

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 1

ASLI- CPPS REPORT ON

VERNACULAR SCHOOLS IN MALAYSIA:

ñA heritage to be celebrated or

a hindrance to nation building?ò

Published by the

Centre for Public Policy Studies, Kuala Lumpur

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 2

CONTENTS

Introduction

Executive Summary

Policy Recommendations

Main Presentations

Welcome Remarks : Tan Sri Ramon Navaratnam

Panellist 1: Prof Dr NS Rajendran (UPSI)

Panellist 2: Mr Chong Sin Woon (MCA Youth education bureau)

Participants Intervention

 Intervention 1: Mr Kho Hai Meng (Dong Zong Vice-Chairperson)

Intervention 2: Mr Lee Kam Wah (The United Chinese School Teachersô Association of

Malaysia/Jiao Zong)

Intervention 3: Mr Pasupathy (Tamil Foundation President)

 Intervention 4: Tan Sri Datuk Dr T Marimuthu, (MIC Education Committee)

Intervention 5: Mr Kalimuthu Arumugam (Suaram & Tamil Foundation)

Intervention 6: Mr Wan Saiful Wan Jan (Institute for Democracy and Economic Affairs

Chief Executive)

Intervention 7: Ms Ng Yeen Seen (CPPS-Asli)

Intervention 8: Mr Azlan Sharom (Yayasan Amir,CEO)

Intervention 9: Mr Lim Beng Choon (ECMLibra Foundation)

Intervention 10: Dr N Iyngkaran (CHILD)

Intervention 11: Datuk A Vaithalingam (Malaysian Consultative Council Of Buddhism,
Christianity, Hinduism, Sikhism And Taoism, Past President)

Intervention 12: Datin Paduka Komala Krishna Moorthy (MIC)
Intervention 13: Dr Chin Yew Sin (Federation Of Chinese Association Of Malaysia/Hua

Zong Deputy General-Secretary)

Intervention 14: Datuk Siva Subramaniam (Consultant, Special Implementation Task

Force, Cabinet Committee on the Indian Community)

Intervention 15: Ms Arlene Tan (CPPS-Asli researcher/admin assistant)

Intervention 16: Mr V Elanjelian (MCEF)

Concluding Remarks

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 3

Appendix

- Program

- Participants List

- Paper Presentation 1 - Professor Dr. Rajendran Nagapppan

- Paper Presentation 2 ï Mr. Chong Sin Woon

- Document on Dong Zongôs Stand and Viewpoints Towards the Vernacular Schools in Our

Country and National Unity

- Education Act 1996 (Act 550)

- Razak Report 1956

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 4

Introduction

There are about 1,200 Chinese primary schools and about 523 Tamil schools in Malaysia. Over 650,000

children attend vernacular schools and these constitute about 95% of Chinese children and about 55% of

Indian children. These schools are not just centres of learning but also community centres that assist to

perpetuate cultures and enrich the national heritage. However, some see vernacular schools as more of a

hindrance to national unity and integration.

It is within this context that Asliôs Centre for Public Policy Studies hosted an in-depth focus group

discussion on the issue entitled the CPPS-Asli Roundtable Discussion Vernacular School in Malaysia: ñA

heritage to be celebrated or a hindrance to nation building?ò on 27 Feb 2012, at the Manchester Business

School, Sunway University, Selangor

Two panellists were invited to speak: Prof Dr NS Rajendran from UPSI and Chong Sin Woon from MCAôs

youth education bureau. Other Chinese and Tamil educationists and education stakeholders were also

invited to give their views. Among them were representatives from Jiao Zong, Dong Zong, Hua Zong, the

National Union of Teachers, the Tamil Foundation, CHILD and MCEF. Others included representatives

from the Prime Ministerôs Office, political parties, think tanks, Yayasan Amir, MCCBCHST, ECM Libra

Foundation, Yayasan Pintar & IDEAS. After the panellists presented their views, comments and questions

were invited from the floor.

Ten major themes emerged from the discussion pertaining to vernacular education in particular and

quality of education in general. They are listed here to provide a comprehensive overview of the

discussions and further action that needs to take place. Among these are two key concerns; namely, the

legal question pertaining ǘƻ ǘƘŜ ŘŜƳŀǊŎŀǘƛƻƴ ƻŦ ΨǇŀǊǘƛŀƭ ŀƛŘŜŘ ŀƴŘ Ŧǳƭƭȅ ŀƛŘŜŘ ǎŎƘƻƻƭǎΩ and the notion of

fairness and equality in the allocation of public funds especially in the context of primary school going

children. Dr NS Rajendran during his presentation stressed that there is a problem with teaching BM in

Malaysia especially in vernacular schools as it is not taught as a second language to non-native speakers.

More resources must be allocated to the teaching and learning of BM in vernacular schools. This is

necessary to ensure the childrenôs integration, especially in the secondary school system.

In addition this report captures the thoughts shared and expressed by a majority of the participants. It is

documented here to ensure that further discussion will be held to further unpack the complications so as

to ensure that the diversity of educational opportunities in Malaysia will not only enhance the capabilities

of all Malaysians but will ensure that Malaysia is comparative in the region.

It is our hope that these findings will enrich the current review of the Education Act and Policy. We also

hope that there will be more public discussions and consultations to receive feedback, comments and

input for all quarters of Malaysian society. We owe this process to all Malaysians and we cannot fail to

make quality and diversity in education as the corner stone of nation building.

I take this opportunity as coordinator of the CPPS Roundtable Discussion to thank all the speakers,

interventionists and participants. A special word of thanks to the CPPS staff team for the coordination of

the RTD and to Ms Jacqueline Ann Surin for taking notes and preparing this report.

Datuk Dr Denison Jayasooria

CPPS Visiting Senior Fellow/Research Consultant

23 April 2012

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 5

Executive Summary

First, there was overall agreement that vernacular schools are not a hindrance to national unity. This is

especially so because they teach the same syllabus as national schools and are just as patriotic as

national schools in implementing government policies.

Second, vernacular schools play an important role in ensuring cultural heritage is preserved through the

generations. The Chinese and Tamil languages in these schools donôt just function as a medium of

instruction. They also provide a link to the communityôs cultural heritage. Hence, they are instrumental in

embodying a multi-cultural 1Malaysia.

Third, it is the national schools which are becoming more mono-ethnic and with greater Islamisation and

the imposition of Malay supremacy, they are the ones hindering national integration.

Fourth, vernacular schools feel discriminated against by the state even though the Education Act

stipulates that government aid and grants should be disbursed fairly. In fact, the national budget

allocation for vernacular schools do not commensurate with the number of students enrolled in them.

Fifth, there was general concern over the governmentôs move to review the Razak Report. Concern was

expressed over the composition of the panel as the review panel comprises of people who are not

experts in education. Furthermore, because the Razak Reportôs stated objective is for Bahasa Malaysia

to be the main medium of instruction in all schools in Malaysia with the implications of the demise of

vernacular schools in the long term through the term ñmemperkasakan sekolah kebangsaanò.

Sixth, the demarcation between government-aided schools and semi-aided schools was confusing and

irrelevant for vernacular schools. And it could be challenged in court because the demarcation is based

on an administrative policy and does not draw its power from the Education Act.

Seventh, it was suggested that schools could be given more autonomy to run themselves including the

hiring and firing of teachers, and that school heads should be professionally, not politically, appointed.

The recently introduced Trust Schools concept implemented by Yayasan Amir could serve as a useful

model for greater public-private partnership in education.

Eighth, there was a strong consensus for the Education Act, and the national school policy to be reviewed

and revamped to address issues like the falling quality of education, increasing mono-ethnicity in national

schools, the poor quality of remove classes, and the lack of BM facility among students in vernacular

schools.

Ninth, even though the government states that it will support vernacular schools, there is no specific

government unit that coordinates and implements policies and decisions related to vernacular schools. It

was felt that the officers in charge of vernacular schools are too junior in rank with little administrative

power to enhance the quality of vernacular education.

Tenth it was generally agreed that education should not be hijacked by politicians and unless race-based

politics was done away with, little would change in the national education system to make our schools

more multi-cultural, diverse and better able to unleash our studentsô full potential.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 6

Policy Recommendations

The following are the main recommendations from the Roundtable Discussion:

1. SPECIFIC TO VERNACULAR SCHOOLS

1.1 Establishment of an Independent Vernacular School Commission

Vernacular schools play an important role in ensuring cultural heritage is preserved through the

generations. Chinese and Tamil in these schools donôt just function as a medium of instruction. They also

provide a link to the communityôs cultural heritage. Hence, they are instrumental in embodying multi-

cultural 1Malaysia. The government should ensure that vernacular schools are maintained and

developed.

It is also advantageous for the country to cultivate talent with multilingual abilities and who are from

multicultural backgrounds. These talents will allow our country to compete internationally and generate

economic benefits for the nation.

We recommend that the government could set up an Independent Vernacular School Commission with

sufficient resources to have a new breakthrough to enhance vernacular schools.

1.2 Establish a strong unit for supervision of Vernacular schools within the Ministry of

Education

Even though the government states that it supports vernacular schools, there is no specific government

unit that coordinates and implements policies and decisions related to vernacular schools. Indeed, the

officers in charge of vernacular schools are low-ranking officers with little clout.

We recommend that the position of Vernacular school coordinator position be upgraded to a graduate

position at the Jusa level with adequate support staff to ensure effective planning and allocation of

resources. In this context the Ministry of Education establish a new section for the supervision and

coordination of vernacular schools in the interim period before the establishment of a Vernacular school

commission.

1.3 Enhancing Bahasa Malaysia

There has to be a comprehensive review of policy and implementation especially the teaching methods to

ensure that students from vernacular schools are provided with the opportunities to acquire good

command of Bahasa Malaysia, both in oral and written forms.

More than 30% of the students from vernacular schools fail to obtain a minimum level of proficiency in

Bahasa Malaysia after six years of primary education. Tamil schools are still struggling, especially in

Bahasa Malaysia. The BM paper given to Tamil schools is simpler. Tamil schools should do the same

Malay paper as other schools so that those who graduate from primary Tamil schools can go straight into

national secondary schools without having to go to remove class.

We recommend that more resources be allocated so as to ensure that every student after six years of

primary school education attain the basic proficiency in the language. In addition there must be a review

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 7

of the teaching methods so as to introduce Bahasa Malaysia as a second language to non- native Malay

students.

1.4 Fair treatment of vernacular schools in budget allocations

Vernacular schools feel discriminated against by the state even though the Education Act stipulates that

government aid and grants should be disbursed fairly. In fact, the national budget allocation for vernacular

schools does not commensurate with the number of students enrolled in them.

The government should protect all vernacular schools in terms of ensuring equal status, survival and

development. We recommend a fairer treatment of vernacular schools in terms of budget allocations, and

priorities in planning and policy.

1.5 Review demarcation of schools

The demarcation between government-aided schools and semi-aided schools is confusing and irrelevant

for vernacular schools as both types of schools are following the national curriculum and all the teachers

are government trained, appointed and employed. This demarcation is seen as the cause for neglect in

planning and allocation of resources. It was expressed that this demarcation could be challenged in court

because the demarcation is an administrative policy and does not draw its power from the Education Act.

We recommend that government declares all schools are government schools and takes full responsibility

for them by eliminating this separation between fully aided and partially aided schools.

1.6 Greater autonomy for schools

Schools should be given more autonomy to run themselves including in the hiring and firing of teachers.

School heads should be professionally appointed and not be politically done.

We recommend a decentralised educational system by giving more power to school heads and have a

quasi-government system like in the UK. In such a system, schools will only get government allocations

based on the schoolôs performance. That way, schools will not be national budget-dependent. The better

a school is the more students it will attract and the more allocation it will get.

2. GENERAL TO EDUCATIONA AS A WHOLE

2.1 Review and improve national schools

It was felt that National schools are becoming more mono-ethnic. There is greater Islamisation and the

imposition of Malay culture in many national schools. Non-Malays and non-Muslims are also increasingly

feeling discriminated against in these schools.

We recommend that National schools should return to a culture of secularism and begin re-instilling a

culture of meritocracy. The environment of National schools must be multi-cultural with a strong

appreciation of cultural diversity which is reflected in 1Malaysia concept.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 8

2.2 Review and revamp education policies

We appreciate the governmentôs move to review the Razak Report and the Education Act. The Chinese

and Tamil communities in Malaysia are unhappy with one aspect of the Razak Report which states that

the final objective of the national education system is to make Bahasa Malaysia as the main medium of

instruction in all schools in Malaysia. The policy focus has been on ñMemperkasa Sekolah Kebangsaanò.

This understanding is seen as the main obstacle in developing vernacular schools and a non-recognition

of the constitutional position of vernacular schools.

The country needs a new Education Act which truly adopts a multi-lingual approach. Any new Education

Act should also be linked to the rights of the child. Our education system should look at how to develop

an individual so that they can achieve their maximum potential.

The Education Act and the national school policy should also be reviewed and revamped to address

issues like the falling quality of education, increasing mono-ethnicity in national schools, the poor quality

of remove classes, and the lack of BM facility among students in vernacular schools.

We should revisit the objective of basic quality education. If we set the correct attitude and perspective

and as long as the teachers embrace this objective, then it does not really matter what the medium of

instruction is.

It is also recommended that the revamp of the education system in Malaysia requires a broader multi-

stakeholder consultation. It is recommended to review sections of the current policy and Education Act so

as to enhance the position of vernacular schools within the educational system.

2.3 Review Remove Classes

We need to review the efficacy of remove classes. We need a better transition from vernacular primary

schools to national secondary schools. It was felt that the current system is not effective.

We recommend that there be a total review including the possibility of discontinuing the current system

and the resources be relocated into the primary school system

2.4 Leave politicians out of education system

It was generally agreed that education should not be hijacked by politicians and unless race-based

politics was done away with, little would change in the national education system to make our schools

more multi-cultural, diverse and better able to unleash our studentsô full potential.

We should respect parental choice and free education from political control. The ministerôs powers should

be limited. Change should be independently made by people who know what education is all about.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 9

MAIN PRESENTATIONS

Welcoming remarks: Tan Sri Ramon Navaratnam (CPPS chairperson)

I want to welcome everyone and set the tone for the roundtable. In a roundtable, everyone is equal and

there will be no formalities. It is a privilege to have such a roundtable because there are few fora which

will discuss whether vernacular schools are a heritage to be celebrated or a hindrance to nation building.

The purpose of todayôs roundtable is to stimulate thinking and discussion and to get everybodyôs views so

that they can be put together as a recommendation for the governmentôs consideration.

The purpose, within the confines of a roundtable, is to have honest and open discussion. And I would like

everyone to express themselves fully and frankly so that the government can be fully aware of the views

of individuals who are not political, and who are committed to advancing a better Malaysia.

I know weôve said and done this before but in the end, as we grow older, we understand that we canôt get

things done too rapidly. There is a time and place for change. All we need to do is to persist.

There are about 1,200 Chinese primary schools and about 523 Tamil schools. This is a tremendous issue

and itôs not being sufficiently discussed. Over 650,000 children go to vernacular schools and these

constitute about 95% of Chinese children and about 55% of Indian children. There are major structural

issues because the government doesnôt give sufficient attention to vernacular schools, either from a

policy or performance standpoint. It also doesnôt give proportionate resources in thinking and planning to

this issue. And we cannot downplay the issue. If we do, we do so at some peril.

After 54 years of independence, there is still no consensus on the question we have at hand. The

government is reluctant to pay more attention to vernacular schools and there is dissatisfaction all

around.

Bahasa Malaysia is our national language, and we must take ownership of the language. But we cannot

ignore the Chinese and Tamil schools because we are a unique country in our diversity.

People will either say promote national schools and do away with vernacular schools, or protect and

promote vernacular schools instead of national schools. These arguments are at two ends of the pole.

We need something in the middle. I was in the late Tan Sri Dr Noordin Sopieeôs think tank and we sent a

memo on vernacular schools to the government. Nothing happened.

In closing, Iôd like to ask everyone to be open, frank and comfortable with each other at this roundtable.

And secondly, letôs be solution-oriented. And then letôs allow the government to respond. And if the

government doesnôt, then we have to act accordingly.

PANELIST 1: PROF DR NS RAJENDRAN (UPSI)

Iôm a product of Tamil school education. Vernacular schools have been part of the Malaysian education

system for more than 55 years. In fact, they started existing in this country as early as the mid-19
th

century.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 10

Tamil schools, for example, are seen as an integral part of the historical and cultural identity of this

country.

These schools have a long history. The history of Tamil vernacular schools in Malaya began with the

development of the coffee, sugar, coconut and rubber plantations. From 1870 onwards, small schools

sprang up on estates in Province Wellesley, Malacca, and north Johor, and finally spread over all those

parts of Malaya where an Indian estate population created the need for their childrenôs education.

The neglect of the colonial government contributed significantly to how they are today and the numerous

problems they continue to face. The colonial government, for example, according to Francis Wong Hoy

Kee and Ee Tiang Hong (1975), was of the mind that vernacular education did not seem all that important

to the Tamils. The colonial government decided in 1876 not to support the Tamil or the Chinese

vernacular schools mainly because English was the countryôs administrative and commercial language,

and Malay was the lingua franca and the language of the race whose interests they felt it was their duty to

safeguard.

The nationôs founding fathers spent time discussing in detail an education system that took into account

various political, social, and cultural aspects. After careful consideration, they decided that:

Article 10 (Page 2)

We have also, as required by our terms of reference, taken as a guiding principle the intention to make

Malay the national language of the country whilst preserving and sustaining the growth of the languages

and cultures of non-Malay peoples living in the country.

Article 13c (Page 3)

émore than one medium of instruction may be used. There will be sufficient flexibility in the curriculum to

allow schools or parts of schools to give special attention to particular Malayan languages and cultures.

Grants-in-aid will be given at uniform rates to all National-Type Secondary schools.

Article 54 (Page 9)

We have agreed that there shall be a variety of Primary Schools, falling into two broad types -

(a) Standard Primary schools in which the medium of instruction shall be the Malayan

national language;

(b) Standard-type Primary schools in which the main medium of instruction may be Kuo Yu

or Tamil or English.

The MIC, a component party of the ruling government, has maintained consistently that Tamil schools

should continue to exist in this country. The MIC, as far back as 32 years ago, at a seminar on 13 July

1980, reiterated that the government should maintain and protect these schools.

The ruling government has also repeatedly assured us that these schools will be maintained and nothing

will be done against the Indian communityôs wishes.

In my opinion, these vernacular schools are part of the national education system. To my knowledge,

there is no empirical evidence to date to suggest that the products of these schools are any less in

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 11

patriotism towards the country. How could that be an issue when a common syllabus is used in all

Malaysian schools? However, the language of instruction is of course different from the national schools.

One argument often put forward against vernacular schools is that these schools have students from

predominantly one single race. This was addressed as early as in 1956, and the solution to this is that the

students converge into a single system of schooling from the secondary level onwards.

The other point to be considered is that students fare better, especially at the early age, when they

receive instructions in their mother tongue. There are empirical findings which support this notion.

However, it has to be stressed here that the teaching of Bahasa Malaysia, which is our national language,

has to be enhanced. There has to be a comprehensive review of policy and implementation to ensure that

students from vernacular schools are provided with the opportunities to acquire good command of

Bahasa Malaysia, both in oral and written forms.

More than 30% of the students from vernacular schools fail to obtain minimum level of proficiency in

Bahasa Malaysia after six years of primary education. This is a very serious problem. When these

students go over to secondary schools, the medium of instruction is in Bahasa Malaysia.

A study by EWRF on remove classes which is nearing completion found that Indian students from

Remove classes chose friends from other races, i.e. the Chinese, only when they gained confidence in

speaking in Bahasa Malaysia.

PANELIST 2: CHONG SIN WOON (MCA YOUTH EDUCATION BUREAU)

The current status of Chinese schools is as follows. There are 1,293 Sekolah Jenis Kebangsaan Cina

(SJKC) in Malaysia and more than 90% of Chinese parents send their children to these schools. Out of

the 600,000 students in Chinese schools, 10% are non-Chinese.

In comparing Malaysia to the international stage, there are a total of 2,700 Chinese schools in Southeast

Asia, out of which 49% are in Malaysia. Malaysia is the only country producing certified Chinese teachers.

Other countries rely on China or Taiwan to train their Chinese teachers. The Chinese schools in Malaysia

also focus on cultural education. In Indonesia and the Philippines, the imperative to open Chinese

schools is economic, not cultural.

Malaysian Chinese schools also have their own curriculum which is the same as the curriculum for

national schools. In other countries, they rely on mainland China and Taiwan for their curriculum. The

Indonesian government is also opening up Chinese schools. Thailand has a Chinese University.

Myanmar does not yet have proper training for their Chinese teachers.

Chinese as a language is used by 20% of the worldôs population or 1.33 billion people in China, Hong
Kong and Taiwan. In 2010, there were over 100 million non-Chinese learning the language. In Japan,
there are 2 million learning Chinese. In the US, Europe and even in Africa, people are learning Chinese
because of the economic advantages of knowing the language.

Learning Chinese also enhances national competitiveness. China-Malaysia trade volume in 2010 was
US$74.2bil. In 2011, it rose to US$90bil. Both countries have close ties. One reason for this is because
there are a substantial number of Malaysians who can speak or write in Mandarin. This helps in
penetrating the Chinese business market.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 12

Chinese schools contribute to nation building in several ways. First, SJKCs use the national syllabus and

curriculum. Hence, they share the same aspirations as national schools. In the history syllabus for

example, the father of independence is Tunku Abdul Rahman, not Sun Yat Sen. Second, Chinese

schools provide quality education especially in mathematics and science. There are statistics that prove

this and even the Education Ministry recognises this. In fact, quite a few award-winning students in

international schools are graduates from Chinese schools.

Third, students in Chinese schools inherit Chinese culture and this helps build multi-cultural Malaysians.

After all, do we want a Chinese who embodies Chinese culture? Or a Chinese with American culture?

Similarly, would we want the Orang Asli to preserve their way of life or to behave like the Chinese?

And finally, Chinese schools produce bilingual, sometimes even trilingual, students who enhance

Malaysian competitiveness. Chinese schools provide cultural education and quality education. And this is

an advantage for students.

And it is for these two reasons that Chinese schools are better than national schools. Parents see

Chinese education as a way to pass down Chinese culture to their children. And as the Malay saying

goes, ñTiada bahasa, tiada budaya.ò And more importantly today, Chinese schools are seen as providing

better quality education than national schools in terms of performance, discipline, seriousness of the

teachers, etc.

In moving forward, it is important to note that those who advocate for vernacular schools are not being

racist or chauvinist. The government sees school as a reinforcing agent of values and perspectives. And

thatôs why once in a while, we hear statements like, ñThatôs why we should only have one stream of

education.ò Luckily, the Barisan Nasional government is open. On Facebook, Prime Minister Najib Razak

has said the government will give parents the right to choose.

Enhancing national schools with POL (Pupilsô Own Language) classes is not enough. This alone cannot

attract non-Malays into national schools and without enough non-Malays in national schools, it cannot be

a national school. Plus thereôs too much emphasis on Islam and insensitivity to non-Muslims in national

schools.

Vernacular schools do play a role in nation building. Graduates from Chinese schools have always been

very good citizens. The schools always adhere to government requirements. For example, they sing Setia

and 1Malaysia. Chinese schools are not absent in playing this role. I agree more can be done. For

example, there can be more interaction with other schools. And this can be done without sacrificing the

identity of Chinese schools.

Let me end with a quote from Robert Alan Silverstein: ñCultural differences should not separate us from

each other, but rather cultural diversity brings a collective strength that can benefit all of humanity.ò

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 13

PARTICIPANTSô INTERVENTIONS

INTERVENTION 1: KHO HAI MENG (DONG ZONG VICE-CHAIRPERSON)

Malaysia is a country of diverse ethnicities, cultures, languages, education and religions. Hence, the

government should discard the ñnation stateò policy and accept the fact that our country is not a single

nation but a multi-ethnic country. The ñnation stateò is a narrow concept of nation which only allows the

existence of a single nation state. This is unacceptable and is strongly opposed by people of different

ethnicities. In fact, by implementing the ñnation stateò policy in a multicultural country, it only creates

problems and threatens unity.

To achieve national unity, the government should first recognise and accept the truth that our country is a

pluralist society; discard assimilated and discriminatory policies as well as implement policies which

promote diversity and openness so as to provide fair and equal treatment to the people. In the meantime,

the state constitutions, laws, policies and implementation strategies must reflect these principles.

This will promote national unity, develop the country and improve peopleôs quality of life.

In fact, there are Islamic, Chinese, Indian and Western influences, and diversified education in our

country. These have enriched our pluralistic society and they are our asset and advantage. We should

therefore appreciate them. It is also advantageous for the country to cultivate talent with multilingual

abilities and from multicultural backgrounds. These talents will allow our country to compete

internationally.

Dong Zong urges the government to protect all vernacular schools in terms of ensuring equal status,

survival and development. Dong Zong also urges the government to implement diversified educational

policy and systematic fair treatment, and ensure positive development of vernacular schools. Section 3 of

the Education Ordinance 1957 states: ñThe educational policy of the Federation is to establish a national

system of education acceptable to the people as a whole which will satisfy their needs and promote their

cultural, social, economic and political development as a nation, with the intention of making the Malay

language the national language of the country whilst preserving and sustaining the growth of the

language and culture of people other than Malays living in the country.ò

Dong Zong submitted a memorandum to the prime minister on 14 Nov 2011. We are disappointed that

until today, there has been no response. This is their style.

INTERVENTION 2: LEE KAM WAH (THE UNITED CHINESE SCHOOL TEACHERSô ASSOCIATION

OF MALAYSIA/JIAO ZONG)

There are 7,667 primary schools in Malaysia out of which 16.9% or 1,293 are Chinese schools. Sad to

say the recent budget allocations for vernacular schools is only between 2.4% and 3.6% of the entire

budget for education. It looks unfair, doesnôt it? But this is a fact that the budget allocation for vernacular

schools does not commensurate with the number of vernacular schools there are.

Let me quote the prime minister from two days ago who said that vernacular schools are part of the

national school system, and they are important to the government.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 14

And also National Unity and Integration Department director-general Datuk Azman Amin Hassan who

said that in this age of globalisation, national unity does not necessarily come from one single school

system. The common syllabus for all schools is more important.

We want well-developed and far-sighted people, not only those who know only one language. Our

youngsters from Chinese schools are very competitive in the global market because they can speak

English, Mandarin, Bahasa Malaysia plus in some cases, other dialects.

My son, who is from a Chinese school, is currently working overseas. He can work anywhere including in

China. Thereôs a high demand for such talent.

Let me now quote Minister in the Prime Ministerôs Department Datuk Seri Nazri Aziz: ñI disagree with the
idea of having a single school system. We cannot force other races to lose their identity and become
Malays. As long as the vernacular schools teach Bahasa Malaysia, national unity can be achieved.
Vernacular schools are not only meant for the Chinese or Indian, Malays too can study in these schools.
To know one more language, like the Chinese language or Tamil language, is an added advantage and
makes us more competitive.ò

I agree with him 100%.

Recently the government said it wanted to revise the Razak Report
1
. The Chinese community is very

much against Article 12 of the Razak Report. The article states that the final objective of the national

education system is that Bahasa Malaysia is the main medium of instruction in all schools in Malaysia.

The Chinese community sees this as the main obstacle in developing vernacular schools. We want this

article to be abolished and the Education Act to be revised to be more liberal. We hope the government

can see the value of having a multi-school system.

Malaysia is treated as the third best country in the world for Chinese education, after China and Taiwan.

We are very proud of this ranking. And our Chinese education starts from kindergarten right up to

university.

On the question of fully aided or partially aided, I worked for 36 years in the Education Department and

was a school principal for 15 years. Whether itôs sekolah kerajaan or sekolah bantuan kerajaan, Chinese

schools are treated the same. And while the majority of sekolah kebangsaan-type schools will wait for

government funds to upgrade their school, Chinese schools will raise their own money from the Chinese

community. Thatôs why they have beautiful halls. The Chinese school boards work very hard.

INTERVENTION 3: MR PASUPATHY (TAMIL FOUNDATION PRESIDENT)

The ultimate motive behind the Razak Report is to have one single language and one single education

system.

1
 ά! ǊŜǾƛŜǿ ƻŦ ǘƘŜ ŜŘǳŎŀǘƛƻƴ ǇƻƭƛŎȅ ƛƴ мфрс όǘƘŜ wŀȊŀƪ wŜǇƻǊǘύ ƛƴǘǊƻduced the use of the Malay language as the

national language and as a compulsory subject in primary schools (in addition to the English Language), and the
use of a common syllabus for all schools. Proposals made in the Razak Report were enacted in the Education
Ordinance 1957 and the National Education Policy was formulated. The Razak Report allowed for the transition
ŦǊƻƳ ŀ ŦǊŀƎƳŜƴǘŜŘ Ŏƻƭƻƴƛŀƭ ŜŘǳŎŀǘƛƻƴ ǎȅǎǘŜƳ ǘƻ ƻƴŜ ǿƘƛŎƘ ǿŀǎ ƳƻǊŜ ƛƴǘŜƎǊŀǘŜŘ ŀƭƻƴƎ ƴŀǘƛƻƴŀƭ ƭƛƴŜǎΦέ ό{ƻǳǊŎŜΥ
UNDP report, Malaysia Achieving the Millennium Development Goals,
http://www.undp.org.my/uploads/mdg2.pdf)

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 15

The first point Iôd like to make is that the budget allocation is unfair. The national schools get 95% of the

budget even though they only have 75% of the total student population. In the 9
th
 Malaysia Plan, Chinese

schools only got 3.6% of the budget even though 21% of all primary school-goers are in Chinese schools.

And Tamil schools got only 1.4% of the budget even though 4% of all primary school kids are in Tamil

schools.

If you ask me what hinders national unity, Iôll say itôs the Malays and Islamisation that are the biggest

hindrance to nation building. In national schools, 90% of the teachers are Malays and they practise

discriminatory politics. At the same time, the component parties in the Barisan Nasional are powerless.

For example, one fine morning, former Prime Minister Dr Mahathir Mohamad woke up and decided to

change the instruction of science and maths from Bahasa Malaysia to English. MIC and MCA supported

this move. When we sent a memorandum to then MIC president Datuk Seri Samy Vellu objecting to this

move, he said, ñSorry, we agreed already.ò Now, Education Minister Tan Sri Muhyiddin Yassin wakes up

one fine morning and decides to change it back to Bahasa Malaysia because the rural Malays are not

doing well. The decision for these changes are political. These are not research-based policies.

My second point is that the seven members on the review panel for the Razak Report include

personalities like Tony Fernandes and Zarinah Anwar. There are seven members in total. My question is

what do they know about formulating education policies?

The Tamil Foundation wrote in about the review to the Education Ministry. We just got a chop on our

letter; no acknowledgment beyond that. MIC president G Palanivel said Dr NS Rajendran would be

appointed as the MIC representative on the panel but there has not been any such appointment. We have

to show them through the ballot box we need change and what kind of education policy we want.

INTERVENTION 4: TAN SRI DATUK DR T MARIMUTHU, MIC EDUCATION COMMITEE

My sense of the discussion is about whether the school system as it is today is to be celebrated or

whether it is a hindrance to national unity. The issue is about common schooling vs diverse language

schools.

Those of us who now belong to the third age attended common English schooling which every ethnic

group attended, where we studied and played together. And letôs not forget that even then, there were

Tamil and Chinese schools and they were not part of the mainstream in education. There are now people

who are trying to make a case for common schooling. I included, as I experienced how it helped in

national integration. But that is a nostalgic view. The question to ask is, ñWhat has changed?ò

The culture in national schools today is not the same as it was before when it was clearly secular. Now,

there are more Islamic rituals and ceremonies and they represent Malay-only schools.

If the question is whether vernacular schools hinder national integration, there is no hard data that those

who attend vernacular schools donôt share the national views about integration.

The Razak Report states that all languages will be enshrined in the Education Act but before the Act was

amended, the ministry could at the stroke of a pen change the nature of a school from vernacular to

national.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 16

If we think about the melting pot metaphor for the US and aspire to have the same in Malaysia, remember

that the blacks got stuck at the bottom of the pot. So, there is no equality because equality is not

transmitted.

The national school culture has become more Islamic and the teaching staff have become more mono-

ethnic. Non-Malay, non-Muslim students are discriminated against, neglected and polarised.

Some say that in terms of teaching and learning, Chinese schools are the best. I donôt think we should

make general statements like that. Of course, they are the best when it comes to science and math.

Tamil schools are still struggling especially in Bahasa Malaysia. The BM paper given to Tamil schools is

simpler. We should do the same Malay paper as other schools so that those who graduate from primary

Tamil schools can go straight into national secondary schools without having to go to remove class. We

need to review the efficacy of remove classes.

The world has changed with globalisation, world travel and international values. It looks to me like

Chinese schools can become international schools. The world has become multi-cultural. In Australia and

the UK, there are substantial multi-cultural populations. Hence, those governments incorporate multi-

cultural elements in their education system. There is a paradigm shift among the politicians. We have to

think along those terms.

There are one or two offending items in the Razak Report but the political and international environment

is for diversity and multi-culturalism. Unity and national integration need equality of treatment regardless

of which school one goes to. We have a common curriculum for all schools. I say we should keep

vernacular schools in the interest of our culture, identity and language.

INTERVENTION 5: KALIMUTHU ARUMUGAM (SUARAM & TAMIL FOUNDATION)

Our formal education less than 100 years old. It is very new. It contains the ñnation stateò concept which

is not compatible with an individualôs right to life and dignity.

According to a 2004 UNDP report, if we adhere to the nation state concept, it means we give up our

cultural heritage. This means that English-speaking Malaysians may end up not knowing their Tamil or

Chinese culture.

Malaysia is a bitter sweet country. Malaysia is the only country apart from the Tamil Nadu state which

promotes Tamil schools. Malaysia needs to seriously review its education policies and revamp the

Education Act. The Act has different definitions for ñgovernment schoolsò and ñgovernment-aided

schoolsò. But in actual fact, there is no distinction between these schools. So, these categories cause a

lot of confusion. In the case of Tamil schools, they are all neglected regardless of whether they are

government schools or government-aided schools.

I hope the report from todayôs roundtable will capture the need for a new Education Act with a multi-

lingual approach. Any new Education Act should also be linked to the rights of the child; our education

system should look at how to develop an individual so that they can achieve his or her maximum

potential.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 17

In calling for a revamp of the education system in Malaysia, we need to consult a broader group including

the Malays. The hegemony of thinking in our education policy is reflected in the dominance of Malay

supremacy in schools. Education should be about developing an individualôs potential.

INTERVENTION 6: WAN SAIFUL WAN JAN (INSTITUTE FOR DEMOCRACY AND ECONOMIC

AFFAIRS, CHIEF EXECUTIVE)

My question is why is there a difference in experience between Chinese and Tamil schools in terms of

public perception of and the outcomes from these schools?

In terms of Islamisation and Malay culture being dominant in schools, this is very true of any sekolah

kebangsaan. Not all Malay parents are happy about this. Unless ethnic-based politics in Malaysia is

removed, we will not see much change. All policy-makers see schools as locations for politically-

motivated social engineering. Hence, we are not going to be able to solve issues like fair budget

allocation because the people in power want to hang on to power.

We should respect parental choice and free education from political control. It should not be a person in

Putrajaya who decides where budget allocations go. The ministerôs powers should be limited. Change

should be independently made by people who know what education is all about.

INTERVENTION 7: MS NG YEEN SEEN (CPPS-ASLI)

I am a product of Chinese schools. Twenty years ago, when there wasnôt the choice of international

schools, Chinese schools were the most obvious choice especially when many Chinese parents place a

lot of emphasis on education.

I come from Kelantan where there were few Chinese schools. Every year, we had to raise our own funds

to build new classrooms because there wasnôt enough budget allocation to do so.

I would like to make two points:

1. Politicians should not be allowed to run education and schools.

2. Education is politicised in any country.

We should decentralise education a little by giving more power to school heads and have a quasi-

government system like in the UK. In such a system, the carrot is that schools will only get government

allocations based on the schoolôs performance. That way, schools will not be national budget-dependent.

At the same time, school heads will have the autonomy to hire or fire teachers. The better a school is, the

more students it will attract and the more allocation it will get. Without autonomy in schools, we can forget

about changing what is already in place.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 18

INTERVENTION 8: AZLAN SHAROM (YAYASAN AMIR
2
 CEO)

With regard to the politicisation of schools, one way to look at the issue is to ask, ñWhat is the desired end

state of schools in Malaysia?ò What Yayasan Amir advances is a holistic education outcome. This is

nothing new in itself but it addresses a common concern that in our current education system, our

students are merely chasing good grades.

When we ask the question, ñWhat is a good school?ò the answer for now is still first and foremost, the

schools with the best grades. For now, Yayasan Amir is working in five schools in Johor and five schools

in Sarawak and these ten schools represent different types of schools in Malaysia. One of the schools in

Johor is a Tamil school, SJK (T) Kangkar Pulai. We donôt yet have a Chinese school in our program.

Our focus is to work with teachers so that they can come up to the level where they should be. We have

discovered that after one year of working with the teachers in these schools, no matter what kind of

school it is, all the considerations about what type of school it is are washed away. When we help the

teachers to unleash their potential, the students will experience positive change. We are single-minded

about our mission.

The head of the SJK (T) Kangkar Pulai told us that parents have compared her school to a cluster school

and they want their children in her school. This is really gratifying for us. The Trust School Programme

that Yayasan Amir runs is a form of experiment that is based on the premise that education is universal,

and from our experience, things are happening. Our initial findings over a year are that regardless of the

type of school, they can achieve better quality education.

The critical question is, are the children getting holistic and wholesome education? If politics prevents

that, it would be tragic.

A further note on trust schools, these Trust Schools are an example of decentralisation. The Trust School

Programme is still in its experimental stage. Itôs looking at a public-private partnership and if the

programme is successful, other public-listed companies may also want to sponsor it.

This was an initiative to see how a public-private partnership might work. In the Trust School Programme,

the schools are still operated as government schools. There are no board of trustees. Through the

partnership, we are aiming to examine what might be achieved if the private sector puts money into

government schools.

Autonomy is granted to the schools through an agreement with the Education Ministry. This autonomy

extends to pedagogy, staffing and even management of the schoolôs budget. The autonomy is really there

to allow the management of the school, with mentoring of the private sector, to achieve the programmeôs

educational outcome.

The ten schools are like ten live labs where we can actually go in and these government schools have the

freedom to do things differently. We hope that what works and the programme can then be proliferated.

The framework began with Khazanah Nasional and it was meant to be an open framework.

2
 Yayasan Amir is a non-profit foundation specially incorporated by Khazanah Nasional Bhd. It is

mandated to initiate and manage the first batch of the Education Ministryôs Trust School Programme
(More information available here: http://www.khazanah.com.my/yayasanamir.htm).

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 19

With 10,000 schools to manage it would be difficult for the ministry to effect change. But with a few

schools, change is quicker and can be done with existing government schools. This is an effort to

represent what is possible in our education system.

We place trained educators full-time in these schools to retrain and upscale the skills of the teachers. We

have both academics and school management experts at these schools.

Yayasan Amir takes over the school but the school remains within the system. Additionally, the private

sector pumps in money. So thatôs the role the government-linked companies play.

INTERVENTION 9: MR LIM BENG CHOON (ECMLIBRA FOUNDATION)

I am not an academic or a politician. My interest in this issue is because I stumbled on a poor Tamil

school. Itôs interesting that the Razak Report states that grants and aid are supposed to be given out in a

uniform way and yet thatôs not happening.

The first point Iôd like to make is to address the argument that we need to push for national schools

because thereôs not enough proficiency in basic literacy if we leave it to the vernacular schools. Thatôs not

true because even national schools have literacy problems as proven by the statistics. So, national

schools donôt solve the problem of literacy.

The other argument is in favour of vernacular schools, and states that Chinese schools provide quality

education and prepare students to be globally competitive. As a parent, I sent my daughter to a Chinese

school and after four years, I was so appalled that I moved her to an international school. I used to work

in Accenture and my experience with those who went through Chinese school education was that they

could not articulate themselves very well. They may perform fine in the first five years of employment but

once they reach management level, they struggle to generate their own ideas. Thirty years ago,

Accenture hired more Malaysians than Singaporeans. Today the reverse is happening because

Singaporean graduates can think better than Malaysians because of the quality of Singaporean

education.

A report by the Penang stateôs Socio-Economic and Environmental Research Institute showed that the

engineers Malaysia is producing are at best one year behind global universities. At worst, they are three

to four years behind. The report was based on a survey of foreign employers. So, this is the issue of

quality we are suffering from.

The other issues are over having a religious vs secular environment in schools, and equality of treatment

in schools.

With regard to the Trust School concept, itôs not new. We had it 30 to 40 years ago before it was

dismantled. I wonder why Khazanah Nasional is spending time on 10 schools. Why restrict to 10 schools?

And we should just allow a schoolôs board of trustees to run schools with a bit more power.

INTERVENTION 10: DR N IYNGKARAN (CHILD)

Education means different things to different people.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 20

Education should be about creativity and respect for all creation, no matter what medium the education is

in. Thereôs enough research to prove that a child learns best in his or her mother tongue. The child also

learns a second language better if it is taught in his or her mother tongue. And it has also been proven

that children do better in life later if they had learned in their mother tongue.

What is national integrity? Most importantly, what are non-negotiable values are democracy, secularism,

social equality and good governance. Does our education system have these components?

The nation has benefitted tremendously from multiculturalism. Mono-linguism is a retrogressive force in

the modern world. Most Malaysians are bilingual, trilingual and even quadra-lingual. Malaysia sits

between China and India, two emerging economies.

The question is; can a child reach his or her full potential no matter what medium the education is in?

Education must be underpinned by this strong philosophy.

INTERVENTION 11: DATUK A VAITHALINGAM (MALAYSIAN CONSULTATIVE COUNCIL OF

BUDDHISM, CHRISTIANITY, HINDUISM, SIKHISM AND TAOISM, PAST PRESIDENT)

A lot of questions are asked, why Chinese and Tamil schools? The main factor is the economic factors of

the communities. As a young boy, my uncle was a teacher in the estate and he earned between RM80

and RM90 per month at that time. The school had no facilities. It had one or two classrooms which

housed multiple classes.

In the Chinese and English schools, students would be well-dressed. In Tamil schools, the students

wouldnôt even have shoes to wear. So, Iôm happy that the government recognised the poverty of Tamil

schools in the Razak Report. However, what is done about it is tokenistic.

Later on, I would find out from the Education Department that Tamil schools were the dumping ground for

bad teachers. Tamil schools would not be bankrupt if they were looked after well. And the government

could acquire land that Tamil schools were on if it did not belong to the school. These estate lands were

converted for development. See the discrimination?

Vernacular schools are not a hindrance to national integration. Itôs all in the minds of certain people that

there should only be one medium of instruction. I know of a Chinese school in Pudu which wanted to

expand and open a branch in PJ and they could not get approval for it. See the discrimination?

I was a teacher before and the children in vernacular schools had a good foundation and could

amalgamate in national schools at secondary level. Government school products of the 1960s and 1970s

are very good citizens.

It was in the 1970s that things started changing. Today, parents are having second thoughts about

national schools. For example, itôs difficult to have a Buddhist Society in school because there is

discrimination against non-Muslims.

It is these sorts of discrimination that creates disunity, not having vernacular schools.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 21

INTERVENTION 12: DATIN PADUKA KOMALA KRISHNA MOORTHY (MIC)

The education system receives up to one quarter of the national budget. There are 300,000 teachers in

the country. They make up one third of the civil service. And there are five types of schools in Malaysia:

sekolah kebangsaan, sekolah jenis kebangsaan, vernacular schools, private schools and international

schools.

So, thereôs no argument about the variety of schools available in Malaysia as enshrined in the

constitution, and that parents have the right of choice for their children.

INTERVENTION 13: DR CHIN YEW SIN (FEDERATION OF CHINESE ASSOCIATION OF

MALAYSIA/HUA ZONG DEPUTY GENERAL-SECRETARY)

There are two reasons why so many Chinese parents send their children to Chinese schools. The first,

the government fails to understand that having Chinese language classes in national schools alone

cannot attract Chinese students because language has two functions. One is functional i.e. to be able to

speak and write in the language. The other is cultural i.e. as a way to learn about Chinese culture. You

canôt learn about Chinese culture in national schools.

The second is the Islamisation of national schools. The government policy on government-aided and

semi-aided schools can be challenged because the demarcation of schools in this way does not derive its

power from the Education Act. It is merely an administrative policy. I can provide the legal basis. I know

somebody is going to sue the government one day. It is high time the government look at this

demarcation because it has caused a lot of discrimination. The government has not been fair to either the

Chinese or Tamil communities.

INTERVENTION 14: DATUK SIVA SUBRAMANIAM (CONSULTANT, SPECIAL IMPLEMENTATION

TASK FORCE, CABINET COMMITTEE ON THE INDIAN COMMUNITY)

All over the world, there are changes in education. Itôs not just about childrenôs rights. Itôs about quality

education, and this is a vital issue all over the world.

If the school administration is not good, especially in Tamil schools, we should change them instead of

having them appointed through political letters. We should have professional appointments. We should

have school heads who can command change in their schools. Itôs not just about having a policy change.

When we appoint a committee of people who donôt know anything about education, how can we expect

reforms? And there will be a hue and cry.

National schools offer an option for both Chinese and Tamil children. Many Indian students have chosen

Chinese as an option. We have to master Chinese as a language.

Then there is the sad plight of remove classes. The children in these classes are not taught well. Remove

classes are vital to develop three skills ï maths, English and BM.

National unity cannot be determined by just the medium of schools. For example, there are fanatical

PPDs. And look at the number of Malay PPDs even when the school population is predominantly Indian

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 22

or Chinese. The civil service is more ready to change the Prime Minister than they are to change their

attitude. The civil service are the ñtaikoò everywhere.

Intervention 15: Ms Arlene Tan (CPPS-Asli researcher/admin assistant)

I am of mixed parentage and come from a vernacular school. One key issue schools fail to address is

polarisation among citizens. I grew up in a one-race community where it was rare to meet other races.

School is a platform for people to mix around.

The issue isnôt about whether itôs national school or vernacular school. The issue is what can education

do? For example, the poor command of English isnôt just a problem in vernacular schools. Itôs across all

schools.

Intervention 16: Mr V Elanjelian (MCEF)

I have a problem with the title of todayôs topic. ñVernacularò is a colonial legacy and we should stop using

it. Also, why are we not talking about heritage? Why are we just talking about education?

A lot has changed over the last 10 to 20 years. I see a lot of changes in the performance of Tamil

schools. The achievement gap between Tamil schools and the national achievement rate has narrowed

from 25% to 12%. Infrastructure has improved and today, 20% of teachers in Tamil schools are

graduates. The government is also training more teachers.

Land matters are also being sorted out by both the state and federal governments. And there are now

nearly 100 school boards in Tamil schools.

The issues which Tamil schools face include:

- The relocation of schools from plantations to urban areas is not being done in any concrete way.

- We need a better transition from primary to secondary schools. Not just remove classes. There is

no proper system yet.

- Implementation of policies etc in relation to vernacular schools. As far as the Education Ministry

goes, there is no bureaucracy in the system to manage, look after or coordinate vernacular

schools. There is no Tamil unit in the different government departments. That is how the ministry

is being ran now. So, the Prime Minister can say we will relocate schools but there is no unit in

the government department responsible for ensuring this will happen. So, the issue is passed

back to the political parties. So, itôs not the ministry that takes care of the development or welfare

of Tamil schools.

There should also be recognition of Malaysian Tamil or Bahasa Tamil Malaysia in the same way that we

should recognise Bahasa Cina Malaysia through a similar outfit like Dewan Bahasa dan Pustaka for BM.

Who is standardising this? We canôt create a corpus. Issues must be tackled where 1Malaysia multi-

culturalism is celebrated.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 23

CONCLUDING REMARKS

Closing Remarks by Tan Sri Ramon Navaratnam

I would like to commend everyone here for the open and frank discussion. The current education policy is

outdated. As Tan Sri Marimuthu has said, we live in the age of globalisation. And yet, our education policy

has been the most neglected in terms of review and implementation.

The thesis of education policy then and now is that our heritage should be celebrated. And yet, our

present education policy is causing disunity in the country and it needs to be transformed. Fundamental

to this country is the concept of multi-culturalism vs mono-culturalism. Education should not be racialised

or politicised. It is the politicians who mess it up because of vested interest, and this happens all over the

world.

How do we transform our education? Firstly, we should review the whole Education Act. I donôt see this

happening in the existing government and itôs left to be seen if there will be a new government.

In the interim, why canôt we, within the present framework, knock off the abuses in the system and work

within the system. This would be a practical and pragmatic solution. For example, we can increase the

quality of our education, reduce Islamisation in national schools, and increase the multi-racial composition

of teachers until we can reach full meritocracy. If we address all these, national schools will be the school

of choice, and at the same time, vernacular schools will not be prevented.

National schools currently display a sinister attempt to impose ketuanan Melayu. This is a truth that needs

to be articulated. The present system sows disunity. We need a multi-cultural perspective. Let schools

compete. Parents need choice.

The Chinese schools are doing well because of the Chinese community, not because of the government.

The only thing that the government does is that it does not obstruct the Chinese from giving to the

Chinese schools.

Now, if some policy measures can be introduced, we can celebrate vernacular schools and there can be

some structural, instead of piecemeal, changes. And that would mean having a better future ahead.

Five concluding reflections by Datuk Michael Yeoh (Asli CEO)

First, we should emphasise that vernacular schools are an embodiment of 1Malaysia because they

increase multi-culturalism.

Second, we should stress the economic value of vernacular schools. They are important for the

development of trade with India and China which creates economic value.

Three, we need to address the perceived discrimination felt by vernacular schools. We need to debunk

the myth that vernacular schools hinder national unity. We should expand the debate to include the role of

English, private and international schools in national unity. Should there be a revival of English schools?

Can we make private schools more accessible to the poor?

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 24

Four, we should put up a paper to the government to set up an independent vernacular school

commission that can have sufficient resources to have a new breakthrough to enhance vernacular

schools.

Five, Asli will be preparing a report that will be submitted to the Deputy Prime Minister and the special

committee to review the Education Act. Tan Sri Jeffrey Cheah will take it up to the committee on our

behalf.

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 25

Centre for Public Policy Studies - ASLI

Round Table Discussion on Vernacular Schools in Malaysia

ñA HERITAGE TO BE CELEBRATED OR A HINDRANCE TO NATION BUILDING?ò

Date: Feb 27, 2012 (Mon)

Time: 9.30am to 12.30noon

Venue: Manchester Business School Training Room, Ground Floor,

Sunway University, Sunway

There are about 1,200 Chinese primary schools and about 523 Tamil schools. Over 650,000 children

participate in vernacular schools and these constitute about 95% of Chinese children and about 55% of

Indian children. These schools are not just centres of learning but are also community centres that assist

to perpetuate cultures and which enriches the national heritage. However some have seen vernacular

schools more as a hindrance or obstacles to national unity and integration.

Therefore in this CPPS RTD on Vernacular Schools which is more of an in-depth focus group discussion

we want to explore how vernacular schools both Chinese and Tamil:-

Å Enriches the diversity of our Malaysian culture and heritage

Å Contributes towards enhancing the Malaysian identity in the 1Malaysia sense

Å Enhances teaching-learning

Å Committed to enhance national unity and understanding of diversity of cultures & traditions

Å Enriches a sense of community and national identities

The output of the discussion will be documented in a report on enhancing the vernacular education in

Malaysia and will be submitted to the Prime Minister and Deputy Prime Minister/Education Minister as an

independent feedback on the future of vernacular schools in the context of both global and national

developments.

Discussion Panel

Word of Welcome : Tan Sri Ramon Navaratnam (CPPS Chairman)

Panel Speakers : Prof Dr NS Rajendran (UPSI)

: Mr Chong Sin Woon (MCA Youth Education Bureau

Open discussion & comments (all participants will have 3 to 5 minutes to share their views)

Concluding Reflections : Dato Michael Yeoh (CEO ASLI)

Moderator : Datuk Dr Denison Jayasooria (Institute of Ethnic Studies, UKM)

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 26

PARTICIPANTS LIST

No. Name Organisation

1 Datuk Dr Denison Jayasooria Principal Research Fellow, Institute of Ethnic Studies, Universiti

Kebangsaan Malaysia

2 Datoô Dr. Michael Yeoh Chief Executive Officer, ASLI / Vice Chairman, CPPS

3 Tan Sri Ramon Navaratnam Director, ASLI & Chairman, CPPS

4 Ms. Christine Cheah Institute of Strategic Analysis & Policy Research (INSAP)

5 Mr. Azlan Sharom Chief Executive Officer, Yayasan AMIR

6 Mr. Wan Saiful Wan Jan Chief Executive Officer, Institute For Democracy and Economic

Affairs (IDEAS)

7 Mr. Kalimuthu Arumugam Suaram & Tamil Foundation

8 Mr. Pasupathy President, Tamil Foundation

9 Dr N. Iyngkaran CHILD

10 Dato Siva Subramaniam Consultant, Special Implementation Taskforce, Cabinet Committee

on the Indian Community

11 Datuk A. Vaithalingam Former President of Majlis Perundingan Malaysia Agama Buddha,

Krisitan, Hindu & Sikh

12 Mr V Elanjelian Malaysian Community & Research Foundation (MCEF)

13 Mr. Loschana Kumar Secretary of Datuk Ravin Ponniah, Special Officer to Prime Minister

14 Tan Sri Dato Dr T Marimuthu Mantan Ahli Parlimen Teluk Kemang of Koperasi Didik Berhad

15 Prof Dr NS Rajendran Aminuddin Baki Centre for Global Education

16 Mr Chong Sin Woon MCA Youth Education Committee

17 Dr Chin Yew Sin Deputy General Secretary of Hua Zong (Federation of Chinese

Association Malaysia)

18 Ms. Debra Chong Journalist, The Malaysian Insider

19 Mr Lim Beng Choon ECMLibra Foundation

20 Prof. Madya Dr. Krishanan

Maniam

Department of Indian Studies, Faculty of Arts and Social Sciences,

Universiti Malaya

21 Puan Karimah Tan Abdullah CEO, Yayasan Pintar

22 Datin Paduka Komala

Krishna Moorthy

MIC Women Leader

23 Ms. Jacqueline Ann Surin Rapporteur

24 Mr Lee Kam Wah The United Chinese School Teachers'

Association Of Malaysia (UCSTAM / Jiao Zong)

25 Mr Kho Hai Meng Vice Chairman, United Chinese school / Dong Zong

26 Mr Shum Thin Khee Head of Department, Resource and information Dept. / Dong Zong

27 Mr Indran Machappu National Union of Teachers

28 Ms. Ng Beng Lean Sunway Education Group

29 Ms Ng Yeen Seen Director, CPPS

30 Ms. Nor Arlene Tan Researcher & Admin Assistant, CPPS/ ASLI

31 Ms. Sarah Schreiber Intern, CPPS

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 27

Presentation by Professor Dr. Rajendran Nagapppan

1.0 Introduction

× I would like to take this opportunity to extend my gratitude to the organizers to organizing this

roundtable and also extending invitation to me to be part of this discussion.

2.0 Remarks

× The vernacular schools have been part of the Malaysian Education System for more than 55

years. In fact, they started existing in this country as early as the middle of the 19th century.

× In the case of Tamil schools, for example, is seen by as an integral part of their historical and

cultural identity in this country.

× These schools have a long history. The history of Tamil vernacular schools in Malaya began with

the development of the coffee, sugar and coconut and rubber plantations. From 1870, onwards

small schools sprang up on estates in Province Wellesley, Malacca, North Johore, and finally

spread over all those parts of Malaya where an Indian estate population created the need for the

education of their children.

× How they are today and the numerous problems they continue to face have been significantly

contributed by the neglect of the colonial government. The colonial government, for example,

according to Francis Wong Hoy Kee and Ee Tiang Hong (1975), was of the mind that vernacular

education did not seem all that important to the Tamils and decided in 1876 not to support the

Tamil or the Chinese vernacular schools mainly because English was the administrative and

commercial language of the country, and Malay was the lingua franca and the language of the

race whose interests they felt it was their duty to safeguard.

× The founding fathers of this nation spent time discussed in detail to draw up the education system

taking into account various political, social, and cultural aspects. After careful consideration they

decided that:

Article 10 (Page 2)

We have also, as required by our terms of reference, taken as a guiding principle the intention to make

Malay the national language of the country whilst preserving and sustaining the growth of the languages

and cultures of non-Malay peoples living in the country.

Article 13c (Page 3)

émore than one medium of instruction may be used. There will be sufficient flexibility in the curriculum to

allow schools or parts of schools to give special attention to particular Malayan languages and cultures.

Grants-in-aid will be given at uniform rates to all National-Type Secondary schools.

Article 54 (Page 9)

We have agreed that there shall be a variety of Primary Schools, falling into two broad types -

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 28

a) Standard Primary schools in which the medium of instruction shall be the Malayan national

language;

b) Standard-type Primary schools in which the main medium of instruction may be Kuo Yu or Tamil

or English.

× The MIC, a component party of the ruling government has maintained consistently that Tamil

schools should continue to exist in this country. The MIC, for example, as was back as 32 years

ago, at seminar on 13th July 1980, reiterated that the government should maintain and protect

these schools.

× The ruling government has also repeatedly assured that these schools would be maintained and

nothing would be done against the wishes of the Indian community.

× In my opinion, these vernacular schools are part of the national education system

× To my knowledge, there is no empirical evidence to date to suggest that the products of these

schools are any less in terms of patriotism towards the country. How could that be an issue when

the common syllabus is used in all Malaysian schools? However, the language of instruction is of

course different from the national schools.

× One argument often put forward to argue against vernacular schools is that these schools have

students from predominantly one single race. This has been addressed as early as 1956, and the

solution to this is that the students converge into a single system of schooling from the secondary

level.

× The other point to be considered is that students fare better, especially at the early age, when

they receive instruction in their mother tongue. There are empirical findings which support this

notion.

× However, it has to be stressed here that the teaching of Bahasa Malaysia, which is our national

language has to be enhanced. There has to be a comprehensive review of the policy and

implementation to ensure that the students from vernacular schools are provided with the

opportunities to acquire good command of Bahasa Malaysia, both in oral and written.

× More than 30 per cent of the students from vernacular schools fail to obtain minimum level of

proficiency in Bahasa Malaysia after six years of primary education. This is a very serious

problem. These students when they go over to secondary schools, the medium of instruction is in

Bahasa Malaysia.

× A study by EWRF on remove classes which is nearing completion found that the Indian Students

from Remove classes chose friends from other than their own race, i.e., the Chinese, only when

they taught they were confident in talking in BM.

Prepared by:

Professor Dr.N.S.Rajendran

27 February 2012

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 29

Presentation by Mr Chong Sin Woon

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 30

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 31

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 32

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 33

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 34

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 35

Dong Zongôs Stand and Viewpoints Towards the Vernacular Schools in Our Country and

National Unity

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 36

CPPS - VERNACULAR SCHOOLS REPORT (April 23, 2012) Page 37

