UNITED NATIONS

COMMISSION ON HUMAN RIGHTS

Arumugam Kalimuthu

Sub-Commission on the

Group of Concerned Citizens

Promotion and Protection of Minorities

No 19 Lrg PJS 7/15G

Fifty-fifth Session

Bandar Sunway

Working Group of Minorities

46150 Subang Jaya

Ninth Session

Malaysia

12-16 May 2003, Geneva

Agenda Item 3 (a)

Thank you Mr Chairman

My name is Arumugam Kalimuthu, I represent the Group of Concerned Citizens, an advocacy group of the Indian Malaysians of Malaysia.

Malaysia is a successful model among the developing countries and that recognition goes to the people of Malaysia for their tolerance, sacrifice and contributions. The policies of positive discrimination for ethnic Malay community, since the racial riot of 1969, are a success. However, these policies have created serious racial polarisation and eroded the fundamental liberties to equality in the political, economic, social and cultural spheres of all other Malaysian communities

The ethnic clash of Kampong Medan near Kuala Lumpur of March 8, 2001 is a specific and grim reminder of the present state of our inter-ethnic relations. This violence, which occurred over a period of 15 days, took the lives of six innocent people and maimed and injured over 40 others, majority of whom were Indian Malaysians and a few were Malays. This episode revealed the fragile state of race relations, and to some extent the inability of the state to manage racial violence.

We are deeply concerned that the continuing government policies are marginalizing and alienating the Indian Malaysians and other minority communities from the mainstream development. The communal political system tends to interpret national problems as communal problems, internal to a community concerned, leading to the conclusion that problems are within the community and thus requiring solutions within the community.

Inadvertently or otherwise, this communal political system also has driven the private and public enterprise to become racist. The stereotyping of races and the discrimination against one another has become a norm. The poor is the first victim of this process who become vulnerable to all and any issue that threaten race relations.

This is a violation of Article 4.1 of the UN Declaration on Minority Rights which demands the State to ensure full and effective exercise of all human rights and fundamental freedom without any discrimination and in full equality before the law.

The plantation community is still trapped in the colonial daily rated wage system. Their real wages had stagnated for more than 30 years, while the country’s GDP grew in leaps and bounds. They face forceful displacement from the plantations without adequate compensation and housing. They have been recognised as a poverty group in most of the policy documents but are still devoid of any meaningful State intervention.

This violates Article 4.5 of the UN Declaration on Minority Rights, which requires the State to consider appropriate measures for persons belonging to minorities full participation in economic progress and development of the country.

In 2003, the Malaysian government had switched the teaching of two important subjects, i.e. Science and Mathematics, in the primary schools from mother tongue language to English language. There is concern that this language switch would be detrimental to poor children of all communities, specifically the Tamil community.

The history and the relevance of the Tamil schools must be located in the context of the socio-economic status of the Tamil plantation workers in the country. The Tamil school system was established to provide basic education for plantation workers’ children, an economically weak and socially marginalized group
. For this group of children, education is perceived as the only avenue for upward mobility

Their socio-cultural identity, psychological mind-set and worldview is organised and influenced by the Tamil language. In fact it is through the Tamil language that these children perceive, process, and relate to the environment around them.

In the last 10 years the Tamil schools have shown impressive improvements in performance in their assessment examinations
. This clearly points to the fact that the children in their formative years learn and acquire knowledge best in their mother tongue. The teaching of Science and Mathematics in English language, a foreign language to 90,000 children in Tamil schools would reverse these positive trends.

Thus the move by the government, inadvertently has the real potential of further marginalizing
 the Tamil community and losing of its language and identity.

This language switch is a violation of Article 1.1 and 4.3 of the UN Declaration on Minorities, which creates an obligation on the state to protect the linguistic identity and to encourage conditions for the promotion of that identity and to provide adequate opportunities to learn and to have instruction in mother tongue.

Further, this language switch challenges the constitutional protection given by Article 152 of the Federal Constitution, which guarantees the use and study of the language of (any) other community in the Federation.

This would also be a violation of Article 29(1)(a) of the Convention on the Rights of the Child, for denying the type of education that would target fullest development of the abilities of children.

In view of the above, The Group of Concerned Citizens hereby call upon the Government of Malaysia:

a. To review the communal based political system and government policies

b. To implement affirmative action programmes for the plantation community and

c. To re-examine implementation of the language switch to teach Science and Mathematics in English language in Tamil schools and other affected schools.

Thank you Mr Chairman.

�At present, more than 85% of about 90,000 children attending Tamil schools in 524 schools come from families earning less than US 235 per month (Ref: YSS; The Master Plan for Tamil Schools).

� Further, a recent micro-study (YSS; MIC Sept. 23,2002) indicated that children from poor socio-economic background studying in Tamil schools out-performed their counterparts in National schools by 40% in Science and 30% in Mathematics

� The possible socio-economic-cultural implications of this switch upon the Tamil Indians are:

Further exacerbation of poverty

Higher drop-out rate in the school system

Worsening of social ills

Widening disparity of income within community and between various ethnic communities

Changing of the character of Tamil schools and its negative impact upon the identity and culture of the Tamils

PAGE
1

