


KEMENTERIAN PENDIDIKAN
JEMAAH NAZIR

AKTA PENDIDIKAN 1996

TAFSIRAN


SEKOLAH

Tempat di mana 10 orang/lebih diajar dalam satu kelas/lebih tetapi tidak termasuk mana-mana tempat yang pengajarannya terbatas kepada pengajaran mana-mana agama semata-mata.

SEKOLAH/INTITUSI PENDIDIKAN KERAJAAN

Sekolah/institusi pendidikan yang ditubuhkan dan disenggarakan sepenuhnya oleh Menteri di bawah Bahagian IV

SEKOLAH/INSTITUSI PENDIDIKAN BANTUAN KERAJAAN-

Sekolah/Institusi pendidikan yang menerima sumbangan modal dan sumbangan bantuan penuh.

SEKOLAH RENDAH

Sekolah yang menyediakan pendidikan rendah yang sesuai bagi murid dan umur enam tahun

SEKOLAH KEBANGSAAN

Sekolah rendah kerajaan/sekolah rendah bantuan kerajaan;

- a) menyediakan pendidikan rendah yang sesuai bagi murid dan umur enam tahun;
- b) menggunakan bahasa kebangsaan sebagai bahasa pengantar utama;
- c) menjadikan bahasa Inggeris sebagai mata pelajaran wajib; dan
- d) kemudahan bagi pengajaran-
 - i. bahasa Cina/Tamil hendaklah diadakan jika ibu bapa sekurang-kurangnya 15 orang di sekolah itu memintanya; dan
 - ii. bahasa kaum asli hendaklah diadakan jika munasabah dan praktik berbuat sedemikian dan jika ibu bapa sekurang-kurangnya 15 orang di sekolah itu memintanya.

SEKOLAH JENIS KEBANGSAAN

Sekolah rendah kerajaan/sekolah rendah bantuan kerajaan;

- a) menyediakan pendidikan rendah yang sesuai bagi murid dan umur enam tahun;
- b) menggunakan bahasa Cina/Tamil sebagai bahasa pengantar utama; dan
- c) menjadikan bahasa kebangsaan dan
- d) bahasa Inggeris sebagai mata pelajaran wajib.

SEKOLAH MENENGAH KEBANGSAAN

Sekolah menengah kerajaan/sekolah menengah bantuan kerajaan;

- a) sediakan kursus pendidikan menengah selama lima tahun yang sesuai bagi murid yang tamat mengikuti pendidikan rendah;
- b) bahasa kebangsaan sebagai bahasa pengantar utama;
- c) bahasa Inggeris sebagai mata pelajaran wajib;
- d) kemudahan bagi pengajaran:
 - i. bahasa Cina/Tamil diadakan jika ibu bapa sekurang-kurangnya 15 orang murid di sekolah itu memintanya;
 - ii. bahasa kaum asli diadakan jika munasabah dan praktik berbuat sedemikian dan jika ibu bapa sekurang-kurangnya 15 orang murid di sekolah itu memintanya;
 - iii. bahasa Arab/Jepun/Jerman/Perancis/mana-mana bahasa asing lain boleh diadakan jika didapati munasabah dan praktik berbuat demikian; dan
- e) menyediakan murid apa-apa peperiksaan sebagaimana yang ditetapkan

SEKOLAH KHAS

Sekolah yang menyediakan pendidikan khas yang ditetapkan melalui peraturan di bawah Seks.41.

SEKOLAH MENENGAH

Sekolah yang menyediakan pendidikan menengah yang sesuai bagi murid yang tamat mengikuti pendidikan rendah.


KEMENTERIAN PENDIDIKAN
JEMAAH NAZIR

AKTA PENDIDIKAN 1996 (AKTA 550)

KUASA MENTERI


Melantik

- Pengarah Pendidikan Negeri dan Pegawai Pendidikan Lain (Sek.4).
- Ketua Pendaftar Institusi Pendidikan dan Guru (Sek.5).
- Ketua Nazir Sekolah dan Nazir Sekolah (Sek.6).
- Pengarah Peperiksaan (Sek.7).


Membuat Peraturan

- Majlis Penasihat Pendidikan Kebangsaan (Sek.13).
- Pendidikan Prasekolah (Sek.24).
- Pendidikan Kolej Vokasional (Sek.33D).
- Politeknik (Sek.39).
- Institusi Pendidikan Guru (Sek.49).
- Surat Cara Pengelolaan Bagi Penubuhan Lembaga Pengelola dan Pengurusan institusi pendidikan (Sek.54).
- Mengawasi dan Mengawal Taraf Pendidikan (Sek.76).


Menentukan

- Bahasa Kebangsaan Sebagai Bahasa Pengantar Utama (Sek.17).
- Bantuan Kewangan Institusi Pendidikan Islam (Sek.52).
- Pembubaran Lembaga Pengurus/Lembaga Pengelola Institusi Pendidikan Kerajaan (Sek.62).
- Mata Pelajaran di Institusi Pendidikan Swasta (Sek.75).
- Penubuhan Jawatankuasa Khas (Sek.144).


Menubuhkan/ Mengadakan

- Tadika (Sek.21).
- Pendidikan Rendah (Sek.27).
- Pendidikan Menengah (Sek.30).
- Kelas Peralihan (Sek.32).
- Pendidikan Lepas Menengah (Sek.33).
- Pendidikan dan Latihan Teknik Vokasional (Sek.35).
- Pendidikan Khas (Sek.40).
- Pendidikan Tinggi (Sek.70).


Menetapkan

- Kurikulum Kebangsaan (Sek.18).
- Kurikulum Prasekolah Kebangsaan (Sek.22).
- Kurikulum Standard Kolej Vokasional (Sek.33B).
- Tempoh dan Kurikulum Pendidikan Khas (Sek.41).

AKTA PENDIDIKAN 1996 (AKTA 550)

KUASA KETUA PENGARAH PENDIDIKAN & KETUA PENDAFTAR

KUASA KETUA PENDAFTAR


- Mendaftar institusi pendidikan (Sek.79).
- Mengeluarkan perakuan pendaftaran sementara kepada pengurusan institusi pendidikan (Sek.81).
- Meluluskan penukaran alamat premis institusi pendidikan (Sek.83).
- Menolak/Membatal pendaftaran institusi pendidikan (Sek.84 dan 87).
- Menolak/Membatal pendaftaran pengelola/pekerja institusi pendidikan (Sek.90 dan 93).
- Memeriksa/Menyebabkan institusi pendidikan diperiksa (Sek.99).
- Memasuki premis institusi pendidikan (Sek.100).
- Memeriksa/Menyebabkan institusi pendidikan yang tidak berdaftar diperiksa (Sek.101).
- Menutup institusi pendidikan yang tidak berdaftar (Sek.102).
- Menolak pendaftaran guru (Sek.106).
- Mengeluarkan permit mengajar kepada guru tidak berdaftar (Sek.114).
- Menyiasat perlakuan salah laku guru (Sek.136).
- Memasuki premis tanpa waran untuk siasatan (Sek.137).
- Memulakan/Menjalankan pendakwaan (Sek.138).
- Mengkompaun kesalahan (Sek.139).

TANGGUNGJAWAB KETUA PENGARAH PENDIDIKAN


- Menasihati Menteri tentang hal berkaitan dengan Pendidikan (Sek.3).

Tanggungjawab Ketua Pendaftar


- Meluluskan surat cara pengelolaan Institut Pendidikan Guru (Sek.48).
- Kelulusan penggabungan Pengajaran agama Islam di Institusi Pendidikan (Sek.50).
- Menyimpan daftar institusi pendidikan (Sek.80).
- Mengeluarkan perakuan pendaftaran institusi pendidikan (Sek.82).
- Mengeluarkan perakuan pendaftaran pengelola/pekerja di institusi pendidikan (Sek.89).
- Memaklumkan pembatalan pendaftaran pekerja institusi Pendidikan (Sek.95).
- Menyimpan/Menyenggara pendaftaran guru (Sek.104).
- Mengeluarkan notis penolakan pendaftaran guru (Sek.107).
- Memperaku pendaftaran guru (Sek.109).


KEMENTERIAN PENDIDIKAN
JEMAAH NAZIR

AKTA PENDIDIKAN 1996 (AKTA 550)

Kewajipan Ketua Nazir (Sek.117)

- a) Memastikan taraf pengajaran yang memuaskan wujud dan kekal di institusi pendidikan.
- b) Memeriksa/institusi pendidikan diperiksa pada lat tempoh yang sesuai.
- c) Memeriksa/institusi pendidikan diperiksa atas arahan Menteri
- d) Menjalankan pemeriksaan institusi pendidikan berdasarkan arahan Menteri.

Menasihati (Sek.118)

Menasihati pengelola/pengurus institusi pendidikan/guru berkaitan pengajaran.

Sekatan (Sek.119)

Tidak boleh mengeluarkan perintah/arahan kepada pengelola institusi pendidikan KECUALI setakat yang diberi kuasa.

Penalti (Sek.134)

Boleh dikenakan kepada pengelola/pengurus institusi pendidikan sekiranya:

- a. menghalang/mengendala tugas Nazir Sekolah.
- b. enggan menyediakan sebarang dokumen untuk tujuan pemeriksaan.
- c. memberi maklumat palsu.
- d. boleh dikenakan denda tidak melebihi RM30 ribu/penjara tidak melebihi 2 tahun/kedua-duanya.

Memberi Kuasa (Sek.122)

Pegawai Pendidikan menjalankan tugas bagi pihak Nazir Sekolah.

Kuasa Am (Sek.121)

Memasuki institusi pendidikan bila-bila masa.

Menghendaki pengelola/pengurus institusi pendidikan:

- a. menyediakan sebarang dokumen yang berkaitan dengan pengajaran/pengelolaan institusi pendidikan bagi tujuan pemeriksaan.
- b. memberi maklumat berhubung pengajaran/pengelolaan institusi pendidikan

Laporan (Sek.120)

- a) Mengemukakan laporan pemeriksaan institusi pendidikan kepada Menteri.
- b) Laporan pemeriksaan berstatus SULIT kecuali dibenarkan oleh Menteri untuk diedarkan.

