

Reflections from a Trust School in the Dungun Cluster

PAKA
P A P E R S

© Copyright LeapEd® Services Sdn. Bhd. 2019

This publication and its contents belong to LeapEd® Services Sdn. Bhd. No part of this publication may be reproduced, distributed or transmitted in any form, or by any means - electronic or physical - without written permission from the publisher.

This publication may be reproduced in whole for use in the Public Education system of Malaysia by the Ministry of Education of Malaysia, subject to its contents being reproduced for use in the Yayasan AMIR Trust Schools and the Malaysian Public Schools. Kindly log the reproduction with LeapEd® Services Sdn. Bhd. by transmitting an email to enquiry@leapedservices.com stating the number of copies reproduced and the audience of the said copies.

No party is allowed to use this publication for commercial gain or in furtherance of a commercial enterprise without written permission from LeapEd® Services Sdn. Bhd. Any revision, amendment or changes to the contents of this publication requires prior written approval from LeapEd® Services Sdn. Bhd. Any reproduction or redistribution of part of this publication requires the prior written consent of LeapEd® Services Sdn. Bhd., which may be requested by transmitting an email to enquiry@leapedservices.com specifying the parts intended to be reproduced and the purpose of the said partial reproduction.

You are not allowed to replicate, reproduce, plagiarise, transfer or sell this publication to anyone else. It shall be returned to LeapEd® Services Sdn. Bhd. when the party in possession of the publication is no longer involved in, or associated with, company-related work or programmes. LeapEd® Services Sdn. Bhd. has the right to demand the return of this publication at any time from any party in possession of this publication without due permission.

If you obtained this publication from anyone other than LeapEd® Services Sdn. Bhd. representatives, you have received an unauthorised copy. Please notify us of the situation via enquiry@leapedservices.com. For information, contact us at: LeapEd® Services Sdn Bhd, Level 52, Menara TM, Jalan Pantai Baharu, 50672 Kuala Lumpur, Malaysia.

Editorial Committee:

Nina Adlan Disney, Dr Madzniyah Md Jaafar, Norhayati Alias & Hannah Jane Rae.

Published by LeapEd® Services Sdn. Bhd. Malaysia, October 2019.

Table of Contents

Foreword	5
Background to the PAKA Papers.....	7
Trust School Strategic Goals	9
SG1 DEVELOP HIGH QUALITY LEADERSHIP	10
1 The Challenging School <i>by Dr Keith (Kit) Robert Thomas</i>	11
2 How We Work As A Team <i>by ASK: Azizul, Samiha, Kit</i>	16
3 Interviews with Teachers: Listening to Teachers Is Time Well-Spent <i>by Dr Keith (Kit) Robert Thomas</i>	21
4 Bersyukurlah Saya Dilantik Sebagai Pemimpin Pertengahan (<i>Thankful That I Am Appointed As A Middle Leader</i>) <i>by Rohaida Musa</i>	24
5 Pengalamian dan Refleksi Tugas Penasihat Kluster (<i>Experience and Reflection of A Cluster Advisor</i>) <i>by Hj Mahamud bin Omar (Penasihat Kluster Marang & Dungun)</i>	26
6 Tak Kenal Maka Tak Cinta (<i>You Can't Love What You Don't Know</i>) <i>by Norlisa Mat Nor (Middle Leader)</i>	31
7 The Educator's Room <i>by Husin Bin Mohd Nor (Pengetua, SMK Seri Paka, Dungun, Terengganu)</i>	33
8 Tanpa Cikgu Ali, Siapalah Saya? (<i>Without Cikgu Ali, Who Am I</i>) <i>by Azizul Rahman Abdul Rahman (Education Advisor)</i>	37
9 Amalan Kewangan Di Sekolah Amanah (<i>Trust School Finance Practices</i>) <i>by Engku Azrai Engku Awang (Finance Advisor)</i> ...	41
SG2 IMPROVE THE QUALITY OF TEACHING & LEARNING.....	45
10 One: Ten – More Than Just <i>by Azizul Rahman Abdul Rahman</i>	46
11 Program Pendidikan Khas Integrasi Pembelajaran (PPKI) (<i>Special Needs Integrated Learning Programme (PPKI)</i>) <i>by Nurul Haryani Binti Hasabulah (Penyelaras PPKI)</i>	50
12 Sehari Selembat Benang, Lama-Lama Menjadi Kain (<i>Mighty Oaks From Little Acorns Grow</i>) <i>by Hamidah bt Mohd Arifin (Advisory Teacher - AT)</i>	53
13 Sekolah Amanah: Universiti Kedua Saya (<i>Trust School: My Second University</i>) <i>by Zarina Binti Mat Ali</i>	57
SG3 MAXIMISE STUDENT POTENTIAL & ACHIEVEMENT	59
14 My School Is A Trust School <i>by Muhammad Mubin bin Abu Mansor (Form 5 Student)</i>	60
15 Program Podium Olahraga Seri (“Olahraga Seri” Podium Programme) <i>by Noraini binti Jusoh (GPK CoCo) & Zulkefli bin Mamat (PJ Teacher)</i>	62

Table of Figures

Figure 1: Trust School Strategic Goals	9
Figure 2: Team of Three	17
Figure 3: Team of Three (ASK)	17
Figure 4: Tokoh Guru Kebangsaan (National Hero Teacher) 2016.....	18
Figure 5: “The Five Dysfunctions Of A Team” by Patrick Lencioni	19
Figure 6: Mesyuarat Pengurusan @ SMKSP & Mesyuarat JPKA @ SKP III	41
Figure 7: Bengkel Kewangan (i-Sharing) – Di dalam gambar (Pihak JPNT, PPD Marang, PPD Dungun, PPD Kemaman & LeapEd®)	42
Figure 8: Bersama komuniti Paka (SKP III, Kontraktor, MPD, PIBG, & LeapEd®) bagi menjayakan Projek Edu Park43	

Foreword

General Manager, Education Development Division

Step inside a Trust School and you will likely feel an immediate palpable difference. Students who are happy, confident and actively engaged in their own learning. Teachers and an entire school community working together to develop the potential of each and every learner.

Our Impact Study in 2018 provided empirical evidence and useful insights into the operation of Trust Schools. Through the data, we know the programme has played an instrumental role in improving professional competencies and enhancing holistic student outcomes. Yet nothing is more gratifying than to hear from the people themselves. The 'Paka Papers' started as an idea submitted to LeapEd's Innovation Pipeline (IVP), and thereafter was enthusiastically taken up as a project by our Knowledge Sharing team. Our thanks to everyone who has contributed and offered input along the way.

In this collection, we are delighted to bring you reflections of school leaders, teachers and students from the Dungun cluster. This is their first-hand account of their learning experience in the Trust Schools, and we are very grateful that they have taken the time and effort to share their triumphs and challenges. We hope you enjoy these uniquely personal stories of their transformation journey...

With warm regards,
Nina Adlan Disney

General Manager, Education Development Division, LeapEd® Services.

Foreword

General Manager, Education Operations Division

“Kalau tidak dipecahkan ruyung, manakan dapat sagunya” dan “Sayang pengayuh dibasahkan, sampan takkan sampai ke seberang.” Begitulah dengan kita, untuk melaksana dan menjayakan transformasi pendidikan negara; dan demi melahirkan kemenjadian murid secara holistik dan maksimum; kita perlu berpisah dengan keselesaan semasa. Kita harus kekal belajar, menimba ilmu dan melakukan perubahan. Melaksanakan transformasi bermakna kita harus berubah untuk bergerak maju ke hadapan dan ianya bermula dengan anjakan paradigma.

“Bercakap itu mudah, melaksanakannya itu payah”, namun itulah yang telah dilakukan oleh rakan-rakan penasihat LeapEd, pemimpin sekolah, guru-guru dan murid-murid dari sebuah Sekolah Amanah di Daerah Dungun, Terengganu. Mereka telah mengorak langkah, dan melaksanakan transformasi yang sebelumnya mereka rasa asing, janggal dan sukar. Hasilnya, lahir murid yang lebih berkeyakinan, aktif dan berani ke hadapan di sekolah tersebut. Seterusnya, secara kolektif, mereka bersatu hati, membuat refleksi dan mengumpul kisah-kisah perjalanan transformasi mereka untuk dijadikan pedoman, iktibar dan motivasi kepada rakan-rakan warga pendidik lain. Usaha-usaha ini perlu kekal istiqamah dan semua turut sama dalam melaksanakan transformasi pendidikan demi untuk masa depan anak bangsa dan kemajuan negara.

Tahniah dan syabas atas segala usaha murni buat mereka yang terlibat. Terima kasih tidak terhingga kepada Dr Keith Robert Thomas (Penasihat Pendidikan), En Azizul Abdul Rahman (Penasihat Pendidikan), Puan Samiha Mohd Salleh (Penasihat Pendidikan), Tn Hj Mahamud Bin Omar (Penasihat Kluster), Engku Azrai Engku Awang (Penasihat Kewangan), Cikgu Husin Bin Mohd Nor (Pengetua), Cikgu Rohaida Musa (Pemimpin Pertengahan), Cikgu Nurlisa Mat Nor (Pemimpin Pertengahan), Cikgu Nurul Haryani Binti Hasabulah (Penyelaras PPKI), Cikgu Hamidah Binti Mohd Arifin (Guru Penasihat), Cikgu Zarina Binti Mat Ali (Guru), Cikgu Noraini Binti Jusoh (GPK Koko), Cikgu Zulkifli Bin Mamat (Guru PJ) dan Muhammad Mubin Bin Abu Mansor (murid Tingkatan 5). Tidak lupa juga kepada barisan Jawatankuasa Editorial; Puan Nina Adlan Disney, Dr Madzniyah Md Jaafar, Puan Norhayati Alias dan Hannah Jane Rae.

Semoga segala usaha, pelaksanaan amanah dan jasa baik ini dinilai sebagai ibadah yang akan menjadi bekalan amal untuk perjalanan hidup kita yang seterusnya. Semoga kita semua mendapat keredaan tuhan dan sentiasa dalam limpah kasih sayang dan perlindungan-Nya di dunia dan akhirat. Aamiin.

Dr Kasuma Satria Bin Mat Jadi

Pengurus Besar, Operasi Pendidikan, LeapEd® Services

Background to the PAKA Papers

Dr Keith (Kit) Robert Thomas

Abstrak: Inovasi Paka Papers timbul di salah sebuah Sekolah Amanah di Kluster Paka, Terengganu atas inisiatif warga sekolah dengan tujuan untuk berkongsi maklumat dan meraikan kejayaan mereka. Matlamat setiap kertas adalah untuk mendokumentasikan dan berkongsi pengetahuan yang diperolehi semasa bertugas di sekolah berkenaan. Sebagai permulaan, sasaran pembaca Paka Papers terdiri daripada kakitangan LeapEd® dan warga sekolah berkenaan sahaja, tetapi diputuskan kemudian bahawa edaran diperluaskan ke Sekolah Amanah yang lain. Pada masa akan datang, setiap sekolah atau kluster digalakkan untuk menulis dan berkongsi kisah menarik daripada pengalaman mereka di Sekolah Amanah.

LeapEd® is proud to have an experienced, knowledgeable and diverse workforce devoted to school-wide education transformation in Malaysia. As the first homegrown Malaysian Education Service Provider, LeapEd® is uniquely placed to garner and disseminate its knowledge about school transformation in Malaysia. LeapEd® employees bring multifarious sets of knowledge, skills and experience which they apply, adopt and adapt to the Trust School Programme. Moreover, as part of a learning organisation committed to ongoing professional development, they grow as professionals as LeapEd® strives to promote an education system that progressively responds to global changes and is self-sustaining.

Introduction to The Paka Papers

The Paka Papers are a series of papers written by LeapEd® staff, Trust School staff and students. The aim of each paper is to document and share knowledge gained from working towards school transformation. As well as documenting their experience, the process of writing each paper allows the authors to reflect upon their knowledge and practice in a clear and coherent format. Each paper reveals the successes, challenges and strategies deployed during the school turnaround and improvement process (Harris et al., 2017). The style of each paper varies according to the author and the topic, but with the overarching aim to be clear, reflective, descriptive, analytical, constructive and forward-thinking.

To illustrate the need for this publication, please read and reflect on the following questions:

1. What is your particular area of passion, knowledge, expertise in your work in the Trust Schools Programme/LeapEd®?
2. How do you share what you do and know with your colleagues?
3. Where do you access new knowledge and how do you learn from your colleagues?

Effective and impactful knowledge exchange and dissemination presents a challenge in an organisation where employees are located across Peninsular and East Malaysia. Centralised training events and conferences drain resources due to the costs of transport and accommodation required to bring colleagues together. The Paka Papers innovation emerged organically in one Trust School as a means of sharing information and celebrating success.

The Paka Papers will be shared with a range of potential audiences within LeapEd® and school colleagues initially, with the potential for further dissemination. The initial idea was that the papers could be written by LeapEd® staff and school staff, inter alia Pengetuas, GBs, SLT, Heads of Department, Panel Heads, Middle Leaders, experienced and new teachers, students etc. In fact, any member of the school community could be encouraged and supported to find their voice, tell their story and share their knowledge and experience. The Paka Papers differ from research papers; rather they are narrative, descriptive accounts of professional practice that are accessible and adaptable and are more in line with the company's strategic direction, dovetailing with TSP 2.0 and the Malaysian Education Blueprint (2013-2025).

An organisation that encourages its employees to write, read, share and learn from one another is a reflective, confident, and forward-thinking organisation. In the future, every school or cluster could be invited and encouraged to write accounts of their work in schools. These can be gathered together as a series of papers such as this collection of papers to document an opus of professional writing that captures the professional practice of the staff involved in the Trust Schools Programme journey.

Quotations

What a dangerous activity reading is; teaching is. All this plastering on of foreign stuff. Why plaster on at all when there's so much inside already? So much locked in? If only I could get it out and use it as working material. And not draw it out either. If I had a light enough touch it would just come out under its own volcanic power.
(Ashton-Warner, 1958:45)

The aspiration is to create a peer-led culture of professional excellence wherein teachers mentor and inspire one another, share best practices.
(Malaysian Education Blueprint, 2021 – 2025, 5-18)

Kuala Lumpur named World Book Capital 2020

Kuala Lumpur (Malaysia) was named World Book Capital for the year 2020 by the Director-General of UNESCO, Audrey Azoulay, on the recommendation of the World Book Capital Advisory Committee.

The city was selected because of the strong focus on inclusive education, the development of a knowledge-based society and accessible reading for all parts of the city's population.

The city's objective is to foster a culture of reading and inclusiveness - "A city that reads is a city that cares" – emphasising ubiquitous access to books throughout the city. The city's ambitious programme for World Book Capital is linked to the Vision 2020 for Kuala Lumpur and the eco-city project called the River of Life with open-air bookshops and libraries populating the newly-restored waterways of the city.

The year of celebrations will start on 23 April 2020, on the World Book and Copyright Day.

(<https://en.unesco.org/world-book-capital-city-2020>)

Trust School Strategic Goals

Figure 1: Trust School Strategic Goals

The Trust Schools Programme (TSP) is a comprehensive and sustainable school transformation programme aimed at improving student outcomes and revitalising school culture. This is achieved through addressing four strategic goals focusing on school leadership, teachers, students, parents, and the community.

The Programme's main driver is Yayasan AMIR; a not-for-profit organisation which collaborates with the Ministry of Education Malaysia through a Public-Private-Partnership. LeapEd is the design and implementation partner for the TSP and developed four key strategic goals to address the needs of the entire school community.

By empowering school communities (school leaders, teachers, students, and parents), the TSP hopes to develop holistic students with 21st century competencies within schools that embed sustainable education practices.

SGI

Develop High Quality Leadership

1 THE CHALLENGING SCHOOL

Dr Keith (Kit) Robert Thomas

Abstrak: Kertas ini menerangkan pelbagai cabaran yang dihadapi oleh sebuah sekolah menengah di daerah Dungun di negeri Terengganu yang mempunyai kira-kira 500 murid dengan 40 guru, 2 kaunselor, 3 GPK dan seorang Pengetua; yang telah berjaya ditangani dalam tempoh beberapa tahun. Antara cabaran awal yang dihadapi oleh Kumpulan Penasihat semasa mula bertugas di sekolah berkenaan adalah seperti pertukaran kepimpinan, kurang pemantauan, sikap guru dan persepsi negatif tentang profesion keguruan, sekolah, murid dan sebagainya. Setiap isu yang timbul ditangani melalui strategi tertentu supaya Kumpulan Penasihat dapat membawa perubahan pada sekolah berkenaan.

‘Improving the fortunes of low-performing schools, often in the most challenging circumstances, remains a persistent and pervasive challenge in many education systems’ (Meyers & Darwin, 2017).

The Trust School Programme works with 90 schools spanning Peninsula and East Malaysia. Some are often referred to as ‘challenging’. In an international context, the term ‘challenging’ is generally used to refer to schools where the standards of achievement and behaviour are low, with students usually characterised as being from lower socio-economic backgrounds. For this paper, however, the term ‘challenging’ is used to refer to ‘low-performing’ in terms of student attendance, teacher attendance, student examination outcomes, school banding and the overall feel and reputation of the school in the community. In this paper, ‘challenging’ is used to capture the multifarious challenges of working on school transformation. What follows is a case study of one such school.

The Context

Our secondary school has approximately 500 students with 40 teachers, 2 counsellors, 3 GPKs and 1 Pengetua (Principal). The school is located in the Dungun Daerah (District) in the state of Terengganu. On Wikipedia, Paka is described as follows: ‘Paka (est. pop. (2000 census): 10,599) is a coastal town facing the South China Sea in the state of Terengganu in Malaysia. Paka is now a busy town thriving on oil and gas activity near Kerteh.’ The Wikipedia entry is correct in terms of location. However, the recent demise of the oil and gas industry in Kerteh is having an impact on employment in Paka, which once functioned as an ancillary town supporting the largest power station in Malaysia, run by TNB (Tenaga Nasional Berhad), and oil and gas refineries owned mainly by Petronas. Recently, TNB downsized the power station and relocated to Pahang requiring hundreds of employees and their families to relocate, which is affecting student enrolment in Paka schools. In 2013 Paka was reported as being the third most expensive place to live in Malaysia, owing to the large numbers of expatriates working in the oil, gas and power sectors. Recently, the number of foreigners in the area has dramatically declined. It is vital to know this about the town, in order to understand the context of the complex challenges of the school in this case study.

Challenges and Strategies

Challenge 1: Change of leadership

The school was opened in 2002 and has had 8 Principals (Pengetuas) in 17 years. The Pengetua who was in post in 2016 when the school was being set up as a Trust School was transferred before the onboarding. The replacement Pengetua was transferred after 5 months of the school being a Trust School.

Strategy: A new Pengetua was appointed by PPD in May 2017.

Challenge 2: A band 5 school

No one in the school knows when the school was judged to be a 'Band 5' school which was displayed at the school entrance; a constant reminder to every student, teacher and visitor.

Strategy: In May 2017, the SLT decided to remove the large 'Band 5' sign from the school entrance, as part of the school's attempt to re-brand its image. The school entrance received a makeover with a large, attractive Trust School sign and an eye-catching tiled 'pentas' (stage) and attractive water feature. The Pengetua and SLT no longer refer to the school as 'Band 5' in meetings or documents.

Challenge 3: Dilapidated buildings and facilities

When compared with other Malaysian secondary school buildings our school was shockingly neglected and run down. There had been very little maintenance of the buildings since 2002 resulting in classrooms with broken or no windows, broken doors and cracked, uneven floors, graffiti covered walls in corridors and stairwells, broken ceiling fans, power switches and sockets, woeful resources and equipment. Many classrooms and toilets were in such poor condition that they had been locked up and abandoned for years.

Strategy: The Pengetua prioritised a repair and refurbishment programme: the painting of the walls of the main school courtyard on a rainbow theme, replacing classroom doors, painting the front of the school in the three colours of the school badge: yellow, red and purple.

Challenge 4: The Senior Leadership Team (SLT)

The 3 GPKs were initially overwhelmed by the Trust School systems, processes and paperwork and required intensive support and coaching from the LE staff.

Strategy: The Senior Education Lead (SEL) decided to co-opt the 4 Heads of Departments (HOD) onto the SLT in order to support and strengthen the school leadership. Each HOD has been working in a pair with the 4 SLT on one of the 4 Strategic Goals. HODs attended all LeadED sessions, SLT meetings, TSIP* Tracking meetings and functioned as full members of the SLT. A customised support programme for HODs (DPSP – Developing Performance Support Plan), created and led by Samiha, has given the HODs greater confidence and a deeper understanding of their roles and responsibilities. The use of individual coaching sessions for the Pengetua, led by Kit using the Together approach and the 'Fierce Conversations' (Susan Scott) approaches, had an impact on his self-perception and leadership.

Challenge 5: Lack of internal and external monitoring

Since becoming a Trust School, whilst there have been a few visits by individual officers from JPN and PPD, there has been no formal state or district level monitoring or inspection of the school's performance. The school has had some visits from the SEL. Within the school, the SLT has not established any regular monitoring systems and processes. There is a culture of a lack of accountability.

Strategy: The LE staff created a comprehensive yet simple 'Teacher Monitoring Log' designed by Azizul for the school's SLT to use to monitor and document through Learning Walks: teacher attendance, classroom environment, pastoral and behaviour procedures, teachers' deployment of daily duties, students' attendance, work, well-being, behaviour, language, achievement (KePel). Led by the Cluster Adviser (CA) Tuan Haji Mahmud, LE staff have worked hard to build effective relationships with PPD using meetings and invitations for the Task Force to visit the school regularly. The LE staff submit the required reports and reviews in various formats to HQ. However, for such a challenging school, the procedures and processes for feedback, response, next steps and support require a differentiated approach. On a positive note, the visits to the school by a range of HQ colleagues have provided moral support and professional dialogue, most notably through the STEER 1.5 Structured Partnership with Thulasi and her colleagues.

Challenge 6: Teachers' attendance

One of the major challenges was the culture of teachers not being in school, for a plethora of reasons. On many days 25% of teachers were not in school and the relief system could not cope, resulting in many classes being without a teacher.

Strategy: Extensive conversations and coaching conversations with the Pengetua about using the 6 Trust School Autonomies. Meetings with PPD to discuss supporting the Pengetua to reduce the number of teachers taken out of school and the impact of teachers being out of school on the students' safety, well-being and education achievement. Monitoring the number of absent teachers on a daily/weekly basis to gather the precise data. Use of a clear noticeboard stating who is the person in charge if the Pengetua and the GPKs are not in school.

Challenge 7:

Teachers' attitude and negative perceptions of the teaching profession, the school and the students

Teachers in the school had a very negative view of the teaching profession, the school and of the students in their charge. Data collected from the teachers in 2017 revealed their opinions of the students: The students are lazy. The students are not motivated. The students do not want to learn. The students do not do their homework and the students are from poor backgrounds

Such opinions represented a major challenge in terms of the teacher-student relationships and expectations. The school is viewed as a 'dumping ground' by the teachers; a place where teachers get experience of a difficult school before being transferred.

Strategy: This complex socio-historic set of issues has required a range of strategies, focusing on relationships and processes between the teachers and the students, such as;

Individual coaching sessions with teachers and students using the 'Together' approach to extract and document their skills, talents and passions using the question: 'What are you good at?' The genesis of the powerful One: Ten project by adviser, Azizul. Working with a strong team of very able Middle Leaders to transform teachers' perceptions of the students. Focusing all meetings, training and PLCs on the students. Highlighting and exploiting the CPD STEER 1.5 theme: Getting to know your students. Conducting LWS, book scrutiny's, analysing attendance and attainment data, meeting with students to gather qualitative and quantitative data with which to de-bunk these opinions, and the LeapEd® staff conducting one-to-one interviews with every teacher to ascertain their career and personal history as well as to listen to their views and perceptions before engaging in an 'attitude re-engineering' professional conversation.

Challenge 8: Teachers' pedagogy/teaching and learning

Teachers were very reluctant to attend school punctually and regularly and, when in school, to teach properly on a regular basis and to develop their pedagogy. Many of the teachers have been teaching at a very low level of performance for many years. This is often described as teachers being in a 'comfort zone' but the problems were more serious than this term suggests.

Strategy: Supporting and encouraging the implementation of the Pengetua's vision for Subject Based Classrooms (SBCs), which he has called ERs (Educator's Rooms), and of mixed-ability classes in forms 1, 2 and 3. LE staff regularly visiting classrooms and talking with teachers and students, using the Teacher Monitoring Log. Use of the 14 competencies to focus on the development of the ERs. Individual coaching and Professional Learning Communities (PLCs) with targeted underperforming teachers. Implementation of the DPSP with HODs. The GPK1 has initiated a Mastery of Teaching CPD programme focussing on the 14 competencies.

The Way Ahead

Our school has been and remains a challenge. LeapEd® has deployed a strong and experienced team with the necessary skills and approaches. In order for the school to move forward during the remainder of the Trust Schools Programme, regular monitoring is required within the school by SLT and from outside the school by PPD and LeapEd®. This monitoring should be face-to-face in order to humanise the atomised, complex report systems which lack active response mechanisms. The students in the school remain the inspiration for the LeapEd® staff who are determined to create a school which can develop the potential of all students.

Led by the Pengetua, the SLT, HODs, MLs and teachers started 2019 with a bang and the school is starting to feel like a dynamic place. The Pengetua has used a project-based approach to plan and distribute leadership, linked to the TSIP and using the Communities of Practice approach to professional development. With his leadership and his articulation of his hope for the school, the school is transforming and shedding its image as a challenging school and becoming a SERI school.

References

Harris, A., Adams, D., Ismail, N. (2017) *Leading School Turnaround and Improvements in Malaysia and Indonesia*, THF Working Papers, series No.2/2017, the Head Foundation.

Meyers, C.V. and Darwin M.J. (eds) (2017) *Enduring Myths that Inhibit School Turnaround*, Information Age Publishing, Charlotte, NC.

Associate Professor Dr Keith (Kit) Robert Thomas

*Trust School Implementation Plan

2 HOW WE WORK AS A TEAM

ASK: Azizul, Samiha, Kit

***Abstrak:** Kumpulan penulis kertas ini membincangkan kepentingan membina hubungan kerjasama yang baik antara satu sama lain dalam program transformasi sekolah. Strategi bagi membentuk pasukan yang saling hormat-menghormati antara ahli pasukan dipaparkan dan bagaimana mereka mendapati kemahiran, peranan dan bakat yang saling melengkapi telah membantu mereka memberi impak yang maksimum secara kolektif dengan guru dan SLT di sekolah.*

In education, relationships are the key. In school transformation, strong relationships are essential. For the LeapEd® staff working in Trust Schools this aspect of our work has been the cornerstone of our practice. At the start of the third year we spent some time reflecting and taking stock of our work as a team. We feel that the lessons we have learnt are worthy of dissemination.

So how have we been working as a team for the past two years? The allocation of tasks in a small team has been a particular area of success that we would like to acknowledge and share. When the team first met in April 2017, with Kit joining Samiha and Azizul who had been in the school since January, we had engaged in several ‘getting to know you’ activities. We needed to make our knowledge, skills and experience explicit and share our particular areas of expertise.

Kit initiated one-to-one conversation using the ‘Together’ approach. With the help of a sheet of A3 paper, we asked the question: “What are you good at?” and wrote down the words and phrases coming from our new colleagues, taking time to share our individual passions. In so doing we also uncovered and shared our preferred ways of working and even our propensities for various tasks.

Azizul and Samiha brought in their extensive and comprehensive CVs or Resumés, supported by a high-quality bound copy (Azizul) and file (Samiha) of supporting evidence and certification and we began to highlight what we felt were our key skills and strengths.

After a few weeks of working tentatively together, we had a meeting to review our work patterns and preferences. It was clear that whilst there was considerable overlap of many tasks (we are all teachers, used to multiple roles and a myriad of tasks), a set of preferred activities was emerging for each of us. Samiha, with her unique sense of humour, characterised this as: The Brains, The Brawn and The Berlagak, or in other words: The Thinker, The Doer and The Show-off. This illustrates how humour is a key feature of our team. We are prepared to not take ourselves too seriously and are willing to laugh at ourselves.

As a team of three people, we have different character traits and personalities, characterised in an archetype:

- Talkative, outspoken, direct, truthful, loud, funny = The Step Mother
- Quiet, reflective, humble, erudite, kind, patient = The Saint
- Show-off, thick-skinned, sincere, far-sighted, brilliant, accommodating = The Seer

The Step Mother, The Saint, and The Seer are the amusing archetypes we have discovered to capture our unique qualities. We know this about one another and work with these qualities when working as a team. However, when working with staff in the school, we skilfully adapt these characteristics to meet their different qualities and personalities. And each member of the team observes and learns from how their team members operate.

The important lesson was that we shared the tasks between us, with the acknowledgement that each of us is drawn to certain practices where we have a passion or expertise. Some difficult tasks, which no one particularly likes, we do as a team. Many hands make light work and we can learn together and get through the task with some merriment too.

Each week we write the key tasks on our large whiteboard at the front of our work room – those we had to do and those we wanted to do. Towards the end of the week we would rub off the ones achieved and add new jobs for the forthcoming week or weeks. We are meticulous about meeting deadlines and often submit reports in advance of the deadline. As a team, we have pride in our work and are mindful of our professional image and reputation.

In so doing, as we shared and compared, we realised that between us we have over 100 years of experience of working in education. We had so much to offer the school. Our challenge was to find a way for the SLT and the teachers to know what was available.

One early approach was to find a brand for our team of three:

We wanted to signal that we were united and close, but with our own USPs. As we wrote down our names - Azizul, Samiha, Kit – a word appeared – ASK. It summarised the three members of the team and also conveyed our openness: ASK.

Figure 2: Team of Three

Figure 3: Team of Three (ASK)

Working in a small cluster without an Education lead (EL) and reporting directly to our Senior Education lead based in LeapEd® HQ in Kuala Lumpur, it was important for the three of us to work together effectively, free from the constraints of a hierarchy. We negotiated this approach in the very early days. The Education Advisor (Kit) was not the line manager of the then two Education Partners (EPs) (Azizul and Samiha).

From January 2019 we are all known as Advisors, which is more egalitarian. The three of us were equal in a triumvirate of three.

Our Trust School work room (office cum training room) joined the branding exercise to become the TASK Room (TASK = Trust Azizul Samiha Kit). We wanted the school staff to know that we wanted to earn their trust and to emphasise that we were all on a Trust School journey together. In addition, the tasks required in the Trust School Programme could be carried out with our assistance and guidance in the TASK room. Come to the TASK room and ASK! At times, the acronym changed according to the mood and context. The T changed to Tiring, Tempting, Torturing, Transforming, Talkative, Talented, Tender, Tolerance. But the ASK always remained consistent.

Our self-image as an emerging team was important for our survival in a challenging school. The ASK and TASK brands enhanced our team spirit and work ethos, giving us the strength to transform the school under the Trust School brand in partnership with the teachers and the students.

Unearthing, nurturing and showcasing the students' abilities and successes was an area of concern in the first few months. Teachers needed much help and encouragement to view the students positively and holistically. We decided to model how to value and share success, starting with one of our team. Azizul was the Tokoh Guru Kebangsaan (National Hero Teacher) 2016 and had featured in several national newspapers receiving his award:

Azizul Rahman, Dr Ahmad terima Anugerah Tokoh Guru Kebangsaan 2016 dan Tokoh Kepimpinan Pendidikan 2016

Figure 4: Tokoh Guru Kebangsaan (National Hero Teacher) 2016

We gathered all of the newspaper cuttings together, colour photocopied them, mounted them in a quality frame and displayed them outside the Teachers' Room for all to see:

The impact was palpable as teachers and students saw the pictures, read the articles and made the connection that Azizul was a nationally respected figure, working in their school. This realisation raised the reputation and credibility of the ASK team and eventually resulted in the SLT creating a 'To know us is to love us' wall and a students' Wall of Fame. Celebrating achievement and success had started.

The SLT and the teachers in the school deserved to know who we were, as visitors coming into their school. Over time, we wove in our professional histories and shared our USPs: schools, initial teacher training (IPG) and universities in Malaysia and in the UK. This generated more mutual understanding, respect and trust.

Within the team itself, we established our 'way of working' – our 'modus operandi'. We agreed to be open and not afraid of clear, robust and professional communication. We agreed we would express concerns before they grew too big. 'Better out than in!'

As a team of three we used the approaches of Susan Scott in her book 'Fierce Conversations'. We spent time reading extracts and discussing our understandings of 'fierce conversations' – the need to have open, frank and professional conversations within the safe space of our work room, either one-to-one or in a group of three. Our intention was to avoid future conflict and interpersonal difficulties in the

future by communicating well in the present. We articulated to one another that this was our *modus operandi* and we modelled this to our school and LeapEd® colleagues. It was important to be clear. These conversations and not aggressive or confrontational; they are calm and respectful. They embody LeapEd®'s Code of Ethics, especially in terms of 'Integrity' – accountability and professionalism, viz "We subscribe to high ethical standards and are accountable for **all** our actions."

We have used other shared texts to inform our work as a team. Introduced to us by Dr Shannon Mckinney, we read and talked about the publication "The five dysfunctions of a team" by Patrick Lencioni. Written as a 'fable' the book is an accessible, readable and enjoyable way to reflect on team dynamics. Knowing about the five dysfunctions allowed us to evaluate and monitor our quotidian behaviours:

Figure 5: "The five dysfunctions of a team" by Patrick Lencioni

We even labelled up our work room with the five dysfunctions as a visual reminder: to build trust; to not be fearful of conflict; to have commitment; to be accountable; to pay attention to results.

Introduced to one of us by Julie Ng, the book 'Coaching in Islamic Cultures: The Principles and Practice of Ershad' by Christian van Nieuwerburgh and Raja'a Allaho provided us with another set of lenses through which to consider our practices, aligned to the Islamic practice of 'ershada' or 'universal guidance'. As a triumvirate, we engage regularly in peer coaching and knowledge sharing. The 'ershada' principle anchored our practices in culturally appropriate ways. The book gave us a shared set of values that underpinned the 'integrity' of the way we aim to work together.

To ensure that we work with integrity, one of our main tools is clear and consistent communication. As advisors working in school, we are often working in different areas around the school. On occasions we attend meetings with PPD in Dungun and meetings and training in neighbouring clusters in Kuala Terengganu, Kemaman or Kuala Lumpur. Therefore, finding efficient written communication methods is paramount. The ASK WhatsApp group is useful for quick messages about diary dates, times, venues, updates and changes. The three of us cover all aspects of the Cluster, without an EL, and perform multifarious roles, representing the Cluster across LeapEd®.

When it comes to emails, we tend to send fewer to one another, preferring to speak face-to-face or on the telephone whenever possible. However, we are meticulous about forwarding emails received from the various departments and individuals in HQ to ensure that we do not miss key important information, documents and deadlines. Moreover, we have developed the important habit of acknowledging the receipt of such forwarded emails with a quick “Received with thanks”, “Noted”, “I will do the needful” or a simple “Thank you”, “Terima kasih” or “TQ”. This ensures that the sender and recipient agree that they have seen the same email and that action will be taken as appropriate.

As a team we have discussed our ‘modus operandi’ on numerous occasions. We reflect in and on our actions. We check our behaviours and dispositions with our own unique set of underpinning values that are aligned to LeapEd®’s 4 i’s = inspire, innovate, integrity, inclusiveness. Our practices are also founded on some specific principles and codes of conduct, for example:

- We leave personal matters at home that might impact negatively on our work performance.
- We celebrate one another’s successes and strengths within the group and across the schools and LeapEd®.
- We are open to advice and suggestions and have a growth mindset.
- We watch out for one another and assist with tasks and responsibilities.

The sense of isolation when working in a small cluster in a geographically remote environment can become overwhelming. However, the joys and benefits of creating and sustaining a strong, flexible and supportive team where each member feels safe, valued and appreciated outweighs the challenges. We are constantly learning and growing. The past two years have been, for each of us, a golden time in our long careers. Why is that? Just ASK!

3 INTERVIEWS WITH TEACHERS: LISTENING TO TEACHERS IS TIME WELL-SPENT

Dr Keith (Kit) Robert Thomas

***Abstrak:** Kertas ini mengetengahkan isu yang kadangkala dihadapi oleh guru di Sekolah Amanah dan sering kali ditangani secara negatif oleh guru. Bagi mengatasi perkara ini, Kumpulan Penasihat telah menghasilkan satu pendekatan yang dapat membantu guru meluahkan keprihatinan atau halangan mereka dalam melaksanakan program transformasi ini. Dengan pendekatan ini, guru dapat membincangkan kaedah penyelesaian yang berfokus bagi memastikan pandangan guru diambil kira dan disokong untuk menjayakan program tersebut.*

Teachers in a school transformation programme frequently feel overwhelmed. They are answerable to two systems: the government with the demands of SKPMg2, and the Trust Schools Programme's TSSP requirements. Sometimes it seems as though the teachers 'run away', become detached from and avoid the LeapEd® staff. This can be perceived at best as 'resistance' or at worst 'rudeness'. However, we don't really know how and why the teachers feel they are 'on board' or 'at sea'. In a busy school we can overlook the importance of taking time to not just hear the teachers, but to listen.

Last year, after the second lesson observations (LOs) had been completed, it seemed that the whole staff breathed a collective sigh of relief. Job done. Over. The LeapEd® staff noticed with dismay that what followed was a palpable decline in the quality of teaching and learning around the school. Teachers had, in the main, performed well in their lesson observations but there was a low mood amongst the teachers who seemed demoralised and unwilling to teach good lessons every day. It would have been easy to just blame the teachers: "Oh! These teachers just perform in the observation, get a good mark and then revert." Dangerous.

The LeapEd® team had felt close to many of the teachers during the weeks and days leading up to and following the LOs. Many teachers had come to the advisers to discuss lesson ideas, plans, resources, and the 14 competencies. Following the LOs there seemed once again to be an invisible barrier between the teachers and the LeapEd® team; the school felt as though it had peaked and was now on a decline. The LeapEd® team were perplexed.

A strategy was needed to find a way to re-connect with the 39 teachers. We wanted to get to know them, to signal to them how much we value them and to work more explicitly with their skills, knowledge and expertise. We wanted to reduce their perception that they were being 'done to' and de-skilled. We decided to invest time in each teacher and arranged an individual performance review meeting or interview with each of them.

Due to vast previous experience, the LeapEd® team felt comfortable with an interview approach. We drafted an interview schedule which consisted of a series of semi-structured questions covering various areas of interest. We did not devise a list of questions to ask each teacher. Rather we wanted the interviews to be more fluid and open-ended. For each teacher to talk with three LeapEd® staff in a supportive and friendly atmosphere. Non-judgmental. The aim was to talk less and listen more.

The interviews were conducted mainly in Bahasa Melayu and each of the LeapEd® staff wrote some written notes which we would read later to generate patterns or identify emerging themes.

Each interview started with a thank you, a warm welcome and a brief explanation that the interview was a place for the teacher to reflect on their work as a teacher in the school. The opening questions or prompts in each interview were:

- So, thinking back to your SPM examinations, we would be interested to hear about your education journey as a student and as a teacher.
- So how long have you taught in this school?
- How has the school changed?
- Tell us about your experience of the TSP.
- How have you benefitted from the CPD last year and this year?
- What are your strengths and areas of expertise?
- What is going well in the 1:10 and SERI programmes?
- Tell us about one of your students who has real talent.
- What are your hopes for the future for this school?

Each interview was professional, friendly and fluid. The LeapEd® staff listened attentively and actively, often following up with encouraging verbal and non-verbal probes and prompts for more information and detail.

Each teacher was initially allocated a 30-minute slot. However, it soon became apparent that this was insufficient time. Eventually we timetabled one hour per teacher.

This was a big investment of time, but this was time well-spent. The teachers relished the chance to talk – and be listened to. They clearly enjoyed reflecting on their education journey and were proud of their achievements and career paths. The LeapEd® staff were signalling that we value the knowledge, skills and experiences that they had acquired. We showed that we were actively interested in harnessing what they know as a working material for their current work in a Trust School.

What was palpable was how articulate and confident the teachers were in this more personal and intimate professional setting. It was fascinating to hear about the twists and turns of their careers. We were surprised to hear that several teachers had switched careers, for example deciding to become a teacher after years of working as an accountant, lawyer, engineer.

Setting up the interviews was a simple timetabling exercise during the teachers' non-teaching period. Eventually each teacher was allocated a full hour. The rationale and the purpose of the interviews was not explained explicitly to the teachers. Their understanding was that they would be interviewed about their understanding of the TSP. Therefore, teachers were understandably apprehensive and a little nervous as they knocked on the door and tentatively came inside. However, the arrangement of the furniture, our body language and welcoming smiles and words, together with the provision of some simple refreshments, soon put them at their ease.

It is worth noting that the teachers talked willingly and freely. Some of the hitherto quiet teachers talked at length. There was laughter and joy as teachers wove in details of their marriages and the birth of their children. Connections were made through frequent discoveries of places, people and experiences in common. There were even a few tears as teachers chose to share some more personal information about how sickness or bereavement had made an impact on their career paths.

On reflection, we should have been more transparent and explicit about the rationale and purpose underpinning these interviews. This would be our recommendation to others considering embarking on this valuable process. In our opinion, time spent listening to teachers is quantitatively and qualitatively worthwhile and stands out as some of the best professional development for us as well as for the teachers - time well-spent.

4 BERSYUKURLAH SAYA DILANTIK SEBAGAI PEMIMPIN PERTENGAHAN (*THANKFUL THAT I AM APPOINTED AS A MIDDLE LEADER*)

Rohaida Musa

Abstract: This article elaborates on the importance of the Middle Leader's role in the progress of teachers and the schools in Trust Schools. The role of the Middle leader is more focused in supporting the teachers in increasing their competency in teaching and learning in the classroom. It is important as a Middle Leader to embrace the Trust School concept in a positive manner, attending all the courses/CPD and PLCs that are held, understanding in general all the intricacies and skills learned and subsequently applying them in teaching and learning. Knowledge and skills acquired are shared among all teachers as a basis of Teachers Support Plan to ensure the quality of teaching and learning is always geared towards student progress.

SMK Seri Paka merupakan salah sebuah Sekolah Amanah (*Trust School*) di Malaysia. Salah satu keistimewaan Sekolah Amanah ialah kewujudan program *Middle Leader* (ML) atau Pemimpin Pertengahan. ML merupakan satu struktur penting yang dapat menggerakkan Program Sekolah Amanah khususnya dalam bidang pengajaran dan pembelajaran. Atas kepercayaan pihak pengurusan sekolah dan kakitangan LeapEd®, saya telah dilantik sebagai ML mulai awal tahun 2018.

ML adalah jawatan yang diwujudkan bagi membantu pihak pengurusan sekolah dalam menjalankan salah satu modul bagi kejayaan *Trust School*. Pada masa yang sama ML juga bertanggungjawab untuk membantu para guru memahami dan mengaplikasikan setiap modul yang telah disediakan .

Untuk menyahut cabaran dan mempersiapkan diri sebagai seorang ML, apa yang telah saya lakukan adalah menerima konsep Sekolah Amanah dengan hati dan minda yang terbuka. Saya sentiasa melatih diri saya untuk berfikiran rasional dan positif. Saya juga sentiasa menghadirkan diri dalam semua kursus atau CPD yang diadakan dan mencuba secara optimum untuk memahami dan mendalami semua perkara yang diajar. Segala ilmu yang telah diterima, saya aplikasikan sebanyak yang mungkin khususnya semasa proses Pembelajaran dan Pemudahcaraan (PdPc) bersama murid.

Sebagai ML, saya bertanggungjawab untuk membantu semua pihak yang memerlukan bantuan seperti pihak Pengurusan Sekolah, Pengurusan Sekolah Amanah dan rakan guru dalam semua perkara. Selain daripada itu, saya juga sentiasa memberikan kerjasama dan khidmat nasihat kepada semua pihak yang berkepentingan bagi menyokong peningkatan prestasi murid dan sekolah.

Pada pendapat saya, tugas ML sebenarnya banyak bertumpu kepada membantu rakan guru dalam menjalankan proses Pembelajaran dan Pemudahcaraan (PdPc) bagi mencapai objektif pembelajaran dan menjadikan proses pembelajaran lebih bermakna dan menyeronokkan kepada setiap murid.

Bagi mencapai hasrat murni tersebut, kami ML seharusnya menyumbangkan tenaga dan kepakaran kami untuk membantu dalam proses dan pengendalian CPD khususnya dalam memberikan penerangan dan menjalankan aktiviti/contoh yang terdapat dalam modul yang telah disediakan. ML juga menjalankan aktiviti PLC dalam proses membantu rakan guru dalam kumpulan yang lebih kecil berkenaan perkara-perkara yang berkait langsung dengan aktiviti PdPc.

Sebagai ML, kami juga terlibat dengan Pelan Sokongan Guru (*Teacher Support Plan – TSP*) yang bertanggungjawab untuk membantu dan bekerjasama dengan beberapa orang guru secara lebih dekat berkaitan dengan aktiviti PdPc di dalam kelas. Kami juga sentiasa mengamalkan sikap yang positif dan berhemah dalam menjalankan semua hal dan bekerjasama dengan semua guru. Semua tugas kami lakukan adalah dengan hati yang terbuka dan ikhlas supaya dapat memberikan manfaat yang optimum kepada semua murid.

Secara peribadi, saya berpendapat bahawa tugas ML ini sebenarnya tidaklah begitu sukar atau membebankan kerana kebanyakan dari tugas yang diberi adalah berkaitan dengan tugas guru yang telah biasa kita laksanakan setiap hari. Cuma, dengan adanya Sekolah Amanah ini kita dibekalkan dengan ilmu terkini dan sesuai dengan kehendak dan keperluan generasi murid sekarang. Apa yang diperlukan ialah kita mestilah sentiasa berlapang dada dan membuka minda untuk berubah demi kebaikan dan kejayaan murid kita. Saya sememangnya berasa sangat bersyukur dan berterima kasih kerana berpeluang untuk meningkatkan ilmu yang sedia ada. Tambahan pula, modul-modul yang disediakan adalah sangat berkualiti (maklumat dan aktiviti yang *user friendly*) dan disampaikan dengan baik oleh tenaga pengajar yang sangat mesra dan berpengalaman. Saya dengan ikhlasnya ingin merakamkan jutaan terima kasih kepada *Education Advisors* dan *Cluster Advisor* dari LeapEd® yang bertugas di sekolah/kluster iaitu Pn. Samiha, Cikgu Azizul, Hj. Mahmud dan Dr. Keith di atas semua tunjuk ajar, motivasi, bimbingan dan kasih sayang yang telah diberikan sepanjang projek ini berlangsung.

Rumusan yang dapat saya nyatakan adalah Program Sekolah Amanah sangat bermanfaat kerana kita diajar dengan pelbagai ilmu baru yang terkini dan sangat berfaedah kepada guru dan murid. Segala ilmu yang diperolehi itu juga dapat membantu kita menjadi seorang guru yang lebih professional dalam proses menyampaikan pengajaran dan pembelajaran kepada para murid.

Peningkatan profesionalisme seseorang guru dapat menjadikan proses pembelajaran lebih menarik, menyeronokkan dan berkesan. Faktor ini juga dapat meningkatkan minat dan kefahaman murid, seterusnya yang paling penting dapat meningkatkan keputusan peperiksaan. Selain daripada itu, hubungan antara guru dan murid akan menjadi lebih rapat, mesra dan kita sebagai seorang guru berupaya untuk mengenal pasti kekuatan dan kelemahan setiap murid.

Nasihat saya kepada ML yang lain adalah kita mestilah berasa bersyukur kerana telah berjaya dilantik sebagai ML dan sedarlah bahawa semua aktiviti yang telah dan akan dilakukan adalah untuk kejayaan murid kita. Istimewanya kita sebagai ML adalah banyak ilmu yang berguna telah kita perolehi secara percuma dan dengan itu juga menjadikan kita seorang guru yang lebih berilmu, professional dan disayangi oleh murid.

Akhir sekali sebagai refleksi, banyak pengalaman manis dan indah yang saya perolehi. Antaranya ialah saya berasa lebih dihormati oleh semua pihak (pengurusan sekolah, rakan guru dan murid) dan jawatan ML yang dianugerahkan menjadikan saya individu penting di sekolah. Semua pendapat atau saranan yang diberikan telah mendapat perhatian dan ada sebahagiannya yang telah diguna pakai untuk peningkatan sekolah. Saya berasa sangat bangga menjadi seorang ML.

5 PENGALAMIAN DAN REFLEKSI TUGAS PENASIHAT KLUSTER (EXPERIENCE AND REFLECTION OF A CLUSTER ADVISOR)

Hj Mahamud bin Omar (Penasihat Kluster Marang & Dungun)

Abstract: The writer is a Cluster Advisor of a Trust School in Marang and Dungun, Terengganu. The writer feels fortunate to work in the districts that he had served before, where there are teachers, PPD and JPN officers who were once his students. The writer is also familiar with the work culture, preferences and the eco-system of the district and this facilitates the interaction with the school, PPD and JPN which needs specific approach to drive change. By scrutinizing the roles and responsibility of a cluster advisor in schools, the writer has also checked his strength in preparing to face the cultural whims that he would face in Trust School transformation. LeapEd® Core values - Inspiration, Innovation, Inclusiveness and Integrity are practiced. In school, the writer bears the responsibility to support and guide in implementing Trust School principles that focuses on strategic goals 1 and 4, and the same time giving professional advices for strategic goal 2 that is aimed at improving the quality of teaching and learning. To enhance the school leaders, they need to be trained to be prepared to receive and bring about changes. The writer feels that he should adapt his strategies according to the situation and needs when engaging with SLT, PPD and JPN officers. Established engagement through collaboration with SLT, PPD and JPN can bring about Trust School transformation more effectively.

Pendahuluan

Malaysia telah mencapai kecemerlangan dan kejayaan sebagai negara membangun dan sedang berusaha menjadi sebuah negara maju. Untuk melangkah ke hadapan dengan lebih cemerlang, negara memerlukan satu sistem pendidikan yang lebih komprehensif, inklusif dan berdaya maju untuk membangunkan modal insan yang berkualiti dan berdaya saing. Untuk mencapai tujuan tersebut, Kementerian Pendidikan telah menyediakan Pelan Pembangunan Pendidikan 2013-2025 sebagai garis panduan utama bagi mencapai matlamat pendidikan seperti yang terungkap dalam Falsafah Pendidikan Kebangsaan.

Latar Belakang dan Eko Sistem Pendidikan di Terengganu

Saya telah diberikan tanggungjawab dan amanah sebagai Penasihat Kluster bagi Kluster Marang dan Dungun mulai 3 Januari 2017. Di Kluster Dungun terdapat dua buah sekolah iaitu SMK Seri Paka dan SK Paka 1, sementara di daerah Marang pula terdapat lima buah sekolah terdiri daripada SMK Pengkalan Berangan, SMK Wakaf Tapai, SK Jerong, SK Wakaf Tapai dan SK Pengkalan Berangan. Kedua-dua daerah ini bukanlah tempat yang asing bagi saya kerana saya pernah bertugas di kedua-dua daerah tersebut. Dengan itu, saya mempunyai bekas murid yang memegang jawatan sebagai Penolong-Penolong Kanan di sekolah di Kluster Marang dan rakan-rakan yang bertugas di Pejabat Pendidikan Daerah serta Jabatan Pendidikan Negeri yang memegang jawatan Ketua-Ketua Sektor hinggalah yang memegang jawatan sebagai Timbalan Pengarah dan Pengarah Jabatan Pendidikan Negeri Terengganu. Selain itu, saya turut memahami budaya kerja, cita rasa, akal budi dan eko sistem pendidikan Terengganu yang mempunyai ciri tersendiri yang memerlukan olahan dan pendekatan yang penuh kebijaksanaan dan hikmah bagi menggerakkan sesuatu perubahan. Sebagai anak jati Terengganu saya memahami keperluan psikologi pembelajaran, kesedaran sendiri dan kesedaran sosial yang perlu saya garapkan untuk menjalankan tugas secara berkesan sebagai Penasihat Kluster bagi berhadapan dengan isu dan cabaran yang menanti.

Persiapan Diri Sebelum Menjalankan Tugas

Memahami dan meneliti tugas yang dipertanggungjawabkan sebagai seorang Penasihat Kluster menyebabkan diri saya sentiasa merenung dan meneliti kekuatan diri yang harus dibugarkan untuk berhadapan dengan pegawai-pegawai di Jabatan Pendidikan Negeri dan Pejabat Pendidikan Daerah, Pengetua, Guru Besar (PGB), guru-guru dan juga rakan sekerja LeapEd®. Semasa menjalankan tugas yang mulia ini, saya berpegang pada nilai teras LeapEd® antaranya memberi inspirasi, berinovasi dalam membuat penyelesaian masalah, berintegriti dan akauntabiliti, kerja berpasukan dan berkolaborasi. Sehubungan itu, saya mempersiapkan diri dengan memiliki dan mengamalkan sifat profesionalisme yang tinggi bagi memburu kecemerlangan. Saya juga perlu berfikiran terbuka dan berlapang dada, serta tulus dan ikhlas dalam menjalankan tugas bagi menangani sebarang cabaran untuk mencapai matlamat Program Sekolah Amanah.

Tugas dan Peranan di Sekolah

Semasa berada di sekolah, sebagai Penasihat Kluster saya ditugaskan untuk menyokong dan membimbing pelaksanaan Sekolah Amanah berfokuskan Matlamat Strategik 1 iaitu Kepimpinan Pengurusan Berkualiti Tinggi (SG 1) dan Matlamat Strategik 4 iaitu Mewujudkan Hubungan Erat dengan Ibu Bapa, PIBG dan Komuniti yang menyokong kemenjadian murid yang efektif (SG 4). Saya meneliti dan memahami maksud dan ungkapan makna yang tercatat dalam diskriptor SG1 dan SG4. Dalam pada itu, saya juga memberi bimbingan dan sokongan tentang hal-hal berkaitan dengan Kualiti Pembelajaran & Pengajaran Berkualiti Tinggi (SG2) dan Potensi Peningkatan Pencapaian Murid (SG 3), terutamanya semasa menghadiri mesyuarat Barisan Kepemimpinan Kanan Sekolah (SLT). Saya juga sentiasa memperingatkan PGB supaya memastikan guru menulis Objektif Pembelajaran (LO) dan Kriteria Kejayaan (SC) semasa melaksanakan pembelajaran dan pengajaran di bilik darjah. Saya juga mencadangkan kepada PGB supaya membuat gotong-royong bagi menyediakan persekitaran sekolah yang kondusif untuk proses pembelajaran yang berkesan kerana saya amat tertarik dengan apa yang telah dinyatakan oleh School Environment Institute (1997) dalam laporannya yang menjelaskan, *“A school environment provides the cornerstone for academic reform. By providing an equitable, accessible, healthy, supportive, secure and safe-surrounding, the school and community support, the educational goal that the children shall attain, challenging and high standard.”* Nasihat dan pedoman untuk menyediakan persekitaran yang kondusif ini dibuat secara berhikmah dan berhemah kepada PGB semasa menghadiri mesyuarat SLT ataupun di kesempatan yang lain. Perkara ini saya selalu peringatkan kerana ia adalah antara perkara yang dititikberatkan dalam proses pelaksanaan Sekolah Amanah. Selain itu, saya juga menjelaskan secara baik dan berhemah betapa pentingnya pemimpin sekolah mempunyai sifat jujur, kompeten, berwawasan, memberi inspirasi dan bersemangat, berfikiran terbuka, berterus terang, prihatin, bercita-cita tinggi, dan menyokong perubahan positif. Mereka seharusnya juga proaktif, tegas, mampu mengupayakan guru dan orang bawahannya serta mempunyai azam dan iltizam yang tinggi untuk menjayakan Program Sekolah Amanah hingga mencapai tahap Akreditasi. Perkara ini dinyatakan secara lembut dan jelas supaya proses penitisan ilmu dilakukan secara santai dan berperingkat sesuai dengan konsep pembelajaran andragogi. Impak pandangan dan nasihat yang diberikan amat bergantung pada tahap dan kualiti kepimpinan, kemahiran profesional, sikap serta komitmen yang diberikan oleh PGB bagi menjayakan Program Sekolah Amanah. Sekiranya komitmen mereka tinggi, sudah tentu terserlah perubahan yang bakal berlaku menjangkau masa yang disasarkan. Pada hemat saya, satu

latihan pembangunan profesional yang tuntas seharusnya diberikan berdasarkan analisis keperluan PGB yang berkenaan. Selain itu, saya selalu mengungkapkan kepada PGB agar mereka hendaklah sentiasa membuat refleksi yang berterusan bagi melakukan perubahan dan penambahbaikan yang berimpak tinggi.

Secara tersiratnya segala nasihat dan sifat positif yang saya cuba terapkan pada kepimpinan sekolah dalam menerajui proses transformasi merupakan perkara yang saya berikan penekanan secara praktikal semasa proses dan sesi konsultasi dijalankan. Saya sendiri sentiasa membuat muhasabah dan refleksi diri untuk menyesuaikan pendekatan supaya serasi dengan latarbelakang dan perwatakan setiap PGB dan SLT. Saya juga sentiasa berhati-hati dalam menitiskan nilai, menggerakkan perubahan dan menjana proses transformasi sekolah yang diinginkan. Saya umpamakan diri saya seperti seorang kanak-kanak yang mula belajar mengayuh basikal, terjatuh lalu bangkit semula, terjatuh lagi lantas bangkit semula. Walaupun berlumuran darah di siku dan kakinya, namun azam dan nekad terus membakar jiwa dan semangat untuk terus belajar mengayuh basikal sehingga menjadi pandai. Akhirnya mampu mengayuh basikal dalam keadaan berupaya melepaskan kedua-dua tangan, basikal dikawal melalui imbalan badan dan kayuhannya sahaja. Analogi inilah yang kuat terpahat dalam pemikiran dan hati saya apabila sekolah mencapai tahap Akreditasi dan Model Sekolah Amanah yang menyerlahkan budaya Sekolah Amanah yang mantap, kelestarian terbukti, kualiti terserlah dan PGB dan warga sekolah yang sudah mampu berdikari.

Tugas dan Peranan di JPN Terengganu dan PPD Marang dan Dungun

Berbekalkan pemahaman dan penghayatan empat nilai utama LeapEd® iaitu inspirasi, inovasi, integriti dan inklusif (i4), saya cuba mengorak langkah meletakkan kerja berasaskan nilai, budaya kerja serta visi, misi dan matlamat pendidikan kepimpinan utama kepada pegawai Jabatan Pendidikan Negeri dan pejabat Pendidikan Daerah Terengganu. Bagi saya memahami dan menghayati budaya kerja pegawai-pegawai ini amatlah penting supaya kaedah yang digunakan untuk mendekati mereka dapat disesuaikan dengan personaliti dan kecenderungan pegawai tersebut. Pengalaman saya berkhidmat di negeri Terengganu selama 25 tahun memudahkan proses komunikasi saya dengan pegawai di JPN dan PPD ke tahap penerimaan yang sangat baik. Berdasarkan pemahaman ini, ia memudahkan saya untuk menerapkan pengalaman dan ilmu mengenai proses Sekolah Amanah yang seharusnya difahami oleh mereka. Pendekatan yang berteraskan nilai profesional, kolaboratif dan semangat kerja berpasukan sentiasa menjadi panduan dalam menangani sebarang cabaran. Antara cabaran yang dihadapi adalah kesibukan yang pelbagai pegawai Pasukan Pemantau dengan tugas hakiki mereka dalam aktiviti seperti mesyuarat, dan program tahunan yang telah dirancang di peringkat negeri dan daerah. Kesukaran ini menyebabkan Program Sekolah Amanah kurang diberi perhatian. Memahami kesibukan ini, saya cuba memaklumkan dan menyedarkan lebih awal tentang kalender aktiviti Sekolah Amanah supaya pertembungan tarikh dapat dielakkan dan dapat disesuaikan. Dalam proses untuk mendapatkan keselarasan tarikh, pegawai di JPN dan PPD telah memberikan kerjasama yang amat baik. Ini sudah tentu akan mempercepatkan pemahaman proses dan pelaksanaan Sekolah Amanah di kalangan pegawai-pegawai di JPN dan PPD. Pada hemat saya, pegawai pemantau ini telah memberikan komitmen yang baik bagi menjalankan tugas dalam batas masa yang mereka ada. Apa yang perlu dilakukan adalah memperkukuh dan memantapkan lagi pemahaman mereka tentang proses dan amalan Sekolah Amanah. Saya telah menerangkan konsep dan proses Sekolah Amanah secara informal, dalam bentuk bual bicara

dalam majlis berbuka puasa, selepas solat berjemaah di masjid dan juga semasa minum bersama semasa di kantin mahupun selepas sesuatu sesi tidak formal bersama mereka. Saya akan sentiasa melibatkan pegawai JPN dan PPD secara aktif bagi mengemaskini maklumat kemajuan di Sekolah Amanah. Saya amat menghargai sokongan dan kerjasama JPN dan PPD yang membantu untuk mempermudah dan melancarkan lagi tugas dan tanggungjawab yang diamanahkan kepada saya bagi menjayakan pelaksanaan Program Sekolah Amanah.

Saya menjalankan tugas dan amanah yang dipikul ini dengan merujuk sepenuhnya kepada spesifikasi tugas saya sebagai Penasihat Kluster. Antaranya saya berperanan untuk membantu PGB menerajui proses transformasi sekolah melalui Program Sekolah Amanah. Saya juga membimbing PGB menyediakan Pelan Perancangan Penambahbaikan Sekolah (TSIP) yang berasaskan data dan dapatan yang diperolehi hasil daripada proses Kerangka Penilaian Kendiri (SEF). Pelan Perancangan Penambahbaikan Sekolah dibina atas kesedaran untuk memperbaiki kualiti perkhidmatan pendidikan bagi menggilap bakat dan potensi murid semaksimum mungkin. Selain itu, saya juga berusaha menyokong dan memastikan PGB memahami, menghayati dan melaksanakan tugas mereka untuk meningkatkan kualiti pengurusan dan kepimpinan SLT. Dengan itu diharapkan supaya PGB dan SLT dapat menerajui, membimbing dan mendorong guru-guru melaksanakan kemahiran pengajaran yang cekap dan berkesan bagi membolehkan murid memperoleh pembelajaran yang bermakna. Ini sudah tentu akan dapat memenuhi enam aspirasi kemenjadian murid seperti yang dihasratkan dalam Pelan Induk Pembangunan Pendidikan Malaysia 2013-2025. Saya juga berusaha untuk menarik minat ibu bapa untuk turut terlibat dalam aktiviti dan program Sekolah Amanah dengan berbual secara santai bersama mereka dan dalam mana-mana perjumpaan atau aktiviti sekolah mahupun di luar sekolah. Dalam menjalankan tugas sebagai Penasihat Kluster, saya akan terus-menerus mengambil pendekatan berhikmah untuk menangani kepelbagaian sifat dan perwatakan, minat dan kecederungan PGB supaya mereka lebih bersedia untuk menerima perubahan tanpa merasakan diri dipaksa untuk melakukan perubahan dan transformasi yang diharapkan. Saya yakin dan percaya hati kecil mereka juga sentiasa dahagakan perubahan ke arah penambahbaikan sekolah kerana setiap insan sudah pasti terselit fitrah untuk melakukan kebaikan walaupun di mana mereka berada. Tanggungjawab saya ialah untuk menyelami dan memahami di mana letaknya titik permulaan untuk menggerakkan perubahan.

Rumusan

Sebagai langkah seterusnya, saya akan terus berusaha bersungguh-sungguh memberi pemahaman dan kemahiran kepada pegawai PPD dan JPN bagi memantau proses dan amalan di Sekolah Amanah melalui penglibatan mereka dalam Program Pembangunan Profesional Berterusan (CPD) dan Komuniti Pembelajaran Profesional (PLC) yang diadakan dari masa ke semasa. Saya percaya dan yakin mereka sentiasa bersedia meningkatkan pengetahuan dan kemahiran ini walaupun seringkali berhadapan dengan masalah pertembungan dengan tugas hakiki mereka. Memahami situasi ini, saya akan terus berkomunikasi dengan mereka secara baik dan berhemah melalui WhatsApp atau telefon. Saya berdoa pada Allah yang Maha Pemurah dan Maha Mengasihani supaya memudahkan segala urusan kerja saya agar hasil dan manfaatnya dapat dinikmati oleh anak-anak didik kita. Saya selalu memberitahu kepada diri saya sendiri bahawa seberat mana sekalipun, inilah proses kerja yang harus saya lalui untuk membugarkan transformasi di sekolah-sekolah yang saya ditugaskan. Cabaran itulah yang akan mematangkan, memberikan kekuatan dan kesabaran kepada diri saya untuk terus bergerak ke hadapan bagi memastikan transformasi sekolah akan menjadi suatu kenyataan di bumi Malaysia yang tercinta ini.

6 TAK KENAL MAKA TAK CINTA (YOU CAN'T LOVE WHAT YOU DON'T KNOW)

Norlisa Mat Nor (Middle Leader)

Abstract: The writer is the Panel Head for Visual Art Education in SMK Seri Paka Trust School, Terengganu. In this article, the writer narrates her experience as a teacher who has gone through sweet and bitter moments when the Trust School Programme was introduced. In the beginning teachers had many negative perceptions of the Trust School Programme practices, due to lack of knowledge and misunderstanding. However, based on the guidance, mentoring and determination of LeapEd® Advisors who are based in the Trust School, all confusions were clarified. TeachSmart modules delivered and application of skills were explained to teachers, LeadED modules were discussed with the school leadership team resulting in SLTs encouraging the school community to bring about change. Overall advice and guidance given by the LeapEd® Advisors took into consideration the situation and school readiness level. The writer also expresses that through the acceptance of teachers of the Trust School Programme, the school community has also shown acceptance. The Trust School Programme has brought new culture and practices in the daily processes of the school including in teaching and learning and improving learning through subject-based classrooms. The writer is confident that the changes brought in by Trust School will bring success to schools in the areas of academics, co-curriculum, student well-being and self-efficacy.

Saya Norlisa Binti Mat Nor merupakan Guru Penolong di SMK Seri Paka yang juga guru Ketua Panitia bagi subjek Pendidikan Seni dan Visual (PSV). Saya telah berkhidmat di sekolah ini selama lapan tahun bermula tahun 2011 selepas ditukarkan dari SMK Paka yang merupakan penempatan pertama saya sebagai guru pada tahun 2010.

Tahun 2019 merupakan tahun ketiga SMK Seri Paka menjadi Sekolah Amanah. Pada awal proses transformasi SMK Seri Paka kepada Sekolah Amanah, kami warga SMK Seri Paka menerima perkhbarian tanggapan yang negatif terhadap program Sekolah Amanah. Antara perkara atau isu yang ditimbulkan adalah beban kerja yang berkaitan dengan sistem fail, pengajaran dan pembelajaran yang melibatkan pelbagai aktiviti bilik darjah, pemantauan PdPc yang kerap dan pelbagai lagi. Perkara ini mendorong kebanyakan guru menolak kehadiran Program Sekolah Amanah termasuk saya sendiri.

Namun begitu, perjalanan program Sekolah Amanah tetap berjalan seperti yang dijadualkan dan sebagai seorang guru baru, saya dengan lapang dada cuba menerima anjakan ini dan cuba sedaya upaya memotivasikan diri untuk menjadikannya sesuatu yang positif. Dengan bantuan tiga orang Penasihat Pendidikan (*Education Advisor*), kami guru-guru telah diberi kursus/latihan (CPD – *Continuous Professional Development*) dan secara perlahan-lahan kami cuba menyesuaikan diri dengan Program Sekolah Amanah. Ternyata tanggapan negatif yang diterima pada awalnya adalah tidak benar walaupun kami tetap rasa terbeban dengan lapan slot CPD sepanjang tahun pertama ini serta beberapa pencerapan rasmi dan tidak rasmi yang dijalankan oleh *Education Advisor*.

Pada tahun kedua, guru-guru mula menerima Program Sekolah Amanah secara tekal dan pengajaran dan pembelajaran bilik darjah telah memasukkan unsur-unsur transformasi seperti penggunaan Simbol Isyarat Senyap (*Silence Signal*), penggunaan Objektif Pembelajaran (LO) dan Kriteria Kejayaan (SC), pelbagai penggunaan Struktur Pembelajaran Koperatif (CLS – *Cooperative Learning Structure*) dan sebagainya. Melalui kaedah transformasi dalam pengajaran dan pembelajaran bilik darjah guru-guru mendapat manfaat dan malahan murid-murid juga seolah-olah dapat menerima sepenuhnya program ini. Pada awal tahun 2018, semua warga sekolah sekali lagi menerima satu lagi perubahan dengan

pelaksanaan “*Subject-Based Classroom*” (SBC). Melalui SBC kelas dijadikan *resource centre* mengikut mata pelajaran/subjek. Guru-guru subjek ditempatkan di kelas mengikut subjek masing-masing. Murid-murid akan menjalankan pembelajaran di kelas-kelas mengikut subjek. Walaupun pada awalnya SBC ini seakan-akan menyusahkan dan membebankan murid sebab mereka perlu bergerak dari kelas ke kelas, namun akhirnya sekolah dapat menerima program ini dengan terbuka. Malahan cara ini telah memberi banyak kebaikan kepada guru dan juga murid di samping dapat merealisasikan salah satu amalan baik dalam bidang akademik, sahsiah dan disiplin murid. Bilik-bilik SBC juga lebih cantik dan menarik serta dapat melahirkan ekosistem pembelajaran yang kondusif dan positif sejajar dengan hasrat Kementerian Pendidikan sendiri dalam menjayakan Pembelajaran Abad ke-21. Bagi SMK Seri Paka, SBC dikenali sebagai “*Educators Room*”. Transformasi yang dibawa oleh Sekolah Amanah telah mencetus idea-idea baru daripada pihak sekolah sendiri untuk menyokong Program Sekolah Amanah. Ini diperlihatkan melalui program-program seperti Program *One: Ten*, iaitu perubahan dari segi fizikal sekolah yang lebih menarik dan kondusif, dengan wujudnya ruang murid serta ruang informasi yang lebih tersusun.

Seterusnya pada tahun ketiga sekolah ini menjadi Sekolah Amanah, pelbagai anjakan telah berlaku dengan pelaksanaan projek-projek khas, serta pemantapan kualiti pengajaran dan pembelajaran dengan penguasaan 14 kompetensi dalam *TeachSmart* di kalangan guru-guru. Kecenderungan pelaksanaan ini membawa kepada pengajaran dan pembelajaran yang lebih berkesan dan berpusatkan murid.

Harapan saya semoga pelaksanaan Program Sekolah Amanah dapat mencapai objektifnya dan memperkasakan pengajaran dan pembelajaran guru di samping boleh meningkatkan prestasi akademik, ko-akademik dan sahsiah murid SMK Seri Paka. Sesungguhnya, kami guru-guru dan para murid di SMK Seri Paka kini mula jatuh cinta dengan Program Sekolah Amanah; sedikit sibuk tetapi menyeronokkan dan bermanfaat.

7 THE EDUCATOR'S ROOM

Husin Bin Mohd Nor (Pengetua, SMK Seri Paka, Dungun, Terengganu)

Abstract: The writer, the Principal of SMK Seri Paka, a Trust School in Terengganu, shares his experience in bringing changes to the landscape of the school. The Educator's Room concept was introduced to produce a differentiated, conducive and fun learning environment. Educator's Room is an office in the teachers' staff room which is based on the idea of "Subject-based Classroom". The Educator's Room not only helped to build and secure a sense of responsibility and cooperation amongst teachers and students but also in appreciating their own classrooms. The writer explains that by transforming the normal classrooms to an Educator's Room, the class becomes more functional when there is space to display information. Absenteeism was reduced as students were not able to loiter as all the classrooms were fully occupied. The teachers were also able to showcase their talents and creativity in their specific subject which will eventually improve the quality of teaching and learning and student achievement.

Pendahuluan

Mulai 2017, SMK Seri Paka (SERI) telah terpilih sebagai salah sebuah Sekolah Amanah di Negeri Terengganu. Dengan itu, SERI haruslah ditransformasikan sejajar dengan konsep bahawa sekolah adalah tempat yang menyeronokkan untuk warganya terutama murid menimba ilmu pengetahuan dan mempelajari tentang kehidupan. Oleh itu, konsep Educator's Room (ER) diinovasikan khusus untuk mewujudkan suasana pembelajaran yang berbeza, segar dan menyeronokkan. Asas kepada konsep ini ialah setiap bilik darjah dan bilik khas akan dikenali sebagai ER dan ia merupakan pejabat dan bilik guru yang berteraskan Subject-Based Classroom (SBC).

Saya telah diarahkan oleh Jabatan Pendidikan Negeri Terengganu untuk mengambil alih kepimpinan SERI pada penghujung bulan Mei 2017 setelah SERI beroperasi selama lima bulan sebagai Sekolah Amanah. Setelah mengkaji kekuatan dan kelemahan sekolah dan mengadakan beberapa sesi perbincangan dengan *Education Advisor* Sekolah Amanah dari LeapEd® Sdn. Bhd. dan barisan pengurusan sekolah (*Senior Leadership Team dan Head of Department - SLT dan HOD*), beberapa inovasi telah dikenalpasti untuk membawa transformasi kepada SERI. Antara inovasi yang dikenal pasti ialah *Educator's Room (ER)*. Pada permulaannya apa yang kami fikirkan bukanlah konsep *ER* tetapi lebih kepada *SBC (Subject -Based Classroom)* seperti yang dilaksanakan oleh Sekolah Amanah. Kami bersetuju untuk mengubahsuai lima buah bilik menjadi *SBC* iaitu, bilik Bahasa Melayu, Bahasa Inggeris, Sejarah, Geografi dan Matematik. Namun demikian, cadangan ini nampak tidak begitu praktikal untuk dilaksanakan di SERI.

Bagi melaksanakan ER, saya perlu mengkaji semula konsep *SBC*. Berdasarkan pengalaman, pemerhatian, pembacaan dan cetusan idea, saya telah melontarkan konsep *ER* yang dirasakan lebih sesuai dan serasi dilaksanakan di SERI. Konsep *ER* SERI adalah seperti yang berikut:

- ❖ *ER* merupakan pejabat guru secara individu. Guru-guru tidak lagi duduk di bilik guru sebaliknya bilik guru telah diubah suai menjadi ruang profesional guru. Ini bermakna, semua urusan yang melibatkan murid diselesaikan di dalam *ER*.
- ❖ Bilik darjah berasaskan subjek kepakaran guru (*SBC – Subject-Based Classroom*) atau *ER* tersebut.
- ❖ *ER* menjadi nadi PdPc sekolah yang berteraskan Pendidikan Abad ke-21.
- ❖ *ER* menjadi *homeroom* kepada murid.
- ❖ Murid akan bergerak mencari guru dan ilmu di *ER*.

Pada penghujung tahun 2017 SERI telah bersedia dengan empat projek TranSERI (Transformasi SMK Seri Paka) iaitu Program *ER*, *Programme One:Ten*, Duta Seri (*Student Voice Group*) dan *Genius Project*. Program *ER* telah direalisasikan pada 01 Januari 2018 dengan harapan tahun baru membawa semangat baharu kepada warga SERI.

Rasional

Rasional di sebalik kewujudan *ER* ialah bagi memastikan proses PdPC dapat diaplikasikan dalam situasi yang lebih kondusif dan efektif. *ER* memberi dan menyediakan ruang dan peluang kepada para guru untuk beroperasi dan membina kreativiti berdasarkan subjek masing-masing. Murid-murid pula akan mendapat manfaat untuk mengikuti sesi PdPc dalam suasana mesra, aktif dan bermaklumat. Lebih bermakna lagi ialah *ER* dapat membina dan memperkasakan rasa tanggungjawab dan kerjasama antara guru dan murid dalam menjaga dan menghargai harta awam.

Objektif

- i. Berusaha mewujudkan rasa kepunyaan dalam kalangan guru bahawa bilik darjah (*ER*) adalah ruang pembelajaran yang lebih kondusif, selamat dan bermaklumat.
- ii. Memastikan murid bergerak mencari guru untuk menuntut ilmu.
- iii. Memastikan keadaan *ER* sentiasa berada dalam keadaan selamat, kondusif, bersih, ceria, mesra dan yang mengalu-alukan kehadiran murid.
- iv. Mewujudkan ruang dan suasana PdPc Abad ke-21 yang lebih kondusif dengan matlamat guru dan murid saling bekerjasama dan saling menghormati.
- v. Mengurangkan tingkah laku negatif dalam kalangan murid yang suka ponteng dan berlegar-legar di luar kelas semasa sesi PdPc.
- vi. Melahirkan murid yang sentiasa cergas dan aktif.
- vii. Mentransformasikan setiap *ER* menjadi *Subject-Based Classroom (SBC)* ala SERI.

Pelaksanaan

- ❖ Semua bilik darjah akan diubah menjadi *ER*.
- ❖ Mulai Disember 2017, perabot dan barangan kepunyaan guru di bilik guru telah dipindahkan ke *ER*. Bilik guru dikosongkan dan diubahsuai menjadi bilik profesional.
- ❖ Jadual waktu diformulasikan dengan mengambil kira faktor jumlah *ER*, jumlah subjek, guru relief, masa pergerakan dan sebagainya.
- ❖ Program *ER* berfungsi sepenuhnya mulai 01 Januari 2018, hari pertama persekolahan.
- ❖ *ER* terbahagi kepada dua jenis iaitu bilik darjah dan bilik khas.
- ❖ Semua *ER* telah berubah menjadi *SBC* dan juga sebagai pejabat dan bilik guru.
- ❖ Murid dididik untuk menepati masa kerana mereka akan bergerak pada setiap penghujung waktu untuk ke *ER* yang lain.

Impak

Pelaksanaan Program *ER* telah mula menampakkan hasil apabila sepanjang dua bulan pertama sesi persekolahan 2018 pelbagai kemajuan telah dapat dilihat, antaranya:

- ❖ *ER* (bilik darjah) menjadi lebih selamat, ceria, bersih dan kondusif.
- ❖ Murid menjadi lebih aktif dan kurang mengantuk ketika PdPc.
- ❖ *ER* memaparkan maklumat dan informasi bagi meningkatkan pemahaman murid dalam sesuatu subjek.
- ❖ Setiap *ER* berubah menjadi *Subject-Based Classroom (SBC)* yang lebih praktikal.
- ❖ Guru berkorban masa, tenaga, wang ringgit dan mempunyai tanggungjawab terhadap *ER* masing-masing.
- ❖ Mewujudkan komitmen yang jitu antara guru dan murid terhadap *ER*.
- ❖ Kegiatan ponteng kelas dapat dikurangkan kerana murid tiada tempat untuk kegiatan melepak. Semua bilik ada tuannya.
- ❖ Para guru (*Educators*) akan merasa bangga kerana diberikan ruang persendirian untuk mereka menonjolkan bakat dan kreativiti berdasarkan subjek kepakaran masing-masing
- ❖ Tiada lagi masalah vandalisme bilik darjah.

Penutup

Program *ER* dilihat sebagai suatu usaha mengubah citarasa dan landskap SERI. Kaedah lama di mana murid hanya duduk secara pasif menanti guru sewajarnya diubah selaras dengan perubahan gaya pendidikan Abad ke-21. *ER* mungkin bukan sesuatu yang baru namun di Terengganu, SMK Seri Paka adalah satu-satunya sekolah yang berani mencuba kaedah ini. Sekolah seharusnya menjadi suatu tempat yang menyeronokkan dan ia perlu disegarkan dengan perubahan dan inovasi dari semasa ke semasa. Kami yakin dan percaya Program *ER* ini akan menjadi tunjang dan penentu kejayaan kepada TranSERI (Transformasi SMK Seri Paka). Diharapkan, kualiti PdPc dan pencapaian murid dalam setiap subjek akan meningkat di samping dapat membentuk disiplin dan sahsiah murid yang lebih berkualiti.

Refleksi

Transformasi sekolah menerusi Program Sekolah Amanah dilihat mempunyai hala tuju yang jelas. Guru dan murid kini lebih berkeyakinan dan dapat menerima segala macam bentuk transformasi sekolah menerusi projek-projek yang dijalankan. Halangan yang paling besar iaitu mewujudkan bilik-bilik darjah berasaskan Pembelajaran Abad Ke-21 (PAK21) dan *Collaborative Learning Structure* (CLS) telah berjaya diatasi.

ER ini sangat sempurna bagi guru-guru yang mengajar satu subjek sahaja. Namun begitu bagi guru yang mengajar lebih daripada satu subjek, ER mereka akan diasaskan kepada subjek opsyen utama manakala subjek yang lain akan menjadi opsyen sampingan dalam menentukan ER mereka. Situasi ini telah difahami oleh guru-guru dan mereka telahpun menyesuaikan ER dengan dua atau lebih subjek opsyen.

Semua ER, bilik darjah dan juga bilik-bilik khas iaitu makmal, bilik KH, bilik APD dan sebagainya, kini telah pun ditransformasikan menjadi SBC. Sekolah kami kini lebih bersedia terutamanya dari segi PdPc abad ke-21 dengan bilik-bilik darjah yang sangat kondusif untuk keberkesanan PdPc tersebut.

8 TANPA CIKGU ALI, SIAPALAH SAYA? (WITHOUT CIKGU ALI, WHO AM I)

Azizul Rahman Abdul Rahman (Education Advisor)

***Abstract:** In this article, the writer narrates his schooling experience since 1959, from being illiterate to being someone who is recognized for his talent in creative writing. Being a teacher in a primary school, Cikgu Ali was strict and emphasized the importance of recognising letters of the alphabet and reading. Since primary school, the writer has shown an interest in writing. Although in the beginning, his writing was not accepted for publication, but this did not dampen his enthusiasm. His interest in reading and writing was continuously developed until he graduated from university and became a teacher. Due to his interest, determination and persistence the writer has successfully published 130 books and 500 articles. He has also received recognition and awards at state and national levels. When he served as an Education Advisor in the Trust Schools in Terengganu, he shared his talents and experiences.*

Pertama kali saya menjejakkan kaki ke sekolah ialah pada bulan Januari 1959, iaitu di Sekolah Kebangsaan Parit Sulong, Batu Pahat. Ketika itu, saya tidak mengenal satu huruf pun sama ada tulisan rumi atau tulisan jawi. Ayah dan ibu, tidak pandai menulis dan membaca, maklumlah mereka dilahirkan sekitar tahun 1920-an dan 1930-an, zaman serba kekurangan dan akses untuk mendapatkan pendidikan amat terhad.

Setelah tamat proses pendaftaran murid-murid baru, semua ibu bapa diarahkan oleh Guru Besar untuk meninggalkan sekolah. Tinggallah saya keseorangan. Guru kelas saya Cikgu Ali namanya. Apabila ibu bapa kami beredar, Cikgu Ali terus menutup pintu kelas. Tanpa banyak bicara, dia menulis huruf-huruf A hingga Z di papan hitam. Dia menyebutnya satu persatu dan meminta kami bergilir-gilir mengulanginya. Tentu sekali kebanyakan daripada kami tidak dapat menyebutnya secara teratur. Ketika itu, barulah kami tahu siapa Cikgu Ali yang sebenarnya!

Rotan sepanjang tiga hingga empat kaki hinggap di belakang kami. Menggeliat kami dibuatnya. Kami mula menangis dan ketakutan, malahan ada yang terkencing di dalam seluar. Ada juga dari kalangan kami yang ingin membuka pintu kelas untuk melarikan diri tetapi Cikgu Ali dengan pantas menangkap kami dan memasukkan ke dalam stor di belakang kelas dan menguncinya dari luar. Amat pahit pengalaman hari pertama di sekolah ini.

Keesokan harinya saya agak liat untuk ke sekolah, takut dan bimbang menghadapi Cikgu Ali tapi ayah tidak memberi peluang untuk saya ponteng sekolah. Saya dipaksa ke sekolah dan tanpa tahu tujuan sebenar untuk ke sekolah, saya gagahkan diri untuk bertemu Cikgu Ali. Cikgu Ali tetap Cikgu Ali. Cikgu Ali berada di dalam kelas dari jam 7.30 pagi hingga 12.00 tengah hari untuk mengajar semua mata pelajaran muridnya. Selama tiga bulan, itulah gelagatnya tapi dalam masa tiga bulan juga, saya sudah dapat merasakan perubahan dalam diri saya. Saya dan rakan-rakan sekitar 35 orang sudah mula boleh membaca dan menulis sama ada tulisan rumi dan jawi. Begitu juga halnya dengan menghafal sifir, kami dipaksa menghafalnya jika tidak pelbagai jenis denda akan dikenakan.

Sehingga ke hari ini, saya selalu memikirkan, bagaimana agaknya jika saya dan rakan-rakan tidak diketemukan dengan Cikgu Ali atau dengan guru-guru yang seangkatan dengannya. Saya yakin, sebahagian besar daripada kami akan terus buta huruf. Itulah jasa terbesar Cikgu Ali kepada kami anak orang kampung yang kebanyakan daripada ibu bapa buta huruf.

Semasa saya mula masuk ke Darjah Tiga, ibu sakit; tidak boleh bercakap dan bergerak. Ibu terlantar di atas katil sepanjang hari. Saya sebagai anak sulung terpaksa mengambil tanggungjawab menjaga dua orang adik apabila ayah pergi bekerja. Saya jarang-jarang ke sekolah. Pelajaran saya mula terjejas.

Bimbang masa depan saya dan adik-adik, ayah mengambil keputusan untuk menumpang saya dan ibu di rumah bapa saudara di Kampung Parit Jorak Elahi. Saya bersekolah di Sekolah Kebangsaan Parit Bilal yang jaraknya lebih kurang tiga kilometer dari rumah bapa saudara. Saban pagi, kami terpaksa berjalan kaki di atas jalan tanah liat yang kadangkala berdebu dan berlumpur. Pergi ke sekolah sekadar menghadirkan diri.

Selepas itu kami berpindah lagi. Kali ini ke Tongkang Pechah. Ketika itu saya sudah berada di Darjah Lima dan adik saya di Darjah Tiga. Di hadapan rumah saya terdapat wakil pos dan ketika itu saya mula berjinak-jinak menulis surat kepada kedutaan-kedutaan asing dan Pejabat Pertanian untuk mendapatkan risalah-risalah percuma sebagai bahan bacaan.

Saya mula menulis cerpen dengan menggunakan pensel dan mengirimkannya kepada Dewan Bahasa dan Pustaka (DBP). Memang tidak pernah disiarkan pun tetapi saya amat gembira apabila pihak DBP membalas kiriman saya dengan menyatakan bahawa hasil karya saya telah diterima.

Pada usia 12 tahun, saya sudah mula bercucuk tanam sayur-sayuran di sebelah rumah dengan berpandukan risalah-risalah Jabatan Pertanian sebagai rujukan. Kesihatan ibu masih belum banyak berubah. Banyak masa saya abadikan untuk membantu ibu seperti mengangkat air, menjaga adik, membasuh pakaian dan mengemas rumah.

Nasib saya agak baik kerana mulai tahun 1965, kami dibenarkan melanjutkan pelajaran ke Tingkatan Satu tanpa perlu lulus peperiksaan Darjah Enam seperti tahun-tahun sebelumnya. Saya ditempatkan di Sekolah Menengah Dato Bentara Luar, Batu Pahat. Pergi ke sekolah dengan menaiki bas awam dan dari perhentian bas saya terpaksa berjalan kaki lebih kurang tiga kilometer untuk sampai ke sekolah. Bimbang lewat sampai ke sekolah, saya terpaksa berlari-lari anak pada setiap pagi. Penat, lelah... tapi itulah hakikat kehidupan ketika itu.

Pertengahan tahun 1965, ibu mulai sembuh. Ayah mengambil keputusan untuk berpindah semula ke Parit Sulong. Saya berpindah pula ke Sekolah Menengah Dato Sulaiman. Oleh sebab ada masa untuk mengulang kaji kerana ibu sudah boleh menjalankan tanggungjawabnya sebagai ibu, pelajaran saya bertambah baik dan akhirnya lulus di dalam peperiksaan Sijil Rendah Pelajaran (SRP).

Minat membaca terus membara. Setiap hari saya membaca akhbar Utusan Melayu dan pada setiap bulan saya membaca majalah Dewan Murid, walaupun Dewan Murid hanya sesuai untuk murid sekolah rendah tapi itulah majalah yang mampu saya beli. Saya mula berjinak-jinak untuk menulis di dalam majalah sekolah tapi tiada satu pun yang tersiar. Mungkin apa yang saya tulis tidak melepasi standard sidang editor majalah sekolah, Teraju namanya.

Saya meneruskan minat membaca dan menulis ketika menuntut di Maktab Perguruan Temenggung Ibrahim, Johor Bahru. Hasil karya pertama saya yang bertajuk Permainan Kuda Kepang tersiar di dalam majalah Mastika pada tahun 1974 dan saya mendapat bayaran sebanyak RM40.00. Cukup tinggi nilainya dari segi memberi motivasi kepada saya untuk terus menulis.

Pada 4 Januari 1976, saya ditempatkan untuk bertugas sebagai guru di SMK Tun Sri Lanang, Felda Sri Jaya, Muar. Di sini kemudahan asasnya amat terhad termasuk tiada bekalan elektrik. Banyak masa lapang saya gunakan untuk menulis rencana dan sekali sekala menulis cerpen di dalam akhbar tempatan. Pada setiap bulan, saya mendapat bayaran honorarium sekitar RM200 hingga RM300. Di sekolah ini juga saya mula menggunakan majalah Dewan Siswa sebagai bahan bantu mengajar di dalam mata pelajaran Bahasa Melayu. Saya pelbagaikan kaedah dan teknik pengajaran dan pembelajaran. Setiap petang saya membimbing murid untuk menulis cerpen, puisi, rencana dan berita. Akhirnya, wujudlah Buletin Sekolah yang diterbitkan sebulan sekali. Keputusan peperiksaan Bahasa Melayu saya sebelum ini agak kurang memuaskan tapi dengan penglibatan saya dalam program Majalah dalam Kelas (MDK), keputusan Bahasa Melayu dalam peperiksaan SRP dan SPM saya telah meningkat dan amat memberangsangkan. Itulah kuasa membaca!

Setelah berkhidmat sebagai guru selama lima tahun, saya melanjutkan pelajaran ke Universiti Kebangsaan Malaysia (UKM) tanpa pinjaman dan biasiswa. Untuk menampung perbelanjaan di universiti, saya gunakan sedikit masa yang terluang untuk menulis di dalam akhbar dan majalah terbitan DBP. Alhamdulillah, dengan bayaran honorarium hasil penulisan dapat juga saya membayar yuran pengajian, yuran asrama dan belanja keperluan harian untuk tempoh empat tahun pengajian. Pengorbanan saya di UKM berbaloi kerana saya memperolehi Ijazah Kelas Pertama di samping dianugerahi Pingat Emas Universiti dan Anugerah Dekan.

Selepas tamat pengajian, saya mula berkhidmat sebagai guru siswazah di SMK Dato Sulaiman, Parit Sulong. Di sini saya mula mengaktifkan kembali program Majalah Dalam Kelas (MDK) yang pernah saya perkenalkan pada tahun 1979 di SMK Tun Seri Lanang sebagai bahan bacaan dan bahan rangsangan dalam pengajaran dan pembelajaran Bahasa Melayu. Saya mula menggalakkan dan melatih murid-murid saya untuk menulis dan menghantar hasil karya mereka untuk disiarkan di dalam majalah Dewan Siswa dan akhbar-akhbar tempatan. Di sekolah ini, saya berjaya menerbitkan buletin dwibulanan dan sebuah antologi cerpen murid.

Saya pula terus berjinak-jinak dalam bidang penulisan buku kerja, buku ulang kaji dan buku teks di samping menerbitkan empat buah antologi cerpen hasil karya murid saya di SMK Dato Sulaiman, SMK Dato Bentara Luar dan SM Sains Kota Tinggi.

Hingga ke hari ini, saya telah menulis lebih 130 buah buku dan menghasilkan lebih 500 buah rencana semuanya bermula daripada Cikgu Ali yang garang. Namun saya pernah kecewa kerana hasil karya saya tidak pernah disiarkan di dalam majalah sekolah. Saya juga berpeluang untuk membaca akhbar dan majalah terbitan DBP.

Sepanjang perkhidmatan selama 33 tahun, saya telah menyampaikan lebih 1000 ceramah dan membentangkan kertas kerja di peringkat, sekolah, daerah, negeri, kebangsaan dan antarabangsa, khususnya yang berkaitan dengan penggunaan Majalah dalam Kelas, Kreativiti dalam Pengajaran dan Pembelajaran Bahasa Melayu dan ceramah motivasi untuk guru, ibu bapa dan murid.

Sebagai pengiktirafan, saya telah dikurniakan beberapa anugerah yang berprestij, termasuklah Sijil Kepujian Penulis Kajian Kes Terbaik oleh Institut Aminuddin Baki, *Excellent Author Award*, Pingat Ibrahim Sultan Pangkat Kedua, Winner of LeapEd® LMCS Naming Competition. Saya juga guru Bahasa Melayu pertama di Malaysia yang dinaikkan pangkat ke Gred Khas C, selain daripada mendapat Anugerah Guru Inovatif Negeri Johor, Guru Kreatif Daerah Batu Pahat, Tokoh Guru Daerah Batu Pahat 2012, dan Tokoh Guru Negeri Johor 2015. Kemuncak pengiktirafan perkhidmatan saya sebagai guru, saya telah dinobatkan sebagai Tokoh Guru Kebangsaan 2016.

Semua yang saya nikmati ini kerana saya mempunyai ibu bapa yang prihatin terhadap pendidikan anak-anak, Cikgu Ali yang garang, guru-guru yang berdedikasi dan berpeluang untuk banyak membaca. Di samping itu, murid-murid saya yang lemah telah memberi inspirasi untuk saya menjadi lebih kreatif dan inovatif dalam menghasilkan teknik dan kaedah pengajaran dan pembelajaran untuk memenuhi cita rasa dan keperluan murid tersebut. Jelaslah bahawa murid yang lemah bukanlah bebanan kepada kita tetapi ada rahmat di sebaliknya. Apa yang penting, kita mestilah mengenali, mendekati, simpati dan terus membantu mereka.

Kini sebagai Penasihat Pendidikan (EA) di Sekolah Amanah di SMK Pekan Nanas (2014 – 2016) dan di SMK Seri Paka dan SK Paka III (2017 – sekarang), saya sedaya upaya telah memanfaatkan dan berkongsi pengalaman yang saya lalui bersama dengan guru dan murid-murid melalui Program TeachSmart, PLC, mesyuarat dan program-program lain bagi membantu mereka memahami ke arah usaha melahirkan murid yang berkualiti dan guru yang berdedikasi. Guru haruslah mengambil cakna tentang perkara berikut:

- a. Perlu mempunyai sifat bertanggungjawab dan berdedikasi terhadap anak didik mereka.
- b. Perlu kreatif/berinovasi dan sentiasa mencari jalan untuk memudahkan proses pengajaran dan pembelajaran agar semua murid dapat mencapai Objektif Pembelajaran (LO) Kriteria Kejayaan (SC) yang dihasratkan oleh guru.
- c. Semaikan minat membaca dan rajin membuat rujukan di kalangan murid-murid..
- d. Wujudkan peluang dan ruang untuk membolehkan murid-murid menghasilkan karya mereka.
- e. Jangan memandang hina terhadap murid yang lemah dan lambat matang sebaliknya bimbing mereka dengan sabar. Ramai murid dalam kumpulan ini, walaupun lemah pada peringkat awal, tetapi kadangkala menunjukkan kejayaan yang cemerlang pada satu ketika kelak sama ada di dalam bidang pelajaran atau kerjaya.

Alhamdulillah, kebanyakan guru di bawah bimbingan saya telah dapat mengubah persepsi mereka terhadap para murid yang lemah. Mereka kini berkeyakinan bahawa murid yang lemah tidak akan lemah sepanjang hayat. Guru boleh mengubah segala-galanya.

9 AMALAN KEWANGAN DI SEKOLAH AMANAH (TRUST SCHOOL FINANCE PRACTICES)

Engku Azrai Engku Awang (Finance Advisor)

Abstract: This article explores the need for schools to cultivate a supportive environment. Finance Management in Trust Schools is an important aspect in which all parties in the school are directly and indirectly involved. In Trust Schools, the finance advisor plays an important role in assisting the school. As technical advisors, they need to work with the school to ensure full financial accountability. In addition, the Principal/Headmaster must work together with the Department and Panel Heads to ensure that they are capable of preparing a well-planned budget which is effective. Other than that, the Finance Advisor also needs to fully support the finance staff who is directly responsible for finance and procedures.

Kejayaan sesebuah organisasi sering disalah tafsirkan dengan hanya merujuk kepada hasil dari usaha atau sumbangan sesetengah pihak sahaja. Persepsi ini perlu diubah. Semua pihak di dalam sesebuah organisasi perlu mendapat penghargaan dari setiap usaha dan sumbangan yang telah diberikan sama ada ia berbentuk secara langsung atau tidak langsung.

Organisasi di sesebuah sekolah merangkumi pihak Pengurusan iaitu Pengetua atau Guru Besar (P/GB), Penolong Kanan Pentadbir (PKP), Ketua Bidang, Ketua Panitia, Guru dan Anggota Kakitangan Perkhidmatan (AKP). Semua pihak mempunyai peranan masing-masing dan saling memerlukan bagi menguruskan segala aktiviti serta melancarkan segala urusan di sekolah.

Kejayaan sesebuah sekolah bukan hanya terletak pada pencapaian akademik semata-mata. Faktor-faktor lain seperti kokurikulum, tahap keselamatan, kebersihan dan pengurusan kewangan serta aset turut menjadi ukuran kejayaan sesebuah sekolah.

Figure 6: Mesyuarat Pengurusan @ SMKSP dan Mesyuarat JPKA @ SKP III

Bagi memastikan kejayaan dari aspek pengurusan kewangan dan aset, khidmat nasihat berkaitan kewangan diperlukan bagi memastikan sekolah mematuhi segala peraturan yang telah ditetapkan oleh pihak kementerian. Di sinilah peranan Penasihat Kewangan atau *“Finance Advisor”* daripada pihak LeapEd® Services Sdn Bhd dilihat penting bagi membantu sekolah dalam pengurusan kewangan dan aset di dalam 3 kategori iaitu; Penglibatan dalam Membuat Keputusan, Bajet dan Perancangan, serta Pematuhan pada Peraturan dan Pekeliling yang berkuat kuasa. Semua Sekolah Amanah diberikan perkhidmatan iaitu mendapat nasihat daripada Penasihat Kewangan.

Tugas memberi nasihat kewangan adalah satu tugas yang agak mencabar. Ini kerana Penasihat Kewangan perlu memastikan teknik dan pendekatan yang digunakan adalah tepat dan bersesuaian dengan pihak berkenaan. Melalui pengalaman dan pengetahuan yang saya ada, salah satu cara pendekatan yang digunakan bagi menjalankan tugas tersebut ialah mengenalpasti pihak yang terlibat dalam urusan ini sama ada secara langsung atau tidak. Terdapat pihak yang perlu mengetahui banyak aspek tanpa memfokuskan pada perincian aspek tersebut. Sebaliknya, terdapat pihak yang bukan sahaja perlu mengetahui secara terperinci proses dan pengetahuan, tetapi juga memfokuskan secara terperinci pada aspek tersebut.

Pihak pengurusan bertanggungjawab dalam pelbagai aspek seperti pendidikan, kokurikulum, kewangan, keselamatan, kebersihan dan sebagainya. Oleh itu, agak mustahil untuk pihak pengurusan memberi fokus secara terperinci kepada semua aspek tersebut. Walau bagaimanapun, ia bukanlah alasan bagi pihak pengurusan untuk langsung tidak memberikan sebarang fokus. Sehubungan dengan itu, guru-guru, kakitangan lain dan komuniti luar haruslah bertanggungjawab terhadap setiap tugas yang telah diamanahkan. Ini bagi memastikan setiap proses dan keputusan dilaksanakan dengan sempurna di semua peringkat pengurusan sekolah.

Figure 7: Bengkel Kewangan (i-Sharing) – Di dalam gambar (Pihak JPNT, PPD Marang, PPD Dungun, PPD Kemaman & LeapEd®)

Fokus utama sebagai seorang yang terlibat dalam mentransformasikan pihak pengurusan di sekolah dari aspek kewangan, adalah dengan memberikan modul dan latihan kewangan dan pengurusan aset. Modul dan latihan kepada pihak pengurusan diberikan secara menyeluruh dengan menerangkan asas-asas pemahaman kepada semua aspek dengan menekankan setiap rasional proses dan tatacara yang berlaku.

Pendekatan kepada pihak pengurusan akan merangkumi semua aspek tanpa mengfokuskan pada perincian aspek tersebut. Sebagai contoh, seorang PGB tidak semestinya mengetahui cara-cara menyediakan laporan kewangan atau baucar bayaran tetapi, PGB haruslah tahu membaca, menyemak dan menganalisis setiap laporan kewangan dan aset yang disediakan oleh pihak pengurus kewangan.

Finance Advisor akan memberi penerangan kepada pihak pengurusan tentang aspek kewangan di sekolah seperti maksud belanja setiap peruntukan yang ada di Sekolah Amanah, peranan pihak pengurusan dalam membuat keputusan, kelulusan yang diperlukan bagi belanja tertentu dan pematuhan pada setiap pekeliling & surat siaran yang berkuat kuasa. Pihak pengurusan akan diberi penerangan secara langsung (melalui sesi modul seperti “*Finance Awareness*”, “*SLT Meeting*”, “*Mid-Year & Year End Review*”, *Mesyuarat JPKA*) dan secara tidak langsung (melalui perbincangan tidak formal atau “*one-to-one coaching*”)

Pendekatan bagi pihak yang terlibat secara langsung perlu memfokuskan pada perincian aspek yang diuruskan, misalnya, seorang Ketua Panitia atau Panitia perlu mengetahui proses-proses berkaitan, menyediakan perancangan, melaksanakan perancangan dengan arahan pihak atasan, serta menyediakan laporan. Staf atau AKP pula akan melaksanakan proses atau prosedur kewangan dengan menepati peraturan yang ditetapkan.

Figure 8: Bersama komuniti Paka (SKP III, Kontraktor, MPD, PIBG, & LeapEd®) bagi menjayakan Projek Edu Park

Kami mengutamakan setiap pihak yang terlibat secara langsung supaya memberi idea, pandangan dan teguran kepada pihak yang lain bagi membantu mereka membuat sebarang keputusan. Hasil dari amalan yang diterapkan membuah hasil menunjukkan suasana proses kerja yang lebih teratur dan sistematik. Pihak yang terlibat secara langsung dalam pengurusan kewangan menunjukkan rentak kerja yang membolehkan sekolah lebih pantas membangun dengan kepercayaan yang diberikan oleh pihak pengurusan.

Finance Advisor akan memastikan setiap pihak menjalankan tanggungjawab masing-masing di sekolah. Setiap perancangan (Pelan Penambahbaikan Sekolah Amanah, Anggaran Belanja Mengurus, Analisis ABM & PCG) serta perbelanjaan sebenar akan dipantau supaya sekolah menjalankan proses-proses tersebut dengan betul. Setiap pematuhan juga perlu disemak agar sekolah berada di landasan yang betul berdasarkan peraturan sedia ada.

Kesimpulannya, setiap pihak dalam sesebuah organisasi perlu diberi kepercayaan dalam menjalankan tugas yang diamanahkan. Sehubungan dengan itu, individu yang diamanahkan pula perlu memastikan setiap tugas yang diberikan dilaksanakan dengan usaha yang terbaik. Selain itu, perlu wujud ketelusan dalam melaksanakan setiap proses yang berkaitan bagi memastikan semua pihak mempunyai gambaran jelas tentang situasi atau keadaan yang berlaku di dalam sekolah.

Improve the Quality of Teaching & Learning

10 ONE: TEN – MORE THAN JUST...

Azizul Rahman Abdul Rahman

Abstrak: Program One-Ten merupakan satu mekanisme bagi guru untuk mengenali dan memahami murid mereka secara lebih mendalam. Atas dasar bahawa setiap kanak-kanak berhak mendapat masa depan yang cerah, penulis menerangkan bagaimana beliau dapat menyangkal anggapan negatif guru bagi mewujudkan persekitaran pembelajaran yang positif dan penyayang.

From my first days in a Trust School, teachers had expressed their problems with the students, especially those in the lowest sets; the ‘Rusyd ‘classes. There was a culture of teachers blaming the students for their poor attendance, work and attitude. The form 5 Rusyd were perceived as a particularly problematic group of disaffected and challenging students. I decided to investigate and met with some of the students informally. I chatted with them about school but also focussed on their interests outside school, in an attempt to get to know them as young people. I was impressed by how open, friendly, engaging and articulate they were.

One boy told me he liked horse riding. When I asked him to tell me a bit more, he revealed he is a member of the Sultan of Terengganu’s equestrian endurance team and has won several major events. I gave him lots of praise and encouragement. However, when I spoke to the teachers about this boy, they had no idea about his talents and achievements. To them he was only a problem student. I displayed pictures of him on the noticeboard to broadcast his unique gifts and successes. That unexpected conversation was the catalyst for finding a solution to make sure that no student would ever go unnoticed, misunderstood and undervalued at the school. All students should more than just a member of the Rusyd class. They are all gorgeous souls with potential to be discovered.

On Tuesday, July 4, 2017, at 11.00 am at the TASK Room, in school, a meeting was held between LE Staff and Senior Education Lead Julie Margaret Ng, to discuss the latest developments of this Trust School. A lot of things were discussed and among them was the low percentage of student attendance, which was around 85% to 88% every month. Certainly, this percentage does not meet the standard set by the Ministry of Education which is at least 95%. And of course, this percentage of attendance is far from the international standards that categorised attendance as follows:

100% (excellent)

99% (very good)

97% - 98% (good)

96% (satisfactory)

Below 96% (poor)

Too bored to do anything. Too lazy to do something.

We discussed ways to improve student attendance and we tried to identify the reasons behind the students' absence. Based on the questionnaire which the counsellor and I designed for the students who were frequently absent from school, the findings were: Family problems (56%), parents do not care (43%), not interested to go to school (32%), woke up late (23%) and boring weekly assembly (22%).

Smooth seas do not make skilful sailors.

When we discussed solving the problem of student absenteeism, I suddenly uttered "One: Ten". Julie asked me to explain what is One: Ten? I spontaneously and briefly answered that every teacher could supervise ten students (the approximate ratio of teachers to students is 1:10) by motivating, advising, guiding and counselling and to be more acquainted with the background of the students and their families.

Keep challenging yourself to think better, do better, and be better.

That night, I continued to outline the paperwork for the One: Ten programme. I divided the papers into three parts: Background, Objectives, and Implementation Procedures (S.O.P.).

Background

This programme means that every teacher in the school will guide and monitor in terms of attendance, personality, discipline, academic, co-curriculum and family relationship of the ten students under his/her supervision throughout the school year towards the aim of producing quality students.

Objectives

For each teacher to guide around 10 students from the same/neighbouring areas.

To produce teachers who are caring and courteous towards the students under their supervision.

To ensure each student's personality, discipline, attendance, academic and co-curriculum achievement are always maintained and improved.

To help the students feel valued and loved.

To establish close collaboration with parents/guardians of students.

To establish good relationships between teachers and parents/family.

To encourage the engagement of parents in every programme organised by the school.

We have a strategic plan. It's called doing things.

On the following day, I met the GPK HEM and the counsellor. They agreed to this programme. My next step was to create a logo, design the file system, provide the forms and implementation procedures.

To ensure the programme went smoothly in 2018, I used my own money to create banners, posters, labels, forms, shelving systems etc.

It's not about ideas. It's about making ideas happen.

The Principal and other SLTs have shown deep interest in the programme. In the preparation meeting of the Trust Schools Improvement Plan (TSIP 2018), the One: Ten programme was chosen as the flagship project of SG 4.

The highlight of the programme's planning and commencement began when a Dungun PPD Officer launched the One: Ten programme on 6th February 2018 in the school hall in the presence of teachers, students and the committee members of the Parents and Teachers Association.

Every new idea looks crazy at first.

Before the Chinese New Year holidays, together with the counsellor and several students, we tidied up the counsellors' room to be the One: Ten Operating Room and prepared the relevant files to be handed over to every teacher. At the same time the school Counsellor divided the students' names into groups to be handed over to their respective teachers.

On the 19th February, the PK HEM and the Counsellor handed over the files and briefed teachers on the One: Ten programme.

There were teachers who were unhappy with this programme. Among their negative comments were, "It is just like the mentor mentee programme," "Additional work," etc. A unique feature of the programme is the grouping of students according to their home address, to create vertical age groups with students from Forms 1 to 5.

However, this programme needed to go on. Therefore, the first episode of One: Ten started on 26th February. Quite a bit of chaos ensued - there were a few teachers who were late to the allocated One: Ten meeting rooms, a few students failed to find the rooms and there were students whose names were not in the group list displayed outside the counselling room.

After two meetings between teachers and students, a few teachers found that they had run out of ideas to discuss with the students in their group. As a solution, I gave every teacher a *Perhimpunan Mingguan Abad Ke-21* book (written by me) which contains 30 titles (20 in Malay and 10 in English) as well as the language game activities and i-Think.

Today is a new day. Even if you were wrong yesterday, you can get it right today.

Finally, the One: Ten programme went smoothly. Over 80% of teachers and students have shown their support for this programme. Every week, there are teachers who bring food to have breakfast with their students.

Teachers began to know, appreciate and value the students under their guidance. The students began to put their trust and confidence in their teachers. The problematic students were not shy to meet their teachers to express their feelings and problems. The teachers were now willingly helping and advising them.

Innovation is the ability to see change as an opportunity – not a threat.

The SLT, counsellors, teachers and students are now beginning to understand the effectiveness and benefits of the One: Ten programme. In fact, the programme that runs for 20 minutes a week is not a waste of time and energy, instead it has produced teachers who are caring and empathetic towards their students.

The evidence, through questionnaires conducted with teachers, reveals that 94.5% of teachers and 88.9% of students are satisfied with this programme and it was very encouraging when 62.5% of teachers and 55.0% of students requested that the One: Ten programme meeting time to be extended to 40 minutes every week.

The question is: Can the One: Ten programme be rolled out and implemented in all Trust Schools nationwide?

EVERYTHING BEGINS WITH AN IDEA

11 PROGRAM PENDIDIKAN KHAS INTEGRASI PEMBELAJARAN (PPKI) (SPECIAL NEEDS INTEGRATED LEARNING PROGRAMME (PPKI))

Nurul Haryani Binti Hasabulah (Penyelaras PPKI)

Abstract: The writer is the PPKI coordinator of SMK Seri Paka. She writes about the Special Needs Programme that is being carried out for 41 students. This programme started from the need to have a specific and appropriate education programme which meets the needs and ability of children with different abilities. Education Act 1996 states that Special Education Needs must be available. The priority for these students is to offer a creative and innovative learning environment. The writer states that in SMK Seri Paka, teachers are able to integrate ideas and teaching and learning techniques based on the 14 competencies of the Trust School Programme. In educating special children, teachers need to be patient and competent in managing the environment as well as being flexible in creating inclusive learning strategies. SMK Seri Paka is able to illustrate examples of special needs students who are able to integrate with the main stream students.

Pendidikan merupakan satu wadah utama untuk pembangunan sesebuah negara. Pendidikan yang baik ialah pendidikan untuk semua dan merangkumi segala aspek yang diperlukan oleh setiap murid mengikut keperluan murid. Ia selaras dengan Falsafah Pendidikan Kebangsaan iaitu “Pendidikan adalah 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 dan kepatuhan kepada Tuhan. Usaha ini adalah bagi melahirkan rakyat Malaysia yang berilmu pengetahuan, berakhlak mulia, bertanggungjawab dan berkeupayaan mencapai kesejahteraan diri serta memberi sumbangan terhadap keharmonian dan kemakmuran masyarakat dan negara”. Oleh itu, pendidikan yang khusus dan bersesuaian dengan keperluan dan kebolehan kanak-kanak yang pelbagai perlu disediakan.

Di Malaysia, Pendidikan Khas telah mendapat perhatian semua pihak apabila Akta Pendidikan 1996 menyatakan, Program Pendidikan Khas di sekolah kerajaan dan bantuan kerajaan layak diikuti oleh murid dengan keperluan khas yang boleh dididik, iaitu;

“Jika dia mampu menguruskan diri sendiri tanpa bergantung kepada bantuan orang lain dan disahkan oleh suatu panel yang terdiri daripada pengamal perubatan, pegawai daripada Kementerian Pendidikan dan pegawai daripada Jabatan Kebajikan Masyarakat, sebagai berupaya mengikut program pendidikan kebangsaan.”

Program Pendidikan Khas di Malaysia terdiri daripada tiga kategori yang utama iaitu Program Pendidikan Khas Bermasalah Pendengaran, Program Pendidikan Khas Bermasalah Penglihatan dan Program Pendidikan Khas Integrasi. Ketiga-tiga program ini disediakan dari peringkat prasekolah sehinggalah sekolah menengah. Di samping itu, Pendidikan Teknik dan Vokasional juga disediakan untuk ketiga-tiga kategori ini. Malah Murid Berkeperluan Khas (MBK) juga layak bersama murid di aliran perdana melalui program inklusif, dan dapat meneruskan pengajian mereka di peringkat lebih tinggi seperti Kolej Vokasional, Kolej Komuniti dan institusi yang menjalankan program pendidikan secara inklusif.

Program Pendidikan Khas Integrasi Pembelajaran (PPKI) SMK Seri Paka telah ditubuhkan pada tahun 2008 dengan bilangan murid seramai 4 orang dan 2 orang guru. Bilangan murid dan guru bertambah dari tahun ke tahun dan pada tahun 2019, PPKI SMK Seri Paka mempunyai 41 orang murid, 4 orang guru dan 3 orang Pembantu Pengurusan Murid (PPM). Program PPKI SMK Seri Paka, melibatkan pengoperasian 4 kelas iaitu kelas Intan, Mutiara, Delima dan Zamrud.

Kaedah dan pendekatan pembelajaran & pemudahcaraan (PdPc) yang kreatif dan inovatif perlu menjadi amalan guru-guru Pendidikan Khas di sekolah kami. Pembelajaran yang dirangka dan dilaksanakan dapat mengembangkan potensi pembangunan minda, pemikiran kreatif dan inovatif murid. Pendekatan pengajaran juga perlu menarik, menyeronokkan dan bebas daripada tekanan dan kebimbangan. Kaedah kreatif dan inovatif dapat mencorakkan suasana pembelajaran dan meningkatkan pencapaian positif murid berkait dengan topik yang dipelajari bagi mencapai hasrat kesamarataan seperti yang terkandung dalam Pelan Pembangunan Pendidikan Malaysia (PPPM). Melalui cara ini, murid lebih berminat dengan keberlangsungan PdPc yang ada. Tambahan pula, sekolah kami sangat bertuah kerana diperkenalkan kepada Program Sekolah Amanah yang sangat membantu guru dalam melaksanakan proses PdPc yang baik dan berkesan. Apa yang menarik, dengan terlaksananya Sekolah Amanah, matlamat ke arah kemenjadian murid akan menjadi kenyataan. Di kelas PPKI, kami menggabungkan idea dan teknik PdPc kelas murid-murid Pendidikan Khas dengan amalan dan kaedah yang diperkenalkan oleh Program Sekolah Amanah supaya PdPc menjadi lebih baik dan mampu menghasilkan murid yang kreatif, berani dan berbakat.

PdPc melalui Program Sekolah Amanah yang berfokus kepada 14 kompetensi banyak membantu menambahbaik proses penyampaian pengajaran. Guru dapat merancang dan menstrukturkan pengajaran dengan lebih efektif melalui penggunaan pelbagai sumber untuk menyokong pembelajaran. Dengan adanya penambahbaikan ini, PdPc lebih menjurus kepada keberhasilan murid yang cemerlang di mana mereka didedahkan dan diberi peluang untuk melakukan pentaksiran secara sendiri dan oleh rakan sebaya. Situasi ini sebenarnya memberikan ruang untuk murid mengenali potensi dan kebolehan diri sendiri dan rakan sebaya di samping membantu meningkatkan keyakinan diri. Pelbagai strategi yang dipraktikkan juga boleh menggalakkan murid berfikir lebih luas yang seterusnya dapat memupuk kepemimpinan masa depan melalui kecemerlangan pendidikan yang holistik. Murid Berkeperluan Khas (MBK) mendapat manfaat melalui kaedah PdPc yang diperkenalkan oleh Program Sekolah Amanah. Pada permulaannya agak sukar untuk diaplikasikan kaedah ini tetapi guru perlu bijak menerapkannya secara perlahan-lahan dan berperingkat mengikut tahap keupayaan MBK. Sehingga kini, kami berjaya melaksanakannya dan MBK kini seiring dengan murid di aliran perdana. Malah MBK dilihat semakin selesa dengan cara pembelajaran yang dipraktikkan. MBK juga menggunakan peluang belajar secara kolaboratif dengan sebaiknya. Semoga kaedah ini dapat menggalakkan murid untuk lebih berfikir.

Perlaksanaan Pembezaan (*Differentiation*) dalam PdPc untuk menyokong pencapaian mengikut individu yang digunakan dalam 14 Kompetensi PdPc Sekolah Amanah, sesuai dijalankan untuk MBK kerana ia memudahkan guru untuk memastikan kelancaran dan keberkesanan proses PdPc mengikut tahap murid. Sebagai contoh, murid akan dibahagikan kepada beberapa kumpulan kecil mengikut tahap kebolehan mereka. Kaedah ini, memudahkan guru untuk menyampaikan maklumat yang sama tetapi melalui cara penyampaian yang berbeza. Murid juga akan rasa lebih selesa dan yakin jika berada dalam kumpulan yang sama tahap keupayaannya. Aktiviti yang dijalankan juga menjadi lebih tersusun dan lancar.

Tidak dapat dinafikan bahawa terdapat banyak kekangan dan cabaran dalam mendidik anak-anak berkeperluan khas ini kerana guru perlu mempunyai tahap kesabaran yang tinggi. Guru juga perlu bijak mengawal dan memperkasakan emosi dan persekitaran di samping perlu kreatif membuat penyesuaian kaedah penyampaian bagi menarik minat murid PPKI serta dapat membentuk tingkahlaku murid yang positif. Guru perlu bijak menangani tekanan dari banyak pihak demi memartabatkan anak-anak berkeperluan khas ini. Tidak hairanlah jika guru menghadapi cabaran dalam membentuk kemahiran, kecekapan dan latihan yang menjadi isu sesetengah ibu bapa MBK. Pada umumnya ibu bapa menaruh harapan yang terlalu tinggi untuk anak mereka dan mengharapkan sesuatu hasil yang baik dalam tempoh yang singkat. Dari awal penubuhan PPKI sehingga sekarang, masalah sering timbul mengikut suasana persekitaran. Guru memang banyak memainkan peranan dalam mengawal situasi ini. Pada peringkat awal, agak sukar untuk menempatkan anak-anak MBK bersama-sama dengan murid dari aliran perdana ekoran dari banyak persepsi. Namun berkat kesabaran dan sifat tidak berputus asa guru-guru, kita mampu meletakkan anak-anak PPKI setanding dengan murid-murid lain dalam apa jua aktiviti yang sekolah anjurkan. Ini adalah satu kejayaan bagi kami pendidik anak-anak berkeperluan khas kerana berjaya mengintegrasikan mereka bersama murid lain di sekolah. Ini adalah titik permulaan bagi murid ini untuk melangkah lebih yakin di dunia luar. Semoga kerjasama dan sokongan warga sekolah menjadi platform kejayaan anak-anak PPKI SMK Seri Paka. Di samping kita dapat melahirkan lebih ramai murid PPKI yang berani dan mampu membawa diri bersama-sama bersaing dengan masyarakat luar.

Berikut rentetan daripada pengalaman dan usaha kami:

Mohamad Firdaus bin Azahar adalah salah seorang murid yang berjaya dicungkil bakat dan kelebihan yang pelbagai dari segi akademik, ko-akademik dan kokurikulum. Beliau yang lebih mesra dipanggil dengan nama Alang merupakan seorang MBK yang biasa tetapi menjadi luar biasa ekoran berani menonjolkan kelebihan diri di samping suka mencuba benda yang baru. Karakter yang ditunjukkan oleh beliau telah mempengaruhi rakan sekelas yang lain dalam menonjolkan kelebihan masing-masing. Mereka mampu menjadi ketua dalam kumpulan kecil, berani menyatakan idea serta bersemangat mencuba benda yang baru. Setiap aktiviti yang dijalankan seperti pertandingan, perkhemahan dan sebagainya mendapat penyertaan yang ramai dari murid MBK kita. Berkat kesungguhan dan kerjasama dari banyak pihak, MBK SMK Seri Paka sering beroleh kejayaan dalam penyertaan yang disertai. Alang sebagai contoh, telah menjadi peserta terbaik perkhemahan Agoonoree peringkat negeri selama dua tahun berturut-turut serta menjadi peserta yang digemari oleh semua pihak termasuklah Ketua Sektor serta Pengarah Pendidikan Negeri Terengganu sendiri. Alang juga mendapat anugerah Naib Johan dalam pertandingan Boling Daerah Dungun, Naib Johan dalam Pertandingan Kraftangan dan Masakan Rimba serta banyak lagi. Beliau tidak kekok untuk berurusan dan bekerjasama dengan masyarakat luar terutamanya ketika menyertai aktiviti luar bilik darjah. Ini ekoran daripada pendekatan yang diterapkan oleh guru-guru Pendidikan Khas itu sendiri. Secara tidak langsung, ia memberikan lebih semangat dan penghargaan kepada murid PPKI. Peneguhan sebegini adalah tonggak kejayaan mereka. Alang pernah dinobatkan sebagai murid contoh PPKI di atas penglibatan dan anugerah yang telah diperolehi.

Program Sekolah Amanah membawa transformasi sekolah yang membentuk murid yang holistik sesuai dengan amalan pendidikan yang lestari.

12 SEHARI SELEMBAR BENANG, LAMA-LAMA MENJADI KAIN (MIGHTY OAKS FROM LITTLE ACORNS GROW)

Hamidah bt Mohd Arifin (Advisory Teacher - AT)

Abstract: *In this article, the writer writes about teachers' doubts and dilemma when the Trust School Programme was first introduced to SMK Seri Paka. Various perceptions and questions surfaced among the school community due to their uncertainties about the Trust School Programme. Even though briefings were given by LeapEd®, there were still teachers who were apprehensive. Continuous Professional Development and the TeachSmart modules have given confidence to teachers on the need to change pedagogy. The writer's experience in the RASA programme in the Outward Bound School in Lumut Perak, has increased understanding and awareness on the need to change attitudes for the sake of students. The writer was appointed as AT (Advisory Teacher) and this was a chance for him to pursue his role as a teacher in implementing effective teaching and learning in the classroom, besides supporting and assisting other teachers (Teachers Support Plan). The writer expresses his role as a catalyst in bringing changes to the teaching methods in the classroom and implementation of PLC (Professional Learning Community). "One – Ten" Programme combined with implementation of the "Educator's Room" has increased the effectiveness of the implementation of the Trust School Programme as a whole.*

Pada tahun 2017 bulan Januari bermulalah gelaran baharu bagi SMK Seri Paka, daripada sekolah harian biasa dipilih menjadi Sekolah Amanah di Malaysia dan yang pertama di daerah Dungun. Pada peringkat awal, pelbagai persepsi dan persoalan yang muncul dan bermain di fikiran warga sekolah SMK Seri Paka. "Sekolah Amanah" satu perkara baru bagi kami, guru-guru di sini! Malah, kami langsung tidak memahami apa sebenarnya "Sekolah Amanah".

Pemilihan SMK Seri Paka sebagai Sekolah Amanah memberikan satu kejutan yang besar kepada kami, guru-guru di sini. Apa tidaknya, ramai di kalangan kami terutama guru-guru kurang senang dengan kehadiran 'Sekolah Amanah' ini kerana ianya asing bagi kami. Lantaran itu, pelbagai pendapat dan pandangan negatif yang dilontarkan daripada mulut masing-masing. "Dahlah sekolah kecil, bilangan murid hanya empat ratus lebih, guru-guru pun tidaklah ramai sangat, hanya 47 orang sahaja". "Sekolah pun bukannya ada banyak kemudahan". "Mengapa SMK Seri Paka yang dipilih sebagai 'Sekolah Amanah'?" "Mengapa tidak sekolah lain?" Begitulah antara rungutan awal daripada guru-guru SERI.

Taklimat awal telah diberikan oleh pihak Yayasan Amir dan bertalu-talu nasihat datang daripada Penasihat LeapEd®, namun ada lagi di kalangan kami pada waktu itu masih menganggap pemilihan SMK Seri Paka sebagai Sekolah Amanah akan menimbulkan kesukaran kepada kami. Antaranya termasuklah beban kerja yang semakin bertambah yang menyebabkan kami balik lewat, modul-modul TeachSmart yang meletihkan dan sebagainya. Kami bandingkan keadaan kami dengan guru-guru di sekolah lain yang tidak akan menghadapi keadaan yang kami akan alami. Sebegitu negatifnya pandangan kami sehingga ada yang beranggapan betapa malangnya berkhidmat sebagai guru di sini. Malah ada di kalangan kami yang cuba menunjukkan penentangan secara terang-terang dan ada yang mohon bertukar ke sekolah lain. Dalam pada itu, ada juga di kalangan kami yang menerima perubahan ini dengan berlapang dada. Hanya tunggu dan lihat. Ikut saja tanpa banyak bicara, kerana apapun ia arahan. Reda sajalah! Daripada kaca mata ini, setelah setahun program Sekolah Amanah dilaksanakan dapat dilihat semakin ramai guru telah mula dapat menerima perubahan ini. Peribahasa mengatakan 'Tak Kenal Maka Tak Cinta'. Apatah lagi dengan adanya sokongan dalam bentuk program latihan - CPD (*Continuous Professional Development*) dan penggunaan Modul TeachSmart yang disampaikan dengan begitu berkesan dan

menarik oleh tiga orang Penasihat Pendidikan LeapEd® yang mempunyai pengalaman yang amat luas dalam bidang pendidikan. Tetapi rambut tak semua hitam. Biasalah, alah bisa tegal biasa. Masih ada lagi guru yang merungut. Malah masih ada lagi di antara kami yang masih tidak dapat menerima perubahan ini secara menyeluruh. Pada peringkat awal pelaksanaan Sekolah Amanah, memang kami mengakui tidak memahami tujuan dan kaedah yang akan digunakan. Bagaimanapun modul-modul dan pendedahan melalui bengkel CPD banyak membantu kami mendapat kefahaman yang sangat jelas tentang pelaksanaan PdPC mengikut acuan Sekolah Amanah selaras dengan kehendak sistem pendidikan iaitu Pembelajaran Abad ke-21 (PAK21). Kami didedahkan dengan teknik dan kaedah pengajaran melalui bengkel-bengkel yang dikendalikan oleh tiga orang Penasihat Pendidikan LeapEd yang berpengalaman luas dan penyabar. Terima kasih kami ucapkan kepada Dr. Keith, Cikgu Azizul dan Puan Hajah Samiha yang banyak membimbing dan memberi tunjuk ajar kepada kami guru-guru SERI sehingga sedikit demi sedikit kami mulai yakin akan perubahan yang dibawa oleh program Sekolah Amanah. Pada penghujung tahun 2017 iaitu pada 24 November hingga 28 November saya telah terpilih menyertai Program RASA di bawah *Program Trust School* di Outward Bound School Malaysia di Lumut Perak. Pada peringkat awal memang saya tertanya-tanya pada diri sendiri. Mengapa saya yang dipilih? Kenapa tidak guru lain? Memang timbul pelbagai perasaan apatah lagi melihat kepada persediaan yang perlu dibawa, agak banyak dan rencah. Bermacam-macam perkara yang bermain dalam fikiran. Namun berbekalkan pengalaman yang ada dan berfikir secara positif, akhirnya bersama dengan dua orang murid, saya turut menyertai program tersebut. Walaupun penat sepanjang berada di sana, padat dengan aktiviti fizikal pada waktu siang hari dan pada sebelah malamnya, namun saya merasakan ia tidak sia-sia. Di samping terlibat dalam pelbagai aktiviti luar, kami juga berpeluang berinteraksi secara informal dengan pegawai –pegawai daripada Yayasan Amir. Apa yang dapat saya rumuskan sepanjang empat hari di sana ternyata ianya memberi makna yang begitu mendalam kepada saya kerana ia telah membuka mata dan minda saya tentang tujuan penubuhan Sekolah Amanah di Malaysia. Satu pengalaman yang amat berharga dan terkesan di hati saya. Di sinilah saya mengetahui apa itu ML (*Middle Leader*), AT (*Advisory Teacher*), SVG (*Student Voice Group*) dan peranan masing-masing. Saya juga telah mula memahami tentang misi dan visi Sekolah Amanah dan pentingnya Pembelajaran Abad ke-21 (PAK 21). Semasa berada di OBM - *Outward Bound School*, Perak), saya juga masih terdengar pelbagai keluhan yang diutarakan oleh ML dan AT daripada Sekolah Amanah yang lain. Daripada masalah elaun, penerimaan ML di kalangan guru-guru senior, hinggalah termasuk bebanan kerja ML, pengiktirafan dan sebagainya. Tetapi bagi saya, setiap yang baik mesti ada cabaran yang membawa ke arah kejayaan. Setiap masalah pasti ada penyelesaiannya. Kata-kata semangat dan penjelasan yang diberikan oleh pegawai-pegawai Yayasan Amir menyakinkan semua ML yang hadir bahawa apa yang dilaksanakan adalah demi untuk kemajuan dan kesejahteraan murid serta kemajuan sekolah. Banyak sekolah yang menjadi perintis program Sekolah Amanah di negeri Johor telah menunjukkan pencapaian yang amat membanggakan sama ada dalam kurikulum, kokurikulum, dan sahsiah murid. Di sinilah saya mula memahami fungsi, tujuan dan kaitan antara penubuhan Sekolah Amanah dengan PAK21. Timbul perasaan bangga dalam diri kerana terpilih mengikuti program RASA. Betapa seronoknya saya dapat berkenalan dan bertukar-tukar pandangan dengan ML dari Sekolah Amanah di seluruh Malaysia. Kesimpulannya, penglibatan saya dalam program di OBM ibarat 'Pergi Tanpa Ilmu Tetapi Pulang Dengan Banyak Pengalaman Berharga'.

Masuk tahun kedua Sekolah Amanah di SMK Seri Paka iaitu pada awal 2018, satu kumpulan ML dan AT diwujudkan di sekolah ini. Satu lagi amanah yang perlu digalas apabila saya antara yang terpilih sebagai AT. Menerima tawaran dengan hati terbuka apatah lagi diperkukuhkan dengan pengalaman selama berada di OBM Perak, membantu saya memahami peranan dan tanggungjawab sebagai AT. Pada tahun kedua ini saya juga melihat kesungguhan guru-guru mengendalikan LO (Pencerapan Pengajaran) masing-masing. Yang kurang menguasai kemahiran pula dibimbing oleh ML/AT melalui kaedah *Teacher - Support Plan*. Dari hari ke sehari, saya dapati penerimaan guru-guru terhadap program Sekolah Amanah sudah banyak berubah. Mereka mula menerima kaedah PdPc dan perubahan lain dengan lebih terbuka. Dengan kesungguhan dan komitmen, guru-guru berupaya menyediakan dan membuat pembentangan Kajian Tindakan masing-masing. Saya melihat rungutan demi rungutan semakin kurang kedengaran. Kaedah PLC (*Professional Learning Community*) yang dijayakan oleh ML/AT dengan bimbingan Penasihat Pendidikan LeapEd® banyak membantu meningkatkan pengajaran dan seterusnya merapatkan hubungan di kalangan guru-guru. Melalui PLC kami berpeluang berbincang tentang sebarang masalah terutamanya berkaitan PdPC. Guru-guru mulai ada keyakinan diri dalam mengaplikasi pelbagai kaedah pengajaran yang disarankan oleh Sekolah Amanah. Kami mampu membuat perubahan jika diberi kepercayaan walaupun ramai guru di sekolah lain takut untuk berkhidmat di SERI kecuali atas arahan pihak JPN atau PPD. Perkembangan seterusnya ialah pada awal 2018 apabila Cikgu Azizul (EA) telah mencadangkan satu program baru iaitu Program *One:Ten*. Sebenarnya program ini bukanlah satu program yang baharu tetapi telah dinamakan semula. Sebelum ini program ini dinamakan Program Mentor-Mentee dan diwujudkan dengan kerjasama Unit Kaunselor tetapi kurang berkesan jika dibandingkan dengan Program *One:Ten*.

Pada pandangan saya, program ini lebih terurus kerana aktivitinya tersusun dengan baik, dan disokong dengan dokumen yang lengkap. Jika dilihat hala tuju program ini memberi banyak faedah dan ianya masih dilaksanakan selama 20 minit pada setiap pagi Isnin. Melalui program ini setiap guru akan menjaga sekurang-kurangnya 10 orang murid dari pelbagai peringkat umur dan kelas. Setiap masalah murid sama ada masalah disiplin, kehadiran, pembelajaran atau masalah peribadi akan cuba diatasi oleh guru tersebut dan jika gagal, guru yang berkenaan akan berbincang bersama kaunselor untuk tindakan seterusnya. Hubungan guru dan murid 1:10 menjadi akrab tidak ubah seperti seorang ibu atau bapa dengan anak-anaknya. Murid-murid daripada Program *One:Ten* dijaga bagai menatang minyak yang penuh. Kadang-kadang masa 20 minit digunakan untuk sarapan pagi sambil berbincang masalah masing-masing, membuat sambutan hari lahir dan sebagainya. Melalui program ini, guru-guru juga mengenali ibu bapa murid-murid yang terlibat. Murid-murid ternyata seronok apatah lagi bagi murid yang kurang mendapat perhatian daripada ibu bapa akibat kesibukan bekerja. Kami, guru-guru SERI tidak mahu melihat prestasi pelajaran anak-anak didik kami merosot akibat dihantui dengan pelbagai masalah. Apatah lagi apabila sebahagian besar murid-murid kami terdiri daripada keluarga golongan miskin dan ibu bapa yang berpendapatan rendah.

Pada 2018 juga pihak pengurusan sekolah telah mewujudkan sistem ER (*Educators Room*). Melalui cara ini setiap guru memiliki bilik masing-masing yang sebelumnya ialah bilik darjah. Bilik guru tidak diwujudkan lagi. Guru bertanggungjawab terhadap kelas masing-masing dengan usaha yang merangkumi pembersihan, menghias dan disediakan peraturan kelas. Penyusunan kelas adalah mengikut keperluan PdPc Abad ke-21. Pada awalnya, kaedah ini dilihat agak kelam kabut kerana setiap murid perlu mengingati ER setiap guru subjek. Kadang kala suasana menjadi lucu terutama semasa

berlakunya pertukaran kelas. Murid kelihatan terkejar-kejar dan riuh rendah untuk mencari ER yang sepatutnya. Satu pengalaman baharu buat mereka. Murid-murid merasa seronok seolah-olah berada di universiti. Bagi mereka sekurang-kurangnya ia membuat mereka lebih cergas, dapat menghilangkan rasa mengantuk, dan berpeluang masuk ke kelas-kelas yang mempunyai pelbagai sumber yang disusun dengan baik. Kini, suasana kelam kabut sudah hilang. Murid-murid sudah mengenali ER guru subjek masing-masing. Semakin hari masalah-masalah yang dihadapi dapat dihadapi walaupun masih ada lagi sedikit kelemahan. Segala sumber pendidikan yang menyokong 14 kompetensi dalam PdPc ditempatkan di bilik ER. Lawatan demi lawatan, pemantauan demi pemantauan daripada pihak PPD, JPN dan sekolah-sekolah sekitar Dungun menjadi satu yang membanggakan warga sekolah SERI. Pelawat sering bersoal jawab dengan guru-guru tentang kekuatan dan impak pelaksanaan Program Sekolah Amanah. Guru-guru SERI sentiasa bersedia dan ceria melayani pelawat yang hadir. Walaupun penat tetapi hati kami, guru - guru SERI tetap merasa puas apabila melihat kesungguhan dan minat murid untuk terus belajar dan menempa kejayaan. Kehadiran murid ke sekolah semakin bertambah baik. Setiap ER dilengkapi dengan sudut bacaan, sudut permainan, sudut bicara, sudut perbincangan, gallery wall, word wall, traffic light, dan sebagainya. Sekarang guru-guru di sini tidak lagi hidup seperti katak di bawah tempurung. Alhamdulillah guru-guru SERI kini sudah mempunyai keyakinan yang tinggi, memahami bagaimana untuk membimbing murid mengikut acuan PAK21 dan tidak gentar apabila diajukan soalan oleh pelawat-pelawat yang datang. Saban tahun markah guru-guru daripada pencerapan pengajaran (*Lesson Observation* – LO) telah menunjukkan peningkatan yang amat memberangsangkan. Itulah yang dikatakan, “Tak Kenal Maka Tak Cinta, Sudah Kenal Pasti Jatuh Cinta”. Kesimpulannya setelah SMK Seri Paka memasuki tahun kedua Sekolah Amanah, telah ada beberapa kejayaan dan peningkatan sama ada dalam bidang kurikulum dan kokurikulum yang boleh dibanggakan. Kini, telah ada ibu bapa yang sanggup turun padang bersama-sama membantu guru-guru melatih murid-murid pada waktu petang sebagai persediaan untuk pertandingan sukan dan olahraga. Bermula tahun 2017 sehingga kini, SMK Seri Paka ‘Sekolah Amanah’ semakin digeruni oleh pihak lawan daripada sekolah berdekatan. Ramai murid yang terpilih mewakili daerah ke peringkat negeri dan kebangsaan. Kehadiran ibu bapa di setiap kem akademik, majlis-majlis ilmu seperti Temu Murni, Hari Anugerah Kecemerlangan dan sebagainya telah menunjukkan peningkatan. Kejayaan demi kejayaan yang dicapai ini adalah hasil daripada komitmen semua pihak. Bagi saya pencapaian ini mampu menarik perhatian lebih ramai lagi masyarakat luar untuk mengenali dan mendekati SMK Seri Paka sebagai Sekolah Amanah yang berjaya. Boleh dikatakan kini imej SERI semakin dipandang tinggi oleh komuniti luar berbanding sebelumnya. Ibu bapa telah mulai yakin untuk menghantar anak-anak mereka belajar di SERI. Buktinya, jumlah murid sekolah ini semakin meningkat bilangannya semenjak SERI menjadi Sekolah Amanah.

Sekarang genaplah tiga tahun SMK Seri Paka menjadi Sekolah Amanah. Semoga kejayaan terus meningkat. Bimbingan daripada tiga orang Penasihat Pendidikan LeapEd®, pihak pengurusan yang sentiasa bekerja keras dan kerjasama guru-guru diharap dapat membentuk satu pasukan yang padu untuk menuju ke arah kecemerlangan. Apa yang diimpikan, semoga suatu hari nanti SMK Seri Paka Trust School menjadi jaguh dalam semua bidang sama ada bidang akademik, ko-kurikulum, sahsiah atau hubungan dengan ibu bapa serta masyarakat sekitar. In sya Allah, impian pasti akan menjadi kenyataan.

13 SEKOLAH AMANAH: UNIVERSITI KEDUA SAYA (TRUST SCHOOL: MY SECOND UNIVERSITY)

Zarina Binti Mat Ali

Abstract: The writer narrates her experience as a teacher in SMK Seri Paka which is a Trust School in Terengganu. Her experience is based on the view of a teacher that has experienced ups and downs and challenges in the Trust School Programme which has brought about many advantages and benefits to the school and its community. The writer narrates her experience in acquiring knowledge and skills through Continuous Professional Development in the Trust School Programme which is equivalent to her experience in gaining knowledge during University days. Through the Trust School Programme the writer is proud to gain knowledge and expertise in the 14 teaching and learning competencies which can be applied in the classroom during teaching and learning which benefits the students. From the writer's point of view, a positive mind eases the acceptance to change. This change will bring advantages and benefits to all.

SMK Seri Paka merupakan sebuah Sekolah Amanah di negeri Terengganu. Apakah Sekolah Amanah? Sekolah Amanah ialah sekolah yang melaksanakan Program Sekolah Amanah iaitu program daripada inisiatif pihak Kementerian Pendidikan Malaysia untuk melaksanakan transformasi sekolah menggunakan model Kerjasama Awam- Swasta (PPP) selaras dengan Pelan Pembangunan Pendidikan Malaysia (2013 – 2025). Program ini dikendalikan oleh Yayasan Amir (YA), dan dioperasikan oleh LeapEd® Services Sdn Berhad (LeapEd®). Program Sekolah Amanah berfokus kepada matlamat membawa transformasi pada seluruh sekolah yang melibatkan pemimpin sekolah, guru, murid, ibu bapa dan komuniti setempat. Matlamatnya baik iaitu untuk membawa ke arah kecemerlangan sekolah melalui peningkatan dalam kualiti kepimpinan melalui pelbagai program kurikulum dan ko-kurikulum untuk memperkembangkan kemajuan murid secara holistic seperti yang dinyatakan dalam Empat Matlamat Strategik. (Strategic Goal – SG).

Semasa kali pertama mendapat khabar bahawa SMK Seri Paka akan dijadikan sebagai Sekolah Amanah, saya merasa agak gundah- gulana dan semacam ada ketakutan. Ini mungkin disebabkan terdapat bermacam-macam versi mengenai apa yang bakal kami hadapi bermula tahun 2017. Kali pertama kami dipanggil untuk menghadiri taklimat oleh pihak YA dan LeapEd®, penerimaan saya sangatlah negatif.

Bermula pada awal tahun 2017, kami didedahkan dengan pelbagai program di bawah *Continuous Professional Development* (CPD) yang dikendalikan oleh pihak LeapEd®. Pada mulanya, saya agak sukar memahami kandungan yang disampaikan semasa CPD tersebut. Saya terasa seolah-olah seperti menghadiri semula sesi pembelajaran di universiti yang telah saya tinggalkan hampir 20 tahun. Jika mengikut rekod keputusan peperiksaan semasa di universiti, saya tidak akan memperoleh markah yang tinggi bila melibatkan subjek berunsurkan kandungan berbanding subjek Matematik yang berunsurkan pengiraan yang kebetulan menjadi opsyen utama saya dalam kursus saya di universiti pada ketika itu. Sekali lagi, datang perasaan tertekan atas faktor tidak meminati tajuk-tajuk yang berbentuk kandungan (*content based*) dan teori dalam CPD tersebut. Saya juga merasakan otak saya sudah lama tidak digilap dengan ilmu yang agak ilmiah. Saya mengakui kurang membaca bahan-bahan ilmu ilmiah kecuali membaca majalah agama selepas meninggalkan alam universiti dan memasuki alam pekerjaan. Apatah lagi kehidupan saya hanya berlegar mengajar Matematik Tingkatan 4 dan 5 hampir 20 tahun selepas tamat pengajian di universiti.

Semasa kali pertama dicerap oleh *Education Partner* (LE - EP), perasaan saya sangat takut walaupun saya merupakan guru yang berpengalaman. Namun selepas dibimbing oleh EA (Education Advisor – LeapEd®) dan EP akan konsep PdPc Sekolah Amanah, saya mula memahami sedikit demi sedikit dan mula merasa tenang apabila dicerap buat kali kedua. Mulai saat itu, saya berusaha mengaplikasikan ilmu yang diperolehi daripada CPD yang telah dipelajari selama hampir setahun itu. Kesimpulan yang dapat saya nyatakan ialah saya semakin jelas dengan PdPc Sekolah Amanah apabila saya mempraktikkannya di dalam proses PdPc.

Apabila masuk tahun kedua program Sekolah Amanah ini, saya dapati saya sudah makin memahami konsep PdPc yang menekankan kepada 4B iaitu “Buat, Bincang, Bentang dan Betulkan” dan saya mulai mengaplikasikan konsep 4B itu dalam pengajaran saya sehari-hari. Terdapat 14 kompetensi yang telah diajar semasa CPD iaitu Perancangan Pengajaran, Objektif Pembelajaran/Kriteria Kejayaan, Sumber Bahan termasuk Penggunaan ICT, Persekitaran Fizikal, Persekitaran Emosi, Maklumbalas, Penilaian Berterusan, Penilaian Kendiri dan Rakan Sebaya, Struktur Pembelajaran Ko-Operatif, Kolaborasi dan Penyoalan. Begitu juga dengan penggunaan *Word Wall* di dalam kelas. Saya mendapati ia sangat memudahkan saya untuk mengingat semula tajuk-tajuk yang telah saya ajar sebelum ini. Cuma saya dapati, kekangan besar untuk melaksanakan kaedah ini setiap hari adalah untuk mengejar masa menghabiskan sukatan pelajaran bagi menghadapi peperiksaan SPM. Walaupun begitu, pada pandangan saya jika saya melakukan latihan tubi berorientasikan soalan peperiksaan, saya masih menggunakan konsep 4B di dalam PdPc saya. Saya sangat bersetuju dengan penulisan dan penekanan kepada Objektif Pembelajaran (LO) dan Kriteria Kejayaan (SC) yang ditulis di papan putih setiap kali proses PdPc dijalankan. Penggunaan LO dan SC sangat membantu murid saya untuk memahami tajuk yang diajar dan memastikan penglibatan mereka dalam aktiviti dalam kelas setiap hari .

Sebagai kesimpulan dari apa yang saya alami ini adalah hanya minda yang positif akan membuat kita menerima sesuatu perubahan. Saya masih lagi dalam proses belajar menerima segala perubahan ini dan masih terus belajar untuk betul-betul mengaplikasikan apa yang dipelajari melalui Program Sekolah Amanah. Apa yang pasti, pengorbanan saya hanyalah untuk kebaikan dan manfaat murid yang dahagakan ilmu. Secara jujurnya, segala program yang diajar melalui CPD dan tunjuk ajar daripada pihak LeapEd® sangat membantu saya dan kini saya merasakan lebih selesa mengikuti Program Sekolah Amanah.

Maximise Student Potential & Achievement

SG3

14 MY SCHOOL IS A TRUST SCHOOL

Muhammad Mubin bin Abu Mansor (Form 5 Student)

***Abstrak:** Kertas ini memaparkan sudut pandangan seorang murid Sekolah Amanah yang melalui program transformasi. Murid tersebut berkongsi pandangannya tentang bagaimana kaedah pengajaran yang berbeza telah menyebabkan murid dapat berfikir dan lebih memahami mata pelajaran yang diikuti. Murid tersebut juga turut berkongsi tentang perubahan yang memberi impak terhadap pembelajarannya dan bagaimana penambahbaikan telah dibuat bagi membantu murid rasa dihargai dan lebih berupaya untuk mencapai potensi penuh mereka serta menjadi murid yang bermotivasi dan berdisiplin.*

Firstly, what is a Trust School? Trust School is a comprehensive and sustainable school transformation programme aimed at improving student outcomes and revitalising school culture. This is achieved through addressing four strategic goals focusing on school leadership, teachers, students, parents, and the community. The programme's main driver is Yayasan Amir which is a Not-for-Profit organization which collaborates with the Ministry of Education Malaysia through a Public-Private-Partnership. Now, I will explain how my school has changed after my school became a Trust School.

One of the main changes is to the teaching and learning strategies. Before becoming a Trust School, the teachers taught the students didactically and the students only learnt from what the teacher taught them. Sadly, the students were not given a chance to create new ideas. As a result, it limited the students' thinking. After becoming a Trust School, the students were able to do presentations on a topic given by the teacher and the teacher acts as a facilitator. This leads the students to think more and to know more about the topic. If a student makes a mistake, the teacher will correct it. "Anyone who has never made a mistake has never tried anything new" said Albert Einstein. Hence, this discovery approach to teaching and learning will make education better than before.

Furthermore, with support from our Education Advisors from LeapEd® - Dr. Keith Robert Thomas, Mr. Azizul Rahman, and Mrs. Samiha Salleh – our Principal established a new system in my school which is the Educator's Room (ER). Before they established it, the students have their own classroom where they would remain for most lessons. The students were responsible for their classroom's basic facilities such as the broom, whiteboard eraser and dustbin. Sometimes, the students used to decorate their classroom to make them more cheerful. Now, the teachers in our school have their own classrooms. And the students? They do not. Now, the students move from to classroom to classroom. Each classroom is a specialist subject-based classroom. This system gives students a fresh environment of learning for each subject.

Moreover, before my school become a Trust School, the students hardly ever took part in activities outside the school. As a result, this affected students in many ways because we did not get a chance to learn something new from the activities beyond the school. Since becoming a Trust School, students often join activities outside the school. For example, 6 students joined the Toyota Eco Youth competition in 2018. What is more, they won second place. This will encourage other students to join activities outside the school.

Last but not least, the One:Ten programme is one of the major changes that Trust School has established in my school. Before my school became a Trust School, the students went to assembly every Monday morning. However, since becoming a Trust School, every Monday students go to their teacher's ER which has been set for them. This gives us a chance to get to know the teachers who do not teach them. Additionally, the teachers get to know the ten students in their group. This helps the students to feel valued and more able to reach their full potential as well as becoming motivated and disciplined students.

I hope that Trust School programme will continue to implement even more changes in my school. I am lucky to be part of a Trust School.

15 PROGRAM PODIUM OLAHRAGA SERI (“*OLAHRAGA SERI*” *PODIUM PROGRAMME*)

Noraini binti Jusoh (GPK CoCo) & Zulkefli bin Mamat (PJ Teacher)

Abstract: *In this article the writer elaborates how SMK Seri Paka accomplished strategic aims in the Co-Curriculum Framework. They focus on students' involvement in co-curriculum activities including Sports. The school has encouraged maximum student participation in sports. Various efforts have been made by the school to increase the quantity and quality of student involvement amongst which is the Athletic Podium Programme. Implementation of this programme shows the importance of a comprehensive training and commitment from all parties in the school towards achieving the Trust School co-curriculum goals.*

Pendahuluan

Sukan khasnya bidang olahraga memainkan peranan yang penting dalam pembangunan modal insan. Melalui kegiatan olahraga, para pelajar bukan sahaja dapat mencapai kecemerlangan dalam bidang sukan malahan lebih jauh daripada itu mereka juga dapat menimba ilmu pengetahuan, meningkatkan kemahiran bersosial, membentuk kualiti kepimpinan, bersahsiah dan berdisiplin tinggi.

Sebagai Sekolah Amanah, SMK Seri Paka mengamalkan 5 fokus strategik dalam Kerangka Kerja Ko-Kurikulum. Antara 5 fokus ini ialah penglibatan murid dalam aktiviti ko-kurikulum termasuk sukan. Fokus sekolah ialah kepada penglibatan murid dalam perancangan dan pelaksanaan aktiviti. Murid-murid diberi kebebasan untuk memilih aktiviti yang mereka berminat. Melalui penglibatan murid dalam sukan, kita dapat mencungkil bakat dan kecemerlangan mereka dalam bidang sukan, di samping memberi peluang kepada mereka untuk memegang tanggungjawab. Melalui penglibatan aktif murid-murid dalam aktiviti sukan dapat melahirkan murid-murid yang berketrampilan selari dengan matlamat Sekolah Amanah ke arah kemenjadian murid yang holistik. Memandangkan betapa pentingnya kegiatan sukan kepada murid, pihak pengurusan sekolah dengan sedaya upayanya telah menggalakkan penyertaan semaksimum para murid dalam bidang sukan.

Sehubungan dengan itu, pihak pengurusan SMK Seri Paka akan terus mengusahakan pelbagai kaedah untuk meningkatkan kualiti dan kuantiti penyertaan para murid di sekolah ini dalam aktiviti sukan. Antara program yang dirancang ialah “Program Podium Olahraga” yang akan berjalan sepanjang tahun. Tema yang mengiringi program Podium Olahraga ialah “Seri: Berhak Hebat” yang dianjurkan oleh Majlis Sukan dan Kelab Olahraga SMK Seri Paka. Program ini dimulai bulan Oktober 2018 hingga Mac 2019 dan diadakan pada setiap Hari Selasa, Rabu dan Sabtu pada pukul 4.30 petang – 6.30 petang. Program ini menggalakkan murid-murid Tingkatan 1 hingga 5 khususnya ahli-ahli Kelab Olahraga dan atlit-atlit yang berpotensi dalam kejohanan balapan dan padang. Jurulatih terdiri daripada guru-guru sekolah ini iaitu Encik Zulkefli bin Mamat (Acara Balapan) dan Puan Hajah Zarina binti Mat Ali (Acara Padang).

Melalui program ini kita berhasrat untuk mencungkil bakat baru daripada kalangan murid-murid dalam bidang olahraga. Mereka yang berjaya boleh diketengahkan dalam kejohanan balapan dan padang peringkat MSSD, MSST dan MSSM. Selain melahirkan insan yang cergas dan cerdas dari segi mental dan fizikal, ia juga boleh memupuk semangat setia kawan di kalangan murid dan guru serta menyemarakkan semangat daya saing yang sihat. Di samping itu, ia menggalakkan ibuapa, penjaga dan pihak berkepentingan terlibat dalam program sekolah.

Impak Program

Pelaksanaan program Podium Olahraga Seri ini, jelas membuktikan bahawa latihan yang sempurna dan komitmen semua pihak di SMK Seri Paka dapat membawa kejayaan dan impak selari dengan matlamat ko-kurikulum Sekolah Amanah. Program Podium Olahraga Seri akan diteruskan pada tahun 2019 dengan lebih sistematik. Kami berhasrat menambah bilangan atlet yang berminat dan berpotensi dalam bidang balapan dan trek. Semoga pada tahun 2020 kami akan menjadi johan keseluruhan MSSD Dungun dan melahirkan lebih ramai atlet yang akan mewakili MSS Terengganu ke peringkat MSSM.

Antara kejayaan kami ialah berikut:

1. Dalam Kejohanan Olahraga MSSD Dungun, kami memperolehi tempat kedua dengan merangkul 14 pingat emas, 9 perak dan 6 gangsa.
2. Murid kami iaitu Muhammad Marfiq Iskandar Mohd Zuki diangkat sebagai Olahragawan keseluruhan terbaik dan atlet terbaik Lelaki 15. Beliau memenangi pingat emas untuk acara lontar cakera, lontar peluru dan merenjam lembing (Memecahkan rekod MSSD Dungun 2002).
3. Nor Annisa binti Razali dinobatkan sebagai Atlet Terbaik Perempuan 15 dengan memenangi pingat emas dalam acara 100M, 200M, 400M dan 4 x 100 M.
4. Di peringkat MSS Terengganu pula, Muhammad Marfiq Iskandar Mohd Zuki dinobatkan sebagai Peserta Lelaki Terbaik Kategori 15 dengan memenangi dua pingat emas dan tiga gangsa dalam acara melontar lembing, lontar cakera dan lontar peluru.

LeapEd Services Sdn. Bhd.

KL Head Office

Level 52, Menara TM, Jalan Pantai Baharu,
50672 Kuala Lumpur.

Tel: +603 – 2282 3456

Fax: +603 – 2282 3457

Email: enquiry@leapedservices.com

www.leapedservices.com