
1

TEKS UCAPAN

YB DATUK SERI PANGLIMA MADIUS TANGAU
MENTERI SAINS, TEKNOLOGI DAN INOVASI

SEMPENA

MAJLIS PERASMIAN

PROGRAM INOVASI SOSIAL MOSTI (MSI): DUTA SAINS TUARAN
BENGKEL PENDIDIKAN SAINS BERASASKAN INKUIRI (IBSE) KEDUA

THE KLAGAN REGENCY,
KOTA KINABALU, SABAH

YANG BERBAHAGIA DATO’ DR MOHD AZHAR BIN HAJI YAHAYA
Ketua Setiausaha, Kementerian Sains, Teknologi dan Inovasi

YANG BERBAHAGIA DATUK DR HAJI MOHD KASSIM BIN
HAJI MOHD IBRAHIM
Timbalan Pengarah Pendidikan, Jabatan Pendidikan Negeri Sabah

YANG BERBAHAGIA ACADEMICIAN DATO’ IR LEE YEE CHEONG
Pengerusi Kehormat, ISTIC

YANG BERBAHAGIA DATO’ DR SHARIFAH MAIMUNAH BINTI
SYED ZIN
Pengarah, ISTIC

YANG BERUSAHA PUAN HAZAMI BINTI HABIB
Ketua Pegawai Eksekutif, Akademi Sains Malaysia

YANG BERUSAHA PUAN TAH NIA BINTI HAJI JAMAN
Pegawai Pendidikan Daerah Tuaran

PROFESOR YVES QUERE
Chairman, La Man A La Pate Foundation
MS LAPERDRIX
Headmaster, Cave Elementary Schools

Pengarah-pengarah Jabatan-jabatan Negeri

2

Pegawai-pegawai Kanan dan Ketua-ketua Agensi MOSTI

Wakil-Wakil Media

Tuan-Tuan Dan Puan-Puan Sekalian

Salam Satu Malaysia, Salam Sejahtera dan Selamat Pagi

Saya ingin meyampaikan ucapan ribuan maaf daripada Yang Berhormat

Datuk Seri Panglima Madius Tangau, Menteri Sains, Teknologi dan

Inovasi, yang tidak dapat hadir ke majlis ini oleh sebab yang tidak dapat

dielakkan. Yang Berhormat Menteri telah meminta saya untuk

menyampaikan ucapan beliau.

1. Terlebih dahulu, bagi pihak Kementerian Sains, Teknologi dan

Inovasi (MOSTI) saya merasa amat bersyukur dan berbangga kerana

Parlimen Tuaran telah terpilih untuk pelaksanaan PROGRAM INOVASI

SOSIAL MOSTI (MSI): DUTA SAINS TUARAN yang julung kali diadakan

di Sabah.

2. Di kesempatan ini juga, saya ingin merakamkan setinggi-tinggi

penghargaan dan ucapan terima kasih di atas sokongan dan kerjasama

yang diberikan oleh pihak Kerajaan Negeri Sabah, Akademi Sains

Malaysia (ASM), Young Scientists Network (YSN), Universiti Putra

Malaysia (UPM), Jabatan Pendidikan Negeri Sabah dan ISTIC serta semua

pihak yang terlibat dalam memastikan kejayaan pelaksanaan Program

Inovasi Sosial MOSTI (MSI): Duta Sains Tuaran ini.

Para Hadirin Yang Dihormati Sekalian

Program Inovasi Sosial MOSTI

3

3. Pada tahun 2015, MOSTI telah mengorak langkah dengan

melancarkan Program Inovasi Sosial MOSTI atau MOSTI Social Innovation

(MSI) iaitu sebuah program yang berperanan untuk membantu

menyelesaikan permasalahan berkaitan komuniti melalui pelaksanaan

projek, perkhidmatan, peningkatan kemahiran dan kapasiti dengan

menggunakan aplikasi teknologi sedia ada.

4. Program ini dilaksanakan secara menyeluruh termasuk

menggunakan pendekatan NBOS (iaitu National Blue Ocean Strategy) atau

juga disebut sebagai Strategi Lautan Biru, di mana ianya melibatkan

kerjasama antara MOSTI dengan Kementerian dan agensi lain.

5. Sejak MSI dilancarkan, MOSTI telah berjaya membiayai sejumlah 77

buah projek dengan melibatkan 16 agensi yang bertindak sebagai

penyedia teknologi bagi projek terpilih. Ekoran daripada kejayaan ini,

MOSTI telah memperuntukkan sebanyak RM20 juta bagi memastikan

kelangsungan pelaksanaan program MSI ini untuk tahun 2016.

6. Selain itu, skop dan kumpulan sasar bagi program MSI ini juga telah

diperluaskan agar ianya dapat dimanfaatkan oleh setiap peringkat

masyarakat. Oleh yang demikian, MOSTI bersama Kerajaan Negeri Sabah

akan terus meneroka bidang kerjasama STI yang berpotensi, bukan sahaja

dalam konteks MSI tetapi juga program STI yang lain.

Program Duta Sains

7. Menyentuh tentang Program Duta Sains pula, ianya adalah

merupakan suatu inisiatif yang dilaksanakan di bawah program MSI

dengan Akademi Sains Malaysia selaku Pelaksana Program.

4

8. Dengan objektif ″Memperkasa Komuniti Melalui STI″, Duta Sains

berperanan untuk menangani permasalahan yang wujud di dalam komuniti

dengan menggunakan pendekatan berasaskan STI.

10. Sebagai permulaan, empat (4) kawasan Parlimen telah dipilih

sebagai kawasan rintis untuk Program Duta Sains ini iaitu Parlimen Jerlun,

Parlimen Setiu, Parlimen Tangga Batu dan Parlimen Tuaran.

11. Saya difahamkan setakat ini, pihak ASM telah melantik sejumlah 68

orang Duta Sains di 4 kawasan Parlimen tersebut dengan Parlimen Tuaran

mencatat jumlah tertinggi iaitu seramai 40 orang.

Hadirin Yang Dihormati Sekalian

12. Sesungguhnya Malaysia kini sedang menghampiri status negara

maju dan berpendapatan tinggi menjelang 2020. Bagi mencapai matlamat

ini, peranan bidang sains, teknologi dan inovasi (STI) sebagai pemacu

utama dalam mempertingkatkan keupayaan ekonomi negara adalah amat

penting.

13. Selain itu, kewujudan tenaga kerja dan modal insan berasaskan STI

yang berkemahiran, berdaya saing dan berkualiti juga memainkan

peranan. Berdasarkan suatu kajian kebangsaan bertajuk S&T Human

Capital: A Strategic Planning Towards 2020, negara kita memerlukan

sejuta tenaga kerja S&T di mana 500,000 orang yang berkelulusan diploma

dan ijazah.

14. Dalam masa yang sama, adalah dijangkakan bahawa nisbah

kakitangan penyelidikan kepada setiap tenaga kerja yang diperlukan

adalah 70:10,000. Namun begitu, pada ketika ini, negara sedang

5

menghadapi dilema di mana berlakunya ketandusan pakar STI menjelang

tahun keramat itu.

15. Sebenarnya, permasalahan berkenaan STEM adalah merupakan

suatu isu global. Berdasarkan Laporan Strategi Mencapai Dasar 60:40

Aliran Sains/Teknikal:Sastera yang dikeluarkan pada tahun 2012, didapati

bahawa minat terhadap STEM dikalangan pelajar di Malaysia berada di

tahap yang amat kritikal dan membimbangkan.

16. Penanda aras peringkat antarabangsa juga menunjukkan bahawa

kualiti pelajar kita dalam sains dan matematik masih tidak kompetetif pada

peringkat global. Ini dapat dibuktikan dengan mengambilkira bilangan

kemasukan pelajar di peringkat sekolah menengah mahupun universiti

dalam bidang berkaitan sains, teknologi, kejuruteraan dan matematik

(STEM) setiap tahun yang semakin menurun.

17. Menyedari akan masalah ini, MOSTI melalui ASM telah

membentangkan hasil kajian flagship bertajuk Science Outlook 2015 di

Mesyuarat National Science Council (NSC) Pertama yang dipengerusikan

oleh YAB Perdana Menteri.

18. Hasilnya, NSC telah memutuskan supaya pihak MOSTI bersama

Kementerian Pendidikan Malaysia (KPM) dan Kementerian Pendidikan

Tinggi (KPT) untuk bekerjasama menggubal Pelan Tindakan STEM

Bersepadu.

19. Melalui penggubalan Pelan Tindakan ini, pihak MOSTI merancang

untuk menubuhkan Pusat Latihan STEM yang pertama seumpamanya di

Malaysia. Penubuhan Pusat Latihan STEM ini adalah diharapkan dapat

menjamin negara mempunyai bekalan modal insan berpendidikan STEM

6

yang mencukupi bagi memenuhi permintaan tenaga kerja, di samping

mewujudkan masyarakat yang celik STEM.

21. Selain itu, ianya juga akan membentuk sebuah komuniti Malaysia

yang berdaya saing, progresif, berkemahiran tinggi dan seterusnya mampu

menghapuskan jurang perbezaan ekonomi, cara hidup dan

ketidakseimbangan sosial.

Para Hadirin Yang Dihormati Sekalian

22. Kepentingan elemen STEM ini dalam agenda pembangunan negara

memang tidak dapat dinafikan lagi dan kini menjadi keutamaan kerajaan

bilamana dalam pembentangan Bajet 2017 baru-baru ini, YAB Perdana

Menteri telah mengumumkan penubuhan Pusat Kecemerlangan Top

STEM Talents di Akademi Sains Malaysia.

23. Selain daripada usaha-usaha tersebut, pihak MOSTI juga melalui

agensi berkaitan seperti Akademi Sains Malaysia, telah mengambil

beberapa pendekatan yang sesuai bagi memastikan usaha dalam

membangunkan pendidikan STEM di Malaysia.

24. Antaranya ialah dengan mengadaptasikan kaedah pengajaran dan

pembelajaran (P&P) La Man A La Pate iaitu Pendidikan Sains Berasaskan

Inkuiri (IBSE) dari French Academy of Sciences. IBSE ini adalah

merupakan suatu kaedah pembelajaran sains terkini yang dilihat sangat

efektif dan mendapat pengiktirafan di seluruh dunia.

25. Di Malaysia, ASM telah memulakan implementasi kaedah IBSE ini

sejak tahun 2001. Pada tahun 2013 – 2014, ASM telah melaksanakan

projek rintis di 4 buah sekolah di daerah Hulu Langat, Selangor.

7

26. Projek rintis selama dua tahun tersebut telah membuahkan hasil

bilamana keputusan UPSR 2014 di keempat-empat sekolah tersebut

menunjukkan peningkatan yang amat membanggakan di kalangan

muridnya yang menggunakan pendekatan IBSE. Sehingga kini, lebih 50

buah negara telah menggunapakai kaedah IBSE ini dan ianya terus

berkembang.

27. Untuk makluman hadirin dan hadirat sekalian, saya sendiri telah

berkesempatan untuk melihat sendiri keistimewaan kaedah pembelajaran

IBSE ini tahun lalu dimana saya telah melawat ke Ecole Cave, sebuah

sekolah rendah di Perancis yang mengamalkan kaedah pembelajaran

tersebut.

28. Saya benar-benar teruja melihat keberkesanannya dan menjadi

harapan saya untuk melihat kaedah pembelajaran ini dipraktikkan secara

menyeluruh di Malaysia dengan Tuaran menjadi salah satu kawasan rintis

untuk kaedah pembelajaran ini. Selain itu juga, pihak MOSTI dan ASM juga

sedang meneliti modul UK STEM Centre untuk menubuhkan National

STEM Centre di Malaysia.

29. Untuk makluman hadirin, UK STEM Centre adalah merupakan

sebuah institusi latihan dan kecemerlangan STEM di UK yang berperanan

sebagai pusat setempat untuk latihan dan rujukan berkenaan STEM.

Selama tempoh penubuhannya yang telah menginjak ke 11 tahun,

sebanyak 12,000 orang guru sains telah berjaya dilatih dan ianya

menunjukkan impak yang sangat positif.

30. Mungkin selepas ini, setelah Pelan Tindakan STEM Bersepadu

dimuktamadkan, Tuaran akan menjadi Pusat Kecemerlangan STEM di

8

Sabah dan seterusnya memperluaskan pendidikan IBSE di seluruh

Malaysia.

Para Hadirin Yang Dihormati Sekalian

31. Sejujurnya, saya merasa amat bangga kerana mengetahui bahawa

kaedah pembelajaran IBSE ini telah mula diterapkan di sini. Saya berharap

ianya dapat memberikan manfaat bukan sahaja kepada generasi muda di

Parlimen Tuaran, tetapi semua peringkat masyarakat.

32. Pemilihan 40 orang guru dari 25 buah sekolah rendah yang

terlibat sebagai Duta Sains Parlimen Tuaran ini bukan sahaja akan

memastikan kelangsungan program ini di masa akan datang tetapi juga

akan dapat menmanfaatkan para pelajar dan guru-guru lain di Parlimen

Tuaran khususnya dan seluruh warga pendidik negeri Sabah umumnya.

33. Sebelum saya mengundurkan diri, saya ingin mengucapkan tahniah

dan selamat maju jaya kepada semua Duta Sains Parlimen Tuaran yang

telah dilantik hari ini.

34. Saya juga ingin sekali lagi merakamkan setinggi-tinggi penghargaan

kepada semua yang terlibat terutamanya kepada Kerajaan Negeri Sabah,

Akademi Sains Malaysia (ASM), Young Scientists Network (YSN),

Universiti Putra Malaysia (UPM), Jabatan Pendidikan Negeri Sabah, ISTIC

dan Rakan Kolaborasi yang lain dalam menjayakan Bengkel IBSE Kedua

yang dianjurkan di bawah Program Duta Sains Tuaran ini.

35. Semoga segala usaha dan bakti yang disumbangkan akan dapat

memberikan manfaat dan impak yang positif kepada komuniti Tuaran dan

rakyat negeri Sabah secara keseluruhannya.

9

11. Dengan kata-kata tersebut, saya dengan sukacitanya merasmikan

BENGKEL IBSE KEDUA BAGI PROGRAM INOVASI SOSIAL MOSTI -

DUTA SAINS TUARAN.

Sekian, terima kasih.

