

CONTENTS

KAJIAN MALAYSIA Volume 35, No 2, 2017

This issue is dedicated to the memory of Professor Dr Cheah Boon Kheng (1939–2015), a renowned historian and former Chief Editor of Kajian Malaysia (1990–1993)

 

Book Review – Radicals: Resistance and Protest in Colonial Malaya
Mahani Musa


BOOK REVIEW

Radicals: Resistance and Protest in Colonial Malaya, by Syed Muhd Khairudin Aljunied. Dekalb: Northern Illinois University Press, 2015. 228 pp.

© Penerbit Universiti Sains Malaysia, 2017. This work is licensed under the terms of the Creative Commons Attribution (CC BY) (http://creativecommons.org/licenses/by/4.0/).


Published online: 25 September 2017

To cite this article: Mahani Musa. 2017. Radicals: Resistance and protest in colonial Malaya (Book review). Kajian Malaysia 35(2): 141–145. https://doi.org/10.21315/km2017.35.2.10

To link to this article: https://doi.org/10.21315/km2017.35.2.10


Writings on the radical movement in Malaya are nothing new among historians or postgraduate students at the MA or PhD levels even though these radicals have never been acknowledged by the government. Syed Muhd Khairudin’s Radicals: Resistance and Protest in Colonial Malaya provides a new view on an old story. The writer begins his story with the demolition of the Pudu Prison on the night of 21 June 2010, which he sees as the end of one physical reminder of political prisoners interned there for the crime of fighting for their country’s independence. From this event Syed Muhd Khairudin takes the readers to recall the chronology in the struggles of the Malay radicals, its ups and downs, from the Kesatuan Melayu Muda period until the Angkatan Sasterawan 50 era, the Malay Youth Congress and after the 1955 elections. Unlike earlier writings, Syed Muhd Khairudin’s book scrutinises the mobilising concepts (which include ideas, visions and notions) used by the Malay radicals to organise, strategise and to consolidate their movement to achieve independence for Malaya.

The radicals who are also known as the Malay left—a term that denotes the group as anti-establishment, and opposing any form of exploitation on the people is rather broad. They encompass various movements, parties and organisations such as Kesatuan Melayu Muda (KMM), Pembela Tanahair (PETA), Kesatuan Rakyat Indonesia Merdeka (KRIS), Persatuan Kebangsaan Melayu Malaya (PKMM), Angkatan Pemuda Insaf (API), Majlis Agama Tertinggi Malaya (MATA), Pusat Tenaga Rakyat (PUTERA), Hizbul Muslimin (HM), Angkatan Wanita Sedar (AWAS), Barisan Tani SeMalaya (BATAS), Pemuda Radikal Melayu (PERAM), Gerakan Angkatan Muda (GERAM), Parti Komunis Malaya (PKM), Parti Rakyat Malaya (PRM), Pan-Malayan Islamic Party (PMIP), Parti Islam Semalaya (PAS) and Angkatan Sasterawan 50 (ASAS 50). With different ideologies (Islamic, socialist and communist) the author argues it was mobilising concepts such as warisan (heritage), cita-cita perjuangan (spirit and the ambitions of struggle), kesedaran (consciousness), kesatuan (unity), kebangsaan (nationalism), Melayu Raya (a union of Singapore, Malaya and Indonesia) and merdeka (freedom) that united all these radicals. Warisan especially of the anti-colonial struggle of Dato’ Bahaman, To’ Janggut and Dol Said was used by the radicals to mobilise the people. Cita-cita perjuangan refers to the spirit of the Malay radicals representing the aspiration of the people while kebangsaan refers to efforts that have to be undertaken to unite the various ideas that form Malay nationalism. Kesedaran necessitates the Malay radicals to nurture the idea that the people were oppressed by colonial rule while kesatuan serves as reminder that Malaya would never achieve independence without some form of unity. Merdeka serves as the mobilising concept that indicates the radicals were committed to the struggle for independence. These mobilising concepts were disseminated through public gatherings/talks, memoirs, novels, newspapers, stage plays such as bangsawan which allow the public to scrutinise these radicals from within.

From these mobilising concepts the author takes the reader to the discussion of how the Malay radicals politicise the people. Syed Muhd Khairudin claims it is a mistake to accept that only outside influences like the Young Turks Movement, Gandhi, Nehru and Jinnah, the Thakins of Burma and Indonesian revolutionaires were responsible for the birth of the Malay radicals as if they were passive recipients. This view is quite right as a careful scrutiny of the books and memoirs written by these radicals contain ideas, tactics and agendas to influence the people. Malay schools, English schools, Islamic schools and the Sultan Idris Training College (SITC) became locations where nationalist ideas began to take shape while the backwardness of the Malays in all fields were daily conversation topics for Malay radicals. The concept of Melayu Raya was used by the radicals to convince the Malays they were capable of running their own affairs. As the first Malay radical party in Malaya the KMM sought to put in place a good relationship with journalists, those Malays who failed to join the colonial civil service and religious teachers especially recent returnees from Egypt. The tactic proved successful for after three years of its formation, the KMM in 1941 set up branches throughout Malaya.

However, the KMM too was afflicted with ideological differences among its leadership that led to cliques within the party. During the Japanese Occupation it collaborated with the Japanese but the party was still disbanded by the invader. Its dissolution widened the rift within the KMM leadership. The occupation was a dark period but it provides a new experience for the Malay radicals through creative works that kept the independence struggle alive. Syed Muhd Khairudin views that these creative works such as newspapers and magazines were used by the radicals to support the Japanese and at the same time to record the sufferings of the people under Japanese rule as well as to popularise the spirit of struggle and sacrifice. For the Malay radicals the war saw the end of Melayu Raya after Sukarno declared Indonesian independence on 17 August 1945 without any reference to the Malay peninsula.

Nevertheless the union of Malaya and Indonesia was taken up by the PKMM on 17 October 1945. The PKMM, reiterates Syed Muhd Khairudin, changed the style of the Malay struggle by opening its door to Malays from all social background, classes and ideological persuasions as long as they subscribe to Malay nationalism. This cosmopolitan outlook is seen in the party goals that was decided during the four day party congress which was attended by communists, royalists, socialists, Islamic preachers, students and others as well as the readiness of the PKMM to recognise other races. The party went all out to fight for independence and to form a united Indonesia Raya; it also used the Indonesian flag as the party flag. In the party’s executive committee the communist Mokhtaruddin Lasso was chairman while Dr Burhanuddin was vice chairman and Ahmad Boestamam the treasurer. The PKMM saw communism as unIslamic but they recognised communists notably Musa Ahmad and Dahari Ali as capable mobilisers of the masses towards the idea of freedom. Through the dissemination of its cita-cita perjuangan via periodicals and the writings of party leaders the PKMM was readily accepted by the people. By early 1946 the party already had 10,000 members. The withdrawal of the PKMM in 1946 from UMNO rendered the party an important platform for various neglected groups including Muslim activists and Malay women to take an active part in the struggle for independence.

However, the declaration of the Emergency destroyed the dream of the Malay radicals to pursue the idea of independence. In fact, many of them either followed the militant path by joining the communists so as to avoid detention or to join UMNO. The Maria Hertog case that erupted in May 1950 provided an avenue for the radicals to garner the support of Muslims but the hope of starting a revolution failed to resonate with the Malay masses. Following the emergency many of these radicals were incarcerated and detained by the colonial police. Unlike other writings on the radicals, Syed Muhd Khairudin examined how imprisonment and colonial prison became a transformational experience for these Malay radicals where the mobilising concepts mentioned earlier like cita-cita perjuangan, Melayu Raya and merdeka were tested. Syed Muhd Khairudin sees the colonial prison as providing a new space for these radicals to restructure ideas and movement for their very survival and to achieve their political aims in a more effective manner. Based on memoirs of imprisoned radicals and colonial documents such as prison reports, Syed Muhd Khairudin discusses how these radicals negotiated their everyday life in prison amidst the strict disciplinary regime which tried to banish radical ideas among the detainees or British spies amid them while at the same time keeping alive the idea of independence which they would pursue upon their release. The radicals used various tactics but the most important one was the cultivation of a harmonious relationship with senior prison staff through which they were able to publish magazines which were used to spread their ideas. Through these means the imprisoned radicals were able to set up an underground information network. But tension still existed with the prison management which saw the radicals becoming more organised. Hence a threat to the British. In the end the prison became a new space of tension between those pro-British detainees and the radicals while the latter even held a demonstration in protest against prison management. After their release from prison the radicals still had the opportunity to plan for merdeka through the literary movement ASAS 50 although it might not be as influential as the PKMM, API or AWAS. Meanwhile UMNO continued its political dominance while the declaration of independence in 1957 mitigated any attempt by the radicals to resurrect its past glory. As stressed by Syed Muhd Khairudin, marked ideological differences among former PKMM, API and AWAS members prevented any attempts to unite the Malay radicals while the declaration of independence on 31 August 1957 effectively ended the Melayu Raya dream. The role of the Malay radicals in the formation of Malaysia, however, were carried out after independence through PAS and the PRM.

One interesting feature of the book is the discussion on Malay women notably AWAS in Chapter 5. Syed Muhd Khairudin has examined multiple hegemonies that have to be negotiated by AWAS not only from British colonial rulers but also from within their own party. Interestingly the efforts of AWAS to become a platform to fight for women emancipation and to establish male-female equality was seen as a threat by the PKMM leadership. AWAS even went to the extent of criticising PKMM leaders for their lack of courage. AWAS had also undergone intensive military training in the jungle which was organised by the PKM (or Malayan Communist Party, MCP) and API. With the proclamation of the Emergency, AWAS was subjected to similar treatment as meted to other radical movement with many of its members fleeing into the jungle to join the communists.

Syed Muhd Khairudin claims the move to join the MCP did not mean AWAS members were freed from any form of sexism or in other words, the MCP was no different from the Malay radicals in terms of their overall approach towards women. Despite claims by these women that they managed to gain freedom within the MCP, none of them had held any high ranking office within the party. This means there was still bias within the communist movement and this explains the prevalence of male dominance in the Malayan political movement including the MCP. This statement is debatable as within the MCP, women leaders like Suriani and Ah Yen (real name Wu Ruiai) were able to rise to become important strategists within the party. Suriani was tasked to coordinate the march of the 10th Regiment from Pahang to south Thailand in 1953. In 1955 she was appointed member of the regiment’s senior officer corp. Her highest achievement came in 1975 when she was appointed as member of the MCP central committee. In the same year she also replaced Abdullah CD as head of the 10th Regiment after the latter fell ill. Ah Yen was appointed party advisor in the peace negotiations that involved both the Malaysian and Thai governments in 1988. But the number of women in high party echelon was small with only the smart ones who managed to rise up to that level.

Overall, the book is highly readable, full of invigorating debates and passionately written. Looking at the Malay radicals from the inside, Syed Muhd Khairudin managed to portray them as agent of change and makers of history (he called them the productive people in history). The book also managed to reinstate the radicals in their proper place in Malaysian history and hence should be read by all those interested in our national history.

Mahani Musa

School of Humanities Universiti Sains Malaysia

mahani@usm.my


OEBPS/images/Art_P15.jpg
Ordinary people
living nof- so-
ordinary lives

Exploring Tourismn:
Sports, spots

and economic
‘opportunities

Living lessons
for peaple of
Terengganu:
education, charity
and pop culture

Tourism in
Terenggam

+ Theee key personalities from
each respective domain
education. religion and charity

* Education — bookshop
owner Abdullah Yunani:

* Charity: Hasmawati Hussein
— Organ donor

= Pop culture — Mat Dan

+ Map of islands in Terenggamu

* Local homestay industry

+ Prices of local eco-fourism
activities

* Land rights in Terengganu

Ability to

+ Describe each of the three personalities
and their respective impact on Terengganu
society

+ Identify the statement, main idea and
supporting details

+ Transfer information from the linear fext
info a non-linear

+ Provide synonyms for certain key terms

+ Select one personality and write a
‘paragraph of 10 sentences on why you
think that person is living a non-ordinary
life

Ability to

+ Identify tourism sites especially islands in
Terengganu.

+ Identify activities of ecotourism in
Terengganu.

+ Estimate cost of a vacation

+ Identify economic opportunity of tourism


OEBPS/images/Art_P10.jpg
Revisiting early
Tslamic scholars in
‘medicine

Conservation and
sustainability

Early Islamic
influence on
‘modern day
‘medicine

Terengganu Flora
— Cashew, Duku,
and Allamanda

Lesser known and
acknowledged contributions of
Islamic knowledge on medicine
The role of philosophy—
religion-medicine and how
“different” these scholars are
when compared to modern
doctors

The effect of the
"westernization'" of the scholars
via their names

Appreciation of Islamic leaming
and scholarship

The richness of Terenggam's
flora

Showcasing 2 important flowers
and 2 nofable plants/irees in
Terengganu

Various uses of the flowers and
plants trees

The need for conservation
efforts for sustainability of these
flowers and plants

Ability to

+ Create an awareness of key Islamic
scholars and their nofable contributions fo
knowledge on medicine

+ Appreciate the holistic approach to Islamic
learning and scholarship

+ Understand perspectives and positions of
witers - how western wriers "westernize”
the Islamic scholars

Ability to

+ Appreciate of the rich diversity in the flora
of Terengganu

+ Raise awareness of the diversity, usefulness
and importance (symbolic and medicinal)
of Terengganu's flora

+ Understand the need for conservation
efforts for the sustainability of
Terengganu's unique flora


OEBPS/images/Art_P5.jpg
Re-reading local
folklore

Retelling of a
short story: Pak
Pandi, the Village
Fool

Genre: fictional narrative
Insights from two worldviews,
local & foreign

Ability to

+ Creatively retell a local folktale

+ Express appreciation of local folklore

+ Make connections befween stories from
two different cultures

1

Values &
Society

‘What makes
a Malaysian
chamgpion?

Appreciating
independence

Geography and
natural disasters

Aworld class
sportsman from
Terenggams

Merdeka and
patriotism

Floods in
Terengganu —
Good or bad?

Profile of a world class tract
eyclist from Terengganu: Mohd.
Azizulhasni Awang

Profile of Azizul as a family
man

Images of the Merdeka
Declarations 31 August 1957
Historical events leading to 31
August 1957

The events of 2014 fioods in
Terenggamu
Narratives of devastation & acts
of kindness

Ability to
Identify what makes a local hero
Appreciate different perspectives of what
constitutes a world class sportsman

Ability to

+ Appreciate the negotiations fowards
Independence/Merdeka from the British

+ Acknowledge Tunku Abdul Rahman's role
as the Father of Independence

+ Relate Merdeka and pairiotism

Ability to

+ Identify the destruction and losses incurred
due to floods

+ Appreciate the acts of kindaess and
generosity from fellow Malaysians during
and after the disaster


OEBPS/images/Art_P9.jpg
Celebrating culture
through songs

— language of
lterature

Jong Jong Inai
— A traditional
Terenggan song

Cultural items of Terenggamu  Ability to:
Categorising cultural items
Singing with fecling and
emotion

Describing culfural items in the
song

Identifying poetic clements in
Iyrics

Understanding and re-tlling the
Iyries in one's own words
Translating the song info
English Song: Jong Jong Inai
(mp3)

Folk songs as lterary heritage

+ Express appreciation of a local folk song
+ Identify cultural specific ifems in the song
+ Identify literary clements in the lyrics

+ Translate pars of the song info English

2

Values &
Society

Exploring trading
travelling activities
from historical
wriings

The voyage of
Munsyi Abdullah

Historical text on Terengganu  Ability to

'-f;:‘ T:"“gg“““ goodstraded | 1 ribe the life of Munsyi Abdullah
atthe p + Identify names of places and ports in 1830s
Images of Terengganu Ports
b compared to 2016
b Aty + Compare the goods traded in the 19th and
ErEnggan. the 21st century
+ Explain the factors relating to changes that
occurred between the 19th and 21st cenfury


OEBPS/images/Art_P19.jpg
Teachers' Subject Classroom Interpersonal ~Attitude
persona_access management _relationship _(Overall)

Age Pearson Correlation 236" 12 -o015 052 112

Sig. (1-tailed) 037 202 457 348 202
Matchrace  Pearson Correlation  —084 091 225° 278" 152

Sig. (1-tailed) 266 248 045 017 128
Teachers  Pearson Comelation ~ 238° 098 060 -046 065
option. Sig. (1-tailed) 036 233 328 364 313
Teaching  Pearson Comelation ~ 341% 094  -018 039 133
experience  Sig. (I-tailed) 004 242 446 384 161
Classsize  Pearson Comelation 173 —123  —108 -233' —187

Sig. (1-tailed) 097 180 210 039 080


OEBPS/images/Art_P8.jpg
2

Literature

Appreciating the

Inscribed Stone of

story of Terengganu  Terengganu

Appreciating
local writers and
traditional arts

Mak Yong

+ Poem: The River (Valerie
Bloom) - [just one stanza]

+ The Inscribed Stone - A Passage

+ Picture of Banu Bersurat
Terengganu

+ Ahistorical artefact - Baru
Bersurat Terengganu (The
Inscribed Stone)

+ Features of The Inscribed Stone

+ Inscriptions on The Inscribed
Stone — The Front Fagade

Video on Mak Yong (YouTube)
Article on Mak Yong

Excerpt from Mak Su (Ramli
Torahim)

Ability to

+ Express appreciation of an iconic historical
artefact of Terengganu

+ Describe the features of the historical
artefact

+ Understand the significance of The
Inscribed Stone to Terenggany, specifically
and Malaysia, generally

+ Retell the discovery of the Inscribed Stone
of Terengganu

+ Interpret the inscriptions on the stone tablet

Ability to

+ Identify cultural specific items related to
traditional arts relevant to Terengganu

+ Read and respond to a narmative o Mak
Yong

+ Role-play characters in  play about Mak
Yong

+ Appreciate traditional arts, namely Mak
Yong


OEBPS/images/Art_P3.jpg
Form/

vt Track Issue Topic of lesson Culture content Outcome
1 Heritige  Understandingyour TheTerenggamn  » Royalregalia Ability o
heritage Sultanate State symbols SHEK e S
Royal lineage « Understand the meanings of royal regalia
& state symbols and the genealogy chart of
the Terengganu Sultanate
Understanding your  Traditional Malay  + Types of traditional Malay Ability to:
heritage houses houses « Read, speak and write about features of
Focus on a specific feature it e e
Past riuals on choosing asite o, e R ONE e
build a traditional house A S i e s
Internationalisation  Traditional Different ways of cookinga  Ability to
oflocal culture ~ Terengganu food  dish in different culfures + Bpesi e bt bl veciges &
Details of Eastern and Western P -
ingredients “f*“ld L foodelateq " lnterce tradiional with foriga recipes
Promotion of local food-related , Eypore internationalisation efforts through
actiyiues the local tourism industry
1 About  Varieties of English The English Malaysian variefy of English  Ability to
language Malsysians speak + Standard English Gocloding 1oy fearures of Englsh used in
promunciation)

Malaysia
+ Use standard English in appropriate
situations


OEBPS/images/Art_P20.jpg
o

ES

~

o

&7 1
10
6
505 5
4
3
2 2 2 2
1
Al

1-Syears  6-10years 11-1Syears 16-20years 21 yearsand
above

mNegative attitude = Low positive attitude  ® High positive attitude


OEBPS/images/Art_P12.jpg
Traditional &
‘modern situals

Pregnancy &
childbirth

Traditional pregnancy rifuals in
Terengganu.

Taboos during pregnancy

Birth rituals

Post- natal care

Ability to

+ Appreciate traditional rituals associated
with pre- and post-natal practices

+ Acquire knowledge of local rituals &
taboos associated with pregnancy and birth
o provide content for speaking and writing
skills

+ Make comparisons and value-statements
between traditional and modern practices

About
language

Language in social
interaction

Language and
social identity

Language use in
‘marriage rituals

Digital footprit

Customs and rituals in
Terenggany, for example
engagements and weddings
Specific language in social
inferactions during ceremonies
relating to marriage

Reading text on Terengganu
teenager's online and offine
identity

Facebook pritout of
Terenggam celebrity

Video clip on online safety

Ability to

+ Identify the use of specific language in
social interactions during engagement and
wedding ceremonies

+ Interpret the language used in ceremonies
relating fo marriage

Ability to

+ Understand the importance of digital
Sootprint in Facebook identity

+ Assess what their identity reveals about
themselves as Malaysians

+ Create a posiive Facebook identity aligned
to traditional culture and values


OEBPS/images/Art_P11.jpg
3 Herage Dyingerafts Boat-makingin  + Types of boat produced in Ability to

Terengganu Terenggant & ifs COMECHON 1O, a1 ate of hoat making skills and art
the local economic & cultural -, 5 cquicition of knowledge of history,
‘AchyIics. process of making and preserving the art
- An&nft ofbostmaking (e b o oiE b
pats of boat) « Compare and contrast the traditional and
+ Tool & process of boatmaking ot o O e
+ Discuss and present proposal for preserving
the art and crafis of boat making and
elates to the income generation (work/job
related activity)

Internationalisation  Terengganu * Famous Terengganu Heritage  Ability to:

:“"““ i hustorical stes sites + Appreciate the local historical sites
esheations for » Terengganu State MUseUm ., 1genify and summarise the major historical
tourism Complex.

sites
+ Cite the uniqueness of the historical sifes fo
‘promote foutism

* Bukit Puteri
* Bam Bersunat
* Masjid Tengku Tengah
Zaharah
* Kampong Cina
* Istana Maziah
+ Historical significance of the
sites
+ Promotion for tourism


OEBPS/css/page-template.xpgt
                       


OEBPS/images/Art_P16.jpg
So
-

Unless

‘ On account of


OEBPS/images/Art_P4.jpg
Local languagein  BahasaMelayu  + World languages Ability to:
perspective and it varieies + Malay asalocal &3 matonl | 1 erid e role of anguage and
language identity: Bahasa Malaysia as the national
Terengganu Malay 2s a variety o T
ofMaky + Aware of relations befween language
(including its varieties) and ideatity
Using polite Asking questions  + Greetings in different cultures  Ability to
expressions and making polite  + Ways of asking questions, .+ Use polite expressions in conversations in
requests making polite requests and e
asking permission &
1 Literatwe Literary geares—  The story of Genes: Graphic novel and short _ Ability to
Local legends Princess Ulek story Sosiieram——
Mayang Lssues and concems from W0, \roke conmections between stories from

Popularising local
lierature — poetry
by local writers

Man and his city

different cultures

Genre: Poetry
Themes: perspectives from fwo
cultures (local & foreign)

two different cultures
+ Experience in creating own couplets

Ability to

+ Respond to fwo poems from two different
culfural contexts

* Compare two different perspectives in fwo
‘poems (local & foreign)


OEBPS/images/Art_P2.jpg
Interface Reading and Culture Matrices
Form 1 Heritage Lesson: The Terengganu Sultanate

Track

Culture content

Outcome

Reading and culture matrices

Heritage

+ Royal regalia
+ State symbols
+ Royal lineage

+ Ability to speak and write
about monarchy

+ Understand the meaning
of royal regalia & the state
symbols and the genealoy
chart of the state of Terengganu

Recall

Describe what he wears on his head, over his chest, around his waist and
what he holds in his hand. These things are called his royal regalia. These
things belong to him as the Sultan and no one else.

Skill / Concept

Study the symbols that appear in the royal regalia and the state symbols

Some of them are repeated more than once. What o they stand for?

Strategic Thinking

a. Let's take a look at pictures of HRH Sultan Mizzen's late father, late
grandfather and late great grandfather:

b, You too can trace your own family line by filling in the blanks

Extended Thinking
NA.


OEBPS/images/Art_P21.jpg
Different ethnicity Same cthnicity

®Negative attitude  ® Low positi = High positive attitude


OEBPS/images/Art_P13.jpg
Language for
specific discipline~
language for
science &
technology: food
science

Edible identities—
Food as cultural
heritage of
Terengganu

Popular Local Terenggan food. ~ Ability to:

Sharing of home recipes
Vocabulary to describe
Terenggann food

Nutritional value of local food
Promotion of local food

+ Use specific language to describe local
food and its nutritional values

+ Transfer and interpret information from
graphic organisers to give directions and
instructions on where to find and how to
prepare the local food

+ Draw conclusions from various sources
of information to establish nutritional
values of local cuisines based on several
resources e.g. UNESCO Heritage foods
with nufritional values

+ Synthesise information fo make
recommendations to promote local food as
a healthy option

3 Literature  Remembering
Terenggany from a
distance

Growing up in
Terenggam

Images of children growing up
in Terenggamu

Awang Goneng's blog. Kecek-
Kecek

Ability to

+ Interface a poem by William Henry Davies
with an excerpt in Awang Goneng's blog.
Kecek-Kecek

* Read and respond to an excerpt from the
blog

+ Create own blogs about growing up in
Terengganu.


OEBPS/images/Art_P17.jpg
SJUapNIs Yum 31enoaN ‘0z
35U0dSa1 SUIPNIS 3Y) UO JUWILI) 6T

sse/p Jo a1aydsowne a1 uan|u3 ‘8T

Swapms asiesd LT

Interpersonal
.46)| relationship (M=3.51)

Swapms a8einou3 91
u3pmis Uo (163 ST
J9b 130Dy PT

Uopuane s1uapnis a8edu3 ‘€T

Classroom

Sapns audasiq Z1
Uonanusupysel Aguie) ‘T
102100 AyieD ‘0T

Spuodsa SJuapms a1

36

sa1doy feanyynd ureide3 'g

Spaom pue sewwess ueidxa .

Subject access.

saidoy

10} 31qENS 9
ysiBu3 U uapLold 'S
ysiB3 U 3u3dP 10N Y

uon

lod a8ensue) 01 pateja. JoN '€

(M=3.33)

Uoisnjuod asne3 jou 0q 7

Teacher' persona

Uoissaitka ut Aep T

400

3.50
3.00
250
2.00
150
1.00
0.50
0.00


OEBPS/images/Art_P7.jpg
About
language

‘Proper use of
language in social
media

Appropriate
Ianguage in formal
contexts

‘Word borrowing

Connecting safely

Developing
formal language
in speaking and
writing

Borrowing
words for
communication

Reading text on connecting
safely

Common Scenarios for problem
solving

Writing templates for SMS texts

Awareness of polite language
‘words and expressions in
speaking to different types of
people

Using appropriate intonation,
word choice, caps and
‘punctuations

Awareness of politeness words
and expressions in local social
contexts

Awareness of borrowing of
lexical items from bahasa
Melayu in English wriften fexts
Listing and discussion on the
use of English words in the
Terengganu accent

Identifying local native words
and writing its meaning in
English

Ability to

+ Understand what is accepted online
behaviour or etiquete

+ Identify messages that are inappropriate

+ Create appropriate messages for various
people

Ability to

+ Ability to use appropriate English in formal
contexts

+ Ability to understand the etiquette in
speaking & writing

Ability to recognise the different types of
borrowing.

* Local dialect of Terengganu speak
+ Malay borrowed words in English
+ English borrowed words in Malay


OEBPS/images/Art_P14.jpg
Popularising local  The boat builder

literature — poetry

Narratives of places  Toponomy of
names of places in

Terengganu

Poem: the boat builder
(Muhammad H. Salleh)

Parts of a sampan: hull; keel
anchor: port; starboard; bow.,
stern; propeller; oars.

Seascape of Terengganu: waves.
horizon, beach, sand, coastline,
seaetc

How places are named
Places with sirange names in
Terengganu

Ability to:

+ Respond to a poem on boat-making

+ Identify the culture specific defails in the
‘poem relevant to boat-making

+ Read and speak about boats and their
significance in Terengganu.

+ Interpret information on boats and images
of seascape

* Reconstruct the poem into a process

Ability to

+ Identify oral stories that relate to naming
of places
+ Esplore folklore and legends in Terenggam

3

Values &
society

Re-visioning Contributions of

scientific Muslim scientists
knowledge: to modern day
Confributions of  science

Muslim scientists

to modem da

science

Muslim Scientists and their
contributions to science
= Golden age of Islam
= Celebrating the world of b
Al Haytham
Development of future
Malaysian scientists

Ability to

+ Appreciate the contributions of the carly
Muslim scientists

+ Identify scientific knowledge and
discoveries that Muslim scientists
originally pioneered

+ Become aware of development plans for
Malaysian Scientists at Terengganu Science
and Creativity Centre.


OEBPS/images/Art_P1.jpg
‘Webb's DOK Level 3

» ‘Webb's DOK Level 1 ‘Webb's DOK Level 2 ‘Webb's DOK Level 4
eV BlbG S TSty Recall & Reproduction Skills & Concepts  Statcgic Thinking! 4 4 Thinking
Reasoning
Remember + Recall, recognise,or locate basic
Retrieve knowledge from fact, detals, eveats,or ideas explicit
long-term memory, ecognise, in fexts
recall, locate, identify + Read words orally in connected text

with fluency & accuracy
* Define terms


OEBPS/images/Art_P18.jpg
>
30
25
20

10

29
25
2 2 2 2
18
: 1 ] i

Teachers' persona Subject access ~ Classroom management  Interpersonal
relationship
o Negiitivsattitiide: W Low positive stiitide: o High tositive stieds


OEBPS/images/Art_P6.jpg
2 Hertage  Thecrafi of wood
carving & its
preservation

Preservation and
revival of old.
traditions

Understanding and
appreciation of
Your herifage

Wood carving in
Terengganu

Batik and Songhet

Traditional
Terengganu dance
and music

Terengganu master-carvers
Terengganu woodcarving mofifs
& their local names

Features of woodcarving from
other cultures

Process of wood carving
Preservation of the local eraft
some training programmes

Process of making bafik and
songhet

Different motifs /patterns of
batik and songke

Promotion of batik and songker
in reviving the fradifions

Multimedia show of selected
traditional dances

Names, origins & features of
traditional dances

Music & musical instruments in
local dances

Preservation & promotion
‘projects.

Ability to

+ Appreciate local heritage & ongoing
preservation work

+ Acquire knowledge of local culfure and
heritage to provide content for speaking
and writing skills

+ Make comparisons and value-statements
between two traditions

+ Evaluate preservation efforts made &
suggest altemative ways of improving them

Ability to

+ Differentiate the different patterns/ designs
of batik and songhet

+ Write on the process of batik making

+ Explore the efforts of preservation and
sevival of batik and songket

Ability to

+ Explain different types of local dance and
music

+ Relates the dance and music to the
community activities and ofher dance
around


