
DASAR DAN PERANCANGAN PENDIDIKAN NEGARA SEJAK 52 TAHUN KEMERDEKAAN 

MALAYASIA: SATU SOROTAN DAN REFLEKSI 

By: 

Profesor Dr. Shahril @ Charil bin Hj Marzuki 

 

Abstrak 

Dasar dan Perancangan Pendidikan di Malaysia boleh dibahagi kepada lima peringkat;(1) Zaman Sebelum 

Mencapai Kemerdekaan (i) Dasar Pecah dan Perintah (1786 -1957) dengan Period Awal (1786 - 1941) dan 

Period Kedua (1941 -1957), (2). Zaman Selepas Mencapai Kemerdekaan, (ii) Dasar Memperkasakan Pendidikan 

Kebangsaan (1957 - 1970), (3) Dasar Memperkasakan Perpaduan Kaum melalui memperkukuhkan Dasar 

Pendidikan Kebangsaan (1970 - 1990), (4) Dasar Memperkasakan Pendidikan bertaraf Dunia (1991 - 2000), dan 

(5) Dasar Melonjakkan Kecemerlangan Pendidikan Bertaraf Dunia (2001 - 2020). 

Kata Kunci: Dasar, Perancangan Pendidikan, Malayasia. 

A. PENDAHULUAN 

Zaman Sebelum Kemerdekaan ± Dasar Pecah dan Perintah. Period Awal (1786 ± 1941) 

Sebelum kedatangan British ke Tanah Melayu, pendidikan awal di negara ini adalah berbentuk tidak 

formal dan mempunyai kaitan rapat dengan sejarah perkembangan islam di Tanah Melayu. Kebanyakan 

pembelajaran tidak formal ini dilaksanakan di sekolah- sekolah pondok dan institusi madrasah yang banyak 

memberi penekanan kepada mata pelajaran Tauhid, Fiqah dan Al-Quran ( Shahril Marzuki, 1999). Selepas 

kedatangan British ke Tanah Melayu, maka wujud dasar sistem persekolahan berbentuk sekolah vernacular. 

Sekolah Vernakular 

 Pada zaman pemerintahan British di Tanah Melayu terdapat empat aliran persekolahan ; Sekolah 

vemakular melayu, Sekolah Vemakular Cina, Sekolah vemakular Tamil dan sekolah Inggeris Dasar British yang 

PHODNVDQDNDQ�GDVDU�SHQGLGLNDQ� VHFDUD� ³6LVWHP�'LYLGH� DQG�5XOH´�DGDODK�XQWXN�PHPHFDKNDQ�SHrpaduan kaum 

dan Min untuk menebalkan semangat kedaerahan di kalangan rakyat, Begitu juga pegawai British berpendapat 

pendidikan untuk kaum pribumi khususnya tidak begitu penting kerana British bimbang penyediaan pendidikan 

kepada mereka akan menimbulkan kesedaran 'tutuk menentang British pada masa itu (Shahril Marzuki 1999). 

Namun begitu atas desakan sultan dan para pembesar Melayu, pihak British akhirnya bersetuju 

menyediakan pendidikan untuk orang uiHkiyu, itupun sekadar pendidikan rendah sahaja yang memberi 

pfinrtkanan kepada belajar membaca, menulis, mengeja, Ilmu Hisab, latihan jasmani dan Ilmu Alam. Selain itu 

diajar juga ilmu kemahiran hmkebun dan temakan. 

Oleh itu sekolah Vemakular Melayu yang ditubuhkan oleh pihak Hrilinh sebenarnya tidak mempunyai 

matlamat yang dapat memberi keuntungan kepada orang melayu dan hanya sekadar memenuhi Mjwriuan politik 

British di samping untuk mengambil hati pembesar ineliiyu, kerana lulusan sekolah melayu hanya untuk 


memenuhi Mporluan tenaga kerja di peringkat rendah dan untuk menjadi pekttbun dan nelayan sahaja. 

Manakala bagi sekolah Vemakular Cina pula, wujudnya adalah atas usaha masyarakat cina di Tanah 

Melayu pada masa itu, Penubuhan sekolah ini kebanyakan menumpang di rumah-rumah Muu masyarakat cina, 

bangunan tokong atau di rumah perniagaan dan penubuhan sekolah itu tidak diganggu oleh pihak British. Namun 

apnbila sekolah-VHNRODK� LQL�PHQJJXQDNDQ� NXULNXOXP�� EXNX� WHNV� GDQ� �MXUX� JXUX� \DQJ� GLGDWDQJNDQ� GDUL�7DQDK�

Besar China disamping izinku Reformasi Kebudayaan (Pergerakan 4 Mei) pada tahun 1919 yang telah memberi 

pengaruh kepada pentadbiran sekolah-sekolah Vemakular Cina di Tanah Melayu. Ditambah pula dengan 

perubahan bahasa pengantar dari beberapa dialek tempatan yang diubah ke ii-thasa Mandarin yang juga menjadi 

bahasa pengantar rasmi di Negeri China. Perubahan-perubahan ini telah menyebabkan pihak Hriiish bimbang 

sekolah-sekolah Cina di Tanah Melayu akan menjadi wadah propaganda anti kerajaan British, maka pihak 

British telah meluluskan Dasar Enakmen Pendaftaran Sekolah 1920 yang memberi kuasa undang-undang kepada 

Jabatan Pelajaran untuk menutup sekolah-sekolah cina yang tidak mengikut syarat dari segi kurikulum dnii 

pengurusan (Ee Ah Meng 1992). 

Bagi mengambil hati masyarakat cina pada tahun 1924 pihak British telah memberi bantuan kewangan 

kepada sekolah-sekolah cina yang mengikut kehendak mereka. Beralih kepada sekolah Vemakular Tamil pula, 

pembinaan sekolah- sekolah Tamil berkait rapat dengan pembukaan ladang-ladang getah dan kopi oleh pihak 

British di Tanan Melayu dan kedatangan pekerja-pekerja dari India adalah bagi kepentingan pihak British. Oleh 

itu seperti sekolah Venemakular Melayu dasar Bristish terhadap sekolah Vemakular Tamil hanya terhad setakat 

peringkat pendidikan rendah sahaja dan hanya bertujuan untuk membasmi buta huruf dikalangan anak-anak yang 

tinggal di ladang-ladang ini (Shahril Marzuki 1999). 

Bagi sekolah Inggeris yang terdapat di Tanah Melayu terdapat dua jenis sekolah Inggeris; sekolah 

Inggeris yang mendapat sepenuh bantuan dari kerajaan dan sekolah Inggeris yang diuruskan dan ditadbir oleh 

mubaligh Kristian seperti Persatuan Mubaligh London, Mubaligh Methodist, Gereja England dan Mubaligh 

Romes Katolik yang mendapat separa bantuan dari pihak Bristish. Namun dasar sekolah Inggeris adalah 

bertujuan untuk menyediakan pendidikan bagi semua kanak-kanak, tanpa mengira bangsa, agama atau kaum, 

tetapi kebanyakan sekolah Inggeris hanya terdapat di kawasan Bandar Bandar sahaja, walaupun terdapat 

permohonan untuk menubuhkan sekolah Inggeris di kawasan luar bandar, ia ditolak kerana bertentangan dengan 

dasar pentadbiran British. Walau bagaimanapun pada akhir tahun 1930an kanak-kanak Melayu dari sekolah 

Vemakular Melayu boleh memasuki sekolah Inggeris melalui ³Special Malay Class", tetapi sebilangannya amat 

kecil, kerana lebih umur, perlu lulus peperiksaan dan kebanyakan sekolah Inggeris hanya terletak di bandar-

bandar. Lantaran itu ramai kanak-kanak Cina dan India berpeluang ke sekolah Inggeris baik peringkat 

persekolahan rendah dan menengah, berbanding dengan kanak-kanak melayu yang hanya dapat belajar setakat 

sekolah rendah disebabkan dasar dan perancangan pendidikan yang disediakan oleh kerajaan British di Tanah 

Melayu. 

Walau bagaimanapun pihak British GL� 7DQDK�0HOD\X� WHODK�PHQXEXKNDQ� VHNRODK� µHOLWH¶� LDLWX�0aktab 

Melayu, Kuala Kangsar (MCKK) pada tahun 1905, untuk menampung golongan anak-anak bangsawan melayu, 


namun sebahagian besar anak-anak melayu yang mempunyai cita-cita tinggi yang lain, tidak mendapat peluang 

untuk memasuki sekolah Inggeris seumpama ini (Shahril et al. 1999). 

Period jedua (1946 ± 1957) 

Laporan Barnes (1949) 

Selepas tamat Perang Dunia Kedua pada tahun 1946, Pihak British kembali semula ke Tanah Melayu, 

tetapi kesan daripada Penjajahan Jepun telah berjaya membangkitkan kesedaran di kalangan penduduk melayu 

ke atas semangat nasionalisme dan kepentingan pendidikan terhadap keutuhan bangsa mereka. Menyedari 

perkara ini pada tahun 1949 pihak British telah menubuhkan Jawatankuasa Bames bagi menyemak kedudukan 

pendidikan orang melayu dan menyemak semula kedudukan semua sekolah vemakular dan menggantikannya 

dengan satu jenis sekolah kibtingsaan bagi semua kaum (Shahril Marzuki 1999). Sekolah tekolah ini nanti akan 

hanya menggunakan Bahasa Inggeris dan nahami Melayu sebagai bahasa pengantar dan salah satu bahasa 

(fiafurui Cina atau Bahasa Tamil) akan digunakan sebagai bahasa Mtdufl. Rasional menggunakan bahasa 

pengantar Bahasa Inggeris dan u.ihasa Melayu ialah untuk mencapai perpaduan di kalangan Muak kanak 

pelbagai kaum (Ee Ah Meng 1992, Wong Hoy Kee & Ee liang Hong, 1975). 

Laporan Fenn-Wu (1951) 

Kesan daripada Laporan Bemes telah menimbulkan persangka i'umk di kalangan masyarakat Cina 

kerana mereka merasakan Paimwn penggunaan bahasa dan budaya mereka di sekolah-sekolah inn nkan tergugat. 

Oleh demikian pihak British terpaksa melayani ¡miifindak masyarakat Cina dengan menubuhkan Jawatankuasa 

Fen- WII pada 1951 dan menghasilkan Laporan Fenn-Wu yang bertujuan untuk mempertahankan kedudukan 

sekolah-sekolah cina di Tanah f Mnyij (Shahril Marzuki, 1999). 

Ordinan Pelajaran 1952 

Ekoran daripada Laporan Bomes dan Laporan Fenn-Wu yang mampunyai perbezaan pendapat yang 

sangat ketara tentang dasar den perancangan pendidikan Tanah Melayu maka kerajaan British itlih menubuhkan 

sebuah jawatankuasa khas untuk mengkaji kedua- dua laporan tersebut dan telah diluluskan, oleh Majlis 

Perundangan i omokutuan pada 1951 sebagai Ordinan Pelajaran 1952. 

Antara cadangan yang terdapat dalam Ordinan Pelajaran 1952 ialah: 

1. Dua jenis sistem persekolahan hendaklah di tubuhkan; satu jenis sekolah yang menggunakan Bahasa 

Melayu sebagai bahasa pengantar dan satu jenis sekolah lain yang menggunakan Bahasa Inggeris sebagai 

bahasa pengantar. 

2. Pelajaran Bahasa Cina dan Bahasa Tamil akan disediakan jika terdapat 15 orang murid yang ingin belajar 

bahasa ibunda mereka. 

3. Bahasa Melayu adalah wajib di sekolah Inggeris, manakala Bahasa Inggeris adalah wajib di sekolah 

Melayu (Shahril Marzuki 1999, EeAhMeng 1992) 

Walau bagaimanapun cadangan dalam Ordinan Pelajaran 1952 tersebut tidak dapat dijalankan 


sepenuhnya kerana; menghadapi beberapa masalah seperti ; 

a. Kekurangan kewangan bagi melaksanakan perancangan pendidikan seperti yang dicadangkan dari 

ordinan berkenaan 

b. Masalah kekurangan guru terlatih terutama di sekolah kebangsaan. 

c. Tentangan kuat dari kaum Cina dan India kerana soal bahasa pengantar di sekolah Cina dan sekolah 

Tamil (Shahril Marzuki 1999) 

Laporan Razak 

Dalam pilihanraya 1955, Parti Perikatan di Tanah Melayu telah berkuasa dan dengan serta merta 

menunaikan janjinya untuk mengeluarkan satu sistem pelajaran yang sama bagi semua kaum , maka dengan 

ini terbentuk Jawatankuasa Pendidikan 1956 yang mengemukakan Laporan Razak seperti berikut; 

³7XMXDQ� GDVDU� SHQGLGLNDQ� GL� GDODP� QHJDUD� LQL� DGDODK� XQWXN� PHQ\DWXNDQ� EXGDN-budak dari semua 

bangsa dalam negara ini dengan menggunakan satu peraturan pendidikan yang meliputi semua bangsa 

dengan menggunakan Bahasa Kebangsaan sebagai bahasa pengantar yang utama. ´ 

(Laporan Razak dalam Suffean Hussin 1996) 

Oleh yang demikian antara cadangan-cadangan yang termaktub dalam laporan Razak yang akan menjadi 

dasar dan perancangan pendidikan negara pada masa itu ialah: 

1) Bahasa Melayu akan menjadi bahasa kebangsaan dan menjadi bahasa pengantar utama di sekolah-sekolah. 

2) Persamaan sukatan pelajaran bagi semua sekolah di Tanah Melayu. 

3) Dasar pelajaran adalah diarah oleh Menteri Pelajaran yang juga bertanggungjawab atas pelajaran menengah 

dan latihan guru. 

4) Guru-guru akan dilatih di bawah program yamg sama dan skim perkhidmatan yang sama. 

5) Bahasa Kebangsaan dan Bahasa Inggeris diwajibkan bagi semua sekolah rendah dan menengah. 

6) Sekolah rendah ditukar kepada sekolah umum (bahasa pengantarnya Bahasa Melayu) dan sekolah jenis 

umum (bahasa pengantar Bahasa Tamil, Kao Yu). 

7) Penubuhan satu jenis sekolah menengah kebangsaan yang terbuka kepada semua bangsa, menggunakan satu 

sukatan pelajaran yang sama dan satu kurikulum yang boleh di masukkan pelajaran semua bangsa dan 

kebudayaan Tanah Melayu. 

 Razak telah diterima oleh Majlis Perundingan. Persekutuan dan telah disahkan oleh Ordinan Pelajaran 

Tahun 1957. Oleh yang demikian, matlamat Laporan Razak adalah untuk menggariskan sistem persekolahan 

yang sama bagi semua kanak- kanak di Tanah Melayu dengan kurikulum yang sama dari segi isi kandungannya 

serta bercorak kebangsaan dengan penekanan terhadap penggunaan Bahasa Melayu sebagai bahasa pengantar 

demi untuk mewujudkan perpaduan nasional (Laporan Razak dalam Shahril Marzuki 1999). 

Zaman Selepas Kemerdekaan - Dasar Memperkasakan Pendidikan Kebangsaan Period dari Tahun 1957 

-1970 


Pada fasa pertama zaman selepas kemerdekaan ini dasar dan perancangan pendidikan negara banyak 

dipengaruhi oleh Dasar Pembangunan Negara terutama yang termaktub dalam Rancangan Malaya Pertama, 

(1957 - 1960) Rancangan Malaya Kedua (1961 - 1965) dan Rancangan Malaysia Pertama (1966 - 1970). Oleh 

yang demikian perakuan-perakuan dalam Laporan Razak (1956) telah dikaji semula oleh Jawatankuasa Abd 

Rahman Talib pada tahun 1960. Laporan jawatankuasa ini menjadi asas kepada penggubalan Akta Pelajaran 

1961, yang menggariskan dasar bahawa Bahasa Melayu sebagai bahasa pengantar utama bagi semua peringkat 

pendidikan serta penggunaan kurikulum bagi peperiksaan yang sama untuk semua pelajar (Akta Pelajaran, 

1961). 

Dari segi dasar dan perancangan pendidikan pula, Akta Pelajaran 1961 adalah bermulanya dasar 

pendemokrasian pendidikan, dimana pihak kerajaan memberi penekanan kepada pendidikan percuma untuk 

semua pelajar. Kenaikan darjah secara automatik, dan menaikkan had umur berhenti sekolah kepada umur 15 

tahun (Akta Pelajaran, 1961). Dengan ini wujud dasar memberikan pendidikan universal selama sembilan tahun 

apabila peperiksaan pemilihan masuk ke sekolah menengah dihapuskan pada tahun 1964, dan dasar kenaikan 

darjah secara automatik diperkenalkan. Dengan ini kadar penyertaan pelajar ke sekolah menengah terus 

meningkat dan kerajaan terpaksa membuat perancangan bagi membina lebih banyak sekolah-sekolah menengah 

di bandar dan di luar bandar.misalnya pada tahun 1960 bilangan pelajar sekolah menengah meningkat dari 

98,960 kepada 275,360 orang pelajar pada tahun 1965, dan ianya terus meningkat kepada 738,000 orang pelajar 

pada tahun 1970 ( Kerajaan Malaysia ,1985). Selain pembinaan lebih banyak sekolah vokasional dan teknik bagi 

menampung peningkatan tempat dalam jurusan vokasional dan teknik disebabkan pengenalan dasar pendidikan 

iaitu pendidikan sekolah aneka jurusan yang diperkenalkan pada 1965 berasaskan kepada Laporan Aminuddin 

Baki (Shahril Marzuki, 1999). 

Dasar Memperkasakan Perpaduan Kaum Melalui Dasar Pendidikan Kebangsaan. Period (1970-1990) 

Konflik antara kaum di negara ini telah mencetuskan pergaduhan kaum pada peristiwa 13 Mei 1969. 

Tragedi tersebut telah memberikan keinsafan dan pengajaran kepada kerajaan akan perlu dan pentingnya 

mewujudkan perpaduan antara kaum. Dengan ini kerajaan telah menggubal ³'DVDU�(NRQRPL�%DUX´�GDQ�³5XNXQ�

Negara". Dasar dan perancangan pendidikan juga digubalkan berasaskan semangat serta aspirasi DEB dan 

Rukun Negara, misal dalam Perancangan dan Dasar Pendidikan dalam tempoh 1970 - 1980 berfokus Rancangan 

Malaysia Kedua (Malaysia Kedua, 1971 - 1975) yang memberi penekanan kepada: 

³PHPSHUNXNXKNDQ�VLVWHP�SHQGLGLNDQ�EDJL�PHQJJDODNNDQ�LQWHUJUDVL�QDVLRQDO�GDQ�PHPSHUWLQJNDWNDQ�PXWX�

pendidikan bagi membina masyarakat prograsif berasaskan sains dan teknologi 

(RMK Kedua, 1971) 

Berasaskan (RMK Kedua, 1971 - 1975) Dasar dan Perancangan Pendidikan Negara memberi penekanan 

kepada; 

1. Penyatuan sistem pelajaran bagi memupuk perpaduan negara. 


2. Menyesuaikan dan memperluaskan rancangan pelajaran dan latihan bagi memenuhi keperluan-keperluan 

dari segi tenaga rakyat. 

3. Untuk meningkatkan mutu pelajaran untuk membentuk satu masyarakat yang maju yang berasaskan sains 

dan teknologi moderi. (Kerajaan Malaysia, 1971). 

Bagi mencapai dasar penyatuan sistem pelajaran bagi memupuk perpaduan kaum di negara ini, kerajaan 

telah melaksanakan penggunaan Bahasa Malaysia sebagai bahasa pengantar di sekolah- sekolah secara 

berperingkat-peringkat, membina lebih banyak sekolah terutama di kawasan luar bandar bagi mengurangkan 

jurang perbezaan dalam peluang-peluang pelajaran di antara kawasan dan kaum, dan mencantumkan sistem 

pelajaran di Sabah dan Sarawak dengan Sistem Pelajaran Kebangsaan (Shahril Marzuki, 1999). 

Manakala bagi mencapai Dasar Pendidikan kedua dan ketiga seperti di atas ,kerajaan telah membina 

lebih banyak sekolah vokasional dan teknik bagi menampung pendidikan pelajar, kerajaan juga telah membina 

politeknik-politeknik dan menambah bilangan universiti tempatan di negara ini. Manakala dalam Rancangan 

Malaysia Ketiga (1976 -1980) penekanan adalah kepada: 

³8QWXk membasmi kemiskinan, meneruskan usaha untuk menyusun semula masyarakat dan 

PHPSHUNXNXKNDQ�ODJL�NHVHODPDWDQ�QHJDUD�´ 

(RMK Ketiga, 1970) 

Berdasarkan kepada RMK Ketiga ini dasar dan Perancangan Pendidikan negara adalah: 

1. Memperkukuhkan lagi sistem pelajaran bagi memupuk penyatuan dan perpaduan negara menerusi 

pelaksanaan Bahasa Malaysia sebagai pengantar utama di semua peringkat persekolahan, membentuk 

keperibadian Malaysia, merapatkan jurang perbezaan dan peluang-peluang pelajaran di antara kaya dan 

miskin, serta 

2. Antara wilayah dan antara kaum melalui pembahagian sumber dan kekayaan negara dengan saksama. 

3. Menyatukan sistem pelajaran di Sabah dan Sarawak dengan sistem pelajaran kebangsaan secara beransur-

ansur. 

4. Memperbaiki mutu pelajaran bagi mengurangkan keciciran dan menambahkan kesannya kepada 

pembangunan negara. 

5. Menyesuaikan dan memperluaskan sistem pelajaran dari latihan kearah keperluan negara. 

Dalam RMK Ketiga, ini kerajaan meneruskan dasar DEB dan dasar melaksanakan Bahasa Malaysia 

sebagai bahasa pengantar secara berperingkat-peringkat bermula di sekolah rendah, diikuti sekolah menengah 

hinggalah ke peringkat universiti iaitu bermula pada 1982 di Semenanjung Malaysia dan Sabah, manakala di 

Sarawak mulai 1990. manakala penggunaan Bahasa Inggeris sebagai bahasa kedua tetap diteruskan. Walau 

bagaimanapun selaras dengan Akta Pelajaran 1961. Sekolah rendah kerajaan dan sekolah separa bantuan 

kerajaan yang menggunakan Bahasa Cina atau Bahasa Tamil sebagai bahasa pengantar terus dikekalkan. 

Pada September 1974, kerajaan persekutuan telah menubuhkan Jawatankuasa Kabinet bagi mengkaji 

semula pelaksanaan sistem pelajaran bagi mengukuhkan dan memperkasakan Sistem Pendidikan Kebangsaan. 


Pada tahun 1979, Jawatan kuasa Kabinet mengkaji pelaksanaan dasar pelajaran yang antara lain memperakukan 

supaya penekanan adalah diberikan kepada pendidikan peringkat menengah dari segi pelajaran teknik dan 

vokasional dan perdagangan terutama di peringkat menengah atas. Matematik, Sains dan bahasa dan aktiviti- 

aktiviti kurikulum. Apa yang jelas dalam laporan itu adalah satu cadangan untuk mewujudkan kurikulum dan 

pendekatan baru dalam pengajaran - pembelajaran di sekolah menengah dan rendah yang dikenali sebagai 

Kurikulum Bersepadu Sekolah Menengah (KBSM) dan Kurikulum Baru Sekolah Rendah (KBSR) yang 

memberi penekanan kepada pendidikan asas yang memberi penegasan kepada 3M (membaca, mengira dan 

menulis) (Shahril Marzuki, 1999, Ee Ah Meng, 1992). 

Maka KBSR telah dilaksanakan di sekolah-sekolah rendah mulai 1983 diikuti pula dengan KBSM pada 

tahun 1989. Bagi mengukuhkan sistem pendidikan negara, kerajaan juga telah menggubal Falsafah Pendidikan 

Kebangsaan pada 1988. Falsafah ini menekankan pendidikan yang menyeluruh dan bersepadu bagi membentuk 

pelajar yang seimbang dari segi jasmani, emosi, rohani dan intelek. 

³3HQGLGLNDQ� GL�0DOD\VLD� DGDODK� VXDWX� XVDKD� EHUWHUXVDQ� NH� DUDK�PHPSHUNHPEDQJNDQ� SRWHQVL� LQGLYLGX�

secara menyeluruh dan bersepadu untuk mewujudkan insan yang seimbang dan harmoni dari segi intelek, 

rohani, emosi dan jasmani berdasarkan kepada kepercayaan dan kepatuhan kepada Tuhan. Usaha ini 

adalah bagi melahirkan rakyat Malaysia yang berilmu pengetahuan, dan berketerampilan, berakhlak 

mulia, bertanggungjawab dan keupayaan mencapai kesejahteraan diri serta memberi sumbangan 

terhadap keharmonian dan kemakmuran negara * 

(Kementerian Pendidikan Malaysia, 1988, hlmn 6) 

Selepas tahun 1980 sehingga 1990, dasar dan perancangan pendidikan di Malaysia adalah meneruskan 

Dasar Ekonomi Baru dan Dasar Pendidikan Kebangsaan, ini dapat dilihat di dalam matlamat- matlamat 

pendidikan dalam Rancangan Lima Tahun Pembangunan Negara, seperti dalam Rancangan Malaysia Keempat 

(1981 -1985)  

"Program pendidikan dan latihan akan terus dipergiatkan ke arah memupuk perpaduan negara dan 

meningkatkan penyertaan semua rakyat Malaysia dalam pembangunan negara. Dasar menjadikan 

Bahasa Malaysia sebagai bahasa pengantar utama dilaksanakan sepenuhnya di peringkat menengah di 

6HPHQDQMXQJ�0DOD\VLD�SDGD�WDKX������VHUWD�6DUDZDN�GDQ�6DEDK�SDGD�WDKXQ������´� 

(Kerajaan Malaysia, 1981) 

Begitu juga dasar dan perancangan pendidikan adalah untuk mewujudkan perpaduan dan memperbaiki 

ketidak seimbangan anatara kaum dari segi ekonomi maka dalam Rancangan Malaysia Kelima (1986 -1990) 

dasar dan matlamat pendidikan adalah: 

³0DWODPDW�SHQGLGLkan adalah untuk memupuk perpaduan negara, melahirkan orang perseorangan yang 

berpengetahuan, terlatih dan mahir untuk memenuhi keperluan tenaga manusia dan sosial yang semakin 


bertambah 

(Kerajaan Malaysia, 1986) 

Berdasarkan pernyataan di atas maka dapat dirumuskan bahawa dalam mewujudkan perpaduan kaum di 

Malaysia, maka dasar dan perancangan pendidikan di Malaysia adalah berasaskan kepada Dasar Ekonomi Baru 

(DEB) Rukun Negara, dan dasar menjadikan Bahasa Malaysia sebagai bahasa pengantar di semua peringkat 

persekolahan dari sekolah rendah sehingga di peringkat universiti baik di Semenanjung Malaysia, Sabah dan 

Sarawak , selain untuk melahirkan guna tenaga manusia terlatih yang diperlukan oleh sektor awam dan sektor 

swasta dengan harapan akan wujud keseimbangan antara kaum dari segi pekerjaan dan pendidikan. 

Dasar Memperkasakan Pendidikan Bertaraf Dunia Period 1991 - 2000 

Seterusnya dalam period 1991- 2000 ini, dasar dan perancangan pendidikan banyak dipengaruhi oleh Dasar 

Kerajaan dan Dasar Pembangunan Negara, seperti Wawasan 2020, yang ingin menjadikan Malaysia sebagai 

negara perindustrian, sekali gus negara maju menjelang 2020. 

³0DOD\VLD� EROHK� PHQMDGLNDQ� QHJDUD� PDMX� GHQJDQ� PDV\DUDNDW� 0DOD\VLD� \DQJ� \DNLQ�� PHPSXQ\DL� QLODL�

moral dan etika yang kukuh, hidup dalam masyarakat demokratik, liberal dan bertolak ansur penyayang 

dan adil daripada segi pengagihan ekonomi, prograsif dan makmur dan mempunyai penguasaan 

sepenuhnya dalam ekonomi yang bersaing dinamik, giat dan kental 

(Wawasan 2020 dalam Shahril Marzuki, 1999) 

 

Oleh itu sumber manusia terlatih merupakan aset penting negara, maka pembangunan sumber manusia 

yang berkualiti dan berkemahiran boleh tercapai melalui dasar dan sistem pendidikan yang baik merupakan 

jaminan yang kukuh bagi memenuhi hasrat wawasan negara untuk mewujudkan sebuah negara perindustrian 

maju dengan ciri-ciri dan nilai-nilai unggulnya tersendiri menjelang /020 (Kementerian Pendidikan Malaysia, 

1999). 

Dasar dan matlamat pendidikan yang terdapat dalam Rancangan Malaysia Keenam (1991 - 1995) juga adalah 

untuk membangunkan sumber tenaga manusia yang terlatih, di samping mempunyai nilai moral dan etika yang 

kukuh; 

³3HQGLGLNDQ�GDQ�ODWLKDQ�DNDQ�WHUXV�GLPDMX�GDQ�GLWLQJNDWNDQ��EXNDQ�VDKDMD�XQWXN�PHOHQJNDSNDQ�LQGLYLGX�

dengan pengetahuan dan kemahiran yang sesuai, tetapi juga untuk melahirkan warganegara yang 

bertanggungjawab serta mempunyai moral dan nilai-nilai dan etika yang kukuh. Disamping itu, program 

berkenaan akan membantu membentuk tenaga kerja yang mempunyai kebolehan teknik yang akan 

meningkaWNDQ�GD\D�VDLQJ�HNRQRPL�0DOD\VLD�´ 

(Kerajaan Malaysia, 1991, m.s. 173)  


Begitu juga dalam dasar pembangunan negara dalam jangka panjang yang dikenali sebagai Rangka 

Rancangan Jangka Panjang Kedua (RRJP: 1991 - 2000) matlamat dan dasar pendidikan adalah untuk melahirkan 

warganegara yang mempunyai imbangan bersesuaian dengan pengetahuan dan kemahiran dengan penumpuan 

lerhadap sains dan teknologi, nilai-nilai rohani dan moral yang tinggi, rasa tanggungjawab, berdaya cipta, mudah 

lentur diri dan berupaya memberi sumbangan berkesan kepada pembangunan negara yang harmoni, makmur dan 

bersatu (Kerajaan Malaysia, 1991, m.s. 162). 

Dalam era ini juga sektor pendidikan telah berkembang pesat baik di peringkat pendidikan rendah, menengah 

dan tinggi, di mana pihak kerajaan menggalakkan penglihatan sektor swasta di dalam pendidikan terutama di 

peringkat pengajian tinggi, dan dasar kerajaan yang mahu sektor pendidikan bertaraf dunia yang berteraskan 

kepada misi Kementerian Pendidikan berbunyi 

³PHPEDQJXQNDQ� VLVWHP� SHQGLGLNDQ� Eerkualiti yang bertaraf dunia bagi memperkembangkan potensi 

LQGLYLGX�VHSHQXKQ\D�GDQ�PHPHQXKL�DVSLUDVL�QHJDUD�0DOD\VLD��´ 

(Kementerian Pendidikan Malaysia, 1999) 

Oleh yang demikian .Malaysia yang akan menjadi Center of Education Excellence dimana kerajaan ingin 

menarik lebih ramai pelajar asing belajar di Malaysia maka kerajaan perlu mewujudkan beberapa akta bagi 

mengawal Pelaksanaan Dasar dan Sistem Pendidikan Kebangsaan di perkukuhkan dalam proses pendidikan 

bertaraf dunia. Antaranya menggubal Akta Pendidikan 1996, bagi menggantikan Akta Pendidikan 1961. Di 

antara perkara-perkara yang penting dalam Akta Pendidikan 1996 yang menjadi dasar dan perancangan 

pendidikan pada masa kini ialah. 

Di antara Perakuan Akta Pendidikan 1996 iaiah Bahasa Melayu dikekalkan sebagai bahasa pengantar 

utama untuk semua institusi pendidikan dalam sistem pendidikan kebangsaan kecuali sekolah jenis kebangsaan. 

Sistem Pendidikan Kebangsaan merangkumi: 

1. Pendidikan Prasekolah Pendidikan Rendah Pendidikan Menengah Pendidikan Lepas Menengah Pendidikan 

Tinggi 

2. Meningkatkan tempoh persekolahan dari 9 tahun kepada 11 tahun (sehingga Tingkatan 5). 

3. Jika bahasa pengantar utama disesuatu institusi pendidikan adalah berlainan daripada Bahasa Melayu, ia 

hendaklah diajar sebagai mata pelajaran yang wajib. 

4. Mewajibkan semua tadika kerajaan dan swasta mengikut Garis Panduan Kurikulum Pra-sekolah yang 

disediakan oleh Kementerian Pendidikan. 

5. Memperkenalkan satu Kurikulum Kebangsaan yang wajib digunakan oleh semua sekolah, termasuk sekolah 

swasta. 

6. Menubuhkan Majlis Penasihat Pendidikan Kebangsaan untuk memberi nasihat menteri. 

Akta Pendidikan Tinggi Swasta 1996 

Selain Akta Pendidikan 1996, kerajaan juga telah menggubal Akta Pendidikan Tinggi Swasta 1996, 


dengan tujuan untuk meluaskan peluang kepada pelajar untuk mendapat pendidikan tinggi di Malaysia dengan 

membenarkan penubuhan universiti dan kolej swasta yang akan dapat mengurangkan bilangan pelajar 

melanjutkan pelajaran mereka ke luar negara dan juga menggalakkan pelajar dari luar negera belajar di Malaysia 

terutama di Universiti dan kolej-kolej Swasta. Dengan wujudnya akta ini dasar kerajaan adalah untuk 

membolehkan pihak Kementerian Pendidikan mengawal setia penubuhan, pengurusan dan perkembangan 

institusi pendidikan swasta tersebut, sejajar dengan Dasar Pendidikan Negara (Mok Soon Sang, 2003). Lain-lain 

perundangan yang diluluskan oleh kerajaan pada masa itu bagi mengawal pelaksanaan dasar pendidikan negara 

melalui penguatkuasaan undang-undang yang menjadi Dasar Pendidikan ialah: 

� Akta Majlis Pendidikan Tinggi Negara 1996 

� Akta Perbadanan Tabung Pendidikan Tinggi Negara 1996 (Pindaan 2000) 

� Akta Lembaga Akreditasi Negara 1996 

� Akta Universiti dan Kolej Universiti (Pindaan) 1996 

� Akta Institusi Teknologi MARA (Pindaan) 2000. 

(Kementerian Pendidikan Malaysia, 2001) 

Dasar Melonjakkan Kecemerlangan Pendidikan bertaraf Dunia (Dari 2001 -2010) 

Manakala dasar dan perancangan pendidikan pada 2001 - 2010 adalah berasaskan kepada Dasar 

Pembangunan Negara, seperti yang terdapat Rangka Rancangan Jangka Panjang Ketiga (2001 - 2010) (RRJP3) 

dan Rancangan Malaysia Kelapan (2001 - 2005, RM Ke-8). Maka Dasar Pembangunan Pendidikan 2001 - 2010 

antara lain adalah bermatlamat bagi menyediakan peluang pendidikan berkualiti kepada sema warganegara 

Malaysia, bermula dari peringkat prasekolah hingga ke peringkat universiti dirangka berteraskan kepada akses, 

ekuiti dan kualiti pendidikan serta kecekapan dan keberkesanaan pengurusan pendidikan. Pembangunan 

pendidikan ini juga diperkukuh dan diperlengkap dengan pembangunan program sokongan dan pembiayaan serta 

pembangunan pengurusan pendidikan dan ICT (KPM, 2001). Oleh itu antara dasar perancangan pendidikan bagi 

melonjakkan kecemerlangan pendidikan bertaraf dunia adalah: 

1. Semua guru di sekolah menengah adalah guru siswazah menjelang tahun 2005, dan 50% guru sekolah 

rendah adalah guru siswazah menjelang tahun 2010. 

2. Kanak-kanak berumur 5 tahun perlu disediakan pendidikan pra sekolah dengan mewajibkan penggunaan 

kurikulum kebangsaan prasekolah (KKP) bagi semua pusat pendidikan prasekolah. 

3. Mempastikan kualiti pendidikan prasekolah dan rendah mempunyai guru yang berkualiti dan mencukupi 

serta meningkatkan kemudahan asas, meningkatkan kualiti P&P yang mengintegrasikan ICT, peluasan 

sekolah Bestari. 

4. Meningkatkan peratus ekuiti dalam pendidikan menengah, dengan menambah bilangan sekolah Berasrama 

Penuh (SBP) Sekolah Menengah Kebangsaan Agama (SMKA), Sekolah Menengah TeknikA/okasional 

(SMTA/). 

5. Kualiti pendidikan sekolah menengah perlu ditingkatkan yang meliputi aspek infrastruktur, pendidikan 


sains dan teknologi, penguasaan pelajar dalam bahasa Inggeris, bahan bantu mengajar dan lain-lain. 

Lain-lain dasar dan perancangan pendidikan yang diperkenalkan oleh kerajaan pada era ini adalah: 

i) Melaksanakan pendidikan wajib pendidikan rendah yang dilaksanakan secara berperingkat mulai Tahun 1 

pada 2003. 

ii) Memperkukuhkan lagi program Bimbingan dan Kaunseling dengan memperuntukan seorang kaunselor bagi 

setiap 500 orang pelajar mulai tahun 2003. 

iii) Melaksanakan pengajaran-pembelajaran Sains dan Matematik dalam Bahasa Inggeris mulai tahun 2003. 

iv) Pemberian Bantuan One-Off RM120.00 kepada murid sekolah rendah daripada keluarga miskin pada tahun 

2002/2003, dan bantuan ini diganti dengan Kumpulan Wang Amanah Pelajar Miskin (KWAPM) mulai 

2001. 

v) Mata pelajaran Vokasional (MPV) diperkenalkan di SMK harian pada tahun 2001. 

vi) Program pemulihan dimantap dengan memperuntukan guru pemulihan. 

vii) Program J-OAF diperkenalkan mulai 2005. 

viii) Sekolah Agama Rakyat dan Sekolah Agama Negeri didaftar sebagai sekolah agama bantuan kerajaan mulai 

2005. 

Plan Induk Pembangunan Pendidikan (2006 -2010) 

Pada 16 Januari 2007 Kementerian Pelajaran telah melancarkan Plan Induk Pembangunan Pendidikan 

(2006 - 2010) (PIPP) yang akan menjadi dasar dan perancangan Pendidikan mulai 2006 - 2010. PIPP 

mengaliskan enam strategik utama iaitu: 

i) Membina Negara Bangsa 

Dengan memberi penekanan kepada membina negara Malaysia dengan rakyat yang bersepadu, bersifat 

patriotik, dan bangga sebagai bangsa Malaysia melalui 

- meningkatkan Bahasa Malaysia sebagai Bahasa Kebangsaan 

- memberi kefahaman tentang isi kandungan dan keperluan Islam Hadhari. 

ii) Membangunkan Modal Insan 

Dengan memberi fokus kepada pembangunan modal insan yang berpengetahuan dan berkemahiran yang 

mempunyai nilai yang kuat melalui 

- mempunyai kemahiran belajar dan kompeten di kalangan pelajar dengan menguasai mata pelajaran 

Bahasa Inggeris, Sains dan Matematik 

- memperkuatkan kurikulum 

- mempertingkatkan konsep sekolah Bestari. 

iii) Memperkasakan Sekolah Kebangsaan 

Dengan memberi fokus kepada sekolah kebangsaan sebagai pilihan utama tanpa mengorbankan sekolah-

sekolah jenis kebangsaan yang lain melalui 

- mempertingkatkan kepimpinan sekolah 


- membangunkan infrastruktur sekolah 

- memperkembangkan program prasekolah 

iv) Merapatkan Jurang Pendidikan 

Dengan memberi fokus kepada merapatkan jurang pendidikan dari segi lokasi, sosio-ekonomi status (SES), 

dan memberi peluang kepada semua pelajar untuk mencapai kecemerlangan dalam pendidikan melalui 

memperbaiki infrastruktur dan keperluan asas sekolah-sekolah luar bandar 

menambahkan bilangan guru terlatih terutama di sekolah luar bandar 

mempertingkatkan sistem penyampaian kepada pelajar-pelajar miskin, pelajar berkeperiuan khas dan 

kumpulan minoriti. 

v) Memertabatkan Profesión Keguruan 

Dengan memberi fokus kepada melahirkan guru yang berkualiti melalui 

mempertingkatkan pemilihan guru mempertingkatkan latihan penjuruan memperbaiki prospek dan kerjaya 

guru, memperbaiki suasana kerja dan kebajikan guru. 

vi) Melonjakkan Kecemerlangan Institusi Pendidikan 

Dengan memberi fokus kepada mempertingkatkan kecemerlangan supaya menjadi sekolah contoh melalui: 

Mempastikan kepimpinan yang efektif. 

Memberi kuasa autonomi kepada sekolah kluster dalam bidang tertentu. 

Mewujudkan sistem kepertanggungjawaban. 

Mewujudkan satu piawai (bench marks) sekolah sebagai panduan kepada negara menjadikan status sebagai 

negara maju. 

(Berita Harian, 16 Jan 2007) 

Plan Induk Pembangunan Pendidikan (2006 - 2010) (PIPP) memberi penekanan kepada dasar membina 

negara bangsa, membangunkan modal insan, memperkasakan sekolah kebangsaan, merapatkan jurang 

pendidikan, memertabatkan profesión kegunaan, dan melonjakkan kecemerlangan institusi pendidikan. PIPP 

digubalkan berdasarkan Plan Pembangunan Pendidikan (2001 - 2010) dan Rancangan Malaysia Kesembilan 

(2006 - 2010) Terutama Teras Kedua: 

³PHQLQJNDWNDQ�NHXSD\DDQ�SHQJHWDKXDQ�GDQ�LQRYDVL�QHJDUD�VHUWD�PHPXSXN�PLQGD�NHODV�SHUWDPD��PHODOXL�

meningkatkan akses dan kualiti sistem pendidikan di semua peringkat, menjadikan sekolah kebangsaan 

sebagai sekolah pilihan, Melahirkan institusi tertiari bertaraf antarabangsa, Memupuk keupayaan 

penyelidikan dan pembamgunan serta saintifik dan inovasi yang berkualiti tinggi, memperkasa wanita dan 

belia, dan menyemai nilai mumi dalam masyarakat  

(Kerajaan Malaysia, 2006 hlm 30-34) 

Oleh itu Dasar dan Perancangan Pendidikan Malaysia di masa depan adalah digubal berdasarkan Wawasan 

2020, Dasar Pembangunan Pendidikan (2000 - 2010), Rancangan Malaysia Kesembilan (2006 - 2010) dan Plan 

Induk Pembangunan Pendidikan (2006 - 2010) (PIPP), walau bagaimanapun; 


1. Apakah semua strategik utama yang dirancang dalam PIPP dapat dilaksanakan dalam masa yang singkat 

ini? 

2. Apakah dasar dan perancangan pendidikan Negara selepas PIPP ini ?. 

3. Dapatkan kepelbagian jenis sekolah rendah ( SK, S KA, SJK (C), SJK (T), dapat mempupuk dan 

mewujudkan perpaduan kaum di peringkat kanak kanak ? 

4. Dapatkan Sekolah Kebangsaan yang akan diperkasakan menarik minat pelajar pelajar dari kaum Cina dan 

India belajar di sekolah tersebut ?. 

 

Kesimpulan 

'DVDU� GDQ� 3HUDQFDQJDQ� 3HQGLGLNDQ� GL� 0DOD\VLD� EROHK� GLEDKDJL� NHSDGD� GDVDU� µ3HFDK� GDQ� 3HULQWDK¶�

terutama pada sebelum kemerdekaan Malaysia, manakala selepas kemerdekaan terdapat empat dasar iaitu Dasar 

memperkasakan Pendidikan Kebangsaan (Tahun 1957 -1970), Dasar memperkasakan Perpaduan kaum melalui 

memperkukuhkan dasar Pendidikan Kebangsaan (1971- 1990), Dasar Memperkasakan Sektor Pendidikan 

bertaraf Dunia (Tahun 1991 ² 2000), dan akhir sekali Dasar melonjakkan Kecemerlangan pendidikan bertaraf 

Dunia (Tahun 2001 - 2010). Dengan adanya dasar dasar dan perancangan pendidikan yang sistematik dan di 

perkukuhkan dengan system ekonomi yang mantap dan perpaduan kaum yang baik maka Malaysia telah dapat 

memperkasakan pendidikan bertaraf dunia. 

DAFTAR PUSTAKA 

Ee Ah Meng (1992), Pendidikan di Maiaysia untuk Gum Pelatih, Kuala Lumpur, Penerbit Fajar Bakti. 

Kementerian Pelajaran Malaysia (1980), Laporan Jawatankuasa Kabinet, Mengkaji Perlaksanaan Dasar 

Pelajaran 1979, Kuala Lumpur, Dewan Bahasa dan Pustaka. 

Kementerian Pendidikan (1988), Falsafah Pendidikan Negara dan Kurikulum Bersepadu Sekolah Mengah 

Malaysia, Kuala Lumpur, PPK. 

Kementerian Pendidikan Malaysia (1995), Laporan Tahunan 1995, Kuala Lumpur, Kementerian Pendidikan 

Malaysia. 

Kementerian Pendidikan Malaysia (1996), Akta Pendidikan 1996, Kuala Lumpur, Percetakan Nasional. 

Kerajaan Malaysia (1966), Rancangan Malaysia Pertama, 1966 - 1970, Kuala Lumpur, Percetakan Negara. 

Kerajaan Malaysia (1971), Rancangan Malaysia Kedua (1971 - 1975,,) Kuala Lumpur, Percetakan Negara. 

Kerajaan Malaysia (1976), Rancangan Malaysia Ketiga (1976 - 1980), Kuala Lumpur, Percetakan Negara. 

Shahril Marzuki dan Habib Mat Som (1999), Isu Pendidikan Di Malaysia; Sorotan dan Cabaran, Kuala 

Lumpur, Utusan Publication & Distributors Sdn Bhd. 

Shahril Marzuki, Saedah Siraj, Zainun Ishak dan Lee Pau Wing (1998), Pendidikan Di Malaysia, Kuala Lumpur, 

Utusan Publication & Distributors Sdn Bhd. 

Sufean Hussin (1996), Pendidikan Di Malaysia, Sejarah, Sistem dan Falsafah, Kuala Lumpur, Dewan Bahasa & 

Pustaka. 


Wong Hoy Kee dan Ee Tiang Hong (1975), Education in Malaysia, Kuala Lumpur Heinemann Educational 

Books (Asia). 

 

Profesor Dr. Shahril @ Charil bin Hj Marzuki adalah Pengarah pada Institut Pengajian Kepengetuan, 

Universiti Malaya, Kuala Lumpur 


