
KEMENTERIAN PENDIDIKAN MALAYSIA

HURAIAN SUKATAN PELAJARAN
KURIKULUM BERSEPADU SEKOLAH MENENGAH

BAHASA INGGERIS

2003

TINGKATAN 5

v

RUKUN NEGARA

BAHAWASANYA negara kita Malaysia mendukung cita-cita hendak mencapai perpaduan
yang lebih erat di kalangan seluruh masyarakatnya; memelihara satu cara hidup
demokratik; mencipta masyarakat yang adil di mana kemakmuran negara akan dapat
dinikmati bersama secara adil dan saksama; menjamin satu cara yang liberal terhadap
tradisi-tradisi kebudayaan yang kaya dan berbagai-bagai corak; membina satu
masyarakat progresif yang akan menggunakan sains dan teknologi moden;

MAKA KAMI, rakyat Malaysia, berikrar akan menumpukan seluruh tenaga dan usaha
kami untuk mencapai cita-cita tersebut berdasarkan prinsip-prinsip berikut :

KEPERCAYAAN KEPA DA TUHAN

KESETIAAN KEPA DA RAJA DAN NEGARA

KELUHURAN PERLEMBAGAAN

KEDAULATAN UNDA NG-UNDANG

KESOPANAN DA N KESUSILAAN

vii

FALSAFAH PENDIDIKAN KEBANGSAAN

Pendidikan di Malaysia adalah suatu usaha berterusan ke arah
memperkembangkan lagi potensi individu secara menyeluruh dan

bersepadu untuk mewujudkan insan yang seimbang dan harmonis dari segi
intelek, rohani, emosi dan jasmani berdasarkan kepercayaan kepada

Tuhan. Usaha ini adalah bagi melahirkan rakyat Malaysia yang berilmu
pengetahuan, berketrampilan, berakhlak mulia, bertanggungjawab dan
berkeupayaan mencapai kesejahteraan diri serta memberi sumbangan

terhadap keharmonian dan kemakmuran masyarakat dan negara.

Huraian Sukatan Pelajaran Bahasa Inggeris
Tingkatan 5

CONTENTS

PAGE

1. RUKUN NEGARA i

2. FALSAFAH PENDIDIKAN NEGARA ii

3. CONTENTS iii

4. INTRODUCTION 1

5. CONTEXTS FOR TEA CHING 5

6. OBJECTIV ES 6

7. SECTION 1 : LEA RNING OUTCOMES AND SPECIFICATIONS

 1.0 Language for interpersonal Purpose 7
 2.0 Language for Informational Purpose 11
 3.0 Language for Aesthetic Purpose 16

8. SECTION 2 : LA NGUAGE CONTENT

 a) Grammatical Items 19
 b) Suggested Sentence Patterns 28
 c) Sound System 29
 d) Word List 31

Huraian Sukatan Pelajaran Bahasa Inggeris
Tingkatan 5

1

1. INTRODUCTION

English is taught as a second language in all primary and
secondary schools in line w ith its status as a second language in
the country.

Learners are taught the English language to enable them to use the
language to further their studies and for w ork purposes. For those
who have the facilities, the use of English in ICT has been included
to enable learners to access know ledge on the Internet and to
netw ork w ith people both locally and overseas. This is in keeping
with the grow ing use of English in the f ield of Information and
Communications Technology (ICT).

AIMS

The English syllabus aims to extend learners’ English language
proficiency in order to meet their needs for English in everyday life,
for know ledge acquisition, and for future workplace needs.

OBJECTIVES

The English language curriculum enables learners to:

i. form and maintain relationships through conversation
and correspondence; take part in social interaction; and
interact to obtain goods and services;

ii. obtain, process and use information from various audio-
visual and print sources; and present the information in
spoken and w ritten form;

iii. listen to, view , read and respond to different texts, and
express ideas, opinions, thoughts and feelings
imaginatively and creatively in spoken and w ritten form;
and

iv. show an awareness and appreciation of moral values
and love tow ards the nation.

THE SYLLABUS

The English syllabus at the secondary level specif ies the content to
be taught from the Remove Class through to Form 5.

The English language curriculum is organized in a manner that
reflects the w ay English is used in society in everyday life

The Curriculum Content of the syllabus outlines three main
sections, namely, the Learning Outcomes to be achieved by
learners, the Language Content to be incorporated into lessons,
and the Educational Emphases to be given due regard.

Huraian Sukatan Pelajaran Bahasa Inggeris
Tingkatan 5

2

The Learning Outcomes of the syllabus specify the skills to be
achieved by learners in the three areas of language use, namely
the interpersonal, the informational and the aesthetic. These areas
incorporate the integration of the four language skills of listening,
speaking, reading and writing. The Language Content outlines the
grammar, the sound system, and the w ordlist to be taught, w hile the
section on Educational Emphases (incorporated in the
introduction) highlights thinking skills, ICT skills, values and
citizenship education and others that are to be taken into account.

CURRICULUM SPECIFICATIONS

Curriculum Specif ications for the English language syllabus have
been prepared as separate documents for each year of the
secondary school and these are termed as Huraian Sukatan
Pelajaran. Each document serves as a guide to teachers w ith
regard to the skills to be achieved, the topics or themes to be dealt
with, and the vocabulary, grammar items, and the sound system to
be taught.

This document is the Curriculum Specif ications for Form 5. The f irst
section states the Learning Outcomes to be achieved and these are
set out in columns in the follow ing manner:

 the f irst column states the skills to be achieved by
learners by the end of the year;

 the second column presents the learning outcomes for
the year. These have been set out at three levels
ranging from the simple to the more complex. Level 1
outlines the simpler skills to be achieved by all learners.
Levels 2 and 3 represent more challenging skills that
learners have to progress to after having mastered the
skills at the earlier stage; and

 the third column is entit led Examples/Activities/Notes.
These are directed at the teacher and are suggestions
which include teaching points, examples of activities and
explanations.

LANGUAGE SKILLS

The four language skills of listening, speaking, reading and w riting
do not appear as discrete items in the syllabus or in this document
but are integrated into the areas of language use. Thus, w hen
learners use the language, they not only engage in conversation by
talking to and listening to each other, they also write to each other
letters and messages. The second column entit led Specifications
spells out in greater detail the different language skills and sub-
skills that help learners achieve the Learning Outcomes for the
year.

Huraian Sukatan Pelajaran Bahasa Inggeris
Tingkatan 5

3

THE LEARNING CONTENT

In teaching learners to use the language for various purposes, the
content or topic of the lesson can be sourced from various areas.
Know ledge from subject disciplines such as science and geography
can be utilized or content or topics be drawn from current issues.
Learners begin w ith issues and concerns in their immediate
surroundings, i.e. the school, tow n and country and later progress
to issues and concerns outside the country. A list of contexts
(themes) has been provided for Form 5.

GRAMMAR

Grammar items have been selected from the list provided in the
syllabus and these are to be incorporated in the three areas of
language use. In addition, sentence patterns have been listed to
enable learners to master the structures of the English Language.

WORD LIST

The list of w ords selected for teaching is draw n from a sample of
the more common or high frequency words used in daily life. This
suggested w ord list is only the minimum for the year. Teachers are
encouraged to w iden this list according to the level, ability and
matur ity of their learners.

EDUCATIONAL EMPHASES

These outline current developments in education that w ill help
learners prepare for the world of work and social life. In this respect,
moral education, citizenship education, patriotism and thinking skills
will contribute tow ards the building of a modern and progressive
society.

Thinking skills
Crit ical and creative thinking skills are incorporated in the learning
outcomes to enable learners to analyse information, make
decisions, solve problems, and express themselves accurately and
creatively in the language.

Learning How to Learn Skills
Learning How to Learn Skills are also integrated in the learning
outcomes and aim to enable learners to take responsibility for their
ow n learning. These skills incorporate information skills, library
skills and study skills to enable learners to locate sources of
information more eff iciently and help them become independent life-
long learners.

Information and Communications Technology (ICT) Skills
In line w ith globalisation and the ICT age, skills related to ICT are
incorporated in the learning outcomes. These skills include the use
of multimedia resources such as TV documentaries and Internet
resources as well as the utilization of computer-related activities
such as e-mail activit ies, netw orking and interacting w ith electronic
courseware.

Huraian Sukatan Pelajaran Bahasa Inggeris
Tingkatan 5

4

Values and Citizenship
The values contained in the secondary Moral syllabus have been
incorporated in the learning outcomes and include patriotism and
good citizenship.

Multiple Intelligences
The learning outcomes also reflect the incorporation of the theory of
Multiple Intelligences. This is illustrated, for example, in the
interpersonal use of the language among people in social
interaction, kinesthetic intelligence in the dramatization of texts, and
spatial intelligence in the interpretation of maps and other such
activities.

Preparation for the Real World
The learning outcomes prepare learners to meet the challenges pf
the real w orld by focusing on language use in society. This is
achieved through structuring the curriculum in terms of
interpersonal, informational and aesthetic uses of language. It is
also achieved by making use ofreal-life issues for obtaining
information, making decisions and solving problems.

IMPORTANT CONSIDERATIONS FOR TEACHING

The follow ing considerations should be taken into account in
teaching the curriculum specif ications.

Planning and Organization of Lesson
These specif ications must be organized in a manageable form for
teaching taking into account the time allocated for teaching. The
three areas of language use may be planned around a topic.

Learner-Centredness
The learner is at the center of the learning process. Teaching
approaches, lessons and curriculum materials for learning must be
adjusted to suit the differing needs and abilities of students.

Integration
The principle of integration can help teachers cover areas of the
syllabus in several lessons. Once a topic is decided upon, teachers
can plan tasks and activities reflecting the three areas of language
use.

In all of these lessons, moral values should be infused. This can be
done through the appropriate selection of materials and activities.
Elements of patriotism, environmental education, and health
education should also be taken into account.

Repetition, Reinforcement and Consolidation
Language skills, vocabulary, grammar items and the parts of the
sound system must be repeated often and used constantly to
maximize learning and bring about retention. Teachers should set a
variety of tasks that w ill enable learners to use the language items

Huraian Sukatan Pelajaran Bahasa Inggeris
Tingkatan 5

5

often so that they gradually develop the ability, know ledge and
confidence to use them effectively.

Teaching-Learning Activities
In order to bring about effective learning, learners must be given
every opportunity to take part in activities that require them to use
the language they have learnt. In addition, teachers should also
emphasize thinking skills and apply the principles of multiple
intelligences.

Evaluation
Evaluation is an important aspect of the teaching-learning process.
Continuous feedback is essential if learners are to keep track of
their progress. After every lesson, teachers are encouraged to
assess their set of learners through simple questioning techniques
or some other simple exercise so that they can pace their lessons in
accordance with their learners’ progress.

Other Considerations
As far as possible, teachers should use the Malaysian setting as a
base to teach the language skills and language contents. Teachers
should also use materials that emphasize the principles of good
citizenship, moral values, and the Malaysian w ay of life.

This document only lists a number of essential activities for the
attainment of the English language. Teachers need to use their
init iative, imagination and creativity to extend the experiences of
their learners, to reinforce w hat has been learnt and to create
challenging language tasks for their learners.

Curriculum Specifications for English
Form 5

5

2. CONTEXTS FOR TEACHING

The contexts for teaching the English language in Form 5 are listed below . These are broad contexts and need
to be translated into topics to enable learners to read, write and talk about them. Learners are not expected to
have a comprehensive academic know ledge of these topics. Rather, these topics serve as the subject matter
through w hich the three areas of language use are taught and meaningful tasks and activities are set. Since
values are embedded in these themes, teachers should take every opportunity to discuss socio-cultural and
moral values related to them as w ell as in the activit ies that are set. Teachers should make use of the
accompanying w ord list and also introduce other w ords that are essential to the topic at hand.

People : Planning for a career
- current careers and understanding the hard w ork and
sacrif ice involved in preparing for such careers

Environment : Protecting our rivers, lakes, and oceans in order that they continue to
play a useful role in the lives of people living near them.
- e.g. protecting the environment from oil spills and acid rain

Social Issues : Social freedom and responsibility
- how young people can use the freedom given to them
responsibly

Health : Dangers of getting into bad habits such as smoking and other
indisciplined behaviour

Science & Technology : Responsible waste management
- e.g. industrial w aste, hospital w aste

Curriculum Specifications for English
Form 5

6

3. OBJECTIV ES FOR FORM 5

 By the end of Form 5, learners should be able to

 Talk about their experiences and exchange ideas w ith friends and relatives;

 Ask questions and respond to questions w ith relevant answ ers;

 Make plans and arrangements w ith friends to do something or go somew here;

 Obtain information from various sources and present these ideas to friends orally and in w riting;

 Read w idely and enjoy poems and short stories; and

 Show an awareness and appreciation of moral values and love tow ards the nation.

Curriculum Specifications for English
Form 5

7

4. LEARNING OUTCOMES AND SPECIFICATIONS

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

1.0 LANGUAGE FOR
 INTERPERSONAL PURPOSES

1.1 Make friends and keep friendships by

a. introducing oneself;

b. taking part in conversations and
discussions;

c. talking about self, family and friends,
interests, part events, feelings, personal
experiences and understanding w hen
others talk about themselves;

d. exchanging ideas, information and
opinions on topics of interest.

Level 1
i. Introducing oneself to a friendly stranger and

initiating a conversation.

ii. Relating personal experiences.

iii. Keeping a record of events.

iv. Asking questions politely and responding
politely to questions asked.

v. Listening to, repeating and knowing the
difference between consonants, vowels,
diphthongs, consonant clusters,
homophones, homographs, and w ords
borrow ed from other languages.

 The context can be at a bus stop, at the
clinic, at a payment queue in the post
off ice.

 Talking about experiences
 e.g. as a customer w ho got ‘cheated’.

 Noting signif icant changes
 e.g. noting the dates and the nature of

the problem of a product bought recently;
the days the garbage w as not collected;
of the time someone got ill and how he or
she got better after that.

 Understanding a person’s mood
 (e.g. anger, sadness, surprise) from the
 tone and volume of his speech.

 See Sound System at the back of this
document.

LANGUAGE FOR INTERPERSONAL PURPOSES

Curriculum Specifications for English
Form 5

8

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

Level 2
vi. Pronouncing words clearly and

correctly and asking questions and
making statements w ith the correct
intonation, w ord stress and sentence
rhythm.

vii. Reading topics of current interest and
exchanging ideas.

Level 3
viii. Giving opinions on articles read or

accounts heard.

 Current topics include for example:
being aw are of AIDS; of the dangers of
dangerous driving; oil spills and the cost
to the environment.

 Activities include class and group
 discussions, and role-playing.

1.2 Take part in social interaction by

a. Carrying out a variety of language
functions;

b. discussing plans and arrangements,
solving problems, and making
decisions.

Level 1
i. Asking about one’s health / physical

state.

ii. Asking one to think about / decide
 on something.

iii. Persuading someone not to do
something.

iv. Asking about satisfaction and
expressing satisfaction
/dissatisfaction.

 E.g. w hen a friend does not look too w ell.

 E.g. one friend tells another friend to
make up his/her mind as to w hat to buy
as it is getting late.

 E.g. persuading one’s friend not to skip
school to be w ith another group of
friends.

 E.g. about a new haircut; a new recipe.

Curriculum Specifications for English
Form 5

9

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

Level 2
v. Participating in a conversation:

- explaining one’ s view s
- accepting the view s of others
- defending one’ s point of view with

reasons.

vi. Making a decision based on agreement
of all members of a group.

Level 3
vii. Responding to problem page letters in

the newspaper or in popular magazines
by f irst discussing them and then
writing letters to the editor.

 E.g. discussing topical and moral issues:
e.g. about AIDS - to tell or not to tell
others.

 E.g. persuading others not to go to a
certain place because of the dangers
posed (e.g. the possibility of being
stranded because of landslides due to the
heavy rains) and reaching a compromise.

 E.g. w hether to inform or not the parents
of a friend w ho has joined a group of
wayward boys and girls.

1.3 Obtain goods and services by

a. making enquir ies and ordering goods
and services;

b. making complaints and responding to
complaints.

Level 1
i. Making enquiries after reading the

adverts column in the new spaper / yellow
pages and identifying a number of similar
services and products.

Level 2
ii. Comparing and contrasting the

information obtained and deciding on a
choice.

 E.g. enquiring about sports equipment
such as badminton racquets, hockey
sticks, footballs.

 E.g. by systematically making tables to
compare the information.

Curriculum Specifications for English
Form 5

10

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES
iii. Confirming the service/product and

placing an order for it orally and in writing.

Level 3
iv. Expressing satisfaction and offering

thanks about the service or product orally
and in w riting.

v. Responding to a complimentary letter
expressing satisfaction and thanking the
writer orally and in w riting.

 E.g. by f illing in a form or w riting a short
note stating precisely w hat is required.

 Role-playing appropriate w ays of
expressing satisfaction to the person
serving / w aiting on one or to a person of
authority e.g. in a shop / restaurant.

Curriculum Specifications for English
Form 5

11

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

2.0 LANGUAGE FOR
 INFORMATIONAL PURPOSES

2.1 Obtain information for different
purposes by

a. listening to spoken texts such as talks,
speeches and view ing television
documentar ies and mult imedia;

b. interview ing and using questionnaires;

c. reading materials in print such as reports
and articles and using other electronic
media such as the Internet.

Levels 1, 2 and 3
i. Listening to and understanding a variety

of texts.

ii. Reading silently a variety of materials in
print and from the Internet.

Levels 2 and 3
iii. Interviewing people to get more

information on topics under study.

 Examples include instructions,
advertisements, messages, descriptions,
reports, speeches.

 Examples include instructions, passages,
articles from new spapers and magazines,
reports, speeches, brochures.

 When reading aloud, learners need to
observe:
- correct pronunciation
- intonation patterns
- correct phrasing
- pauses
- stress
- emphases
- f luency and rhythm

 Activities include role-playing and
simulation.

 Get students to brainstorm on the types
of questions they w ill ask.

LANGUAGE FOR INFORMATIONAL PURPOSES

Curriculum Specifications for English
Form 5

12

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

2.2 Process information by

a. skimming and scanning for specif ic
information and ideas;

b. extracting main ideas and details;

c. discerning sequence of ideas;

d. Getting the explicit and implicit
meaning of the text;

e. predicting outcomes;

f. draw ing conclusions;

g. identifying different points of view;

h. using print and electronic dictionaries;

i. interpreting non- linear texts such as
maps, charts, diagrams, tables,
graphs;

j. making short notes and mapping out
ideas.

A. Processing texts listened to by:

Level 1
i. Listening to a text and recalling what the

text is about.

ii. Listening to and recalling important
details (e.g. place, date, time, number)
of the text.

iii. Answering a variety of questions to
demonstrate understanding of the text
heard.

iv. Taking notes of the text heard.

Level 2
v. Identifying main ideas in the text heard.

vi. Predicting outcomes.

vii. Identifying different points of view.

Level 3
viii. Identifying cause and effect.

ix. Draw ing conclusions.

 Teachers can prepare their students for
the text they are going to listen to by
providing them w ith key w ords or the title
of the passage.

 Example of recall w ould be: “The text w as
about how careful consumers should be
when buying goods..”

 Questions can take many forms:
completing information gaps; detecting
errors; sequencing; f illing in details, etc.

 The text may be an interview of several
people w ho had w itnessed or been
involved in an accident.

Curriculum Specifications for English
Form 5

13

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

B. Processing texts read by

Level 1
i. Stating the type of text being read.

ii. Skimming for the gist of the text.

iii. Scanning for details.

iv. Follow ing the sequence of ideas.

v. Highlighting key words and phrases in
a text.

vi. Using the dictionary to f ind the
meanings of w ords.

vii. Acquiring vocabulary through

 word association

 word collocation.

Level 2
viii. Identifying main ideas in the text read.

ix. Listing important details.

 Example: a review of a book/ movie.

 Taking note of chapter headings,
 sub-titles, key w ords in a text.

 Taking note of important ideas is an
important study skill.

 E.g. w ord association: Aquaculture=
praw ns, f ish, demand, high prices,
disease, ruin

 E.g. w ord collocation: bread and butter
and not butter and bread.

Curriculum Specifications for English
Form 5

14

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

x. Acquiring meaning of words by
understanding

 word formation through the use of
prefix and suff ix,

 contextual clues.

Level 3

xi. Predicting outcomes with reason.

xii. Identifying cause and effect.

xiii. Making inferences.

xiv. Draw ing conclusions.

xv. Identifying and discussing points of
view.

xvi. Comparing and contrasting data
collected from graphs, tables, charts
and diagrams.

 Prefix: bi- il-

 Suff ix: -able

 Encourage students to give logical
reasons.

 Get students to read and tell the views of
different people w ho saw the incident as
reported in the new spaper.

Curriculum Specifications for English
Form 5

15

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

2.3 Present information to different
audiences by

a. writing descriptions, instructions,
recounts, explanations, messages,
letters, speeches, reports and articles;

b. instructing, describing, narrating,
explaining and reporting orally;

c. responding to questions and comments
orally and in w riting;

d. presenting information in non-linear
forms including tables, graphs,
diagrams, charts and vice-versa;

e. expanding notes and outlines;

f. composing, revising and edit ing drafts;
and checking accuracy of spelling,
punctuation and grammar;

g. summarising information;

h. reading aloud written materials such as
instructions, directions and reports
clearly and f luently;

i. using appropriate format , conventions,
and grammar w hen presenting the
information.

Level 1
i. Presenting information in the form of

tables, graphs and charts.

ii. Responding to questions and
comments orally and in w riting.

iii. Making notes and outlines.

Level 2
iv. Expanding notes and outlines.

v. Summarizing ideas in a text.

Level 3
vi. Writing reports on specif ic topics.

vii. Writing articles on specif ic areas.

viii. Writing a simple speech on a particular
topic.

ix. Presenting / Making the speech.

 This could be in the form of explanations or
descriptions.

 Get students to mind map ideas in various
ways.

 Get students to use the process approach
to w riting. Provide framew ork or structure
of the intended report.

 Provide also the framew ork / structure /
scaffolding of the text to be w ritten.

 Make students aw are of the purpose and
the audience to w hom they are w riting for.

 Give students tips on how to present a
speech for example addressing the
audience, making eye contact. Help them
overcome fears of presentation.

Curriculum Specifications for English
Form 5

16

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

3.0 LANGUAGE FOR AESTHETIC
PURPOSES

3.1 Listen to, read and respond to
literary works by

a. understanding and telling in one’s ow n
words the story and poem heard and
read, and giving one’s opinion of the
text;

b. recognizing elements in a story such as
characters and setting;

c. explaining the message the w riter is
trying to convey and discussing how
this relates to one’ life;

d. understanding other people’s cultures,
traditions, customs, and beliefs;

e. reciting poems w ith feeling and
expression.

Level 1
i. Reciting poems w ith feeling and

expression and w ith correct
pronunciation, intonation, stress and
rhythm.

ii. Finding out the meaning of words by
using the dictionary and /or contextual
clues.

iii. Retelling the story or poem in one’ s
ow n words.

Level 2
iv. Describing the setting of a story.

v. Narrating the sequence of events.

vi. Describing characters and writing a
paragraph or tw o about them.

vii. Making predictions as to what might
happen next.

 Students can only recite poems w ith feeling
and expression, once they have
understood the poem w ell.

 Set group w ork for this activity.

 Get students to look for w ords and phrases
that describe the place and location.

 Get students to look for w ords and phrases
that describe characters – either w hat the
author says or what the other characters
say about these characters.

LANGUAGE FOR AESTHETIC PURPOSES

Curriculum Specifications for English
Form 5

17

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

viii. Discussing values explored in the text.

ix. Relating events, characters and values
to one’s life.

Level 3
x. Discussing the theme and message of

stories and poems.

xi. Giving one’s opinion of the poem or
story.

xii. Understanding the figurative language
of the text.

 Draw students’ attention to the fact that
some cultures have different customs and
beliefs from our culture but they must be
respected nevertheless.

 Encourage learners to tell how a certain
character or event in the story reminds
them of a certain character or event in real
life. Get them to note the similarities and
differences.

 Encourage learners to express views on
the theme/message, character, events and
values explored in the text.

 E.g. similes, metaphors, turns of phrase.
Note these items are items for teaching
only and not to be examined.

Curriculum Specifications for English
Form 5

18

LEARNING OUTCOM ES SPECIFICATIONS EXAMPLES / ACTIVITIES / NOTES

3.2 Express themselves creatively and
imaginatively by

a. Dramatizing texts and role-playing
characters;

b. Retelling a story form a different point
of view, and presenting it in another
genre;

c. Composing simple poems, stories and
dialogues.

Level 1
i. Dramatizing sections of a text and
 role-playing characters.

Level 2
ii. Retelling a story from another character’s

point of view.

Level 3
iii. Presenting the text in another genre.

iv. Composing simple poems, stories and
dialogues.

 Get learners to choose the sections of the
text they w ant to dramatize. Then get them
to know the story thoroughly, interpreting
how the characters behave and the kind of
personalities they are. Then get learners to
write out the dialogues w ith stage
directions if possible. Get them to practise
reading out their parts w ith suitable
expression and emotion.

 Get learners to look at events and
characters from the perspective of another
character’s point of view .

 E.g. rew riting a poem in prose form; looking
at a cartoon strip and w riting a poem /
story; writing a dialogue based on a story;
representing a prose text in a series of
pictures.

 Use pictures, unusual new s items, etc. to
get learners to start writing.

Curriculum Specifications for English
Form 5

19

SECTION II: LANGUAGE CONTENT

a) GRAMMATICAL ITEMS

Grammar forms part of the language contents in the Curriculum Specif ications for Form 5. Grammar items are specif ied under the different
grammar categories. To illustrate w hat is meant by each category and at the same time to specify the scope and depth of the items to be taught
examples are given. Teachers are encouraged to teach these grammatical items in the context of topics. Items to be focused on in Form 5 are
marked w ith an asterisk(*). If extra practice is required for better understanding or retention, items can be taught in isolat ion.

1. Nouns
i. Concrete nouns

a. Common nouns – e.g. book, house, school
 b. Proper nouns – e.g. Ahmad, Malaysia

ii. Abstract nouns
 names of qualities, states, activities

e.g. health, poverty; laughter, arrival

iii. Countable nouns
e.g. girls, beakers, air conditioners

iv. Uncountable nouns

e.g. sand, sugar, *baggage, *advice, *damage

v. Number - Formation of the plural
 a. Adding suffix -s, -es

For regular words
 e.g. birds, trees

Words ending in -s -sh -ch -x
e.g. glass - glasses, brush - brushes,
church - churches, box - boxes

Curriculum Specifications for English
Form 5

20

Words ending in -y
e.g. toy - toys; lorry - lorries

 b. Irregular plurals
Indicated by a change of vow el

 e.g. man - men; mouse - mice; tooth - teeth

vi. Concord (subject-verb agreement)
a. Singular subject takes singular verb

* e.g. Of the 3 friends, Mary has ….

b. Plural subject takes plural verb
 * e.g. Peter, John and Paul are ….

vii. Gender – masculine, feminine

 a. -er -or : traditionally used to mark male
 e.g. waiter, actor

b. -ess : traditionally used to mark female

e.g. w aitress, heiress
2. Articles

i. With singular countable nouns – a an the
e.g. a book an oven the house
Note: ‘an’ is usually used before vow els but

 note ‘a university’ , ‘an hour ’

ii. With plural countable nouns
e.g. test tubes

*iii. The use of ‘some’ w ith plural countable nouns

e.g. I’ve seen some good f ilms lately. (= a number of)

Curriculum Specifications for English
Form 5

21

3. Adjectives
i. Adjectives in terms of colour, size and shape

e.g. a big boy a blue sky a round eraser

ii. Adjective that show qualities
e.g. an honest mechanic, a kind by-stander

iii. Formation of the negative of adjectives by adding prefixes: un- dis- im- *il- *bi-

e.g. an unkind person, a dishonest mechanic, an illegal entry, a bi-annual meeting

iv. Comparison adjectives – my, your, his her, our
e.g. This is my/your/his/her/ our book.

v. Comparison adjectives – regular forms

e.g. big - bigger - biggest

* vi. Adjectives functioning as nouns
e.g. The blind are taught special skills.

The wounded from the crash were sent home after treatment.

* vii. Nouns functioning as adjectives
e.g. a stone wall, a leather jacket, a gold card

4. Pronouns
i. Personal Pronouns:

 I - f irst person
 You - second person
 He/She/It - third person

Curriculum Specifications for English
Form 5

22

ii. Possessive Pronouns :
 mine, yours, his, hers, ours, theirs

e.g. That book is mine / yours / his / hers.

iii. Demonstrative Pronouns:
this, that, these, those

iv. Interrogative Pronouns:
Who, Which, What, Whose

5. Verbs

i. Regular and Irregular Verbs
e.g. w alk – w alked; sw eep - swept

ii. Negative Verbs

 adding the w ord not after the verb
e.g. He is not here.
 They cannot go to the party.

 using the contracted form especially in conversation

e.g. He isn’t here.
 They can’t go to the party.

iii. Tenses – present, past, continuous, * perfect
 a. Simple Present Tense

 For habitual actions
 e.g. Every day we play football.

 For instructions and directions
 e.g. First, mix the solutions.

Curriculum Specifications for English
Form 5

23

 Describing feelings and senses
 e.g. “I feel upset over what has happened.”

 b. Simple Present Tense – was were
 Regular verbs, Irregular verbs

e.g. walk-walked; sit-sat; go-went

 Using w ords that signal the past tense
e.g. Yesterday, Last week

 c. Present Continuous Tense
 The action is happening at the t ime of speaking

 e.g. I am …… verb + -ing;

 d. Present Perfect Tense

e.g. has / have + past participle
 She has walked 5 miles.

 e. Past Perfect Tense

 Had + past participle
 e.g. They had changed the wheel in 10 minutes.

 iv. Gerunds
 a. Gerunds as complements of verb to be

e.g. My favourite hobby is reading.

 b. Gerunds as objects of preposition

e.g. They are not interested in buying the house.

 c. Gerunds as subject

e.g. Jogging is my favourite activity.

Curriculum Specifications for English
Form 5

24

v. Special Finites or Modals - * may, * might
a. May or might - meaning ‘possibility’
 e.g. It may be true. OR It might be true.

 Negative: may not or might not
e.g. He may not be at home. OR He might not be at home.

b. For the past: use may have OR might have
 e.g. A: I w onder why he did not answ er the telephone.
 B: He may have been asleep. OR He might have been asleep.
 (=perhaps he w as asleep)

 vi. Infinitives
a. As object of verbs
 e.g. We want to know the answer.
 He must learn to save money.

b. As complements of verb “to be”
 e.g. This house is to let.
 Jack and Jill are to be married soon.

* vii. Passive Construction – using * is done, *was done
 e.g. Somebody built this house in 1960. (= active)

 This house was built in1960 (by somebody). (= passive)
 This room is cleaned every day (by somebody) (= passive)

6. Adverbs
 Adverb of manner, time, frequency, *degree,

 - To show how an action w as done – using the suff ix -ly.
 e.g. of degree: thoroughly, completely, nearly (adv. of degree)

 *certainly, *surely.

Curriculum Specifications for English
Form 5

25

7. Prepositions
 i. Prepositions of place:
 In, on, near, under, behind, in front of, by

e.g. The shop is next to the bank

 ii. Prepositions of time – at, on, by, before, after, since, during, until, w ithin

 iii. Prepositions of direction - * out of, * away from

 iv. Prepositions of purpose - for, so that, in order to

 v. Prepositions of association - among, between

 vi. * Verb and preposition combination
 (Phrasal verbs)

 e.g. put off, attend to, rely on

 vii. * Adjective and preposition combination
 (Phrasal verbs)

 e.g. proud of, happy w ith, famous for

8. Connectors
 i. Conjunctions :

 either …. or, neither ….. nor, although, however

 ii. Logical connectors:
* furthermore

 iii. Sequence connectors:
 later

Curriculum Specifications for English
Form 5

26

9. *Reported Speech (He /She /They said that….)
 i. e.g. Jee Ann said “I am not feeling well”. (direct speech)

 Jee Ann said that she was not feeling well. (reported speech)

 * In general, the rules are: am/is was; are were; do/does did;
 have/has had; w ill would; can could.

10. Sentences
 i. Simple sentence

e.g. They went to the exhibition early.

 ii. Compound sentence
e.g. They woke up early and went jogging.

 iii. Complex sentence
E.g. The volunteer, who is a retired engineer, comes to school once a week to tutor some boys who are
weak in Mathematics.

 iv. Positive statements
e.g. My name is ….
 He/ She/It/They were …..

 v. Negative statements
 e.g. They are not ….
 We w ere not …….

11. Punctuation

 i. Capital letters – proper nouns, pronoun ‘I’, beginning of sentences
e.g. Yesterday, we went to the Experimental Theatre.

 ii. Commas - to separate items in a list
e.g. Julia has a cat, a bird and a goldfish for pets.

Curriculum Specifications for English
Form 5

27

 iii. Exclamation mark
e.g. For greetings - Hi! Hello!

 iv.

v.

Full Stop – for end of statement

Question mark

 vi. Apostrophe - for contractions
e.g. Don’t allow the bacteria culture to grow for more than 4 days.

 vii. Semi-colon (;) - indicates a relationship between two pieces of information in the same sentence.
e.g. The lawn needs mowing; I will do it this weekend.

 viii. Underlining – for emphasis
e.g. The closing date is on the 15th of May.

 ix. Brackets () – used to separate extra information
e.g. The crash (between two goods trains) occurred at 7 o’clock in the evening yesterday.

 x. Hyphen (-)

 used to connect parts of a compound w ord
e.g. It’s not expensive because it’s a second-hand skate- board.

 xi. Colon (:)
 announces something (a fact or a list) that the f irst part of the sentence has led us to believe.
e.g. There were so many flavours to choose from: strawberry, chocolate, mint, vanilla, etc.

 serves to introduce a quotation or a report.
e.g. The Minister began his speech as follows:

 “Ladies and gentlemen,
 In the name of peace, let’s reach a common understanding.”

Huraian Sukatan Pelajaran Bahasa Inggeris
Tingkatan 5

29

b. Suggested Sentence Patterns

In this section some suggested patterns have been listed for the language functions as stipulated in the Curriculum
Specif ications. It is important that teachers teach these sentence patterns (including responses) in context and in a
meaningful w ay. Words underlined may be substituted.

1. Asking about one’s health

 A: How do you feel, today?
 OR Do you feel all right?

. B: Not too w ell, I’m afraid.

2. Asking one to think about something

 A: Think about it.
 B: Okay

3. Asking one to decide upon something.
 A: Make up your mind, please.

 OR So w hat have you decided, now ?

 B: Yes please and thank you.

4. Persuading someone not to do something.

 A: Please don’t do that. It’s not good for you.

5. Asking about satisfaction

A: Is everything, OK?
 B: Fine, thank you.

 6. Expressing satisfaction

A: Everything is f ine, thank you.

 OR I really like this.

Huraian Sukatan Pelajaran Bahasa Inggeris
Tingkatan 5

(c) The Sound System

The Sound System forms part of the language contents in the
Form 5 Curriculum Specifications. The items listed below are to be
taught in Form 5. In each item, examples of sounds to be taught
are provided and teachers should provide further examples of
these sounds. The teaching of the sounds should be done in
integration with other skills particularly with the Listening and
Speaking skil ls.

1.0 Consonants

 i. bb / b/ - bubble; cobble
 ii. ff / f / - snuff; bluff
 ii i. ll / l / - gul l; sell
 iv. gg/ g / - wiggle; gaggle
 v. tt / t / - written, rotten
 vi. th / / - thick; thief
 vii. th / / - this; then
 vii i. …tch / / - watch; crutch

2.0 Vowels

 i. / D/ - pot; hot
 ii . / :/ - ask’ part
 ii i. / / - could; stood
 iv. / e / - empty; rest

3.0 Diphthongs

 1.11 / e / - airport; flare
 1.12 / / - sure; moor
 1.13 / / - coin; toy

 1.14 / / - pier; fear

4.0 Consonant Clusters

 i. spr…/spr/ - spring; sprain
 ii. scr…/skr/ - scream; scrub
 ii i. spl…/spl/ - splash; splendid
 iv. …stl /sl/ - hustle; bustle
 vi. …ckle / kl / - chuckle; buckle
 vii. …gl /gl / - tingle; wangle
 vii i. …pl / pl / - sample; temple

5.0 Past Tense
 i. …um /vm/ - swum
 ii. …ied / / - relied, plied

6.0 Sentence Stress and Intonation

 i. Sentence stress in statements
 ii. Sentence stress in questions
 ii i. Stress in exclamations.
 e.g. “How wonderful !” she exclaimed.

7.0 Homonyms
 i. Homophones
 e.g. pail; pale / peI /

ii. Homographs
 e.g. wound; wound - / wu:nd/; /wavmd/

30

Huraian Sukatan Pelajaran Bahasa Inggeris
Tingkatan 5

3131

8.0 Words borrowed form other langugages

 i. French
 e.g. ballet /b ei/
 bouquet / bu:ckei/

 ii. Italian
 e.g. pizza / pits /
 Spaghett i /sp geti/

 iii. German
 e.g. kindergarten / kind ga:tn /

 marzipan /ma:z Ip n/

 iv. Latin
 e.g. vice-versa /vaIsI v3:s /

 v. Malaysian
 e.g. kampung /ka:mpon /

 sampan /s mpa:n/

WORD LIST

This suggested w ord list comprises general w ords in alphabetical order. These are base w ords and teachers are encouraged to use
them w hen teaching the learning outcomes.

Some of these w ords have several meanings and the meanings are best made clear if they are illustrated in different
passages/contexts. For example, boil can be taught as a verb (“to boil water”) or as a noun (“The boil on my shoulder is painful”).

Nouns are listed in their singular form. Their plural forms need to be taught as w ell (e.g. kite – kites)

Teachers are also encouraged to add prefixes and suff ixes to w ords if the context so requires. For example, to teach adverbs the
learner is told that the suff ix –ly is added to the w ord sweet to get the sentence, “The girls sang sweetly”. Similarly the prefixes un- or
dis- or im- can be added to w ords to mean not. e.g. unkind, disappointed, impossible.

Verbs are also given in their base word forms. To these teachers are expected to teach the various part of speech if the context so
requires. For example, dig can be taught in its present tense form (digs), in its past tense form (dug) and in its –ing form (digging). As
such w ord endings such as –ed, -ied, -s, -ies, -ing can be added to verbs. How ever derivatives from the base w ords should be used
prudently, For example, (deliver) should be limited to delivered and delivers but the derivative deliverance should be omitted.

The w ord list for upper secondary is given so that teachers are aw are of the range of w ords to be covered. The number of base
words used for teaching in both form 4 and Form 5 should not exceed 1600 w ords for Form 4 and 1800 words for Form 5. How ever,
teachers can add other w ords to ensure that the topic at hand is dealt w ith meaningfully. Teachers should however exercise
prudence w hen adding new words to the basic list given. Students are, however, free to extend their vocabulary to the highest level
they are capable of through their ow n initiative.

absolutely
actual
advance
advantage
amuse
annoy
anxious
applaud
appoint
approve
arise
arrest
artif icial
aside
association
astonish
autumn
avenue
average
aw kw ard
baggage
bar
bare
barrel
beam
beast
berry
besides
beyond
bind
blade
bless
board
bold

bound
boundry
brass
breadth
calculate
canal
cape
carriage
cause
caution
chance
character
charge
charm
chemical
cheque
civilise
claim
clif f
colony
combine
comfort
command
commerce
committee
companion
complicated
compose
concern
condition
confess
confident
confuse
conquer

conscience
conscious
consider
content
control
convenient
conversation
co-operate
copper
cottage
council
course
cream
creature
creep
deal
debt
decay
deceive
declare
decrease
deed
delicate
delight
demand
department
depend
descend
desire
despair
destroy
detail
determine
different

discount
disease
disgust
dismiss
disappoint
distinguish
district
doubt
eager
earnest
earthquakes
effect
elder
else
employ
empire
enclose
encourage
entire
envy
essence
essential
except
excess
exchange
excite
expect
expense
experience
experiment
explain
explode
explore
express

extend
extort
extraordinary
extreme
faith
fake
familiar
fancy
fault
favour
feast
fellow
f igure
f ire
f irm
f it
f ix
f lame
flash
fond
forbid
force
foreigner
formal
former
forth
freedom
frequent
funeral
gather
general
generous
glad
glory

Word List For Upper Secondary Form 4 – Form 5

34

govern
gradual
grain
grateful
grave
grease
harbour
harvest
haze
heaven
highland
hollow
host
human
hunger
imagine
immediate
improve
include
increase
influence
inform
inquire
instead
intend
introduce
judge
keeper
kind
landslide
lead
legal
lif t
liquid

list
literature
lone
mandatory
manufacture
master
mention
mere
minister
miserable
moderate
moment
motion
multiple
murder
nation
native
nature
neglect
noble
nonsense
nuisance
observe
occasion
offend
omit
oil
operate
opinion
opportunity
ordinary
organise
ornament
origin

ought
overcome
overdose
ow e
opinion
patriot
peace
perform
permanent
pirate
plough
poet
poison
pollute
poverty
practise
price
pride
prison
private
procession
produce
profession
prompt
proof
property
purpose
public
recommend
reduce
reflect
refresh
relation
relieve

remain
remedy
remind
represent
reputation
request
rescue
resign
rise
rival
rule
sacrif ice
sale
scratch
seize
share
sharp
slope
smoke
soil
sore
sow
spare
succeed
suggest
suit
supply
surface
surround
temper
terrible
threaten
tide
ward

Pusat Perkembangan Kurikulum
Kementerian Pendidikan Malaysia

Curriculum Development Centre
Ministry of Education Malaysia

