


UNTUK ALBUM ... Para pelajar dan ibubapa bergambar bersama-sama dengan para peserta program dari UMS.

Pelajar UMS mengadakan Outreach Program di Kampung Salarom Taka

Memperkuuh jati diri

Oleh JOHAN AZIZ
johanaziz54@gmail.com

SERAMAI 42 pelajar Sekolah Pendidikan dan Pembangunan Sosial, Program Khas Pensiswazahan Guru Besar (PKPGB) Kohort 5 dengan kerjasama kumpulan pelajar asas daripada Program Pendidikan dengan Sains Sosial dan *Pendidikan serta Ekonomi Universiti Malaysia Sabah (UMS)*, telah mengadakan Outreach Program ‘Scaling Up Education In Community’ selama empat hari di Kampung Salarom Taka, Nabawan.

Seramai 105 orang murid Tahun Enam dari empat sekolah terdiri SK Salarom, SK Sepulut, SK Lotong dan SK Labang dan 60 pelajar sekolah menengah dari SMK Sepulut dan SMK Nabawan telah menyertai program ini.

Outreach Programme yang diketuai dan dikendalikan oleh Dr Khalid Johari adalah untuk mencapai empat matlamat, iaitu menyediakan pusat sehtini pembelajaran maya, meremajakan semula motif profesi guru, membantu sekolah menghasilkan persekitaran pembelajaran yang menarik, sihat dan lestari, serta membantu pihak sekolah meningkatkan produk dan kualiti sekolah.

Di pihak peserta rombongan pula, pelajar berpeluang memantapkan pengetahuan teori yang dipelajari di universiti melalui pengaplikasian ke dalam bentuk tindakan dan persekitaran pendidikan yang sebenar.

Para peserta diberi pendedahan terhadap senario sebenar iklim dan budaya sekolah di kawasan Pedalaman. Pelaksanaan program ini adalah sebagai satu persediaan untuk melengkapkan diri, memperkuuhkan jati diri dan sistem nilai dalam usaha untuk meningkatkan profesionalisme keguruan dalam bakal guru khususnya di kawasan luar bandar.

“Para peserta diberi pendedahan terhadap senario sebenar iklim dan budaya sekolah di kawasan Pedalaman. Pelaksanaan program ini adalah sebagai satu persediaan untuk melengkapkan diri, memperkuuhkan jati diri dan sistem nilai dalam usaha untuk meningkatkan profesionalisme keguruan dalam bakal guru khususnya di kawasan luar bandar.”

untuk melengkapkan diri, memperkuuhkan jati diri dan sistem nilai dalam usaha untuk meningkatkan profesionalisme keguruan dalam bakal guru khususnya di kawasan luar bandar.

Penganjuran program itu adalah sebahagian daripada kerja lapangan bagi kursus Pemasaran Pendidikan dan kursus Kreativiti dan Inovasi dalam pendidikan.

Dengan sejarah penduduk Kampung Salarom Taka yang merupakan kumpulan terakhir yang berhijrah meninggalkan kampung asal mereka di Salarom, Pensiangan, yang jaraknya kira-kira dua hari perjalanan menaiki bot dari pekan Pensiangan, maka objektif Outreach Programme ini bertepatan untuk meningkatkan keupayaan akses maklumat di kalangan masyarakat sekitar berhubung dengan kemudahan pembelajaran dan peningkatan kualiti hidup masyarakat setempat.

Program yang dirancang teliti ini juga berpotensi mempromosikan produk sekolah SK Salarom serta membantu masyarakat setempat di Kampung Salarom Taka untuk memainkan peranan dan menyokong aktiviti pendidikan lestari. Selain itu, bagi menggalakkan SK Salarom tampil sebagai sekolah yang menjalankan aktiviti pendidikan lestari.

Sepanjang empat hari tiga malam program itu

berlangsung, pelbagai aktiviti dilaksanakan antaranya ialah ‘One Stop Learning Centre’ yang disampaikan oleh kumpulan satu diketuai oleh Sapli Abdul Malik bertujuan meningkatkan keupayaan akses maklumat di kalangan masyarakat sekitar berhubung dengan kemudahan pembelajaran dan peningkatan kualiti hidup masyarakat setempat.

Aktiviti Membentuk Suasana Pembelajaran Lestari, Sihat dan Menarik diketuai oleh Khamsi Amit dalam usaha membantu guru-guru dan masyarakat menghasilkan persekitaran pembelajaran yang sihat, menarik dan lestari. Pengurusan P&P Dan Pemasaran Pendidikan diketuai oleh Chong Poi Tay bagi membantu pihak sekolah dalam pengurusan alat-alat pengajaran dan pembelajaran serta mempromosikan produk sekolah kepada masyarakat sekitar.

Aktiviti Pengurusan Bidang Peremajaan Staf diketuai oleh Zumat Zainal bagi mengenalpasti kekuatan dan kelemahan yang terdapat dalam kalangan guru-guru SK Salarom. Selain itu, membantu guru-guru sekolah itu meningkatkan profesion keguruan mereka. Sasaran bagi keempat-empat aktiviti ini ialah guru-guru daripada SK Salarom, SK Sepulut, SK Lotong dan SK Labang, Nabawan.

Pada masa yang sama juga, lain-lain aktiviti yang diadakan Slot Program Bahasa Melayu

kepada murid tahun enam diketuai oleh Rahayani dengan kerjasama pelajar asas dan Program ‘I Love English’ serta Program ‘Learn Science With Master’.

Aktiviti ini adalah berbentuk modul pengajaran selaras dengan sukan pelajaran tahun enam bagi membantu mereka menjawab dalam Ujian Penilaian Sekolah Rendah (UPSR) melalui pendedahan contoh-contoh soalan. Aktiviti ini berjalan lancar dan sambutan daripada murid-murid yang terlibat sangat mengalakkan dan mendapat maklum balas yang positif daripada mereka.

Taklimat Standard Kualiti Malaysia (SKPM) kepada guru-guru daripada sekolah yang terlibat disampaikan oleh Dr. Sabariah Sharif dan dipengerusikan oleh Johoya Baking dan diikuti Program Penghayatan Ilmu kepada murid tahun enam SK Salarom dan Pengubahsuaihan Pusat Sumber SK Salarom.

Di Dewan Salarom pula dikendalikan majlis suai mesra atau dalam bahasa Murut dikenali sebagai ‘Majlis Ahayaham’ bersama Dr. Khalid Johari yang juga merupakan Pengurus ‘Scaling Up Education In Community’ (SUEC) yang merupakan perbincangan mengenai pendidikan, masa depan belia dan beliananis Kampung Salarom, Sejarah Salarom dan sebagainya bersama


Dr Khalid mengabdikan foto kenangan bersama salah seorang penduduk Kampung Salarom Taka.

golongan bapa dan guru-guru SK Salarom.

Sementara di dapur Dewan Salarom pula, aktiviti memasak yang diketuai oleh Norhamidah Abdulla bersama golongan ibu dan beliananis Kampung Salarom.

Kerja amal Gotong Royong Perdana mengecat pagar sekolah, mendirikan tiang untuk dijadikan stor simpanan minyak, mengorek lubang bagi kegunaan sebagai tandas sekolah yang belum siap sepenuhnya dan menanam bunga bagi mengindahkan sekolah dan telah dirasmikan oleh Dr Khalid Johari.

Ceramah bertajuk Pendidikan dan Perubahan yang melibatkan warga Kampung Salarom dan pelajar tingkatan lima SMK Sepulut memberikan pendedahan tentang peluang-peluang

pendidikan yang dapat menjamin masa depan mereka disampaikan oleh Dr Khalid.

Program ini bertujuan mempromosikan pendidikan yang begitu luas skop bidangnya. Pada sebelah malam diadakan Malam Mesra dan Majlis penutupan dengan persembahan kebudayaan daripada warga Kampung Salarom. Sebagai tanda penghargaan dan terima kasih, pelajar asas telah membuat persembahan dengan tarian India dan Zapin.

Turut diadakan majlis penyerahan buku kerja kepada empat buah sekolah yang terlibat dan penyampaian cenderamata kepada pihak yang banyak membantu antaranya ialah Anthony Amin selaku Guru Besar SK Salarom, Ketua Kampung dan JKKA Kampung Salarom.

