
LANGUAGE AND CULTURAL APPRECIATION

APRESIASI BAHASA DAN BUDAYA

Schoolwide Enrichment Model

(SEM)

»Focuses on enrichment through

the use of enjoyable and

challenging learning experiences

that are constructed around

students' interests, learning styles,

and preferred modes of

expression.

2

»This programme is designed to develop a core

group of pupils in Primary 3 to Primary 6 who are

effectively bilingual and bicultural.

»Lessons and activities are geared towards

equipping pupils with a comprehensive

understanding of Malay culture, history, literature

and the arts.

3

»A Malay Language programme to develop and

stretch pupils who are passionate in both the Malay

Language and culture.

»This is in line with the Arif Budiman vision of :

- A learned person who contributes to society.

- Insan berilmu pengetahuan yang berbakti kepada

masyarakat.

CULTURAL - BUDAYA

× Traditional games

× Malay architecture

× Folk song and musical instruments

× Malay dance

× Food

× Clothing

BAHASA & SASTERA

× Appreciation of Malay Poetry

Sajak & Pantun

× Review of different prose

× Oracy : pidato , mendeklamasi

sajak , bahas

× Creative Writing

HISTORY - SEJARAH

× Knowing the Malay Archipelago

× Founders & Entrepeneurs

IMMERSION ðWISATA

× Local heritage learning journeys

PreBaYa
»Primary 3 ðLevel 1

»Primary 4 ðLevel 2

»Primary 5 ðHML Level 3

»Primary 6 ðHML PSLE

Ç BAND 1- MALAY LANGUAGE

Ç BAND 2 ðENGLISH, MATHEMATICS & SCIENCE

Letõs Write ðMari Mengarang

1. Pupils will go through a creative writing programme.

2. Pupils will learn the different techniques in creative writing.

3. Pupils are exposed to the different prose text.

4. In collaboration with ICT, pupils will produce an e -book. (LLP

PROGRAMME: For Pupils By Pupils)

5. Pupils will be given the opportunity to participate in the annual

creative writing competition for exposure and self -confidence.

Peringkat Darjah 3 ðLevel 1

TERM 1 & 2

-Pupils are exposed to 2 forms of Malay Language poetry:

Pantun dan Sajak.

- Pupils will learn to appreciate the 2 forms of poetry through :

reading, understanding, composing.

- Pupils will be exposed through :

1. media

2. hands -on activities through ðPoetry Booklet

3. Using poetry in songs

- Pupils will get the opportunity to participate in the annual poetry
recitation competition as a form of exposure and to build on self -
confidence at Primary 4.

Peringkat Darjah 3 ðLevel 1

TERM 2 & 3 ðLanguage & Literature

Peringkat Darjah 3 ðLevel 1

» Term 4 : Culture Immersion Project ð

Program Penerapan Budaya

- To experience traditional games played in the Malay Archipelago

- To expose pupils to traditional Malay foods

- To explore the different traditional Malay costumes

- To understand the Malay architecture

o ICT

- Pupils will be using ICT to create their project findings and analysis.

- This is to incorporate 21 st CC skills in the learning of Malay Language

and culture.

Primary 4 : Level 2

» At primary 4, pupils will be covering these modules.

» These modules are a continuation of level 1 / (P3).

» The topics covered are pitched at a higher level.

Topics:

1. ICT based : Cultural / Heritage Trail

2. Mengarang cerpen ðWriting of short stories

3. Story-telling / poetry competitions

4. Facilitators : Malay Language & Cultural camp

5. LJ : Language & Literauture Appreciation

6. LJ : CULTURAL MUSEUEM

P5 & P6 ðLevel 3

» Pupils who have done very well in Malay Language

and reasonably good in English and Mathematics,

will be offered Higher ML at the end of P4.

»Pupils will follow the Higher Malay curriculum set by

MOE.

»At the end of P6, pupils will take Higher Malay as

one of the PSLE subjects.

»There are specific books for the subject:

- Buku teks / aktiviti Bahasa Melayu Lanjutan .

Jadual 2017

»Setiap hari Khamis

»2.15 ð3.30pm

HASIL KERJA MURID-MURID

PERMAINAN
BAHASA

PERADUAN

SAHIBBA

PENGALAMAN MURID-MURIDé.

» Mewakili Jabatan Bahasa Melayu semasa pembukaan

rasmi sekolah

» Mewakili jabatan Bahasa Melayu menghadiri pembukaan

rasmi Malay Language Centre Singapore

» Menyediakan bahan -bahan / hasil kerja untuk pameran

sekolah (pembukaan rasmi sekolah)

» Pemudah cara untuk acara dan program Bahasa Melayu

» Pertandingan di peringkat Zonal dan Nasional

PENCAPAIAN MURID-MURIDé.

»Memenangi tempat KEEMPAT untuk

Pertandingan Sahibba Zonal

»Mendapat pingat Gangsa & Perak untuk

Peraduan Penulisan Kreatif EDN MEDIA

Karangan Contoh

»Kedengaran bunyi dentuman guruh

yang kuat . Aiman dalam

perjalanan ke sekolah . Bintik-bintik

peluh menghiasi dahinya . Aiman

mula panik . Dia sudah lambat ke

sekolah é

» Nadya Nadra P3E

Cantik dan jelita

Fesyen pakaian pelbagai bangsa

Melayu , Cina, Serani dan India

Baju kurung, ceongsam, pavadai dan kemeja

Sungguh menawan

Pada setiap masa

Sentiasa cantik dipandang mata

Di dewan sekolah berkumpul semua

Setiap bangsa dengan pakaian tradisional mereka

Wahai sekolahku,

Kau tempat untuk aku menambah ilmu

Wahai sekolahku,

Kau menjadikan aku insan yang berguna

Sentiasa membantu orang lain pada setiap masa

Wahai sekolahku,

Aku gembira dan bangga

Dapat mempelajari erti kehidupan

Wahai sekolahku,

Terima kasih atas segalanya

