung putih
dengan sayap berkembang
menongkah awan perak dan kabut dingin
mengenal kalimat hujan dan bilah petir
menyelit antara sembilu nasib
dan waras akal.

Di awan kampus yang sarat ilmu
hadir sihir angin bemafas api
di pohon kampus yang tegar status
berceracak selumbar noda mengabur fikir
*di padang kampus yang hijau pertimbangan
tumbuh gunung ego menghalau pekerti.*

Pandai-pandailah kau terbang
menongkah awan mulus dan kabus dingin
jangau kau pulang
dengan percikan duka dan balutan luka
di sayapmu yang patah.

SAZALEE YACOB Antologi Sejadah Rindu Dewan Bahasa Pustaka.

*di padang kampus yang hijau pertimbangan
tumbuh gunung ego menghalau pekerti.*

- (i) Apakah yang hendak disampaikan oleh penyajak melalui petikan sajak di atas.
[2 markah]
- (ii) Dalam rangkap pertama sajak ini ada dinyatakan tentang perubahan minda yang perlu dilakukan oleh seseorang murid sebelum mereka bergelar pelajar universiti. Pada pendapat anda, mengapakah mereka perlu bersedia dengan langkah-langkah yang sewajarnya ketika berada di menara gading?
[3 markah]
- (iii) Huraikan dua persoalan yang terdapat dalam sajak tersebut.
[4 markah]

SOALAN PERCUBAAN YAYASAN ISLAM KELANTAN

Soalan 2 (d) - Gurindam

Baca gurindam di bawah dengan teliti, kemudian jawab soalan-soalan yang berikutnya dengan menggunakan ayat anda sendiri.

GURINDAM DUA BELAS (Fasal yang Ketiga)

Apabila terpelihara mata,
Sedikitlah cita-cita.

Apabila terpelihara kuping,
Khabar yang jahat tiadalah damping.

Apabila terpelihara lidah,
Nescaya dapat daripadanya faedah.

Bersungguh-sungguh engkau memelihara tangan,
Daripada segala berat dan ringan.

Apabila perut terlalu penuh,
Keluurlah fiil yang tidak senonoh.

Anggota tengah hendaklah ingat,
Di situlah banyak orang yang hilang semangat.

Hendaklah peliharakan kaki,
Daripada berjalan yang membawa rugi.

MOHD YUSOF MD NOR
dan ABD RAHMAN KAEH
Antologi Jacket Kulit Kijang dari Istanbul, DBP, 2014

- (i) Apakah maksud rangkap kedua dalam gurindam di atas? [2 markah]
- (ii) Pada pendapat anda, mengapakah amalan berbudi bahasa dalam kalangan remaja semakin berkurangan? [4 markah]
- (iii) Huraikan **tiga** pengajaran yang terdapat dalam gurindam di atas. [3 markah]