

KEMENTERIAN PENDIDIKAN MALAYSIA

KURIKULUM STANDARD SEKOLAH MENENGAH

Dokumen Penjajaran Kurikulum

BAHASA INGGERIS

TINGKATAN 4

EDISI 2

STANDARD KANDUNGAN		STANDARD PEMBELAJARAN					
		KANDUNGAN ASAS		KANDUNGAN TAMBAHAN		KANDUNGAN PELENGKAP	
1.0 SPEAKING							
1.1	Understand meaning in a variety of familiar contexts	1.1.1	Understand independently the main ideas in extended texts on a wide range of familiar topics	1.1.5	Understand independently more complex questions on a wide range of familiar texts	1.1.6	Understand independently longer simple narratives on a wide range of familiar topics
		1.1.2	Understand independently specific information and details in extended texts on a wide range of familiar topics				
		1.1.3	Recognise independently attitudes or opinions in extended texts on a wide range of familiar texts				
		1.1.4	No learning standard				
1.2	Use appropriate listening strategies in a variety of contexts			1.2.1	Guess the meaning of unfamiliar words from clues provided by other words and by context on a wide range of familiar topics		

STANDARD KANDUNGAN		STANDARD PEMBELAJARAN					
		KANDUNGAN ASAS		KANDUNGAN TAMBAHAN		KANDUNGAN PELENGKAP	
1.3	Recognise features of spoken genres on familiar topics	1.3.1	Recognise with support typical features at word, sentence and text levels of a range of spoken genres				
2.0 SPEAKING							
2.1	Communicate information, ideas, opinions and feelings intelligibly on familiar topics	2.1.1	Explain simple content on familiar topics from what they read and hear				
		2.1.2	Ask about and explain causes and consequences of actions, events, simple processes				
		2.1.3	Explain advantages and disadvantages of plans and ambitions				
		2.1.4	Explain and justify own point of view				

STANDARD KANDUNGAN		STANDARD PEMBELAJARAN					
		KANDUNGAN ASAS		KANDUNGAN TAMBAHAN		KANDUNGAN PELENGKAP	
		2.1.5	Express and respond to feelings such as amusement, anger and regret				
2.2	Use register appropriately	2.2.1	Use formal and informal registers appropriately in most familiar contexts				
2.3	Use appropriate communication strategies	2.3.1	Confirm understanding in discourse-level exchanges by repeating back what a speaker has said				
		2.3.2	No learning standard				
2.4	Communicate appropriately to a small or large group on familiar topics	2.4.1	Summarise the main points of a story, text or plot				

STANDARD KANDUNGAN		STANDARD PEMBELAJARAN					
		KANDUNGAN ASAS		KANDUNGAN TAMBAHAN		KANDUNGAN PELENGKAP	
3.0 READING							
3.1	Understand a variety of texts by using a range of appropriate reading strategies to construct meaning	3.1.5	Recognise with little or no support the attitude or opinion of the writer in extended texts on a wide range of familiar topics	3.1.1	Understand the main points in extended texts on a wide range of familiar topics	3.1.4	Use independently familiar and some unfamiliar print and digital resources to check meaning and extend meaning
		3.1.6	Recognise with support typical features at word, sentence and text levels of an increased range of genres	3.1.2	Understand specific details and information in extended texts on a wide range of familiar topics		
				3.1.3	Guess the meaning of unfamiliar words from clues provided by other words and by context on a wide range of familiar topics		
3.2	Explore and expand ideas for personal development by reading independently and widely	3.2.1	Read a variety of suitable print and digital texts to investigate and analyse national issues				

STANDARD KANDUNGAN		STANDARD PEMBELAJARAN			
		KANDUNGAN ASAS		KANDUNGAN TAMBAHAN	
4.0 WRITING SKILLS					
4.1	Communicate intelligibly through print and digital media on familiar topics	4.1.1	Explain information from (i) diagrams (ii) charts (iii) tables (iv) graphs or other visuals	4.1.4	Express and respond to opinions and common feelings such as amusement, anger and regret
		4.1.2	Explain causes and consequences of (i) actions (ii) events or (iii) simple processes	4.1.5	Organise, sequence and develop ideas within a text of several paragraphs on familiar topics
		4.1.3	Explain the main points of an idea or argument		
4.2	Communicate with appropriate language, form and style	4.2.3	Produce an extended plan or draft and modify this appropriately in response to feedback or independently	4.2.1	Punctuate written work on a range of text types with reasonable accuracy

STANDARD KANDUNGAN		STANDARD PEMBELAJARAN					
		KANDUNGAN ASAS		KANDUNGAN TAMBAHAN		KANDUNGAN PELENGKAP	
		4.2.4	Use formal and informal registers appropriate to the target audience in most familiar situations	4.2.2	Spell written work on a range of text types with reasonable accuracy		
5.0 LITERATURE IN ACTION							
5.1	Engage with, respond to and interpret a variety of literary text types	5.1.1	Explain briefly the feelings and opinions a text provokes in them	5.1.2	Explain in detail the development of plot, characters and themes in a text		
5.2	Analyse and evaluate a variety of literary text types	5.2.1	Evaluate and explain briefly stylistic features an author uses to show character, events or place				
5.3	Express an imaginative response to literary texts					5.3.1	Respond imaginatively and intelligibly through writing scripts and creating props for a short play Other imaginative responses as appropriate

Catatan: Guru perlu menggunakan aktiviti yang terkandung dalam *Scheme of Work* berdasarkan Standard Pembelajaran yang tersenarai di atas. Guru boleh mengajar mengikut tahap kebolehan murid dan kesesuaian jadual waktu sekolah.

Bahagian Pembangunan Kurikulum
Kementerian Pendidikan Malaysia
Aras 4-8 Blok E9, Kompleks Kerajaan Parcel E
62604 Putrajaya
Tel: 03-8884 2000 Fax: 03-8888 9917