	Province
	Législature
	Session
	Type de discours
	Date du discours
	Locuteur
	Fonction du locuteur
	Parti politique

	Sasketchawan
	17e
	5e
	Discours sur l’éducation
	14 Mars 1974
	Gordon MacMurchy
	Ministre de l’éducation
	NPD

Saskatchewan: Education Speech, fifth session of the seventeenth legislature, March 14, 1974.
Mr. Speaker, on entering the debate I want to congratulate my colleague the Member for Nutana Centre (Mr. Robbins), the Minister of Finance, on the fine job that he has done in his first Budget. I am proud of this Budget. It represents a plan of action by our Government, a government that dra;fted a clear and honest program and took that program to the people, that won the support for the program, 45 to 15,and that has delivered almost 100 per cent in three years.

This is a record of achievement that has no parallel in the history of Saskatchewan. No other Government has kept its promises so rapidly and as thoroughly as this NDP Government I would be happy to take this record to the people anytime.

Mr. Speaker, I am going to talk about the Budget. I am not going to be like some of the Members opposite. I am going to talk about the Budget. But before I talk about the Budget and the Education budget, I might comment on the attack of the Liberal Party on this particular Budget.

Their attack has been on the ground that it is inflationary. I guess, somehow, the Liberals believe that a dollar spent by a public body is inflationary, but a dollar spent by a corporation is not. I say that a dollar is a dollar. We don't oppose the expenditure by a government, for after all what is the government but all people acting together. Corporations, Mr. Speaker, are not elected, they serve only one purpose - private profit. If the Liberals wonder where inflation is caused let's look at just a few of the corporate profits: Imperial Oil up 45 per cent; Gulf Oil up 58 per cent; Massey Ferguson up 80 per cent; International Nickel up 107 per cent. Here is an interesting one, Mr. Speaker, George Weston Limited, Toronto, the profits up 86 per cent and they just raised the price of bread two cents a loaf. Mr. Speaker, the people pay and the George Weston's profits go up.

Now they demand, Mr. Speaker, that we cut programs to stop inflation. But are these programs causing inflation? Have we gone to the money markets to borrow? Is that causing inflation? Let's look at the cost of living index for 1973.

For all of Canada the cost of What happened in Saskatchewan? It 9.1 per cent Canada - Saskatchewan Saskatchewan did not contribute to retard it, to hold it back. Living rose 9.1 per cent. rose only 7.5 per cent. 7.5 per cent. Mr. Speaker, inflation, we helped to

Mr. Speaker, if we took the advice of the Liberals, the result would not be less inflation but the result would be only poor service to the people of Saskatchewan. I ask the Liberals, do you want us to stop spending and what programs would you cut?

What about denticare for children or the $10 per capita grant for cities and towns? Or the Family Income Program or the hog subsidy, or community colleges, or kindergartens?

What do the Liberals really mean? How would they attack inflation? When they were in power for seven years they starved education and forced up property taxes and they imposed a six per cent ceiling on working people. They taxed purple gas

and they put on deterrent fees? They did all these things and many more, but did they stop inflation? Of course not~

Not only do the Liberals attack our programs, but they also attack our revenues. Let's just for one minute look at the revenues. Let's look at the gasoline tax and that is a hefty revenue.

 The Liberal Party raised this tax twice. In 1968 just four months after they had promised to cut taxes and again in1970, they increased the tax three cents a gallon, as I recall. Mr. Speaker, in this Budget the New Democrats are repealing the Liberal tax increase. All of the three cents is rebated by reducing the automobile license.

Let's look at medicare premiums. The Liberals raised them almost 50 per cent. This Budget provides the money, not just to cut them back, but to abolish this unfair head tax altogether.

The Member for Wilkie (Mr. McIsaac) talked long and loud and we had a great ballyhoo about this money from Ottawa.

Mr. Speaker, every province is entitled to equalization if it is below the average. And yes, Saskatchewan payments are up, $43 million extra. The Liberals say this means that we are

falling behind. But, Mr. Speaker, the extra money is not for 1973, it is not for 1972, every perillY of the extra federal money is on account of 1971, the last year under the Liberal Budget.

Mr. Speaker, our economy in 1971 was so low that not even the Ottawa Liberals could believe it and they underpaid us and only now we are receiving the extra equalization grants.

Mr. Speaker, the Liberals would like us to believe that this Budget is the result of high taxes. In fact, Mr. Speaker, the New Democrats have cut taxes. Our revenues are up and why? Because the economy is strong under the NDP. And under the Liberals it was incredibly low.

I am going to talk about the Budget.

Mr. Speaker, one policy of the Hon. Otto Lang, that one policy LIFT drove 30,000 people out of this province and we

haven't recovered yet.

That is the kind of monument to put up for the Hon.

Minister Otto Lang.

 Mr. Speaker, the Budget reflects the high priority the

New Democrats gave to education. We see education as an invest

ment, a good investment and not just an expensive frill as the

Liberal Party sees it. In 1974 provincial grants to school

boards will increase by 20 per cent, the largest increase by far in a decade. Direct grants will total over $114 million and when the amount spent for northern Saskatchewan and other

purposes are added, the total for school grants approximate

$120 million.

 Mr. Speaker, in the last year of Liberal government, school grants were only $77 million; the NDP has raised that to $120 million -an increase of 55 per cent in three years.

 Now, the increase for 1974 will not only allow school boards to hold the line on their mill rates, it will allow them to introduce major new improvements. A province-wide

kindergarten program is available to all school boards this year at the option of the board. Kindergarten is to be recognized in the grant formula in the same way as regular school courses. This will include just about 2 million new dollars in grants to school boards.

 When we came into office the pressures were on us for kindergarten. We said, "Fine, but we are not going to have kindergartens unless it is possible to deliver that program

to rural Saskatchewan." preliminary studies showed that the cost of kindergarten for Saskatchewan would be between $5 million to $8 million. The big expenditure item was for transportation. It was assumed that running kindergartens means running a half day operation, as in the other provinces, meaning transporting children at noon either by bus or by private car. No matter how we looked at it, it seemed an expensive proposition. We had to find an answer. During the first pilot projects, we experimented with different formats. Some half days, some whole days, for half a year; some whole days every other day, and we learned that the extra transportation was

really not necessary.
Children adapted very well to full

days every other day.

 Now having satisfied ourselves of the organizational problems we wanted to be sure that we could justify to the taxpayers of this province the cost of 13 years of school instead of 12 for our children. Kindergartens would have to make pretty special and unique contributions to the child's education to justify an extra year. We could not afford to have kindergarten just as a downward extension of Grade One. It must be a distinctive early child education program which builds sound and enthusiastic attitudes toward life and toward learning. In rural schools where kindergarten must be combined

with another grade, this is especially difficult. Because of this we have worked on the pilot projects for another year and we have done, Mr. Speaker, some interesting experiments.

 The Hon. Mr. Taylor can tell you how kindergarten children have been combined with a Grade Six class in his riding, in the town of Eatonia, with remarkable success.

 We worked hard on the curriculum; we have taken considerable effort in developing parental participation. We're ready to go, we're confident that we have a good program. And,

Mr. Speaker, there's confidence in the school board.

 Ninety per cent of school bQards in Saskatchewan have indicated in their preliminary budgets that they plan to implement kindergarten this fall, 1974.
.

 Mr. Speaker, this Budget also makes the difference between driver education as a voluntary extra and driver education as an essential part of health and safety education. When we

came into office in 1971, the Liberals were spending the grand sum of $200,000 on driver education. The program was a frill. Students paid fees to take the course; it was tacked on to the

end of the school day; it was little more than the most painless way for a 16 year old to get his license.

 But driver education is too important for that. Knowledge developed with respect to driving may be the difference between a life and a statistic. No one needs to remind us the ever

increasing toll of lives on the road and the cost of accidents. Knowledge is important and not just taking the transmission out of park and making a right hand turn. What about how a

car reacts in hazardous road conditions? How does one drive on ice or in snow? How does one keep a car on the road when a tire blows out? A Manitoba study shows unfamiliarity with the vehicle rallies as one of the top causes of accidents.

 But knowledge is only half the battle. All the knowledge in the world will not help if speed is such that the car simply cannot be controlled, or if alcohol blanks everything out. These are part of the overall important attitudes.

 These attitudes are what we must get at, mr. Speaker. They can't be done in a program squeezed in a noon hour or after school. An overall attack on the problem is necessary. A package of health, safety and alcohol education in driving is long overdue and I am pleased to announce, ~~. Speaker, that this Budget provides $600,000 for driver education, which includes the removal of the $20 student fee and which will make driver education part of the school curriculum.

dollars for an education program tudes of those already convicted is a program used extensively in problem of drinking drivers.

Mr. Speaker, we are also including $40,000 new

designed to get at the attiof drunken driving. D.W.L. United States to counter the

 Mr. Speaker, if we are serious: about .convincing teenagers that drinking costs lives, then adults must practise what they preach - actions speak louder than words. The $40,000 will provide for three pilot projects in the education program "Driving While Intoxicated". .

 Physical education programs will be steppe up this year. We are particularly concerned about extending good physical; education programs in our elementary schools. The emphasise will be on development, not on competitive athletics.

mr. Speaker, the grants to individual school boards will be made available next week. The equalization formula, which we introduced in 1972, is fully phased in. Grants are based . on allowances per pupil, plus allowances for transportation" debt and so on, and they are paid unconditionally, :to be spent as boards see fit.

 For 1974, Mr. Speaker, the allowances per pupil will be increased by more than 12 per cent for cities, and almost 14 per cent for rural school units.

 Mr. Speaker, we have deliberately allowed more for the rural schools because of their higher costs. We are committed to maintain the small schools where it is at all feasible, and' we are putting the money into the grants to make that possible. For 1974, the extra allowances for rural pupils will be as

 In addition to this differential, I am pleased to advise the Members in this House, that this year we have incorporated into the formula a sparsity factor to put more money into school units where students are scattered over a wide area.

 As well, the 1974 grants will include a special provision to compensate for enrolment declines. Mr. Speaker, normally, when enrolments fall, the grant will be reduced. However

with the enrolment problem built in the sparsity factor, school boards will be guaranteed that if their enrolment falls by more than a fixed percentage in any year, a proportion of the decline will be added back into the grant.

 Mr. Speaker, the Liberals opposed and forced schools to close by tying grants to the number of teachers, instead of pupils being taught. We have changed that. The pupil-teacher ratio is gone, grants are unconditional and this year steps are being taken to reverse that Liberal trend: An overall 20 per cent grant boost; a large differential for rural schools; a sparsity factor; an enrolment factor.

 Our government is not only moving to support existing rural schools, we are expanding their educational opportunities

 in the rural areas.

 Mr. Speaker, community colleges have been operating in four regions for a year. The response has been overwhelming. In January of 1973 we placed four developers in pilot areas to test out the idea. They discussed the concept in detail with local communities. They conducted surveys, helped to set up local committees. Each community determined what courses were wanted in that area, and in what priority. The developers sought

out local resource people and available buildings.

 The response, Mr. Speaker, was enthusiastic. In September of 1973, the first round of programs began. By February of this year, Mr. Speaker, the number of people registered in community college courses had passed the 10,000 mark. Ten thousand people, Mr. Speaker, in 750 courses in 200 different communities in four pilot projects in rural Saskatchewan. And, mr Speaker, all this for less than $800,000,I would challenge the Members opposite, Mr. Speaker, to construct their college campuses with an enrolment of 10,000 students in them for $800,000.

 I have said before that if I had to stand on one single program in education during our three years as Government I would stand on the community college program. The effects of the program as we have had in the four pilot areas during one short year defy measurement.

 Over 450 persons are employed as instructors in community college programs. The local merchants will tell you what a difference a community college has made to their business; it sells welders, it sells lumber; it sells typewriters; it sells fabrics and arts and crafts and furniture. Local organizations are finding themselves with new money in their pockets from the rental of space and from the use of facilities. Local media is finding heavy new demands for its broadcasting services.

Skill training has meant the road to better employment for

some; local businessmen have been able to reap the benefits of using their own facilities to train help. In La Ronge, ~IT. Speaker, one in every four adults is enrolled in a community college program of their own design and choosing.

 In all cases the flow is out of the larger centres to the small towns, and the number for Saltcoats (mr.Kaeding) will tell you this story. A credit university course in sociology is being offered in the community of Yarbo where there are a hundred people.

 The response has shown how much rural residents appreciate not having to drive long distilices for learning, and having courses available to them that are practical and of immediate use. mr. Speaker, this has brought a new vitality and sense of pride to rural communities. Expertise that has lain dormant in the community for so long is restoring cultural awareness and historical pride. The socialization that takes place among people in courses provides a valuable platform for solving individual and community problems and looking toward new directions for that particular community.

 mr. .Speaker, our $800,000 invested in rural residents through community colleges has already paid rich dividends, and I say it will continue to do so.

 We are expanding the dollars to $1.7 million, and I ~ pleased to announce that that includes the establishment of

four new college regions. In the southeast, the Weyburn-Estevan region; in the northeast, rIelfort-Tisdale-Nipawin; west

central, Rosetown-Biggar-Kindersley-Kerrobert; in the North 3attleford region, the Xorth Battleford-Meadow Lake.

 They said it couldn't be done, Mr. Speaker, like kindergarten. But it is being done and I say the rest of Canada is watching.

 Now, mr. Speaker, as community colleges develop they will require strong back-up in terms of learning resources. Saskatchewan's one library structure, is ideally suited to deliver the needed resources. In this Budget, we are allocating considerable new money to beef up library services. Grantito regional libraries will be raised from $1.50 per capita to $2.50. Grants to municipal libraries will double from 50 cents to $1 per capita. Start-up grants will be raised to $4 from $1.75.

 This will produce new operating revenue of over $635,000 for Saskatchewan libraries, for a total of $1.6 million - more than twice what the last Liberal budget provided.

 In i967, they gave city libraries the sum of 15 cents per capita. And that was an election year. In 1968, after the election, what did they do? Not. In 1969, deterrent fees were bringing in millions, the Liberals felt flush. What did they give? Five cents, five cents, Mr. Speaker, and that was for the cities and not a nickel for the rural areas. In 1970, the election was getting closer, they got generous. They doubled the five cents to ten cents for both the rurals and

the cities. 1971 was a big year again, election year. Ten cents.

Mr. Speaker, the Liberals do deserve credit for allowing

the formation of four of the seven rural regions to be established during their term of office. But once established, they starved those regions with their niggardly operating budgets.

 When we took office in 1971, rural regions were surviving on grants of $1.20 per capita. City libraries received 40 cents. Two years later, the grants are $2.50 for the rural regions and $1 for the city libraries.

 1974 will see the establishment, mr. Speaker, of SaskMedia. The provincial library will be part of the new agency to benefit from access to materials from all the media from print to film, video-tape, television and radio. Saskmedia will enable all major libraries in Saskatchewan to be linked by telex to speed communications.

 mr. Speaker, library people are enthusiastic about SaskMedia. The listing of libraries, the access to new educational materials, the massive grant increases mean new vitality and a new opportunity for service.

 mr. Speaker, the University of Saskatchewan also receives a substantial grant increase in 1974. 6.1 million new dollars, a total of $44,750,000, will be given to the university this year - a 16.6 per cent increase.

 This large increase, mr. Speaker, comes at a time of stability in enrolment. It will not only cover cost increases

 but will also allow program enrichment at both campuses.

 Student bursaries will receive a further $500,000. 3ursaries are a new program - introduced in the fall of 1971. Up to $850 is available in an outright grant to students, based on need.

 Under the Liberals, Mr. Speaker, Saskatchewan was the only province in Canada with no bursary plan. Under the

new Democrats, Saskatchewan's bursary program ranks long the best in this country.

mr. Speaker, I've talked about the education budget.

I say no, to the amendment put forward by the Member for Wilkie mr. McIsaac, yes, to the Budget. It reflects the high

priority the Governments gives to education. Education

is not an expensive frill, it's an investment and I say,

mr. Speaker, it's a good investment.

