
THE STAR, WEDNESDAY10AUGUST2016 

~cation plan -getting it right and doing it fast 
future is at stake, and it is more 

·c- important to get the job done right 
1~ . than to get it done fast. This is why 
, the current Malaysia Education 

•f Blueprint stretches from 2013 to 
2025. 

e And yet, we do not really have the 
luxury of time. 

The blueprint's goal is to better 
prepare our children for the needs 
of the 21st century, and that 
demands steady progress and 
momentum that matches the fast 
pace of this increasingly global and 
digital world. 

Y;}.. the transformation must not 
be r- ""ft. but it has to be moni­
tol. 1 so that we know it is 

moving in the right direction and at 
the correct speed. 

It is helpful that the transforma­
tion has been mapped out in three 
waves. 

The First Wave, which took place 
between 2013 and 2015, was 
designed to turn around the educa­
tion system by supporting teachers 
and focusing on core skills. 

The Second Wave (2016 to 2020) 
is all about accelerating the 
improvement of the system, while 
the Third Wave (2021 to 2025) is 
meant to enable the move towards 
excellence with increased opera­
tional flexibility. 

Yesterday, the Education Ministry 

launched its third annual report on 
the implementation of the blue­
print. 

The report also serves as an 
appraisal of the First Wave initia­
tives. 

The ministry highlighted three 
achievements - 100% literacy and 
numeracy among students after 
three years of schooling; an increase 
in student enrolment; and a 25o/o 
reduction in the urban-rural gap. 

These are, in fact, the First Wave's 
targeted key outcomes. 

It is therefore understandable if 
the ministry considers the first 
phase of the blueprint implementa­
tion as successful. 

But there is really little time for 
pats on the back and celebrations. 

We are already in the midst of the 
Second Wave, and as Education 
Minister Datuk Seri Mahdzir Khalid 
pointed out in his speech at the 
launch of the latest annual report, 
the blueprint's journey still has 
some way to go. 

The Second Wave will include 
more structural changes that will 
drive the transformation of the edu­
cation system. 

More than ever, the support and 
commitment of all stakeholders are 
required. If_ we fail to do our part, 
we will be letting dowp our chil­
dren and the country, too . 

• 
0 targets being 

ueprint showing tangible results 

Watch the video 
tflestartv.come • a 

Chong Sin Woon. 
Mahdzir said pre-school enrol­

ment had increased to 84.5% in 
,2015, up from 80.2% in 2012, while 
1that for primary school reached 
98%in2015. 

"These rates have exceeded the 
liversal enrolment rate of 91% as 

eported by the United Nations 
llevelopment Programme in 2015," 
e said. 
The ministry, said Mahdzir, had 

,Iso successfully narrowed the gap 

~:~~~;l;!t ;~~~~~ s~~~e-
"1 am happy to announce that we 

lave surpassed our target (of 25%) 
reduce the Ujian Penilaian 

ekolah Rendah achievement gap 
etween urban and rural schools by 
p to 36%," he added. 
He said 99% of pupils mastered 
hasa Melayu and Mathematics by 
e end of Year Three while English 

literacy increased to 94.11 o/o in 2015 
compared to 78.3o/o in 2014 for Year 
Three pupils. . 

To better prepare students for the 
future, Mahdzir said it had been 
incorporating higher order think­
ing skills questions and school­
based assessments into classroom 
teaching and learning, with 268,589 
teachers having been trained so far. 

At the same time, the ministry is 
also taking steps to ensure that 
teachers are well-trained to handle 
matters related to "21st century 
learning''. 

Among the measures are the 
Repositioning of Teachers' Core 
Duties initiative to ensure that they 
can focus on the teaching and learn­
ing processes. 

The level of community and 
parental involvement in schools, 
said Mahdzir, had also increased. 

The· percentage of parents 
involved in major school events like 
registration day, Parent-Teacher 
Association meetings and sports 
day increased to 74.6o/o in 2015 from 
57% in 2013, he added. 

Ensuring education for all • 2013 
' 2015 

Increase 81.7'MI 
in early Preschool --- ---

845~ 
education 

Primary 94.4% 
enrolment 

school 
~-- 9IM 

rates 

Increase in !VET at lower 4.6% 
secondary level enrolment - 5.3% 
rates 

Increase in special needs 18.4% 
students enrolment for ----- 23.2% 
inclusive education 
programme 

Increase in orang asli 76.7'MI 
attendance rates 

-----~ ---·---
79.1~ ---

TVET: Technical and Vocational Education and Training. 
Source: Education MinistJy 

"Clearly, we have laid a solid 
foundation for developing holistic 
students capable of ushering the 
country into an era of global recog­
nition. 

"All these is possible by providing 

access to quality education as pro­
mised in the blueprint.~ 

See Page 13- Towards a world­
class education. Full report in 
StarEducate this Sunday 

n to. criticism if expressed in proper manner 
eina 
.k Seri 

iYouth 
:at the 
~hip, 
~ort it. 
pgor 
man-

.ueet 
ease 
also 

eral 
his 

iOVe-

reignty, Najib said all parties should not practise 
double standards. 

"When it comes to international laws, we 
want to defend these but when it comes to local 
laws, some simply dismiss these. 

"It is important to defend the rule of law as it 
will guarantee the stability and continuity of 
Malaysia," he said. . 

All the feedback raised by the representatives, 
said Najib, would be viewed positively and con­
sidered by the Government. 

"If there is any good idea, including special 
discounts for youths to take public transport, we 
can always consider it. 

"Perhaps the MP for Rembau (Youth and 
Sports Minister Khairy Jamaluddin) or Penge­
rang (Minister in the Prime Minister's 
Department Datuk Seri Azalina Othman) could 
raise the good ideas in the Cabinet." 

KUAlA KOTA ALOR JOHOR 
ian r~~l,!_rface I ~ SETAR PENANG LUMPUR BARU KUANTAN BARU :E -···-·····-·-···-··· ··················-·····················'·-·-···················--·-········-··-···-··-········-···-··-····--·······--····-·-··-······-······-·················· 

SUBUH 05:54 05:55 05:52 05:46 05:48 05:51 
~ ZOHOR 13:26 13:26 13:21 13:13 13:16 13:19 
~ ASAR 16:43 16:43 16:40 16:32 16:34 16:36 

~ MAGHRIB 19:35 19:35 19:28 19:17 19:21 19:28 
A. ISYAK 20:48 20:47 20:40 20:29 20:33 20:36 

Making his 
point: Najib 
speaking to 
representatives 
from the Youth 
Parliament. Also 
attending was 
Khairy (on Najib's 
right). 

Service Subscribe Unsubscribe Send to Price 

. ~~i_s---~~!!.t!EST~-~_gp THEST~~--l~~-~rst 30 days FREE; _ 
DiGi ON 5T ARLOCAL STOP ST ARLOCAL 20000 thereafter 

THE STAR. WEDNESDAY 10 AUGUST 2016 

~ OL'i 
'(''-<'o1t~ 

0 e- ~ 

I 

Samba and smiles c 
SHIMMYING amid a troupe of 
semi-naked samba dancers and 
wise-cracking with journalists, 
Usain Bolt is determined to bow 
out· of the Olympics with a flour­
ish. 

The 29-year-old Jamaican sprint 
star took centrestage on Monday 
at his first major press conference 
since arriving in Rio de Janeiro for 
his final Games. 

And from the moment he strut­
ted onto the stage at Rio's Cidade 
des Artes theatre - instructing his 
audience to applaud - he was 
determined to entertain. 

"You've got to clap much louder 
than that, that was weak." Bolt 
joked. 

The setting of the largest theatre 
in South America could not have 
been more appropriate for track 
and field's greatest showman. 

"I like to entertain, because 
that's what people come out and 
see," Bolt said. 

"I try to entertain and make it 
different. That's my personality." 

RESULTS 
BASICETIAU. 
Men 
Group A: Australia 95 Serbia 80, United States 113 
Venezuela 69, France 88 China 60. 
Women . 
Group A: Japan 82 Brazil66. 
Group B: United States 103 Spain 63, Canada 71 
Serbia 67, China 101 SenPgal64. 

DMNG 
Men's synctlrontzed 10m jilitfilriit 1. Olen 
Aisen-Un Yue (Chn) 496.98 pts. 2. David Boudia­
Steele johnson (US) 457.11, 3. Thomas Daley-Daniel 
Goodfellow (Bn) 444.45. 

FENCI«:i 
Women 
sabre Individual finat Yana fgorian (Rus) bt Sofya 
Velikaya (Rus) 15-14. 
Bronze: Olga Kharlan (Ukr) bt Manon Brunet (Fral 
15-10. 

And it WOI 
stood up at tht 
conference em 
really have a 
want to say I rt 
you man." 

It was a re 
of just what al 
will lose whe 
walks away fr 
year after the 
ships in Londo! 

Before that 11 
final Olympic~ 
where he will 
200m and 4x101 
straight Games, 
Treble". 

"This is the l 
Bolt said when i> 
extend his rema 

"I've done en 
myself over and 
the last one." 

Bolt is preparl 
athletics reels frc 
gest controversi, 
history, the Russ 

GWNAS11CS 
Men's Artistic teamOfiilib 
Russia 271.453, 3. China Zi 

HOCICEV 
Men 
Gennany 21ndia 1, Argenti1 
Women 
United States 2 Australia 1, 1 
Zealand 1, Netheriands4S. 
China 2 Spain 0, Argentina 4 

IUGB'ISMNS 
Women's lfnit.A.UStraliaoe 

SHOOI1NG 
Men 
10m air rifle final: 1. Niccolc 
206.1 pts. 2. Serhiy Kulish (Ukl 
Maslennikov (Rus) 184.2. 
Trap finat 1. josip Glasnovic 1 


