


KP(BS) 8591/Jld.XVIII (7)

29 Oktober 2003

Semua Pengarah Pendidikan Negeri

Y.Bhg. Datuk/Dato'/Tuan/Puan,

**SURAT PEKELILING IKHTISAS BIL. 7/2003 :
KUASA GURU MEROTAN MURID**

Kuasa merotan murid telah disediakan oleh Kementerian Pendidikan sejak sekian lama. Kuasa merotan yang diberikan oleh Kementerian Pendidikan berasaskan peruntukan yang disediakan dalam PERATURAN-PERATURAN PELAJARAN (DISIPLIN SEKOLAH) 1959, di bawah ORDINAN PELAJARAN 1957. Dalam PERATURAN 6 dinyatakan dengan jelas bahawa :

Peraturan 6 :

Guru Besar sesebuah sekolah boleh dari semasa ke semasa, tertakluk kepada apa-apa syarat dan hal yang difikirkannya patut, mewakilkan kuasa disiplin sekolah dan kuasa menjalankan hukum kepada guru-guru lain di sekolah itu atau kepada murid-murid yang ditetapkan olehnya bagi maksud itu, tetapi kecuali yang disebut di atas tidak seorang pun guru atau murid boleh menjalankan kuasa itu melainkan dengan arahan tertentu:

2. Sehubungan dengan itu, Kementerian Pendidikan berharap kuasa yang diberikan itu digunakan oleh pihak sekolah dengan mematuhi PERATURAN 5 di bawah ordinan yang sama :

Peraturan 5 :

(1) *Bagi maksud menjaga disiplin di kalangan murid-murid, Guru Besar hendaklah mempunyai kuasa menjalankan hukuman-hukuman sekolah yang biasa sebagaimana perlu atau bermanfaat :*

Dengan syarat bahawa –

(a) *hukuman dera kepada murid-murid perempuan adalah dilarang; dan*

(b) *hukuman dera kepada murid-murid lelaki oleh seseorang guru atau lain-lain kakitangan sekolah adalah dihadkan kepada merotan dengan rotan yang ringan di tapak tangan atau pun di punggung yang berlapik dengan pakaian dan hendaklah difahamkan hanya oleh Guru Besar ataupun dengan kuasa nyata yang diberi olehnya dalam hal yang tertentu.*

(2) *Satu rekod mengandungi semua hukuman yang dijalankan di bawah perenggan (1) hendaklah disimpan secara sulit mengikut bentuk yang diluluskan oleh pendaftar. Hukuman yang dikenakan hendaklah direkodkan dengan menyatakan jenis salah laku, bilangan sebatan, bahagian anggota yang dirotan, nama dan tandatangan perotan dan saksi semasa hukuman rotan dilaksanakan.*


3. Dalam melaksanakan hukuman rotan, pengetua atau guru besar dan guru-guru yang diberikan kuasa hendaklah sentiasa menyedari bahawa merotan adalah sebahagian daripada proses pendidikan. Tindakan yang dikenakan mestilah difahami sebagai alat untuk mendisiplinkan dan bukan sebagai alat yang akan merosakkan fizikal dan mental murid. Guru-guru yang merotan murid bukan berdasarkan rasa marah dan dendam tetapi untuk memberi pengajaran bahawa setiap kesalahan ada hukumannya. Dalam konteks sekolah, merotan hanya sebagai sebahagian daripada proses mendidik terutamanya kepada mereka yang tidak berdisiplin.

4. Hukuman rotan di khalayak sama ada di perhimpunan atau di bilik-bilik yang sedang berlangsung proses pengajaran dan pembelajaran adalah dilarang. Tindakan sedemikian akan menjatuhkan maruah serta menimbulkan kesan negatif yang lebih besar terhadap perkembangan keperibadian seorang murid. Bersama-sama surat ini disertakan contoh Surat Penurunan Kuasa Melaksanakan Hukuman Rotan (Lampiran A) sebagai panduan.

5. Sila maklumkan kandungan Surat Pekeliling Ikhtisas ini kepada pegawai yang berkenaan di Jabatan Pendidikan Negeri, Pejabat Pendidikan Bahagian/Daerah dan semua sekolah di bawah pentadbiran Y.Bhg. Datuk/Dato'/Tuan/Puan.

Sekian. Terima kasih.

“BERKHIDMAT UNTUK NEGARA”


DATUK ABDUL RAFIE BIN MAHAT
Ketua Pengarah Pendidikan Malaysia

- s.k
1. Y.B. Tan Sri Dato' Seri Musa bin Mohamad
Menteri Pelajaran Malaysia
 2. Y.B. Dato' Abdul Aziz bin Shamsuddin
Timbalan Menteri Pendidikan Malaysia
 3. Y.B. Dato' Hon Choon Kim
Timbalan Menteri Pendidikan Malaysia
 4. Y.B. Dato' Mahadzir bin Mohd Khir
Setiausaha Parliman, Kementerian Pendidikan Malaysia
 5. Ketua Setiausaha, Kementerian Pendidikan Malaysia
 6. Timbalan-Timbalan Ketua Setiausaha
Kementerian Pendidikan Malaysia
 7. Timbalan-Timbalan Ketua Pengarah Pendidikan
Kementerian Pendidikan Malaysia
 8. Ketua-Ketua Bahagian, Kementerian Pendidikan Malaysia
 9. Ketua Jemaah Nazir Sekolah, Kementerian Pendidikan Malaysia
 10. Penasihat Undang-Undang, Kementerian Pendidikan Malaysia
 11. Ketua Perhubungan Awam, Kementerian Pendidikan Malaysia

Diilustrasi kembali oleh Ahmad Faris bin Johan, Unit ICT, Bahagian Sekolah, Kementerian Pelajaran Malaysia

CONTOH
Surat Penurunan Kuasa Melaksanakan Hukuman Rotan

Nama Sekolah :
Alamat Sekolah :
Telefon & Faks Sekolah :

Rujukan Kami :

Tarikh :

Nama Guru :
No. Kad Pengenalan :

Tuan/Puan,

PENURUNAN KUASA MELAKSANAKAN HUKUMAN ROTAN

Merujuk perkara di atas, dengan ini saya menurunkan kuasa melaksanakan hukuman rotan yang diperuntukkan kepada saya selaku Pengetua/Guru Besar sesuai dengan PERATURAN 6, PERATURAN-PERATURAN PELAJARAN (DISIPLIN SEKOLAH) 1959, di bawah ORDINAN PELAJARAN 1957 kepada Tuan/Puan mulai hingga

2. Walau bagaimanapun Tuan/Puan diperingatkan agar dapat mematuhi PERATURAN 5(1)(b), PERATURAN-PERATURAN PELAJARAN (DISIPLIN SEKOLAH) 1959, di bawah ORDINAN PELAJARAN 1957 berhubung dengan syarat pelaksanaan hukuman rotan yang dinyatakan seperti berikut :

Peraturan 5(1) (b)

hukuman dera kepada murid-murid lelaki oleh seseorang guru atau lain-lain kakitangan sekolah adalah dihadkan kepada merotan dengan rotan yang ringan di tapak tangan atau pun di punggung yang berlapik dengan pakaian dan hendaklah difahamkan hanya oleh Guru Besar ataupun dengan kuasa nyata yang diberi olehnya dalam hal yang tertentu.

3. Adalah diharapkan hukuman rotan ini hanya dilaksanakan sebagai langkah terakhir dalam usaha mengawal disiplin di kalangan murid-murid.

Sekian, terima kasih.

Saya yang menurut perintah,

.....
(Nama Pengetua/Guru Besar)
(Nama Sekolah)

JENIS KESALAHAN DAN HUKUMAN YANG BOLEH DIKENAKAN MENGIKUT JENIS KESALAHAN

BIL.	JENIS KESALAHAN	JENIS HUKUMAN
1.	* Kesalahan Berat	Rotan di punggung dengan dilapik pakaian dengan menggunakan rotan ringan (maksima 3 kali sebatan)
2.	** Kesalahan Sederhana	Rotan di tapak tangan dengan menggunakan rotan ringan (maksima 3 kali sebatan)
3.	*** Kesalahan Ringan	Diberi Amaran dan sesi kaunseling

*** KESALAHAN BERAT**

1. Melakukan mana-mana kesalahan sederhana kali ketiga.
2. Menyimpan, membawa, mengedar, menghisap atau terabit dalam kegiatan dadah.
3. Membawa, menyimpan, menghisap atau mengedar bahan tembakau.
4. Membawa, meminum, menyimpan atau mengedar minuman keras atau sebarang benda yang memabukkan/mengkhayalkan.
5. Menyebabkan/melakukan pergaduhan atau kekerasan.
6. Melawan, mengancam, memukul, mengugut atau mencederakan guru/pengawas murid.
7. Biadab terhadap guru/pengawas/murid.
8. Memeras ugut guru/pengawas/murid.
9. Membawa/menggunakan senjata atau alat berbahaya.
10. Melakukan buli ((pelancoan), penderaan atau paksaan terhadap murid lain.
11. Mencuri, merompak, memecah masuk dan menceroboh kawasan larangan.
12. Melakukan perjudian atau membabitkan diri dalam pertaruhan.
13. Mencetak, menerbit, mempamer, mengedar atau menyimpan rencana, majalah atau rakaman dan multimedia terlarang.
14. Membabitkan diri dalam kumpulan haram.
15. Mencabul kehormatan guru/murid.
16. Melakukan zina, liwat, hubungan luar tabii.
17. Melacur/menjadi bohsia/bohjan/pondan.
18. Bersekududukan atau membabitkan diri dalam kegiatan tidak bermoral.
19. Mengintai murid lelaki/perempuan.
20. Menulis atau mengeluarkan kenyataan akhbar yang mencemarkan.
21. Merosakkan harta benda sekolah/guru.
22. Membawa atau menggunakan bahan letupan.
23. Menulis/melukis perkataan atau gambar lucah atau melakukan perbuatan lucah.

24. Membabitkan diri dalam tunjuk perasaan, perhimpunan haram atau merusuh.
25. Menyalahgunakan alat permainan elektronik atau bahan-bahan multimedia.
26. Membawa atau menggunakan alat yang menyebabkan kecederaan atau mengganggu pengajaran dan pembelajaran/peperiksaan atau ujian.
27. Mengajur atau membabitkan diri dalam acara kebudayaan yang bertentangan dengan masyarakat Malaysia.
28. Mengajur atau membabitkan diri dalam acara kebudayaan tanpa kebenaran pihak sekolah, Jabatan Pendidikan Negeri dan Kementerian Pendidikan Malaysia.
29. Melakukan ponteng sekolah berterusan (berturut-turut) selama 30 hari atau berkala (tidak berturut-turut) selama 60 hari selama 1 tahun sesi persekolahan.
30. Mengganggu/menjejaskan kuasa Guru Besar/Pengetua atau guru yang menjalankan tugas.
31. Membawa masuk tetamu dari luar ke kawasan sekolah tanpa kebenaran.
32. Mengedar, memiliki, membawa, melukis dan mempamerkan bahan lucah.
33. Mengeluarkan kata-kata lucah dan kesat.
34. Melakukan hubungan yang dicurigai.
35. Kesalahan-kesalahan lain yang difikirkan termasuk dalam kategori ini.

**** KESALAHAN SEDERHANA**

1. Melakukan mana-mana kesalahan ringan melebihi 3 kali.
2. Menyalahgunakan/menggunakan peralatan/sumber bekalan elektrik sekolah tanpa kebenaran.
3. Keluar dari kawasan sekolah tanpa kebenaran.
4. Tidak amanah, menipu, berbohong dan meniru ketika ujian peperiksaan.
5. Ponteng sebarang acara rasmi sekolah.
6. Tidak menghormati lagu-lagu/bendera/jata sekolah, negeri dan kebangsaan.
7. Fesyen rambut keterlaluan seperti punk/skin head atau berwarna.
8. Menconteng pada harta benda sekolah.
9. Memakai barang kemas keterlaluan, seperti menindik telinga dan memakai subang berlebihan pada satu cuping telinga.
10. Kesalahan lain yang difikirkan termasuk dalam kategori ini.

***** KESALAHAN RINGAN**

1. Menyimpan misai, janggut atau jambang.
2. Berambut panjang atau menyerupai kumpulan tertentu.
3. Bermain dalam bilik darjah, koridor atau kawasan yang dilarang.
4. Menggunakan dan membawa keluar sebarang peralatan bilik darjah dan sekolah tanpa kebenaran.
5. Keluar dari bilik darjah tanpa kebenaran.

6. Berada di kantin pada waktu persekolahan (kecuali waktu rehat) tanpa kebenaran.
7. Menyimpan atau menggunakan alat permainan kepunyaan sekolah tanpa kebenaran.
8. Menggunakan alat hiburan atau elektronik sekolah tanpa kebenaran.
9. Memasuki atau tidak mematuhi arahan makmal/bengkel/bilik khas.
10. Memakai barang kemas atau perhiasan atau alat solek kecuali jam.
11. Memasuki bilik khas tanpa kebenaran.
12. Makan dan minum di bilik darjah.
13. Melakukan pembaziran air/elektrik.
14. Tidak memakai pakaian sekolah yang lengkap.
15. Semua kesalahan bersabit dengan pembelajaran (tidak membawa buku, tidak membuat kerja rumah, tidak memberi perhatian dan lain-lain).
16. Datang lewat ke sekolah.
17. Lewat bergerak ke perhimpunan/bengkel/makmal.
18. Bising dalam bilik darjah sehingga mengganggu kelas lain.
19. Menunggang atau memandu kendaraan dalam kawasan sekolah.
20. Berjalan-jalan tanpa kebenaran.
21. Tidak membuat gerak kerja yang ditugaskan.
22. Mengganggu kawasan.
23. Mengganggu guru.
24. Lewat masuk kelas.
25. Mengotorkan kelas.
26. Tidak duduk setempat.
27. Kesalahan lain yang difikirkan termasuk dalam kategori ini.