
Volume III 
No. 17 

Tuesday 
17th October, 1961 

PARLIAMENTARY 
DEBATES 

DEWAN RA'AYAT 

(HOUSE OF REPRESENTATIVES) 

OFFICIAL REPORT 

CONTENTS 
ORAL ANSWERS TO QUESTIONS [Col. 1709] 

MOTIONS— 

Access to Parliament [Col. 1714] 

Malaysia [Col. 1725] 

ADJOURNMENT SPEECH— 

Quarters for Hospital Attendants, Telok Anson [Col. 1808] 

DI-TERB1TKAN OLEH THOR BENG CHONG 

PEMANtiKU FENC'HETAK KERAJAAN 

i PERSEKUTUAN TANAH MELAYU 

1962 


FEDERATION OF MALAYA 

DEWAN RA'AYAT 
(HOUSE OF REPRESENTATIVES) 

Official Report 

Vol. Il l Third Session of the First Dewan Ra'ayat No. 17 

Tuesday, 17th October, 1961 

The House met at Ten o'clock a.m. 

PRESENT: 

The Honourable Mr. Speaker, DATO' HAJI MOHAMED NOAH BIN OMAR, 
S.P.M.J., D.P.M.B., P.I.S., J.P. 

the Prime Minister and Minister of External Affairs, 
Y.T.M. TUNKU ABDUL RAHMAN PUTRA AL-HAJ, K.O.M. 
(Kuala Kedah). 

the Deputy Prime Minister, Minister of Defence and Minister 
of Rural Development, TUN HAJI ABDUL RAZAK BIN 
DATO' HUSSAIN, S.M.N. (Pekan). 

the Minister of Internal Security and Minister of the Interior, 
DATO' DR. ISMAIL BIN DATO' HAJI ABDUL RAHMAN, 
P.M.N. (Johor Timor). 

the Minister of Finance, ENCHE' TAN SIEW SIN, J.P. (Melaka 
Tengah). 

the Minister of Works, Posts and Telecommunications, 
DATO' V. T. SAMBANTHAN, P.M.N. (Sungai Siput). 

the Minister of Agriculture and Co-operatives, ENCHE' 
ABDUL AZIZ BIN ISHAK (Kuala Langat). 

the Minister of Transport, DATO' SARDON BIN HAJI JUBIR, 
P.M.N. (Pontian Utara). 

the Minister of Health and Social Welfare, DATO' ONG YOKE 
LIN, P.M.N. (Ulu Selangor). 

the Minister of Commerce and Industry, ENCHE' MOHAMED 
KHIR BIN JOHARI (Kedah Tengah). 

the Minister of Labour, ENCHE' BAHAMAN BIN SAMSUDIN 
(Kuala Pilah). 

the Minister of Education, ENCHE' ABDUL RAHMAN BIN HAJI 
TALIB (Kuantan). 

the Assistant Minister of Education, ENCHE' ABDUL HAMID 
KHAN BIN HAJI SAKHAWAT ALI KHAN, J.M.N., J.P. 
(Batang Padang). 

the Assistant Minister of Rural Development, TUAN HAJI 
ABDUL KHALID BIN AWANG OSMAN (Kota Star Utara). 

the Assistant Minister of Commerce and Industry, ENCHE' 
CHEAH THEAM SWEE (Bukit Bintang). 


1705 17 OCTOBER 1961 1706 

The Honourable the Assistant Minister of the Interior, ENCHE' MOHAMED 
ISMAIL BIN MOHAMED YUSOF (Jerai). 

ENCHE' ABDUL GHANI BIN ISHAK, A.M.N. (Melaka Utara). 

ENCHE' ABDUL RAUF BIN A. RAHMAN (Krian Laut). 

ENCHE' ABDUL SAMAD BIN OSMAN (Sungai Patani). 

TUAN HAJI ABDULLAH BIN HAJI ABDUL RAOF (Kuala 
Kangsar). 

TUAN HAJI ABDULLAH BIN HAJI MOHD. SALLEH, A.M.N., P.I .S. 

(Segamat Utara). 
TUAN HAJI AHMAD BIN ABDULLAH (Kota Bharu Hilir). 
ENCHE' AHMAD BIN ARSHAD, A.M.N. (Muar Utara). 
ENCHE' AHMAD BOESTAMAM (Setapak) 

ENCHE' AHMAD BIN MOHAMED SHAH, S .MJ. (Johor Bharu 
Barat). 

TUAN HAJI AHMAD BIN SAAID (Seberang Utara). 

ENCHE' AHMAD BIN HAJI YUSOF, P.J.K. (Krian Darat). 

TUAN HAJI AZAHARI BIN HAJI IBRAHIM (Kubang Pasu Barat). 
ENCHE' AZIZ BIN ISHAK (Muar Dalam). 
DR. BURHANUDDIN BIN MOHD. NOOR (Besut). 

ENCHE' CHAN CHONG WEN, A.M.N. (Kluang Selatan). 

ENCHE' CHAN SIANG SUN (Bentong). 
ENCHE' CHAN SWEE Ho (Ulu Kinta). 

ENCHE' CHAN YOON ONN (Kainpar). 

ENCHE' CHIN SEE YIN (Seremban Timor). 

ENCHE' V. DAVID (Bungsar). 

DATIN FATIMAH BINTI HAJI HASHIM, P.M.N. (Jitra-Padang 
Terap). 

ENCHE' GEH CHONG KEAT (Penang Utara). 

ENCHE' HAMZAH BIN ALANG, A.M.N. (Kapar). 

ENCHE' HANAFI BIN MOHD. YUNUS, A.M.N. (Kulim Utara). 

ENCHE' HARUN BIN ABDULLAH, A.M.N. (Baling). 

ENCHE' HARUN BIN PILUS (Trengganu Tengah). 
TUAN HAJI HASAN ADLI BIN HAJI ARSHAD (Kuala Trengganu 

Utara). 
TUAN HAJI HASSAN BIN HAJI AHMAD (Tumpat). 

ENCHE' HASSAN BIN MANSOR (Melaka Selatan). 

ENCHE' HUSSEIN BIN To' MUDA HASSAN (Raub). 

ENCHE' HUSSEIN BIN MOHD. NOORDIN, A.M.N., P.J.K. (Parit). 

TUAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN (Kota Bharu 
Hulu). 

ENCHE' ISMAIL BIN IDRIS (Penang Selatan). 

ENCHE' KANG KOCK SENG (Batu Pahat). 
ENCHE' K. KARAM SINGH (Damansara). 
CHE' KHADIJAH BINTI MOHD. SIDEK (Dungun). 


1707 17 OCTOBER 1961 1708 

The Honourable ENCHE' KHONG KOK YAT (Batu Gajah). 
ENCHE' LEE SAN CHOON (Kluang Utara). 

ENCHE' LEE SECK FUN (Tanjong Malim). 

ENCHE' LEE SIOK YEW, A.M.N. (Sepang). 

ENCHE' LIM JOO KONG (Alor Star). 
ENCHE' LIM KEAN SIEW (Dato Kramat). 
ENCHE' LIU YOONG PENG (Rawang). 

ENCHE' T. MAHIMA SINGH, J.P. (Port Dickson). 
ENCHE' MOHAMED BIN UJANG (Jelebu-Jempol). 
ENCHE' MOHAMED ABBAS BIN AHMAD (Hilir Perak). 

ENCHE' MOHAMED ASRI BIN HAJI MUDA (Pasir Puteh). 

ENCHE' MOHAMED DAHARI BIN HAJI MOHD. ALI (Kuala 
Selangor). 

ENCHE' MOHAMED NOR BIN MOHD. DAHAN (Ulu Perak). 

DATO' MOHAMED HANIFAH BIN HAJI ABDUL GHANI, PJ .K. 
(Pasir Mas Hulu). 

ENCHE' MOHAMED SULONG BIN MOHD. ALI, J.M.N. (Lipis). 

ENCHE' MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh). 

TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Pedis Selatan). 
NIK MAN BIN NIK MOHAMED (Pasir Mas Hilir). 
ENCHE' NG ANN TECK (Batu). 

ENCHE' OTHMAN BIN ABDULLAH (Tanah Merah). 
ENCHE' OTHMAN BIN ABDULLAH, A.M.N. (Perlis Utara). 
ENCHE' QUEK KAI DONG, J.P. (Seremban Barat). 

TUAN HAJI REDZA BIN HAJI MOHD. SAID (Rembau-Tampin). 

ENCHE' SEAH TENG NGIAB (Muar Pantai). 
ENCHE' D. R. SEENIVASAGAM (Ipoh). 

ENCHE' S. P. SEENIVASAGAM (Menglembu). 
TUAN SYED ESA BIN ALWEE, J.M.N., S.M.J., P.I.S. (Batu 

Pahat Dalam). 
TUAN SYED HASHIM BIN SYED AJAM, A.M.N., P.J.K. (Sabak 

Bernam). 

TUAN SYED JA'AFAR BIN HASAN ALBAR, J.M.N. (Johor 
Tenggara). 

ENCHE' TAJUDIN BIN ALI, P.J.K. (Larut Utara). 
ENCHE' TAN CHENG BEE, J.P. (Bagan). 

ENCHE' TAN PHOCK KIN (Tanjong). 

ENCHE' TAN TYE CHEK (Kulim-Bandar Bahru). 

TENGKU BESAR INDERA RAJA IBNI AL-MARHUM SULTAN 
IBRAHIM, D.K., P.M.N. (Ulu Kelantan). 

DATO' TEOH CHZE CHONG, D.P.M.J., J.P. (Segamat Selatan). 

ENCHE' TOO JOON HING (Telok Anson). 

ENCHE' V. VEERAPPEN (Seberang Selatan). 


1709 17 OCTOBER 1961 1710 

The Honourable WAN SULAIMAN BIN WAN TAM, PJ .K. (Kota Star Selatan). 
WAN YAHYA BIN HAJI WAN MOHAMED (Kemaman). 
ENCHE' YAHYA BIN HAJI AHMAD (Bagan Datoh). 

ENCHE' YEOH TAT BENG (Bruas). 

ENCHE' YONG WOO MING (Sitiawan). 

PUAN HAJJAH ZAIN BINTI SULAIMAN, J.M.N., P.I.S. (Pontian 
Selatan). 

TUAN HAJI ZAKARIA BIN HAJI MOHD. TAIB (Langat). 

ENCHE' ZULKIFLEE BIN MUHAMMAD (Bachok). 

ABSENT: 

The Honourable DATO' SULEIMAN BIN DATO' HAJI ABDUL RAHMAN, P.M.N. 
(Minister without Portfolio) (Muar Selatan) (On Leave). 

the Assistant Minister of Labour, ENCHE' V. MANICKA-

VASAGAM, J.M.N., PJ.K. (Klang). 

ENCHE' IBRAHIM BIN ABDUL RAHMAN (Seberang Tengah). 

DR. LIM SWEE AUN, J.P. (Larut Selatan). 
DATO' ONN BIN JA'AFAR, D.K., D.P.MJ. (Kuala Trengganu, 

Selatan). 

ENCHE' TAN KEE GAK (Bandar Melaka). 

WAN MUSTAPHA BIN HAJI ALI (Kelantan Hilir). 

IN ATTENDANCE: 

The Honourable the Minister of Justice, TUN LEONG YEW KOH, S.M.N. 

PRAYERS 
(Mr. President in the Chair) 

ORAL ANSWERS TO 
QUESTIONS 

Use of Royal Malayan Air Force Aircraft 

1. Enche' V. David (Bungsar) asks 
the Minister of Defence to state— 

(a) under what authority the Prime 
Minister used the plane belong­
ing to the Royal Malayan Air 
Force to fly to Kota Bahru to 
address the meeting of the 
U.M.N.O. Kaum Ibu recently, 

(b) whether the journey was paid by 
the Prime Minister himself, and 
if so, the amount so paid. 

The Deputy Prime Minister (Tun 
Haji Abdul Razak): Mr. Speaker, Sir, 
the Prime Minister is entitled under 
current Government regulations to use 
aircraft of the Royal Malayan Air 
Force. It is not easy for the Prime 

Minister as such to divide his duties 
between being Prime Minister and the 
leader of the party in power. However, 
wherever he goes, he goes as Prime 
Minister and is entitled to take part in 
his party activities at the same time. In 
any case, in view of the demand made 
on his time, the Prime Minister has to 
take the quickest means of transport 
available. As Head of Government, he 
is on duty day and night. 

The question of payment for use of 
the aircraft of the Royal Malayan Air 
Force does not therefore arise. 

Enche' V. David: Is it right on my 
part to assume that the public has to 
contribute for the party work of the 
Prime Minister? 

Tun Haji Abdul Razak: As I said, 
the Prime Minister is on duty day and 
night—he is on duty wherever he goes 
—-and if the public wants the Prime 
Minister, the public has to pay for the 
Prime Minister. (Applause). 


1711 17 OCTOBER 1961 1712 

Enche' V. David: Did the Prime 
Minister open the Kaum Ibu meeting 
as Prime Minister, or as President of 
the U.M.N.O.? 

The Prime Minister: May I reply, 
Sir? In fact I did open the Kaum Ibu 
meeting that day, but I also performed 
my duty by opening the school there, 
as well as inspected the regiment in 
Kelantan. 

Malayan Special Force in the Congo— 
Casualties 

2. Enche' V. David asks the Minister 
of Defence to state the number of 
Military personnel from Malaya who 
have died in the Congo. 

Tun Haji Abdul Razak: Sir, if the 
Honourable Member had taken an in-
terest in the affairs of the Malayan 
Special Force in the Congo he would 
have known that four members of the 
force have died while serving in the 
Congo. 

They were: 

(a) Lance Corporal Mohd. Yusof bin 
Yaacob>—-6 Royal Malay 

(b) Trooper Ramli bin Abu Samah 
—2 Reconnaissance 

(c) Trooper Razak bin Bachik— 
2 Reconnaissance 

(d) Trooper A. Murugiah—2 Re­
connaissance 

Their bodies have been brought back 
for burial here. Unfortunately, the 
Honourable Member had not thought 
it fit to honour these dead bodies, 
particularly that of Trooper A. 
Murugiah, by being present at the air­
port on their arrival. 

Enche' V. David: In my opinion, 
honouring the dead bodies alone is not 
enough. Have the families of the 
deceased persons been compensated 
adequately? 

Tun Haji Abdul Razak: Yes, Sir. 
These persons died for their country, 
and their families ought to be proud 
of the cause for which they died. 

Enche' V. David: They would be 
proud if the Defence Minister leads the 
Army to the Congo and loses his life. 
Then we can be proud that the Deputy 
Prime Minister has given his life, but 
not for the ordinary people who have 
nothing to do with the atrocities 
committed by the Government. 

Enche' K. Karam Singh (Damansara): 
The Honourable the Minister of 
Defence said in answer to the question, 
whether the families have been 
compensated, that they should be 
proud that these people had died in 
service. I want to know, apart from 
their pride, which is not donated to 
them by the Honourable Minister of 
Defence, has any other financial 
compensation been given to these 
people? 

Tun Haji Abdul Razak: I said, "Yes, 
Sir"—under the Government regula­
tions. 

Mr. Speaker: He said so! 

Telephone Priority Boards 

3. Enche' V. David asks the Minister 
of Works, Posts and Telecommunica­
tions to state the functions of the 
Telephone Priority Board, the names 
of its members, and the basis on which 
members of this Board are appointed. 

The Minister of Works, Posts and 
Telecommunications (Dato' V. T, 
Sambanthan): Telephone Priority 
Boards are formed on my recommenda­
tion wherever the amount of line plant 
or exchange equipment is far below 
that which is required to clear out­
standing demands and to meet new 
demands for telephone service. Such 
periods generally occur when the 
ability of the Telecommunications 
Department to develop the telephone 
service is limited or when the provision 
of line plant and equipment required 
to cater for increasing demands is in 
short supply. The function of a 
Telephone Priority Board, therefore, is 
to make recommendations to the Tele­
communications Department in the 
manner best calculated to meet local 
circumstances and to secure that the 
resources of the Telecommunications 


1713 17 OCTOBER 1961 1714 

Department are used to the best 
advantage in the public interest. 

Telephone Priority Boards are 
formed of all business communities, 
generally from the Chambers of 
Commerce and also representatives of 
the Local Authority and are nominated 
by those organisations. The Tele­
communications Department act on the 
recommendations of the Board where 
sufficient line plant or exchange equip­
ment, as the case may be, make it 
practicable for telephone service to be 
provided. 

The names of the members of the 
Telephone Board in Kuala Lumpur 
are as follows: 

The Honourable Dato' Haji Yahya 
bin Abdul Razak 

The Honourable Enche' Leung 
Cheung Ling 

Enche' G. H. Goonting 

Enche' Dyalchand Amar Singh 

Enche' A. Boyd 

The Honourable Enche' Abdullah 
bin Mohd. Yasin or Enche' 
Chong Shih Guan for the Kuala 
Lumpur Local Authority. 

Relief for Langkap Tobacco Growers 

4. Enche' D. R. Seenivasagam (Ipoh) 
[under S.O. 24 (2)] asks the Minister of 
Health and Social Welfare to state 
whether the Honourable the Minister 
has given his decision on the applica­
tion for relief for the 22 Langkap 
Tobacco growers whose tobacco crops 
were totally destroyed by unknown 
persons on 5th June, 1961, and if so 
why the Honourable Minister has not 
given any reply to the application. 

The Minister of Health and Social 
Welfare (Dato' Ong Yoke Lin): 
Mr. Speaker, Sir, this application, 
which was handed to me by the 
Honourable Member for Teluk Anson 
personally, is still under careful con­
sideration. The decision by the Lotteries 
Board will be made at the next meeting 
and will be communicated to the 
applicants. 

Public Service Vehicle Operators Meeting, 
Telok Anson—Absence of M.P. for 

Telok Anson 

5. Enche' D. R. Seenivasagam 
[under S.O, 24 (2)] asks the Minister of 
Transport to state whether it is a fact 
that the Minister of Transport when 
he visited Teluk Anson on or about 
14th August, 1961, made statements 
at the meeting of the Public Service 
Vehicle Operators suggesting that the 
Member of Parliament for Teluk 
Anson had refused to attend the meet­
ing although he was requested to do 
so; if so, whether the Minister was 
aware that no official request had been 
made to the Member of Parliament for 
Teluk Anson to attend the meeting, 
and if he was aware, whether he will 
give an assurance that in future no 
such allegation will be made against 
Members of Parliament. 

The Minister of Transport (Dato' 
Sardon bin Haji Jubir): Mr. Speaker, 
Sir, I made no such statement at the 
meeting referred to. All I said at the 
meeting was that I had personally 
invited the Honourable Member to 
join in a meeting with the people on 
that day and that the Honourable 
Member had informed me he could not 
do so as he had had a previous 
engagement. 

MOTIONS 
ACCESS TO PARLIAMENT 

The Minister of the Interior (Dato' 
Dr. Ismail bin Dato' Haji Abdul 
Rahman): Mr. Speaker, Sir, I beg to 
move, 

That this House orders the Commis­
sioner of Police to take care that during 
the present session of this House the 
passages through the streets leading to 
this House be kept free and open and 
that no obstruction be permitted to hinder 
the passage of Members to and from this 
House, and that no disorder be allowed 
in the passages leading to this House, 
and that there be no annoyances therein 
and thereabouts; and that the Clerk of 
this Parliament do communicate this order 
to the said Commissioner aforesaid. 

Now, Sir, the motion speaks for 
itself. It follows the phraseology of 
similar resolutions adopted in other 
Commonwealth legislatures at the 


1715 17 OCTOBER 1961 1716 

beginning of every session for the 
purpose of ordering the Police to give 
every assistance in facilitating the 
movement of Members of Parliament 
to and from the House of Parliament. 

Sir, we, in this House, are all agreed 
that it is necessary to establish 
traditions for this House and to upkeep 
the dignity of this House. Clearly we 
are here as representatives of the 
people who have elected us and we 
are available to them at any time, but 
clearly too that in doing our work in 
this House, we must be free from 
interference, free from intimidation, 
and that our minds be serene and 
calm, so that our deliberations will be 
of benefit to the country and the people 
of this country. 

I am sure that in emulating the 
practice of the Mother of Parliament— 
and that practice has also been adopted 
by other legislatures, to name only one, 
the Legislative Assembly of Singapore 
—I am sure all Honourable Members 
will give me unanimous support in the 
passage of this motion through this 
House. 

The Deputy Prime Minister (Tun 
Haji Abdul Razak): Sir, I beg to 
second the motion. 

Enche' Lim Kean Siew (Dato' 
Kramat). Mr. Speaker, Sir, we quite 
understand the principles as enunciated 
by the Honourable Minister of the 
Interior; we quite understand the 
requirements of our so-called Mother 
of Parliaments (if there is no such 
father); and we do consider sometimes 
that it is necessary to maintain the 
dignity of the House. But we also 
understand, or at least we have the 
impression, that this motion is aimed 
at the strikers of the Utusan Melayu, 
who did attempt to picket this House; 
however, we also know as a fact that 
they have disappeared by at least when 
I left at 2.30 p.m. yesterday afternoon, 
having been cleared by the Police, and 
there were no pickets outside to 
destroy the serenity and calm of this 
House; free discussion and the peace 
of this House is no longer threatened 
and, as far as I can see, I do not think 

that our dignity is in any way offended. 
Therefore, I cannot, Mr. Speaker, Sir, 
see the necessity of this motion and 
especially the manner in which it has 
been brought. 

It is not a motion which is going to 
last any length of time. It says "that 
this House orders the Commissioner 
of Police to take care during the 
present session of this House"—during 
the present session of this House—so, 
at least, the Honourable Minister 
should tell us why this motion should 
restrict the Commissioner of Police to 
the present session of this House. 
What about the next session? Is it the 
intention of the Honourable Minister 
not to bring forward another such 
motion for the next session? We do 
not want dignity for the next session? 
Why do we want dignity for only now? 
So, if the Honourable the Minister of 
the Interior can explain why in this 
present session only and why this 
motion has been made in such haste, 
perhaps, we could consider whether we 
should support or not this motion. 

Enche' D. R. Seenivasagam (Ipoh): 
In moving this motion, the Honourable 
Minister has declared that it is in 
conformity with the practice of the 
Mother of Parliaments and I take it, 
therefore, that at every session a 
similar motion will be moved. I 
cannot argue with that proposition 
because I have not the Parliamentary 
Procedure by Erskine May with me. 
Therefore, I will accept that. But one 
thing stands out—this Parliament has 
been in existence for some time, 
following the Mother of Parliaments 
and I take it that the ministerial bench 
was aware of the practice of the 
Mother of Parliaments. Then, may I 
ask why it took so long to bring in this 
useful practice, if it is indeed a useful 
practice? That question stands out and 
I hope it will be answered. Could it be 
possible that at this session of Parlia­
ment, matters which are being brought 
up are of grave national and perhaps 
international importance; or is it that 
there is a guilty conscience that, within 
the next few days at this session, 
decisions will be made which will 
clearly be not acceptable to the people; 


1717 17 OCTOBER 1961 1718 

and is it the guilty conscience that 
makes the Minister of Interior put this 
motion at this session, which is 
indeed a most crucial one? 

Enche' Zulkiflee bin Muhammad 
(Bachok): Tuan Yang di-Pertua, 
nyata-lah dasar usul Yang Berhormat 
Menteri Dalam Negeri ini tujuan-nya 
supaya amalan piket di-berhentikan. 
Dan saya pun nampak pagi ini, Tuan 
Yang di-Pertua, telah tidak ada-lah 
perbuatan itu di-lakukan di-luar Dewan 
ini. Tetapi yang saya tidak faham 
dengan chadangan ini ia-lah "jalan2 

raya" menuju ka-arah Dewan ini. 
Kalau yang di-maksudkan dari kaki 
bukit ini (Ketawa) erti-nya Brockman 
Road satu jalan. Jalan yang hendak 
pergi jalan raya ka-Maxwell Road 
satu jalan dan yang hendak pergi 
ka-Jalan Raja satu jalan. Di-sini hari 
ini di-permulaan sempang daripada 
Jalan Raja ka-mari ada-kah termasok 
di-dalam ta'arif mengachau fikiran 
Ahli2 Yang Berhormat Parlimen di-sini. 

Tuan Yang di-Pertua, saya bersetuju 
dengan Yang Berhormat Menteri 
Dalam Negeri kita hendak-lah men-
jamin bahawa tidak ada sa-orang pun 
daripada Ahli2 Dewan ini di-ganggu 
fikiran-nya kerana kekachauan tetapi 
tidak-lah boleh di-tahan pula Ahli 
Dewan ini daripada mengetahui apa 
yang berlaku di-dalam negeri ini. Jadi, 
perkataan2 jalan raya ini terlalu luas 
ma'ana-nya. Kalau-lah Yang Ber­
hormat Menteri Dalam Negeri 
menetapkan jalan raya ya'ani satu 
sahaja jalan raya menuju ka-arah 
Parlimen ini kata-lah kita umpamakan 
jalan raya dari kaki bukit ka-mari. 

Satu lagi, Tuan Yang di-Pertua, 
saperti yang di-katakan oleh sa-orang 
Ahli Yang Berhormat baharu2 ini 
untok kali ini sahaja ada-lah menjadi-
kan keputusan Parlimen ini tidak 
kemas. Memang benar-lah ia-itu kita 
setujukan kerana sa-kira-nya ada 
undang2 yang mengawal Ahli2 Parlimen 
daripada di-ugut dan sa-bagai-nya dan 
saya tidak berapa ingat apa-kah rupa 
undang2 itu. Ada-kah tidak patut pada 
fikiran Yang Berhormat Menteri Dalam 
Negeri perkara ini di-tanggohkan 
supaya di-masokkan dalam pindaan 

undang2 ini dengan perkataan2nya itu. 
Saya rasa itu lebeh kemas dan lebeh 
munasabah di-masokkan dalam Ordin­
ance privileges Dewan ini. 

Enche' V. David (Bungsar): Mr. 
Speaker, Sir, from the face of this 
motion, it looks to be very harmful, 
and the intention behind this motion is 
well-known to all Honourable Members 
of this House. In my opinion, Sir, this 
motion is a calculated attempt by the 
Government to strike at the very root 
of the right to picket in this country. 
The Honourable Mover of this motion 
a few months back, when he addressed 
a meeting at Kelantan, advocated that 
the people have every right to picket 
and oppose the Government when and 
where it is necessary. The person who 
has championed the cause of picketing 
has now made a deliberate attempt to 
prevent picketing in front of this 
House. 

Mr. Speaker, Sir, in the course of 
introduction the Minister also said that 
the Members of this House should be 
free from intimidation. Yesterday we 
all saw the picketing and to my know­
ledge there had been no incident at all: 
the pickets were peaceful and they were 
within the established law of the 
country, and they also acted within the 
provisions of the Trade Disputes 
Ordinance. The Trade Disputes Ordin­
ance in this country allows picketing, 
and every worker when he disagrees 
with the Government or the employer 
has a right to picket—and from this 
picketing I find that the Government 
Members are suffering from cold feet. 

Mr. Speaker, Sir, it is questionable 
whether the Government is now pro­
ceeding to prevent picketing by 
moving such a motion in this House. 
Studying the motion and the intended 
purpose of this motion, my Party 
strongly deplores the motion. 

Enche' S. P. Seenivasagam (Meng-
lembu): Mr. Speaker, Sir, this may be 
the practice in England—and I do not 
dispute that—but it had not been in 
practice in this country; and when you 
all of a sudden decide to adopt the 
practice in this country, you must give 


1719 17 OCTOBER 1961 1720 

adequate reason for it. It cannot be 
that because the Mother of Parliaments 
moves such a motion at every session, 
therefore, this Parliament must follow 
suit. There must be a motive, there 
must be some reasons behind this 
action on the part of the Government. 
The Minister appears to have carefully 
refrained from stating the reasons 
which have compelled him to put the 
motion on the Order Paper. This is 
something new to us and it is new to 
the Police. It is new to the Com­
missioner of Police and it will be 
difficult for him to understand what he 
is exactly required to do. 

In its terms, this motion does not 
prohibit picketing. It prohibits obstruc­
tion and there is a rather vague term 
which says "annoyances therein and 
thereabouts". Now, what construction 
is the Commissioner of Police to put on 
the word "annoyance"? Annoyance to 
whom? Annoyance to the Commis­
sioner of Police or annoyance to 
any Minister, or annoyance to any 
Honourable Member of the House? 
As to picketing, we would welcome 
picketing, because it would draw our 
attention to grievances. It will not 
annoy us. We would take a delight in 
looking into grievances of the people— 
to us it would be no annoyance; but 
perhaps to some Minister the sight of 
a picket would be an annoyance. To 
the Commissioner of Police, would it 
be an annoyance or not? Would he 
remove those pickets or not? Those are 
matters which must be clarified, and I 
hope the Minister in his reply will give 
some indication as a guidance to the 
Police so that there will be no 
misunderstanding between the public 
and the Police. 

Mr. Speaker: Panjang hendak 
chakap itu?—Tolong pendekkan. 

Enche' Ahmad Boestaman (Setapak): 
Tuan Yang di-Pertua, say a rasa saya 
berhak berchakap dengan tidak di-
tentukan pendek panjang-nya. Usui 
yang di-bawa oleh Menteri Dalam 
Negeri ini sa-panjang pengertian saya 
dalam bahasa Melayu-nya tidak terang 
dan tidak jelas umum. "Bahawa 
Majlis ini memerentahkan Pesurohjaya 

Polis menyelenggarakan supaya jalan2 

raya yang menuju ka-arah Dewan ini 
tidak di-sekat atau di-halang." 

Tuan Yang di-Pertua, saya tidak 
ada di-sini sa-malam, tetapi hari ini 
sa-waktu saya datang ka-mari, jalan 
raya ini tidak ada di-sekat atau 
di-halang. Di-sekat atau di-halang, 
Tuan Yang di-Pertua, bererti barang­
kali ada kayu panjang melintang jalan 
itu atau ada orang berdiri beramai2 

di-tengah jalan itu. Keadaan yang 
demikian ini berlaku kalau jalan 
ka-mari ini rosak. Pekerja2 PWD 
terpaksa membetulkan jalan raya, oleh 
kerana itu di-sekat. Apa-kah Polis 
di-perentah supaya pegawai2 PWD— 
pekerja2 PWD yang membetul­
kan jalan raya itu harus di-
halang. (Ketawa). Dan memerentah­
kan Pesurohjaya ini sa-olah2 

menyatakan Persurohjaya pada masa 
yang telah lalu tidak menjalankan 
kewajipan-nya untok membersehkan 
jalan raya ka-mari. (Ketawa). 

Sa-tahu saya ini ada-lah menjadi 
kewajipan pehak Polis supaya jalan 
ka-mari tidak di-sekat atau di-halang. 
Tuan Yang di-Pertua, memang benar 
kalau mengikut usul ini ta' ada 
larangan supaya di-lakukan piket, 
sebab mengadakan piket tidak perlu 
di-adakan di-tengah jalan raya, 
di-tepi jalan raya pun boleh. Sebab ini, 
Tuan Yang di-Pertua, saya melihat 
bahawa usul ini ta' tentu apa 
tujuan-nya: menyekat pegawai2 PWD-
kah atau menyekat piket-kah? Tetapi 
kalau di-tujukan untok menyekat piket, 
ini ada-lah satu langkah yang tidak 
baik. Kita anggota Parlimen mewakili 
ra'ayat. Memang benar ra'ayat boleh 
menemui kita, tetapi mungkin ada 
anggota Parlimen yang tidak menunai-
kan kewajipan-nya dan tidak menemuii 
ra'ayat maka tentu kita boleh memberi 
hak kapada ra'ayat itu untok datang 
ka-mari memberi pendapat-nya, fikiran-
nya atau sikap-nya terhadap kita. 
Untok berpiket bukan dalam bangunan 
ini, melainkan di-luar-nya, waktu kita 
datang ka-mari dan belum mengguna-
kan fikiran lagi saya rasa tidak salah. 
Kalau dalam masa kita bersidang 
di-Dewan ini ada orang menjerit2 

bersorak di-luar barangkali ini 


1721 17 OCTOBER 1961 1722 

mengganggu ketenteraman persidaiigan 
kita. Tetapi ini di-luar, waktu kita 
enak2 membawa motor-car kita 
ka-mari. Piket2 itu mengingatkan kita 
bahawa kita sa-bagai wakil ra'ayat 
telah tidak menunaikan kewajipan 
kita, muga2 dengan ada-nya piket2 itu, 
kita sedar dan masok dalam Dewan ini 
membinchangkan bukan nasib kita, 
tetapi nasib ra'ayat. 

Jadi usul ini, Tuan Yang di-Pertua, 
ta' tentu hujong pangkal-nya, dan 
kerana itu saya rasa ta' patut kita 
luluskan, lebeh2 lagi kata-nya untok 
persidangan pada dua had ini sahaja. 

Enche' Othman bin Abdullah 
(Tanah Merah): Tuan Yang di-Pertua, 
sa-telah saya membacha usul yang 
di-kemukakan oleh Yang Berhormat 
Menteri Dalam Negeri ini sa-chara 
tidak langsong 

Mr. Speaker: Jangan di-ulang2 

perchakapan saperti yang di-chakapkan 
Ahli yang dahulu tadi. 

Enche' Othman bin Abdullah: 
Tidak, Tuan Yang di-Pertua, Isa-
chara tidak langsong Kerajaan alau 
Menteri Perikatan telah berchampor 
tangan dan mengambil gerakan unjok 
menghalang atau masok ka-satu pehak 
dan menyekat pehak yang lain. Apa 
yang kita nampak dalam usul ini palda 
hakikat-nya ia-lah melarang sa-barang 
kejadian yang tidak di-ingini berlaku 
di-sakitar Dewan ini sendiri dan kita 
telah mengetahui bahawa ada dua 
pehak yang sedang menghadapi 
pergisiran sama sendiri ia-itu di-antara 
bekas2 pekerja Utusan Melayu dengan 
majikan Utusan Melayu sendiri. 
Sa-tahu saya perkembangan-nya tidak-
lah pernah Kerajaan sa-chara langsong 
mengambil tindakan atau pun sa-chara 
jujor untok menyelesaikan masaalah 
mereka itu sa-sama sendiri, tetapi 
ada-lah di-biarkan kapada kedua pehak 
yang sedang berlaga di-antara bekas 
pekerja2 Utusan Meiayu dengan 
majikan-nya sendiri. Maka kelmarin 
kita telah melihat beberapa anggota itu 
menunjokkan piket-nya di-kawasan ini 
dan sa-tahu saya sendiri waktu saya 
datang ka-bangunan ini tidak-lah 
berlaku sa-barang kekachauan yang 
tidak kita ingini. 

Pada pagi ini kita menghadapi satu 
usul yang di-kemukakan oleh Menteri 
Dalam Negeri dan saya faham dengan 
usul ini dengan sendiri-nya Kerajaan 
telah mengambil champor soal2 mereka 
itu sendiri yang pada asal-nya 
Kerajaan tidak mahu ambil champor 
sama sa-kali. Alang-kah baik-nya, 
Tuan Yang di-Pertua, kalau Kerajaan 
terus mengambil bahagian supaya 
masaalah ini dapat di-selesaikan, tidak 
hanya dengan mengadakan sa-barang 
peratoran untok menghalau mereka itu 
daripada berpiket sedangkan sa-suatu 
yang tidak di-ingini tidak pun berlaku. 
Sebab itu ada-lah bijak bagi Kerajaan 
supaya mengambil tindakan yang lebeh 
tegas, yang lebeh berkesan bagi 
menyelesaikan masaalah mereka itu 
sendiri, dan saya perchaya kalau 
sa-chara jujor Menteri Dalam Negeri 
ini hendak-lah menyelesaikan perkara 
itu bukan untok hendak menghalau 
mereka itu sama sa-kali, tetapi hanya 
sa-kadarkan hendak menyelesaikan 
masaalah itu, elok-lah Yang 
Berhormat Menteri Dalam Negeri 
menarek balek usul ini dan kemudian-
nya dia boleh berbahath atau 
menyelesaikan di-luar dengan perator­
an2 yang tertentu bagi mereka itu 
sendiri. 

Tuan Yang di-Pertua, yang paling 
saya sedeh sa-kali ia-lah berlaku-nya 
sa-suatu piket yang terdiri daripada 
orang2 Meiayu maka Kerajaan ber-
tindak dengan bagitu tegas sa-hingga 
mereka itu di-halau, mereka itu 
di-bawa ka-Mahkamah, tetapi apa-kah 
hal-nya kalau berlaku saperti itu juga 
kapada mereka yang merasa diri-nya 
ra'ayat negeri ini sendiri menunjokkan 
fahaman-nya dan keyakinan-nya 
di-mana ia merasa tidak mendapat 
layanan yang baik dari majikan 
kemudian mereka menunjokkan 
perasaan mereka sendiri dengan 
sa-chara halal tidak pula Kerajaan 
bertindak tegas. Yang saya sedeh, 
Tuan Yang di-Pertua, sa-takat ini 
sudah hampir dekat 3 bulan mereka itu 
tidak chukup makan, tidak chukup 
minum dan mereka sedang berpiket, 
sedangkan Kerajaan tidak mengambil 
pusing dalam hal ini. Maka sebab itu, 
pada pendapat saya kalau usul yang 
di-kemukakan ini sa-kadar hendak 


1723 17 OCTOBER 1961 1724 

menghalau mereka itu sahaja tidak-
lah 'adil, tetapi ada jalan lain bagi 
Kerajaan untok menyelesaikan 
masaalah mereka itu sendiri. 

Dato' Dr. Ismail: Mr. Speaker, 
Sir. 

Mr. Speaker: (Kapada Che' 
Khadijah) Tolong pendekkan. Jangan 
di-ulang2 apa yang sudah di-chakapkan 
oleh orang dahulu itu. 

Che' Khadijah binti Mohd. Sidek 
(Dungun): Tuan Yang di-Pertua, saya 
juga berpendapat sa-masa membacha 
usul ini dan terchari2 di-mana ada 
rintangan2 jalan itu, sa-bagaimana 
pendapat Yang Berhormat wakil dari 
Setapak, Tuan Yang di-Pertua, saya 
memikirkan bahawa Yang Berhormat 
Menteri Dalam Negeri tentang soal 
Polis ini ada-lah dalam arahan beliau. 
Kalau sa-kira-nya beliau sahaja 
memberi arahan kapada Pesurohjaya 
Polis senyap2, barangkali itu berlaku 
lagi tetapi saya rasa soal ini sangat 
kechil kalau di-bawa ka-dalam Dewan 
ini dan Dewan ini akan memutuskan-
nya, kerana soal ini hanya untok 
persidangan sekarang sahaja. Jadi saya 
juga berharap kapada Yang Berhormat 
Menteri Dalam Negeri lebeh baik-lah 
supaya di-tarek balek usul ini. 

Dato' Dr. Ismail: Mr. Speaker, Sir, 
Members on the Opposition Bench 
have never ceased to be a source of 
wonder to me. I should have thought 
that they should have taken the motion 
standing in my name just as it is 
written—a very innocuous motion 
trying to add another feature to the 
tradition of this House, Take, for 
example, the Honourable Member for 
Dato' Kramat. If he had some trust in 
me, he would have listened to me, 
and he would have heard me saying 
that first of all this is the same 
phraseology used in other Common­
wealth legislatures. He would also 
have heard me saying that this type of 
motion is moved at the beginning of 
every session. So, please understand 
me for once 

Enche' Lim Kean Siew: I do not 
trust you! 

Dato' Dr. Ismail: Please listen, and 
I don't ask you to trust me. 

Mr. Speaker: Order! Order! All 
remarks should be addressed to me. 
Please proceed. 

Dato' Dr. Ismail: Now, Sir, if the 
Honourable Member for Bungsar only 
would try to read the newspapers 
properly, he would not have attributed, 
he would not have tried to put words 
into my mouth which I never said. 
Now, Sir, the Honourable Member for 
Menglembu who is sitting behind him, 
could tell him that I never said that he 
could picket anywhere, everywhere and 
whenever he likes against the law of 
this country. Please understand that, 
and I never said that. What I said was 
that you can exercise your own rights 
according to the law of the country. 

Berkenaan dengan ahli2 yang dudok 
di-bangku PAS, saya pun sangat hairan 
hari ini. Sa-orang daripada-nya ia-itu 
Ahli Yang Berhormat dari Bachok 
mengatakan jika chadangan ini 
di-betulkan sadikit, dia menyokong. 
Ahli Yang Berhormat dari Tanah 
Merah suroh saya tarek balek. Saya 
ada dengar angin "PAS ada retak 
sadikit" (Ketawa) tetapi hari ini terang2 

sudah pechah terus. (Ketawa). 

Now, Sir, the Honourable Member 
for Ipoh has said that I have not given 
the reason for moving this motion. I 
thought I had. I have said that we are 
trying to establish a tradition in this 
country. We, Ministers, do not claim to 
be infallible. We admit that there has 
been an oversight on our part not to 
have moved this motion when this 
Parliament was established. We also 
admit that the incident reminded us 
that we should have done this from 
the beginning of Parliament. We admit 
all that, but that does not detract from 
the fact that this is a motion which, 
as I have said, has been introduced in 
the Mother of Parliaments and in other 
Commonwealth legislatures. I think it 
is a very good motion and it is a great 
tradition which we should adopt in this 
House. 

Now, the same Honourable Member 
asked, "Why can't I use my power as 
the Minister of Internal Security?" Of 


1725 17 OCTOBER 1961 1726 

course, I can do that. I have the 
power. I am going to stop the picketing, 
because they have got to get permission 
from the Police. So far as 1 know, the 
pickets need not have permission of the 
House. But here again, I would like 
Members of this House to share with 
me, because I am also a Member of 
this House, and I would like you also 
to associate with me in keeping the 
dignity of this House. (Applause) But, 
Sir, since I cannot get the support of 
the Members of the Opposition, I 
thank God that we have a substantial 
majority to have this motion passed 
through this House. Thank you. 
(Applause). 

Question put, and agreed to. 

Resolved, 
That this House orders the Com­

missioner of Police to take care that 
during the present session of this House 
the passages through the streets leading 
to this House be kept free and open 
and that no obstruction be permitted to 
hinder the passage of Members to and 
from this House, and that no disorder be 
allowed in the passages leading to this 
House, and that there be no annoyances 
therein and thereabouts; and that the 
Clerk of this Parliament do communicate 
this order to the said Commissioner 
aforesaid. 

MALAYSIA 
Order read for resumption of debate 

on Question, 

"That this House agreeing in principle 
with the concept of Malaysia comprising 
the eleven States of the Federation, the 
States of Singapore and Brunei and the 
territories of North Borneo and Sarawak, 
endorses the Government's initiative in 
taking action for its realization, the 
progress of which will be reported to the 
House by the Honourable the Prime 
Minister from time to time." (16th 
October, 1961) 

Question again proposed. 

Enche' D. R. Seenivasagam (Ipoh): 
Mr. Speaker, Sir, yesterday I indicated 
that I would take about 20 minutes, 
but I assure you, Mr. Speaker, Sir, that 
I will be very short. For the past 
several months we have heard so many 
times "Merger, Merger, Malaysia, 
Malaysia," I think we are all thoroughly 
fed up with hearing those words and 
we want to proceed either one way or 
another. 

Yesterday I suggested that only full 
and complete merger would be the 
right thing as far as Singapore is 
concerned. I also observed that such 
a course would not probably be 
possible at this stage, because such a 
course could only be possible if the 
Constitution of this country was 
amended because only by such an 
amendment could we meet the require­
ments of the people of Singapore and 
the wishes of the people of Singapore. 
Mr. Speaker, Sir, that observation 
which I made—that only by that move 
could we meet the wishes of the people 
of Singapore—is an observation in 
which I am supported by the 
Honourable the Prime Minister himself, 
because, if one recalls the speech in 
introducing the motion, words to this 
effect were used; speaking of the time 
when the Honourable the Prime 
Minister thought a merger with 
Singapore was not acceptable to the 
Federation, the Honourable the Prime 
Minister said— 

"I realised that it would be difficult to 
persuade the people of Singapore to 
accept these ideas because 70% of the 
people on the island are Chinese, and it 
would be better " I emphasise "it 
would be better" " to allow Singapore 
to take the line best suited to her own 
people and to have a Constitution more 
agreeable and compatible with the 
requirements, disposition and desires of 
her own people." 

Mr. Speaker, Sir, therefore, if the 
Prime Minister himself was convinced 
that those were the hopes, the desires 
and the requirements of the people of 
Singapore a short while ago, then I 
would say that those are still the hopes, 
disposition and wishes of the people of 
Singapore. I completely disagree with 
the Honourable the Prime Minister that 
a partnership as suggested would meet 
the case. Such a partnership, I say, 
would only lead to trouble and to an 
explosion at a later stage which I have 
no doubt that neither Singapore nor the 
Federation would ever want to see. 

The same position, I think, could 
apply as far as Sarawak is concerned, 
because observations from leaders in 
Sarawak are to the same effect—that 
merger under the present Constitution 
of the Federation would not be 


1727 17 OCTOBER 1961 1728 

acceptable to the people of Sarawak. 
And here may I refer to an observation 
made by the Honourable the Prime 
Minister of the Federation yesterday 
on the question of the people of 
Sarawak? Very shortly the observation 
was to this effect. It says— 

"Take another instance. In Sarawak 
recently statements were made by a 
member of the United People's Party 
that the Party did not want merger with 
Malaysia, because this would make 
Sarawak a colony of Malaya, and it was 
better to get independence separately 
first. This is the line of the pro-
Communist elements in the Federation, 
Singapore and in Borneo, and it is 
obvious that the pro-Communist faction 
got someone unwittingly to put over the 
Communist line. In actual fact everyone 
must know that under the concept of 
Malaysia there can be no colonies, that 
in fact there would be no Federation of 
Malaya because in its place there will 
only be independent Malaysia, " 

Then it goes on— 
"The opinion given by this member of 

the Sarawak United Peoples' Party is 
certainly not the opinion of Mr. Ong Kee 
Hui who is President of the Party, " 

Mr. Speaker, Sir, that paragraph so 
clearly indicates how easy it is to brand 
people Communists when in fact they 
may not be Communists, and here I 
would like to read to this House a 
newspaper known as the Sarawak 
Tribune dated August 19, 1961, where 
Mr. Ong Kee Hui, President of the 
United Peoples' Party has made a 
statement on this question of Malaysia 
and this is the relevant portion— 
on page 1— 

"As a Party, we are primarily con-
. cerned with the interests of the people of 

Sarawak as a whole and it is our view 
that these interests are not best served 
by the merging of Sarawak as a State in 
the Federation of Malaya without 
considerable modification to its present 
Constitution. Going by Tunku Abdul 
Rahman's statement during his recent 
visit to Brunei and Sarawak, the Greater 
Malaysia Plan as he envisages it means 
the merging of the three Borneo 
Territories as the 12th, 13th and 14th 
States in the Federation of Malaya in 
accordance with the present Constitution 
of the Federation. Unless this Plan is 
modified, it is our view that it would be 
unacceptable to the majority of the 
people of Sarawak. It would take more 
than mere assurances of good faith and 
intentions to change this widely held 
view in Sarawak." 

That is the statement by this same 
gentleman, the President of the Party, 
in respect of whom the Honourable 
Prime Minister made that observation. 
Then where do we get? The person 
who it is alleged made that statement 
was branded as Communist, and it is 
said that that man did it being misled 
by Communists while the President of 
the Party did not say it. But here is a 
newspaper with a statement by the 
President of the Party. What then is 
the explanation? That discloses to 
us the whole danger of branding 
persons Communists and Communist 
sympathisers. 

Mr. Speaker, Sir, we in the Feder­
ation are very greatly concerned with 
this Malaysia plan particularly in 
relation to Singapore because of its 
closeness, of its association, of its past 
history of the people of the two 
territories. If one refers to statements 
by the Honourable Prime Minister 
yesterday, I am reading from page 3 of 
the typed stencil sheet, we get certain 
passages which are somewhat disturb­
ing, somewhat enlightening, and I am 
sure the peoples of the territories which 
we are now discussing should consider 
very carefully the observations which 
have been made in this House by all 
persons concerned. On page 6 we get 
a passage which says— 

"As I said, the Prime Minister of 
Singapore has been very concerned about 
the future, just as I have been, and he 
has come to Kuala Lumpur to hold 
talks with me and discuss all the 
problems which would arise, some of 
which are rather frightening. Apart 
from that, he has also taken a great deal 
of risk upon himself by disclosing 
publicly for the first time what has been 
happening behind the scenes in Singapore 
and making known to the people those 
who are trying to manipulate events. 
Many people are involved, including a 
number in the Federation." 

Mr. Speaker, Sir, the Prime Minister 
of Singapore had been riding a tiger. 
He cannot get off the tiger's back. Does 
he want the Federation to play the 
tamer to the tiger? Does he want us to 
remove the tiger so that he can still 
stand in Singapore? Is the Prime 
Minister of Singapore concerned about 
the future of Singapore, or is he 


1729 17 OCTOBER 1961 1730 

concerned about his own future and 
the future of a small group that stand 
with him? 

We must, therefore, as I said 
yesterday, be very careful of whatever 
these persons may try to put over to 
the Federation of Malaya. On page 7, 
another observation was made which 
reads as follows— 

"We in the Federation have a King, 
Malay as the national language, and 
Islam the official religion. We pursue a 
policy of free enterprise; we have 
freedom of movement and speech, of 
association and belief; we protect the 
rights of the indigenuous people, the 
Malays. The emphasis in the Federation 
is on the freedom of the individual 
whereas in Singapore there has been a 
greater degree of State organisation, " 

Mr. Speaker, Sir, I think it is fair and 
proper for me as a Member of the 
Opposition expressing the views of 
some, at least, of the people of the 
Federation to say what I think of that 
statement "that in the Federation there 
is freedom of movement, of speech and 
of association and belief." It is 
undoubted that in every country, in 
every constitution of every country, are 
written in the provisions for this 
fundamental freedom of a human 
being, but in every country that 
freedom exists in a greater or lesser 
degree and in the Federation of 
Malaya, I say, it exists in a lesser 
degree and not as it should exist in 
every true democracy. 

Mr. Speaker, Sir, yesterday the 
Honourable Member from Dato' 
Kramat said that we have freedom of 
speech, I agree, we have freedom of 
speech—where? In this House? In this 
Chamber? But I think, for the informa­
tion of the people of Singapore and 
the people of the Borneo territories, it 
should be known to them that some 
members of the Opposition and the 
people they represent in this country 
feel, and I say, justifiably, that 
freedom of speech does not exist as it 
should exist outside this Chamber. 
Now, I am not ging into a long history 
of it. I will have a more appropriate 
time at the Budget Meeting of this 
Parliament to do that, but I will put 
in the point now that freedom of 

speech, as known in other countries, is 
the freedom to say what you want, to 
say it within the law of the country. 
If you say something outside the law 
of treason or other laws of sedition, 
or other laws controlling the limits 
within which speech can be made, then 
you are dealt with according to the 
law. In this country, Mr. Speaker, Sir, 
you want to hold a meeting, you must 
get a permit, you must disclose the 
names of the speakers. 

Mr. Speaker: How is that relevant 
to the motion to this House? 

Enche' D. R. Seenivasagam: Mr. 
Speaker, Sir, in this way—the 
Honourable the Prime Minister has put 
it in words that in Malaya there is 
freedom of speech and movement. 

Mr. Speaker: He says "freedom of 
individual". He does not say 
"freedom of speech". 

Enche' D. R. Seenivasagam: Mr. 
Speaker, Sir, I am referring to page 7 
"freedom of speech, of association and 
belief"—in the second paragraph, 6th 
line, it says: "freedom of individuals, 
freedom of speech and of association 
and belief". 

I am trying to show that that does 
not exist in its entity, nor is the 
impression created by that statement a 
correct impression. Mr. Speaker, Sir, 
there can be no freedom of speech as 
one would have expected in a demo­
cracy, where you have to go to the 
extent of giving names of the speakers 
at public meetings and, in recent 
months, even the substance of what one 
is going to speak because that is 
asked for by the O.C.P.D. of various 
districts—Are you going to speak on 
citizenship? You must declare. Are 
you going to speak on education? You 
must declare. Are you going to speak 
about Lim Lian Geok? You must 
declare. Mr. Speaker, Sir, that I say is 
a curtailment of the freedom of speech 
as known in the free world. I say, 
freedom of speech for the benefit of the 
people of those territories, who are 
now being invited to join in greater 
Malaysia, is to have freedom to say 
what they want within the law, and it 


1731 17 OCTOBER 1961 1732 

is your duty to see that they do not 
exceed the law. 

Then again you have this very 
famous tape recording of speeches at 
public meetings. Now, whilst some 
people do not bother about them, some 
are frightened of them, some are 
intimidated by the presence of tape 
recorders at these meetings. That, 
again, I say is tantamount to a 
curtailment of that freedom which we 
want in this country. Freedom of 
association, I say, exists in a very small 
degree in this country; freedom to 
picket—we know what happened this 
morning. These are matters which are 
necessary to consider in bringing in 
countries or territories with, perhaps, 
those freedoms. 

Mr. Speaker, Sir, then we come to 
page 9 of the typed script, paragraph 3, 
it says: 

"We must also, at the same time, take 
stock of the opinions expressed by 
political associations, of the public, of 
political leaders as well as views put 
forward in the Press. This will 
necessitate a thorough study before a 
final decision is reached." 

I agree entirely with the statement 
by the Honourable the Prime Minister 
and while I have no doubt that it is the 
intention of the Prime Minister to 
study the views expressed, to give 
weight to the views expressed by 
various organisations in all the 
territories, I say it is most unfortunate 
that even before views are expressed, 
people are branded as pro-communist 
and communist sympathisers. Then, 
how are you going to satisfy them 
that their views are receiving faithful, 
careful consideration? We have 
statements by the Prime Minister of 
Singapore who says, "If anybody in 
Singapore tries to disturb merger, the 
Federation Prime Minister will come in 
with all his forces, with all his might, 
to crush them after merger." How then 
are you going to say to those people? 
I refer to the Barisan Socialis; I do not 
know whether they are communists or 
non-communists; I do not care whether 
they are communists or non-
communists for the moment—if before 
merger takes place, if before 

negotiations are completed, you start 
branding people as communists, how 
are you going to say to those people 
that you are going to give them a fair 
consideration of their views? If in the 
Federation you are going to say that 
anybody who says this or says that is 
a pro-communist, a trouble maker or 
disloyal to the country, how can you 
expect other territories to happily come 
into the Federation of Malaya? These 
are matters which those territories, and 
I have no doubt the leaders of those 
territories, will consider most carefully. 
We, in the Federation of Malaya, are 
getting on. Yes the Alliance has the 
majority, the Alliance has the right to 
speak for the people, but that majority 
is dwindling, it has dwindled by, I 
think, 30 over after the first term of 
office. The various towns are going 
and the various States will go in 1964; 
and the time will come when the 
Parliament will go. Now, I mention 
that not as a matter of ridicule, or 
anything like that; I mention it for an 
important factor, an important factor 
to show that all is not well in this 
land constitutionally, that there is a 
large body of people who feel that their 
constitutional rights which they should 
have, they do not have now. 
We are struggling constitutionally, 
democratically, peacefully, to attain 
what we think should be our 
constitutional rights. That situation is 
well and good, for in every country 
people struggle constitutionally to 
achieve something which they think 
they do not have. But if you get in 
other territories which now enjoy those 
fundamental rights and take away those 
rights from them, then you start an 
explosion immediately. They are not 
going to keep quiet and say, "Take 
away our rights, we will come in any 
way to join happy Malaysia." They 
are not going to say that, and the 
people of Singapore have certain rights 
which the people of the Federation, or 
sections of the Federation, do not have. 
We are greatly concerned, because if 
these discredited leaders of Singapore, 
who have no right to call themselves 
leaders of Singapore any longer, 
mortgage Singapore by depriving 
citizens of those rights, then we in the 


1733 17 OCTOBER 1961 1734 

Federation, who are fighting for those 
very rights by democratic means, will 
be hindered in our progress in achieving 
our objectives in this country. I appeal 
to the people of Singapore and the 
true leaders of Singapore to consider 
that point when they consider associa­
tion with the Federation on a fair 
basis. 

Mr. Speaker, Sir, the last page I 
am going to refer to is page 11. Again, 
this bogey of "communist and 
communist sympathisers" seems to 
cloud every issue in this country. It 
is a convenient plug to plug in any­
where—where you have no other 
explanation, communism comes in to 
save the day. Now, the Honourable 
the Prime Minister said that after his 
meeting with Chin Peng—I refer to the 
second paragraph, last five lines—he 
was convinced: "It is completely true 
—once a Communist, always a 
Communist. I left Baling convinced 
that Communists and true Malayans 
could never co-exist. In all my 
experience, I have never found any 
reason to doubt the validity of this 
conviction." 

Prime Minister Lee Kuan Yew has 
branded certain leaders of Singapore 
as communists and the Federation has 
made expressions which seem to 
accept that statement. Then if you 
follow the principle, "once a 
Communist, always a Communist", 
where will people like Lim Chin Seong 
and others go when Singapore comes 
into the Federation? I suppose, as the 
Honourable Member for Dato' Kramat 
his said, the Minister of Internal 
Security will say, "Come in my boy, 
this is your place: in you go." Is that 
democracy or is that suppression and 
oppression by annexation of another 
territory? 

Mr. Speaker, Sir, does the 
Honourable the Prime Minister really 
believe in "once a Communist, 
always a Communist"? I can show that 
he does not adopt that attitude, 
because that would be an unreasonable 
attitude—and I think that statement, if 
I may say with all respect, was made 
in haste; I say so because in 

the Federation Government today, 
employed by the Government, there is 
a communist, who declared himself a 
communist. So it could be said that the 
Government employs a communist 
although the Leader of the Government 
believes that "once a Communist, 
always a Communist"? I think 
everybody knows which gentleman I 
am referring to. How can that 
statement be substantiated—"once a 
Communist, always a Communist"— 
when the Federation Government 
employs a Communist who cannot 
co-exist with true Malayans? 

Mr. Speaker, Sir, statements on 
communism made in relation to the 
merger have been made as a cloud; 
they have been used as a convenient 
cover for what I would call the 
wholesale selling out of Singapore 
citizens to the Federation of Malaya. 
The Federation of Malaya is worried 
that if Singapore turns left, then the 
Federation must do something to 
protect herself. I agree that if 
Singapore turns Communist, it will be 
a danger to the Federation; but I do 
not agree that the Federation should 
try to enslave the people of Singapore 
by asking them to give up certain 
rights to come into the merger in which 
they will receive no benefits. They will 
only lose the fundamental rights which 
they now have. 

Mr. Speaker, Sir, so far I have said 
that there must be complete merger or 
nothing. Now, the question of citizen­
ship has been raised. Our stand is that 
if Singapore gets complete merger every 
citizen of Singapore shall become a 
citizen of the Federation of Malaya. It 
is possible, and it is the correct thing 
to do, because if we are one territory 
and one people then we must have the 
same rights and the Singapore citizens 
who become Federal Citizens shall 
have the same rights, otherwise there 
is no sense—and that is possible by 
virtue of Article 22 of our Constitution 
which sets out clearly what shall 
happen when new territories come into 
the Federation. Article 22 says or gives 
the power to us to admit new 
territories. Article 22 says— 


1735 17 OCTOBER 1961 1736 

"If any new territory is admitted to 
the Federation in pursuance of Article 2, 
Parliament may by law determine what 
persons are to be citizens by reason of 
their connection with the territory and 
the date or dates from which such 
persons are to be citizens." 

Mr. Speaker, Sir, I realise there may be 
certain persons, who are now citizens 
who cannot be accepted as citizens of 
the Federation, not because they are 
branded communists or othewise, but 
because of certain requirements of our 
Constitution. However, Article 22 gives 
us the right to say who of Singapore 
shall become citizens of the Federation 
—and I think it is wrong to say that 
Singapore citizens cannot become 
citizens of the Federation. There can 
be only one motive for saying that. 
The motive is that 70 per cent of the 
people of Singapore are Chinese and 
the fears expressed in this House, 
unfortunately by Members on this side 
of the House, are the reasons why I 
think the Government side is also 
unwilling to accept the people of 
Singapore as citizens of the Federation 
of Malaya. But we cannot have it 
both ways: we cannot say, "We want 
Singapore but we do not want the 
people of Singapore actively or 
equally associated with matters of the 
Federation of Malaya." Why should 
the people of Singapore be secluded 
as outcasts in the Island of Singapore? 
If they are part of us, they must be 
part of us in all matters, in all things, 
in all rights and in all obligations. 

Now, Sir, the offer or the sugges­
tion made, by the Honourable the 
Prime Minister, that Singapore should 
come in as a partner is an offer made 
to an unwanted child saying, "We do 
not want you, you are likely to give 
trouble; therefore, take this and we 
will accept you like that if you are 
willing to come in." I do not think that 
is the attitude we should adopt. I think 
the attitude we should adopt is to ask 
them to come in, as the Honourable the 
Prime Minister said, to make up a 
happy family, not as an unwanted 
child. You want to have all your 
controls—you want to control security, 
you want to control defence, you want 
to control external affairs: is that not 

the basis? I say again that the rights 
and aspirations of the people of 
Singapore can easily be suppressed. We 
control all these things, and you do 
whatever you like. What are they 
being allowed to do? What can they 
do constitutionally if the Federation of 
Malaya keep these things and say, 
"You have no interference with the 
Federation; we do not interfere with 
you, carry on, but let us have these." 
This may suit Mr. Lee Kuan Yew, but 
it will certainly not suit the people of 
Singapore. 

Now, the Honourable the Prime 
Minister has said that the leaders of 
Singapore have agreed that independ­
ence cannot work properly in Singapore. 
I say that I do not agree with that 
statement. I hope, later on in the day, 
it will be possible for this House to be 
enlightened as to who those leaders are 
who said or gave the impression that 
independence would not be suitable to 
the people of Singapore. There should 
be enlightenment if this House is to 
consider this motion properly or 
favourably. 

Mr. Speaker, Sir, there is one 
suggestion which I would like to make 
before I finish, and that is this: this 
is a matter of international importance, 
and I hope I have not given the 
impression, and I never intended to, 
that party politics have played any 
part in this matter. What I have said, 
I have said as a citizen of this country 
and as one who feels that democracy in 
all parts of the world should be 
preserved. Now, I make the suggestion 
that, for the proper solution of this 
question of Malaysia and merger which 
has been put up, the only proper 
course would be to convene, before any 
report is published, a meeting of all 
leaders of all existing political parties 
in all territories with which we are now 
concerned—the Federation, Singapore 
and the Borneo territories. Let those 
leaders sit together, let them discuss 
the plan and then put it out to the 
people. As far as Singapore is 
concerned, the safest course would be 
to insist on a general election in 
Singapore by virtue of the fact that 


1737 17 OCTOBER 1961 1738 

Mr. Lee Kuan Yew has no right to 
speak for Singapore. He has lost his 
mandate—and I say everybody knows 
that he has lost his mandate. It is 
not the loss of Anson; it is not the 
loss of Hong Lim; it is in conjunction 
with the rot in the PAP which makes 
him unable to speak as a disinterested 
person for the welfare of the people of 
Singapore. 

Enche' Mohamed Asri bin Haji 
Muda (Pasir Puteh): Tuan Yang 
di-Pertua, satu daripada sebab mengapa 
Persatuan Islam sa-Tanah Melayu 
tidak dapat menerima usul yang 
di-kemukakan oleh Yang Amat 
Berhormat Perdana Menteri kita ini 
ia-lah bahawa ranchangan yang 
di-kemukakan atau yang di-bawa oleh 
Perdana Menteri ini nyata satu 
ranchangan yang kechil yang boleh 
mengakibatkan kedudokan bangsa 
Melayu akan terancham pada masa 
akan datang. Tuan Yang di-Pertua, 
boleh jadi ada orang berfaham 
bahawa dengan kemasokan Berunai, 
Sarawak dan Borneo Utara itu akan 
dapat-lah bilangan itu berubah. Akan 
tetapi yang sa-benar-nya angka2 yang 
kita ketahui ada-lah menunjokkan 
bahawa hingga berchampor ini pun 
akan lebeh banyak bilangan orang 
yang bukan Melayu. 

Mengikut apa yang kita ketahui, 
Tuan Yang di-Pertua, pendudok2 

di-Singapura ada-lah tersusun daripada 
orang2 yang bukan Melayu yang lebeh 
satu juta atau boleh jadi bilangan yang 
tepat sa-banyak 1,384,100 orang 
sedangkan pendudok2 daripada 
kalangan kuturunan Melayu hanya 
lebeh sedikit 200,000 atau pun boleh 
di-katakan angka tetap 227,300 orang. 
Ada pun kedudokan Sarawak, Berunai 
dan Borneo Utara menurut cherita 
yang di-sampaikan oleh pehak yang 
mengetahui bahawa pendudok2 di-
seluroh kawasan itu ada-lah lebeh 
kurang 1,250,000 orang dan dari 
jumlah ini hampir tiga perempat 
daripada-nya ada-lah terdiri daripada 
keturunan Melayu atau pun orang 
yang boleh di-sifatkan keturunan 
daripada bangsa Melayu saperti 
keturunan dari Iban dan sa-bagai-nya. 

Jadi melihat kapada keadaan ini 
maka nyata-lah dengan chara 
ranchangan yang kechil saperti yang 
di-kemukakan oleh Yang Amat 
Berhormat Perdana Menteri kita itu 
akan mengancham juga kedudokan 
bangsa Melayu. Kita, menurut kata 
Yang Amat Berhormat Perdana 
Menteri, ada-lah hendak menjaga 
lebeh bahasa Melayu dan menjaga 
ugama Islam, tetapi ada-kah negeri ini 
kelak akan dapat mengekalkan 
kedudokan dan kedaulatan Raja2 

Melayu, akan dapat mengekalkan 
kedaulatan bangsa Melayu dan akan 
dapat mengekalkan kedudokan ugama 
Islam sedang siang2 dan pagi2 lagi 
Singapura tidak mahu kapada bahasa 
Melayu, dan dengan dasar pelajaran-
nya sendiri akan mengekalkan bahasa2 

lain, dan boleh jadi, Tuan Yang 
di-Pertua, akan menjadikan bahasa 
China sa-bagai bahasa kebangsaan atau 
salah satu daripada bahasa kebangsaan 
di-Pulau Singapura itu. 

Singapura, Tuan Yang di-Pertua, 
telah tidak menyatakan kesedian-nya 
untok menerima Islam sa-bagai ugama 
rasmi dan kedudokan Seri Paduka 
Baginda Yang di-Pertuan Agong serta 
soal2 yang melengkongi belum lagi 
sampai sekarang ini di-chapai oleh 
Singapura itu sendiri. Apabila 
Persekutuan Tanah Melayu ini beraja 
maka tentu-lah raja mempunyai 
kedaulatan, akan tetapi Singapura 
tidak demikian saperti yang telah 
di-aku'i oleh Perdana Menteri kita tadi. 
Jadi bagaimana chara Kerajaan dalam 
ranchangan ini dapat mengekalkan 
kedaulatan Raja2 Melayu terutama-nya 
kedaulatan Yang di-Pertuan Agong. 
Perjalanan politik di-negeri2 demokrasi 
tidak dapat di-tentukan oleh satu2 

ranchangan, kata Yang Amat 
Berhormat Perdana Menteri kita pada 
hari kelmarin, masa berubah dan kita 
mesti berubah. Itu ada baik-nya, Tuan 
Yang di-Pertua, jika itu yang akan 
terjadi, akan tetapi yang saya khuatir 
bagi masa akan datang masa akan 
berubah2 dan kita akan terubah dengan 
kehendak masa dan perkembangan 
politik pada masa itu. Apabila ini 
terjadi dan apabila "nasi sudah 
menjadi bubor" tiada-lah sa-suatu 


1739 17 OCTOBER 1961 1740 

tangisan dan ratapan yang akan dapat 
mengembalikan sa-mula kapada 
keadaan yang asal. 

Tuan Yang di-Pertua, sa-perkara 
lagi ia-lah soal kebimbangan tentang 
kedudokan Kominis—kebimbangan 
kapada fahaman kominis. Sa-bahagian 
besar daripada orang2 yang memper-
tahankan soal perchantuman dengan 
Singapura ini ia-lah manakala tegak-
nya di-belakang perchantuman itu 
ia-lah dengan tujuan untok mengawal 
Persekutuan Tanah Melayu ini dari­
pada perkembangan fahaman kominis 
dan orang2 kominis, kerana mengikut 
pandangan2 orang, kalau Singapura 
tidak berchantum dengan Tanah 
Melayu, Singapura akan menjadi 
sarang kominis yang kuat. Walau 
bagaimana pun kita tidak dapat 
mengelakkan daripada mengatakan 
bahawa fahaman kominis ini telah 
menjadi ugutan kapada kehidupan 
politik negeri ini saperti kata Ahli 
Yang Berhormat dari Ipoh tadi telah 
menjadi "bogey" atau "momok" 
kapada kedudokan politik negeri ini. 
Takut kapada kominis itu, Tuan 
Yang di-Pertua, dan takut kapada 
perkembangan fahaman kominis boleh 
menjadikan senjata bermata dua 
dalam masaalah politik kita sekarang 
ini. Orang berkata kalau Singapura 
ta' berchantum dengan kita, Singapura 
akan menjadi sarang kominis dan 
kominis akan merebak ka-Persekutuan 
Tanah Melayu. Sarang tabuan pun lagi 
hendak kita jauhkan, Tuan Yang 
di-Pertua, ini-kan pula sarang kominis, 
kita hendak rangkumkan—oleh 
Perdana Menteri kita ka-dalam 
Persekutuan Tanah Melayu. Orang 
kominis hidup dengan fahaman-nya 
dan tidak siapa yang dapat menjamin 
bahawa dengan menjadikan pulau 
Singapura itu negeri bahagian, atau 
sharikat atau satu unit daripada 
Persekutuan Tanah Melayu, orang2 

kominis itu akan membuang fahaman 
kominis, bahkan pada pandangan saya 
sa-balek-nya ia akan menjadi penyakit 
cancer yang akan menyebabkan 
seluroh badan Persekutuan Tanah 
Melayu akan menderita kerana-nya. 

Pada hari ini pun, Tuan Yang 
di-Pertua, Tuan Lee Kuan Yew, 

Perdana Menteri Singapura telah 
mengatakan musoh-nya di-Singapura 
itu ia-lah orang2 yang berideology 
kominis dan bertujuan kominis dan 
akan melaksanakan chita2 kominis. 
Orang2 itu bukan-lah sa-gelintir 
manusia sahaja, tetapi orang2 ini 
ramai jumlah-nya dan kuat sa-hingga 
mereka telah mengancham kedudokan 
Perdana Menteri Lee Kuan Yew yang 
pada zahir-nya menyebabkan Lee 
Kuan Yew itu berperi2, berusaha 
berfikir untok mendapatkan perchan­
tuman. Ini telah pun di-bayangkan 
oleh Ahli yang berchakap terdahulu 
tadi dan telah membayangkan 
kejadian kekalahan ahli Petir atau ahli 
PAP dalam pilehan raya kechil 
baharu2 ini. 

Chontoh sudah dapat kita lihat 
bahawa perhitongan politik tidak-lah 
boleh di-asaskan atas baik sangka 
sa-mata2, apa lagi ia itu mengenai 
seluroh umat bangsa negeri ini. 
Kera'ayatan yang longgar yang di-buat 
oleh Perikatan di-Tanah Melayu ini 
pun telah merosakkan kehidupan 
bangsa Melayu negeri ini sa-hingga 
mengancham kedudokan Yang Teramat 
Mulia Perdana Menteri kita itu sendiri, 
dan ini menyebabkan ia memikirkan 
jalan menchari kekuatan. Ini, Tuan 
Yang di-Pertua, akan berulang apabila 
kita masok ka-Singapura dengan 
orang2 dan fahaman-nya sa-kali. 

Di-dalam menolak usul ini, per-
atoran2 ini-lah yang menjadi soal PAS 
atau Persatuan Islam sa-Tanah Melayu. 
Tuan Yang di-Pertua, memang boleh 
di-adakan sharat2 dan chara2 peng-
awasan. Tetapi, siapa-kah yang akan 
dapat menjamin bahawa sharat2 itu 
tidak bertentangan pula dengan tujuan 
Persekutuan yang hendak di-chari 
dalam ikhtiar membentok Melayu 
Raya ini. Katakan-lah kita sharatkan 
mereka jangan mengundi memileh ahli2 

Parlimen ini. Maka mereka akan 
mengokohkan kedudokan Singapura, 
yang mana akan hilang ma'ana 
persekutuan itu, hilang ma'ana perse­
kutuan politik Melayu Raya yang 
di-chadangkan itu. Kita sharatkan-lah 
mereka jangan champor tangan dalam 
hal kita, maka mereka pun mahu kita 


1741 17 OCTOBER 1961 1742 

jangan champor tangan dalam soal 
mereka. Kalau ini-lah terjadi, Tuan 
Yang di-Pertua, maka tidak-lah ada 
erti pada akhir-nya. 

Soal yang akhir sekarang ini 
nampak-nya ia-lah supaya dengan 
Melayu Raya ini mereka boleh men­
dapat kemerdekaan saperti Berunai, 
Borneo Utara dan Sarawak dan Pulau 
Singapura. Tetapi, siapa-kah yang 
dapat menghalang kehendak2 bagi 
menchapai kemerdekaan itu, kalau 
sa-kira-nya negeri2 itu memang layak 
untok mendapat kermerdekaan-nya? 
Boleh jadi, ada orang yang akan 
menudoh bahawa PAS ini tidak 
memandang jauh di-atas nasib bangsa 
Melayu dan umat Islam di-negeri 
Berunai, Borneo Utara dan Sarawak, 
sa-oleh2-nya PAS ini memandang 
mereka itu lain daripada rumpun 
bangsa-nya sendiri, sa-hinggakan 
sampai hati hendak menolak perehan-
tuman ini. Ini ada-lah tidak benar, 
Tuan Yang di-Pertua. Rasa kaseh, 
rasa chinta yang di-sebabkan oleh 
pertalian darah dan keturunan dari­
pada bangsa Melayu di-Tanah Melayu 
ini dengan bangsa Melayu di-seluroh 
kawasan yang di-sebutkan atau yang 
di-chadangkan untok di-jadikan 
kawasan Melayu Raya itu memang 
tidak putus. Walau pun "mulut tidak 
pernah berkata, tetapi hati tidak 
pernah berdusta" atas kenyataan yang 
nyata ini. 

Tuan Yang di-Pertua, dalam 
Meshuarat Agong PAS tahun 1957, 
yang bersidang di-Kuala Lumpur, 
telah di-putuskan satu ketetapan yang 
besar. Ia-itu mendesak Kerajaan 
Persekutuan Tanah Melayu supaya 
berikhtiar menuntut Kerajaan Inggeris 
membebaskan negeri2 Berunai, Borneo 
Utara, Sarawak dan Singapura. 
Tetapi sampai sekarang ini belum 
apa yang di-buat-nya. Jadi, Tuan 
Yang di-Pertua, jika mereka itu mahu 
mendapat kemerdekaan, maka PAS 
yang sa-benar-nya bersetuju ke-
masokan 3 wilayah itu ia-itu Berunai, 
Sarawak dan Borneo Utara. Ini tidak 
mengganggu fikiran PAS yang 
sa-benar-nya, tetapi Singapura itu-lah 
yang menjadi "duri dalam daging". 

Kita tahu, Tuan Yang di-Pertua, 
walau bagaimana sa-kali pun hasrat 
untok sampai kapada chita2 penyatuan 
antara satu rumpun bangsa yang 
berasal satu darah itu pasti pada bila2 

masa akan sampai. Aka tetapi, ia 
hendak-lah melalui saloran-nya sendiri, 
melalui saloran yang sa-benar, saloran 
yang di-adakan oleh hasrat bangsa 
Melayu seluroh-nya. Bukan satu 
saloran yang sengaja di-adakan bagi 
menggelinchirkan daripada asas saloran 
yang sa-benar-nya. Kita menghendaki 
bukan sahaja rumpun bangsa Melayu 
yang ada di-Berunai, Sarawak, Borneo 
Utara dan Singapura bersatu dengan 
kita, tetapi kita menghendaki rumpun 
bangsa Melayu lebeh luas, yang 
meliputi seluroh kepulauan Melayu. 
Tetapi malang-nya, usul pindaan itu 
di-tolak, dan saperti yang di-nyatakan 
oleh Ahli Yang Berhormat dari 
Bachok, PAS akan mengemukakan 
satu usul. 

Ini-lah, Tuan Yang di-Pertua, 
sa-bagai kenyataan daripada saya, 
mudah2an akan dapat menjadi bahan 
pertimbangan untok menyatakan 
pendirian PAS yang sa-benar-nya. 

Enche' Ahmad bin Arshad (Muar 
Utara): Tuan Yang di-Pertua, saya 
bangun ini ada-lah memberi sokongan 
yang penoh atas usul ini yang 
bersetuju pada dasar-nya dengan 
chadangan hendak menubohkan 
Melayu Raya yang mengandongi 11 
buah negeri Persekutuan Tanah 
Melayu, Berunai, Sabah dan Sarawak, 
dan menyokong segala usaha 
Kerajaan pada menjalankan langkah 
untok menchapai tujuan ini, serta 
saya menambah alasan2 yang telah 
di-beri oleh Ahli2 Yang Berhormat 
daripada pehak Kerajaan, dan saya 
menentang atas tujuan pehak yang 
menolak chadangan ini. 

Tuan Yang di-Pertua, daripada 
negeri2 yang telah saya sebutkan tadi 
menurut sejarah 'Alam Melayu 
bahawa ada-lah sa-bahagian daripada 
Gugusan Pulau2 Melayu, yang 
pendudok-nya terdiri daripada orang 
Melayu, dan walau pun ada suku2 

yang lain, tetapi ada-lah daripada 


1743 17 OCTOBER 1961 1744 

rumpun orang Melayu. Sa-lain dari-
pada itu, bagi pendudok yang bukan 
Melayu dalam negeri2 yang saya 
sebutkan tadi pada memberi sokongan 
atas chadangan ini, saya gemar 
memberi pujian dan tahniah kapada 
mereka itu. Menurut hemat saya 
bahawa perchantuman ini kelak akan 
menguatkan keselamatan kita, dan 
akan menyekat dan memusnahkan 
anasir2 yang sentiasa hendak 
memechah-belahkan kita, yang mana 
anasir itu berupa menanam perasaan 
perkauman dengan tujuan supaya 
berbangkit pergadohan kaum, dan 
juga, Tuan yang di-Pertua, dapat 
menchegah perkembangan faham 
kominis yang bertempat di-beberapa 
buah negeri yang telah di-sebutkan 
oleh beberapa orang Ahli Yang 
Berhormat daripada pehak Kerajaan, 
kerana dengan pechantuman itu kelak 
soal keselamatan akan terserah kapada 
Kerajaan Pusat, yang mana usaha 
keselamatan itu akan menyekat 
perkembangan kominis yang kerja-
sama dapat di-berikan oleh Kerajaan 
daripada negeri2 yang di-sebutkan itu. 

Sa-lain daripada itu, mari kita kaji 
sa-mula dengan lanjut bahawa negeri2 

itu ada mempunya'i banyak yang sama 
dalam beberapa segi, mithal-nya, dari 
segi kebudayaan, dari segi adat resam 
dan banyak yang menganut ugama 
Islam, dengan perchantuman ini maka 
kebebasan dalam menjalankan adat 
resam dan kebudayaan masing2 negeri 
itu akan bebas dan tidak akan 
tersekat. 

Tuan Yang di-Pertua, ra'ayat 
Sabah, Sarawak dan Berunai memang 
tertunggu2 dan sentiasa hendak men-
chari ikhtiar dan jalan daripada hidup 
dalam penjajahan kapada satu 
perubahan hidup yang lebeh sempurna 
dengan meninggikan kedaulatan 
mereka. Ra'ayat Sarawak pernah 
membuat tentangan dan kita pernah 
mendapat tahu berlaku pertumpahan 
darah di-sebabkan pemindahan kuasa 
Raja Melayu kapada keluarga Raja 
Brooke daripada bangsa Inggeris. 
Dengan kuat tekanan bagi pehak 
penjajah, maka riwayat sahaja-lah 
yang akan dapat menchatitkan 
kejadian di-Sarawak itu. 

Tuan Yang di-Pertua, perchantuman 
ini apabila dapat di-laksanakan akan 
menambahkan lagi luas taraf kedau­
latan orang Melayu di-zaman yang 
lampau dengan sebutan Gugusan 
Pulau2 Melayu. Kerana kita dapat 
tahu bahawa dalam lengkongan 
Gugusan Pulau2 Melayu itu yang 
hanya Persekutuan Tanah Melayu itu 
sahaja-lah yang pada masa ini dapat 
menghidupkan atau menimbulkan 
sebutan nama Melayu. Sedangkan dari­
pada negeri lain itu belum dapat 
di-usahakan atas sebutan itu. Perasaan 
atas chadangan Yang Amat Mulia 
Perdana Menteri itu ia-lah satu 
semangat yang hidup dan jiwa Melayu 
sa-bagaimana kata2 hikmat Hang 
Tuah: "Melayu tidakkan hilang 
di-dunia". 

Tuan Yang di-Pertua, saya tidak 
menerima alasan yang di-beri oleh Ahli 
Yang Berhormat dari Pasir Puteh tadi, 
dia mengatakan bahawa dengan 
chadangan ini akan mengancham 
kedudokan umat2 Melayu. Saya dapat 
memberikan perhetongan sa-chara 
kasar-nya bahawa pendudok dari tiga 
buah negeri ini ia-itu hampir lebeh 
65% daripada-nya gulongan bangsa 
Melayu atau pun daripada rumpun 
bangsa Melayu. Dan kalau di-kira 
di-Singapura dan Persekutuan Tanah 
Melayu bahawa umat Kerajaan 
Melayu Raya yang di-chadangkan ini 
akan lebeh 10 juta umat. Oleh itu, 
saya tidak merasa bimbang dan 
khuatir bahawa keselamatan bagi 
orang Melayu bagaimana yang 
di-bimbangkan oleh wakil daripada 
Parti PAS itu akan rosak. 

Tuan Yang di-Pertua, bagi pehak 
parti yang tidak bersetuju dengan 
chadangan ini sama ada dalam 
Persekutuan Tanah Melayu atau luar-
nya, saya berpendapat ada-lah kalau 
tidak di-arahkan, di-binchangkan oleh 
parti Kominis, itu memang sa-suai 
dengan gerakan atau kehendak 
Kominis. Pehak Parti Islam sa-Tanah 
Melayu menolak chadangan ini 
saya ada-lah berdukachita kerana 
berlawanan benar2 dengan konsep 
morni bangsa Melayu pada hal parti 
ini-lah yang mengagong2kan dan 


1745 17 OCTOBER 1961 1746 

memperjuangkan bangsa Melayu dan 
ugama Islam. 

Saya nampak bahawa chadangan 
ini ada-lah sa-bagai satu tunas Melayu 
Raya yang lebeh besar, tetapi kalau 
kita tidak mahu menerima chadangan 
ini, beberapa negeri yang termasok 
dalam chadangan ini akan terbuka 
kapada merbahaya. Tatkala ini 
chadangan Melayu Raya yang lebeh 
besar itu akan gagal. Jadi, saya tidak 
hairan-lah bahawa penolakan daripada 
pehak Parti Islam sa-Tanah Melayu itu 
kerana kemerdekaan yang telah 
di-perjuangkan oleh pehak Per-
ikatan, mereka sanggup mengatakan 
kemerdekaan itu tidak penoh, 
bagitu juga Melayu Raya yang 
kita idam2kan itu telah dapat di-
dahului oleh Yang Amat Berhormat 
Perdana Menteri Tunku Abdul 
Rahman, maka penolakan itu memang 
tidak hairan-lah kapada ra'ayat 
Persekutuan Tanah Melayu. Jadi, saya 
memberi kesimpulan kapada Parti PAS 
itu berjiwa besar tenaga kechil mem-
bawa maut (Ketawa). Tetapi Perikatan 
tenaga besar jiwa kechil, tetapi hidup. 
(Tepok). 

Che' Khadijah binti Mohd. Sidek 
(Dungun): Tuan Yang di-Pertua, saya 
sa-bagai pehak Parti Islam sa-Tanah 
Melayu dalam Dewan ini sa-kali lagi 
membangkang akan chadangan dari­
pada Yang Amat Berhormat Perdana 
Menteri kita tentang hal soal Melayu 
Raya. Kami menentang sa-betul-nya, 
Tuan Yang di-Pertua, di-dalam chorak 
Melayu Raya yang di-bawa oleh Yang 
Amat Berhormat Perdana Menteri. 
Kerana saya berpendapat, kalau kita 
tinjau kapada riwayat sejarah dari segi 
Geography atau segi Ilmu Bumi maka 
yang di-katakan Melayu Raya itu 
ia-lah Gugusan Pulau2 Melayu yang 
terdiri dari pulau2 yang bumiputera-
nya bangsa Melayu termasok dalam 
gulongan ini negara Indonesia, negara 
Philippine dan lain2 pulau. 

Tuan Yang di-Pertua, oleh kerana 
mungkin pehak Yang Berhormat 
Perdana Menteri kita merasa was2 

kalau sa-kira-nya negara yang sudah 
besar itu saperti Indonesia dan 
Philippine mungkin barangkali merasa 

ragu2 tidak mahu di-bawa masok 
bersama dalam Melayu Raya ini. Ini 
mungkin juga sa-balek-nya beliau 
merasa was2 kalau negeri2 itu masok 
akan menjajah pula Persekutuan 
Tanah Melayu ini (Tepok). 

Mr. Speaker: Perkara yang telah 
di-bawa oleh Yang di-Pertua Parti PAS 
dalam chadangan ini supaya di-masok-
kan Indonesia dan Philippine itu atas 
kehendak Tuan Speaker sendiri telah 
di-tolak, oleh sebab di-bawah Standing 
Order 31, tidak ada kena-mengena 
dengan chadangan itu. Jadi, tidak 
boleh hendak di-agak2 apa yang ada 
dalam pengetahuan Yang Amat 
Berhormat itu. Dalam usul yang ada 
di-hadapan kita ini ada menyebutkan 
kalimah usaha Kerajaan atau initiative 
Kerajaan. Kerajaan sudah mulakan 
initiative berkenaan dengan 4 buah 
negeri sahaja tidak termasok Indonesia 
dan Philippine dan oleh sebab itu-lah 
saya tolak perkara itu. Jangan-lah 
meleret2 lagi dalam perkara itu. 

Che' Khadijah: Tuan Yang di-
Pertua, saya sa-betul-nya tidak ter-
ingatkan perkara itu, tetapi saya 
sekarang ini hendak menerangkan 
sa-bagaimana erti tafsiran Melayu 
Raya yang sa-benar-nya. Jadi, Tuan 
Yang di-Pertua, sa-bagaimana kita 
di-sini juga dari pehak saudara2 dari 
Berunai, Sarawak dan Sabah itu 
mungkin ada juga yang merasa was2 

kalau sa-kira-nya bersatu dalam 
Melayu Raya yang di-chadangkan 
sekarang ini, mungkin mereka itu 
terjajah oleh Persekutuan Tanah 
Melayu. Jadi, Tuan Yang di-Pertua, 
dalam soal ini, saya merasa pada 
pendirian saya yang saya tegaskan ini, 
tidak kena-mengena dengan pindaan 
pehak pati kami itu, saya merasa 
Melayu Raya itu erti-nya Melayu 
Besar. Di-sini, kita ada Persekutuan 
Tanah Melayu atau Semenanjong 
Tanah Melayu. Itu ada-lah sa-bahagian 
kechil daripada Gugusan Pulau2 

Melayu, atau yang di-katakan Melayu 
Raya itu mesti-lah termasok ke-
selurohan-nya, baharu-lah betul dan 
baharu-lah lengkap erti Melayu Raya. 

Jadi, Tuan Yang di-Pertua, di-sini 
sa-bagaimana ulasan2 yang di-berikan 


1747 17 OCTOBER 1961 1748 

oleh pehak wakil2 Yang Berhormat 
terhadap saya ada yang mengatakan 
perbandingan ia-itu soal Melayu Raya 
ini dengan soal Apartheid di-South 
Africa tetapi ini sangat jauh lari-nya, 
ini ada-lah keadaan-nya sa-bagai siang 
dengan malam. Soal Apartheid, bangsa 
Melayu memang menyokong kuat 
memberi kuasa kapada Yang 
Berhormat Perdana Menteri kita untok 
memperjuangkan-nya pada masa 
dahulu kerana kita tidak mahu per­
bedzaan warna kulit di-atas dunia ini. 
Tetapi soal Melayu Raya, soal bangsa, 
Tuan Yang di-Pertua, tidak dapat 
di-mudah2kan sa-bagaimana kita 
bandingkan dengan soal Apartheid itu. 
Pada hari ini-lah soal bangsa, kita 
membinchangkan soal Melayu Raya ini 
dan ada di-antara pehak Yang 
Berhormat mengatakan, "kami dari­
pada pehak parti PAS ini perkauman 
ia-itu perbedzaan di-atas kekuatan 
kechil", itu pada segi pandangan Yang 
Berhormat sa-orang sahaja. Tetapi, 
Tuan Yang di-Pertua, di-dalam segi 
bangsa Melayu, di-dalam jiwa bangsa 
Melayu dan harus dalam jiwa Yang 
Berhormat itu sendiri berlaku akan 
perbedzaan dengan kami, kerana kami 
menegakkan ia-itu bangsa beliau dan 
bangsa kami, bangsa Melayu di-dalam 
tanah ayer kita, Tuan Yang di-Pertua. 
Jadi, kalau-lah beliau itu menbangga2-
kan kemerdekaan Tanah Melayu ini 
di-peroleh oleh Perikatan, memang 
kami tahu dan saya pun bekerjasama 
di-dalam hal itu, Tuan Yang di-Pertua, 
untok mendapatkan kemerdekaan, 
beliau pun barangkali tahu. 

Tuan Yang di-Pertua, memang 
betul-lah kalau sa-kira-nya apa yang 
di-katakan oleh pehak parti PAS 
kemerdekaan itu maseh kosong—belum 
sempurna lagi. Kami mahu kuatkan 
lagi, betulkan atas bangsa Melayu yang 
kita namai" warga negara Persekutuan. 
Kami mahu bangsa Melayu bernama 
warga negara Persekutuan itu yang 
penoh itu-lah yang kami perjuangkan, 
Tuan Yang di-Pertua. Kalau-lah kata 
Yang Berhormat yang berchakap 
terdahulu daripada saya tadi kerana 
Melayu Raya yang di-chadangkan oleh 
Yang Berhormat itu di-perbinchangkan 
di-dalam Dewan ini pada hari ini, 

yang di-agong2kan oleh kata2 Hang 
Tuah, "Melayu ta'kan hilang di-dunia", 
saya sunggoh dukachita, Tuan Yang 
di-Pertua, berdiri bulu roma saya, 
(Ketawa) kerana pada hari ini di-dalam 
ka-agongan, bangsa Melayu sudah 
habis. Nama bangsa Melayu ada 
sa-masa penjajah British dahulu 
tetapi sa-sudah merdeka, sa-sudah Per­
ikatan memerdekakan Tanah Melayu 
maka nama bangsa Melayu hilang, 
Tuan Yang di-Pertua. Kami, bangsa 
Melayu sekarang ini, saya bernama 
warga negara Persekutuan. Persekutuan 
apa-kah itu? Tolong-lah Yang 
Berhormat itu katakan Hilang 
bangsa Melayu. 

Enche' Ahmad bin Arshad (Muar 
Utara): Bangun 

Che' Khadijah: Tuan Yang di-
Pertua, naik semangat. 

Mr. Speaker: Perlahan sadikit. 

Che' Khadijah: Tuan Yang di-
Pertua, walau pun kami di-hinakan 
di-dalam Dewan ini, walau pun tenaga 
kami di-perkechil2kan, sa-muga penge-
chilan yang di-berikan oleh saudara2 

yang lain kami akan sedar, kami akan 
lebeh kuat lagi memperjuangkan 
untok menegakkan chita2 kami ia-itu 
mengembalikan kekuatan kemerdekaan 
Tanah Melayu ini dengan nama bangsa 
Melayu, bumiputera asli. Bersama2 

kami menyatakan walau pun kita mahu 
dengan sunggoh-nya atas nama bangsa 
Melayu kerana bukan bumi ini 
kepunyaan saudara2 bangsa asing yang 
ada di-sini. Tetapi kerana negeri ini 
tanah pusaka daripada datok nenek 
bangsa Melayu, kami juga berchita2 

untok bekerjasama dengan saudara2 

yang ada di-sini untok memajukan 
tanah ayer kita. Jadi, tidak 
ada erti-nya kami bermusoh atau 
kami tidak suka kapada saudara2 

bangsa asing. Kami takut, Tuan Yang 
di-Pertua, Melayu Raya kalau 
sa-kira-nya penchantuman Singapura 
di-jadikan dengan Tanah Melayu ini 
tidak molek kalau di-pandang sa-chara 
mata kasar sahaja kerana pendudok 
Singapura kebanyakan terdiri dari 
saudara2 bangsa asing. Jumlah 20 
persen termasok-lah Melayu dengan 


1749 17 OCTOBER 1961 1750 

saudara2 bangsa asing, ini sa-lain dari-
pada bangsa China. Jadi berapa-kah 
persen-nya bangsa Melayu di-pulau 
Singapura sana itu? Tuan Yang 
di-Pertua, sa-bagaimana yang di-takuti 
dan was2 oleh pehak Yang Berhormat 
Perdana Menteri kita dahulu walau pun 
dari pehak saudara2 Yang Berhormat 
yang Iain, kerana kalau tidak di-
masokkan Singapura itu dengan lekas 
ka-dalam Tanah Melayu ini, Singapura 
sudah tentu dalam bahaya kominis. 
Tetapi saudara2 sakalian, harus ingat 
juga, saya di-sini menolak chadangan 
ini daripada pandangan2 atau uchapan2 

yang di-berikan oleh pehak daripada 
Kerajaan mengatakan orang2 yang 
menolak chadangan ini tentu-lah dia 
di-arahkan oleh kominis. Tetapi, Tuan 
Yang di-Pertua, kami dari Persatuan 
Islam sa-Tanah Melayu tidak ada 
di-arahkan oleh siapa2 pun. 

Enche' Ahmad bin Arshad: Tuan 
Yang di-Pertua, saya nafikan. 

Che' Khadijah: Saya tidak benar-
kan. 

Mr. Speaker: Dia tidak beri jalan. 
Jangan buat tudohan dengan tidak 

Che' Khadijah: Tidak, dia sebut-
kan di-sini, Tuan Yang di-Pertua, 
"arahan". Jadi, Tuan Yang di-Pertua, 
kami dengan berdasarkan ideology 
parti kami ia-itu dengan berdasarkan 
bangsa Melayu. Jadi, kami takut kalau2 

meletakkan saudara2 asing lebeh 
banyak jumlah-nya itu sadikit demi 
sadikit akan berlipat kali ganda 
jadi-nya, dan dengan itu kalau2 bangsa 
kami tenggelam di-tengah lautan 
saudara2 yang lain itu. 

Satu lagi, Tuan Yang di-Pertua, 
saya merasa hairan saperti yang 
di-katakan oleh sa-orang Ahli Yang 
Berhormat tadi, mengatakan perchan-
tuman di-antara Persekutuan Tanah 
Melayu dengan Singapura itu dengan 
tiba2 sahaja sangat sibok pada masa 
kebelakangan ini. Dahulu saya tahu 
betul, Yang Berhormat Perdana 
Menteri kita dan juga kita di-sini takut 
dengan Singapura berlaku-nya Melayu 
Raya itu berma'ana kominis. Dan 
juga mengikut uchapan daripada Yang 
Berhormat Perdana Menteri kalau 

berlaku kapada sa-saorang itu sa-kali 
ada menganut faham kominis, sa-lama 
itu-lah dia tetap kominis. 

Saya ingin sa-chara fikiran saya yang 
bodoh ini, Tuan Yang di-Pertua, Yang 
Berhormat Perdana Menteri Singapura 
sekarang ini, dahulu sa-belum beliau 
menjadi Perdana Menteri sa-masa 
Yang Berhormat saudara Lim Yew 
Hock, jadi Perdana Menteri maka 
beliau yang berada dalam parti PAP 
sibok terjadi piket, mogok sa-hingga 
menjadi perbalahan dan ada yang 
membawa maut. Itu kalau ta' salah 
saya beliau ada-lah puncha-nya itu, dan 
kerana tenaga2 mereka ini-lah pilehan 
raya baharu di-adakan, maka Yang 
Berhormat Lim Yew Hock tertanggal 
kerusi-nya dan di-terima oleh Yang 
Berhormat Perdana Menteri Lee Kuan 
Yew. Ketika itu, Tuan Yang di-Pertua, 
maka bagus-lah orang2 yang berada 
dalam parti-nya itu semua, tetapi tiba2 

baharu2 ini dalam pilehan raya kechil 
orang2 yang kuat dari penyokong beliau 
itu bertanding keluar sa-bagai chalun 
bebas dan PAP kalah dalam pilehan 
raya itu, maka terfikir-lah oleh beliau 
bagaimana chara hendak menchari 
jalan untok menchantumkan Singapura 
untok menchari demikian supaya 
kekuatan Kerajaan beliau itu dapat 
berdiri dengan tegap-nya dengan tidak 
teragu2. 

Ini, Tuan Yang di-Pertua, saya 
berpendapat kalau dahulu Yang 
Berhormat Perdana Menteri barangkali 
ada mempunya'i perasaan yang beliau 
itu berchorak kominis, kalau sudah 
sa-kali kominis tentu tetap kominis 
juga, mengikut uchapan Perdana 
Menteri kita. Jadi kita mesti hati2 betul, 
mesti awas betul dengan segala apa 
penerangan dan chara bagaimana Yang 
Berhormat Perdana Menteri Singapura 
pada hari ini untok menchantumkan 
diri dengan kita. Harus barangkali 
memang-nya yang politik ini ada 
orang mengatakan: Very dirty game 
—ia-itu permainan yang kotor. Kalau 
sa-saorang yang akan menjaga 
kedudokan-nya itu supaya tetap pada 
tempat-nya maka harus barangkali, 
Tuan Yang di-Pertua, di-lihat sudah 
agak was2 ia tinggalkan yang lama itu, 
ia chuba pergi pada yang kuat dan 


1751 17 OCTOBER 1961 1752 

saya berpendapat bahawa kapada 
pemimpin lebeh2 lagi pemimpin 
sa-suatu bangsa dalam sa-suatu negeri, 
sa-mesti-nya mempunya'i jiwa yang 
kuat untok menentang, hatta ia akan 
jatoh sa-kali. Ini pemimpin tidak 
sa-jati, Tuan Yang di-Pertua. Bila 
menggenggam arang, rasa panas, 
di-lepaskan. Itu bukan sifat sa-bagai 
sa-orang pemimpin yang sa-jati. 

Oleh sebab itu, Tuan Yang di-Pertua, 
kami pula suka menyatakan di-sini 
bahawa kami bukan ta' setuju dengan 
saudara2 kami di-Sarawak, North 
Borneo, Berunai dan lain2 itu, malah 
kami sangat bersimpati dengan saudara2 

kami itu semua dan memang kami 
ingin untok melihat saudara2 kita 
merdeka dengan perchantuman Persa-
tuan Melayu Raya ini. Tetapi, bukan 
Persatuan Melayu Raya yang chorak-
nya di-anggap oleh Perdana Menteri 
hari ini, kerana kalau sa-kira-nya 
Persatuan Melayu Raya yang di-
anggap chorak-nya pada hari ini kita 
bicharakan dalam Dewan ini, Tuan 
Yang di-Pertua, saya berpendapat dan 
dari parti kami juga berpendapat 
bahawa bangsa Melayu akan tertimbus, 
akan hilang lenyap dari mayapada ini; 
tetapi jikalau sa-kira-nya Melayu Raya 
yang sa-benar-nya, Melayu Raya yang 
sa-jati yang mengikut riwayat sejarah, 
mengikut statistic geography termasok 
seluroh Gugusan Pulau2 Melayu. Maka 
di-sini harus akan berdiri tegak 
sa-bagaimana kata Hang Tuah: "Ta' 
kan Melayu hilang di-dunia." 

AN HONOURABLE MEMBER: Shabbas! 

Che' Khadijah: Memang shabbas, 
Tuan Yang di-Pertua. Oleh sebab itu, 
sa-kali lagi saya menegaskan di-sini 
hendak-lah kita berhati2 betul memi-
kirkan burok baik-nya untok masa 
hadapan bagi keturunan bangsa kita 
dalam negeri kita. 

Enche' Chin See Yin (Seremban 
Timor): Mr. Speaker, Sir, I rise to 
support this motion, but in doing so, I 
would like to say a few things. In the 
course of debate on the issue of 
merger, Mr. Lee Kuan Yew and 
Singapore have often been brought into 
the picture. This is so because it has 
been suggested by our Honourable 

Prime Minister that Singapore is an 
essential part in the Malaysia issue. 
If we look into the whole aspect of 
it, I think you will agree with me that 
other than the Honourable the Prime 
Minister of Singapore, there is no one 
in Singapore who has the authority to 
discuss the question of merger with our 
Honourable Prime Minister. It has 
been suggested that the Honourable 
Mr. Lee Kuan Yew has no authority 
to do so because of certain facts, the 
first one being that his Party lost two 
by-elections and, secondly, that there 
was a recent split in his Party. But 
this does not mean that he has no 
authority to discuss the matter with 
our Honourable Prime Minister. The 
fact remains that he is still the Head 
of the Government of Singapore and, 
until he is removed, he is in a position 
to speak for the Government of 
Singapore. Moreover, the discussion on 
the merger is still in its early stage. 
They are exploring and studying things 
and, in fact, our Honourable Prime 
Minister has said that he will keep us 
informed from time to time of the 
progress. In my humble opinion, the 
few proposals put forward by Mr. 
Lee Kuan Yew are just a few 
proposals, which he can put forward in 
order not to break up the discussion 
on the merger, because if. he should 
say anything else, then our Prime 
Minister, as he says in the early part 
of his speech, would not be keen at all 
about a merger, but since times have 
changed he would discuss the question 
of merger. At any rate it cannot be 
suggested that Mr. Lee Kuan Yew is 
selling Singapore to the Federation, 
because the final decision will rest with 
the people of Singapore as to whether 
or not they would come into the merger 
on certain conditions that may be put 
forward by us. According to our 
Honourable Prime Minister, Singapore 
is the closest to us, and, in fact, if you 
read page 2 of his speech, you will find 
this is exactly what he says— 

"I will deal first with Singapore because 
it is the closest to us, its problem is the 
most complicated in many ways, and its 
future is certain to be of profound 
importance not only to itself but also to 
the Borneo territories and the Federation 
of Malaya." 


1753 17 OCTOBER 1961 1754 

This is the observation made by our 
Honourable Prime Minister; and he 
has also said on page 4— 

"We kept the gateway to the Federation 
open to help the Government as well as 
to allay the fears and suspicions of the 
businessmen. We made it possible for 
both our Governments to work and 
co-operate to the best interests of the two 
territories, and we kept the door of 
co-operation open always." 

This indicates one thing, and that is 
the importance of Singapore to the 
Federation of Malaya. If that is the 
case, then it would be wrong to allow 
Singapore to come in in partnership 
not on the same basis as we are going 
to offer to the three territories of 
Borneo. Suppose we look at it in this 
light. Singapore has a better claim, in 
fact, than Penang, because Penang, 
Malacca and Singapore were at one 
time British Colonies and they formed 
the Straits Settlements; and in our 
history we were taught in school that 
these territories formed part and parcel 
of the Malay Peninsula—that is a fact 
and there is no denial about it. 
Singapore is closer to the Federation 
than Penang, as in the case of Penang 
we have to go there or they have to 
come here by boat. If we take the 
whole aspect, then we find that 
Singapore is in fact part and parcel 
of the Federation. It was, in fact, a 
great pity that it should have been left 
out, but this was created by the 
former colonial masters. Now, that 
this country is an independent country, 
we have all the say in the matter, and 
in the interests of the security and the 
prosperity of the country as a whole— 
if we consider the importance on the 
question of merger of these four 
territories with the Federation—then I 
say that we must give to Singapore that 
equal right. 

It is rather unfortunate that in page 3 
of his speech the Honourable the Prime 
Minister has made the observation that 
Singapore has a population of 70% 
Chinese—and also the observation 
elsewhere that Singapore has a Chinese 
University. The Honourable the Prime 
Minister of Singapore no doubt fears 
that Communism exists in Singapore. 
But it is my suggestion, Sir, that the 

word "Communism" has been con­
veniently used to suit a purpose in 
this case. The purpose is to bring in 
Singapore in a partnership—like 
Ireland it was suggested. But if 
Singapore's population is 70% Chinese, 
in the Federation we have a population 
consisting of as many as 40 to 42% 
Chinese too. Then, if you say 
Communism is going to create trouble 
if you bring Singapore in, I say it is 
wrong, because if we can win the 
hearts and minds of the people, what 
can a handful of Communists do to 
stir up trouble? The Federation of 
Malaya is in fact an example. The 
Emergency began in 1948 and our 
former colonial masters were not able 
to put an end to it, but when we 
achieved independence we were able to 
end the Emergency, and we ended it 
by winning the hearts and minds of the 
people. So, Sir, if we can do that in 
the Federation, I am sure we can do 
it with regard to Singapore too. Not 
all the 70% of the Chinese population 
in Singapore are Communists. At one 
time in the Federation the Malayan 
people of Chinese origin were termed 
as Communist sympathisers too. Were 
they really Communist sympathisers? 
They were not! They never were! 
But such words were conveniently used 
to blind the outside world. Therefore, 
Sir, if Singapore is really important to 
us—in fact it is important, because the 
greater portion of the Honourable 
Prime Minister's speech has been devot­
ed to Singapore—then we must give 
Singapore that equality. After all if we 
look into the Federation of Malaya, 
the Federation Government really 
exists on the co-operation and under­
standing of the 11 States. If we are 
to bring in Singapore and the other 
three territories of Borneo, we are 
going to work under the same system 
of government—a democratic govern­
ment. 

I am sure that when we come to 
read the Report of the Committee 
there will be more things that we can 
see, but just now I will not say more 
than what I have suggested. The 
important thing is to give Singapore 
equal rights, because if we keep 


1755 17 OCTOBER 1961 1756 

Singapore out, and if there is trouble 
in Singapore, I see no way of prevent­
ing the disease spreading into the 
Federation. It is about time we help 
them to cure the disease because 
prevention is better than cure. Let us 
do it now before it is too late. The time 
may come when we are going to cry 
and find no tears left in our eyes. At 
that time it will be too late. Give them 
the opportunity, and if we can work 
together to win the hearts and minds 
of the people of Singapore, the few 
Communists who exist in Singapore 
can do nothing about it. 

I think Mr. Lee Kuan Yew is 
wrong in branding people who do not 
work with him as Communists. To use 
that word to create fear and suspicion 
in the minds of people outside is not 
a good thing—not a good thing for 
Singapore and not a good thing for the 
Federation because we are close 
neighbours. In our hearts and minds 
we do not believe that Communism 
really exists in Singapore. In the 
Federation our colonial masters in the 
past had started the same story. The 
little trouble we called the Emergency 
has now come to an end. I think no 
problem is greater than ours. What is 
that problem compared to ours? I 
think we can solve it. Sir, I say if we 
want a merger give them equal rights. 
That is all I have got to say this 
morning. 

Tuan Haji Ahmad bin Abdullah 
(Kota Bharu Hilir): Tuan Yang 
di-Pertua, saya bangun membangkang 
di-atas chadangan Melayu Raya yang 
di-chadangkan oleh Yang Teramat 
Mulia Perdana Menteri. Tuan Yang 
di-Pertua, kita telah banyak mendengar 
ulasan2, lebeh2 lagi daripada pehak 
pembangkang, it-itu Persatuan Islam 
sa-Tanah Melayu. Apa-kah sebab-nya 
maka Persatuan Islam sa-Tanah 
Melayu atau PAS menolak chadangan 
yang di-kemukakan oleh Yang 
Berhormat Perdana Menteri? Saya 
berdiri ini akan menerangkan sebab2-
nya Melayu Raya yang di-chadangkan 
oleh Yang Teramat Mulia Perdana 
Menteri ia-lah satu kejadian atau pun 
creation yang di-buat oleh Tuan Lee 
Kuan Yew, dan bukan-lah satu 

perkara atau pun Melayu Raya yang 
di-chita2 oleh umat Melayu. Di-sini 
saya suka hendak mengambil peluang 
untok menerangkan kedudokan dan 
dasar PAS, lebeh2 kapada tetamu kita 
yang mulia yang datang dari Berunai, 
Borneo Utara dan Sarawak. 

Kami orang Melayu di-dalam Tanah 
Melayu telah membuat satu kesalahan 
yang besar ia-itu telah terburu2 

menchapai kemerdekaan pada tahun 
1957. (Ketawa). Saya akan terangkan 
apa-kah sebab-nya kami berkata yang 
kemerdekaan kami chapai itu 
kemerdekaan kosong, saya akan 
' 'substantiate'' untok menunjokkan 
dengan angka2-nya. Di-dalam kete­
rangan saya sekarang ini, saya akan 
berpandu kapada angka2 di-dalam 
buku yang bukan-nya di-karang oleh 
Parti PAS, bahkan di-karang oleh 
orang Inggeris dan orang Amerika 
sendiri kerana mereka itu lebeh tahu 
akan kedudokan orang2 Melayu dalam 
negeri ini. Mengikut keterangan yang 
tidak dapat di-napikan bahawa orang 
Melayu akan tenggelam dengan 
kedudokan-nya sekarang ini, belum 
lagi Malaya di-perchantumkan dengan 
Singapura. Orang Melayu akan 
tenggelam pada tahun 1968. 

Mr. Speaker: Ordar! Dudok dahulu. 
Saya hendak mengingatkan di-bawah 
Standing Order 10 (c), ada-lah sudah 
peratoran-nya menggunakan perkataan2 

yang harus menaikkan perasaan 
bersakit hati atau bermusoh2 di-antara 
satu kaum dengan satu kaum dalam 
Persekutuan Tanah Melayu ini. Itu, 
saya ingatkan, jangan sampai terlepas, 
kalau terlepas, saya suroh tarek balek. 

Tuan Haji Ahmad: Terima kaseh, 
Tuan Yang di-Pertua, sa-benar-nya, 
saya tidak berchadang hendak 
membangkitkan apa2 perasaan atau 
perseteruan, saya chuma hendak 
memberi satu gambaran yang terang 
kapada Anggota2 Dewan Ra'ayat ini 
dan juga kapada tetamu2 kita. Saya 
harap, Tuan Yang di-Pertua, izinkan-
lah saya membachakan dua tiga baris 
daripada buku ini 

Mr. Speaker: Saya hendak meng­
ingatkan lagi, usul di-hadapan ini tidak 
ada kena-mengena dengan kemerdeka-


1757 17 OCTOBER 1961 1758 

an Tanah Melayu. Kalau hendak 
berchakap pun jangan panjang2 sangat, 
kalau panjang2, saya akan tahan nanti. 

Tuan Haji Ahmad: Sa-betul-nya, 
Tuan Yang di-Pertua, ada bersangkut-
paut dengan perkara perbahathan saya 
tentang merdeka itu dengan perkara 
chadangan Malaysia yang di-chadang-
kan oleh Yang Teramat Berhormat 
Perdana Menteri kita, di-dalam 
sharahan-nya kelmarin di-muka 14. 
Di-situ ada dia menyebutkan perkara 
kemerdekaan Tanah Melayu, kata-nya: 

"It is quite remarkable, when you come 
to think of it, to consider that the 
Federation of Malaya became independ­
ent twelve years after the end of the 
war, " 

Mr. Speaker: Saya chuma hendak 
mengingatkan lagi, boleh di-chontoh-
kan sadikit2, jangan-lah pergi kapada 
detail-nya. 

Tuan Haji Ahmad: Nama buku itu 
ia-lah "Governments & Politic South 
East Asia" yang saya pinjam dari 
Perpustakaan Parlimen di-muka 299 
yang berbunyi— 

"The Commissioner of Elections was 
reported in July, 1958 to have said that 
Malays would dominate the electoral 
rolls for at least the next 10 years." 

Chuba bacha dalam surat khabar 
Malay Mail yang bertarikh lhb July, 
1958. Saya berchakap, Tuan Yang 
di-Pertua, kerana ada-lah orang2 

Melayu maseh lagi mempunyai 
bilangan yang majority dalam negeri 
ini. Maka tidak-lah menjadi salah 
di-sisi undang2 kalau orang2 Melayu 
hendak mengekalkan kedudokan-nya 
dalam negeri ini. Kita tahu bahawa 
Tuan Lee Kuan Yew, Perdana Menteri, 
Singapura, kerana Singapura itu 
terkandong dalam-nya 70% orang 
China maka ia hendak mengekalkan 
hak majority orang2-nya itu mengikut 
segi undang2. Demikian juga kita orang 
Melayu sekarang ini maseh lebeh atau 
majority maka tidak-lah menjadi salah 
kalau kita hendak menguatkan kedu-
dokan kita atau hendak menyelamatkan 
kedudokan orang kita Melayu. 

Sa-bagaimana di-sebut di-dalam 
buku tadi bahawa orang2 Melayu 
chuma dapat memegang majority-nya 

sa-hingga tahun 1968 sahaja. Ini-lah 
kedudokan kami yang sangat genting, 
apa-kah yang menyebabkan ini, Tuan 
Yang di-Pertua, ini ia-lah di-sebabkan 
oleh kemerdekaan yang kita chapai itu 
dengan terburu2. Ini-lah sebab-nya, 
Parti Islam sa-Tanah Melayu berkata 
bahawa kemerdekaan itu ia-lah ke­
merdekaan kosong dan bangsa Melayu 
akan mampus dan mati. (Ketawa). 
Oleh sebab yang demikian, ada-lah 
Malaysia yang di-chadangkan oleh 
Yang Amat Berhormat Perdana 
Menteri itu ada-lah satu kejadian 
yang di-buat oleh Tuan Lee Kuan Yew 
kerana kepentingan diri-nya sendiri, 
dan Malaysia ini juga akan mengku-
borkan orang2 Melayu, maka dengan 
sebab itu-lah Parti Islam sa-Tanah 
Melayu membangkang. Bangkangan 
ini bukan-lah erti-nya kita tidak 
berchita2 atau tidak berkemahuan 
hendak menyokong saudara tetangga 
kami daripada Berunai dan lain2 itu, 
bahkan kami takut kalau mereka itu 
terburu2 juga akhir-nya kedudokan 
orang2 Melayu di-sana juga akan 
terhapus. Apa yang kami mahu 
daripada saudara2 di-sana, atorkan-lah 
pentadbiran saudara2 dengan baik2 

dan jaga-lah betul2 supaya jangan 
nasib orang Melayu di-sana dan 
hak-nya akan tenggelam sa-bagaimana 
bangsa Melayu di-sini. Ini-lah sebab-
nya, kami tolak akan chadangan 
Melayu Raya ini kerana kami berfikir 
dan kami berkeyakinan bahawa 
Malaysia yang di-chadangkan oleh 
Yang Amat Berhormat Perdana 
Menteri itu akan menenggelamkan 
orang2 Melayu di-sana kelak. Sebab-
nya, saya katakan bagitu mengikut 
ia-lah dari segi statistic, tetapi saya 
tidak tahu dari mana Wakil Muar 
Utara berkata bahawa orang Melayu 
akan menjadi 10 juta itu. Saya harap, 
sila-lah bacha buku Governments & 
Politic South East Asia. 

Mr. Speaker: Jangan-lah awak ber­
chakap melampau2 sangat. 

Tuan Haji Ahmad: Terima kaseh, 
Tuan Yang di-Pertua, mengikut 
statistic ada-lah pendudok Singapura 
sa-banyak 1 juta 600 ribu orang yang 
terkandong 1 juta 200 ribu daripada 
saudara2 kita orang China, dan 200 


1759 17 OCTOBER 1961 1760 

ribu sahaja orang2 kita Melayu dan 
200 ribu lagi terkandong dari orang2 

India dan lain2 bangsa. Sa-bagaimana 
yang telah di-terangkan oleh Yang 
Amat Berhormat Perdana Menteri 
bahawa orang2 China di-Pulau 
Singapura sa-banyak 70% dan meng-
ikut buku yang di-karang oleh Dhoby 
ada-lah pendudok2 orang China 
sa-banyak 80% di-Singapura. 

Mengikut jumlah pendudok2 di-
dalam 3 buah negeri ia-itu Sarawak, 
Borneo dan Borneo Utara ada-lah 
sa-banyak 1 juta sahaja, 1/2 juta ia-lah 
pendudok dalam Sarawak, dan 1/2 juta 
pendudok2 dalam Sarawak itu dari-
pada-nya 240 ribu lebeh terkandong 
daripada orang kita pendudok yang 
asal dan daripada-nya pula 180 ribu 
orang2 China dan 150 ribu orang2 

Melayu. Sa-terus-nya, biar-lah di-sini 
saya pendekkan keterangan saya ia-itu 
pendudok2 yang asli di-sana terkandong 
daripada orang2 Melayu dan lain2 lagi 
chuma sa-banyak 3/4 juta sahaja yang 
ada di-dalam 3 buah negeri yang 
tersebut. 

Baik, sekarang ini orang Melayu 
yang ada dalam Tanah Melayu sa-
banyak 3,100,000. Orang bangsa asing 
yang ada di-dalam Tanah Melayu 
3,200,000. Kita champorkan 3,100,000 
orang Melayu yang ada dalam Tanah 
Melayu ini dengan 200,000 orang 
Melayu di-pulau Singapura jadi 
3,300,000. 3,300,000 kita champorkan 
pula dengan 750,000 di-ketiga buah 
negeri, di-sini jadi 4,050,000. Tetapi 
orang asing di Tanah Melayu me 
ngandongi 3,200,000 dan di-pulau 
Singapura pula 1,400,000 sudah jadi 
4,600,000. Di-sini ada lagi 250,000— 
di-Sarawak, Berunai dan Borneo Utara. 
Ini akan memberikan satu gambaran 
kapada kita bahawa pendudok bangsa 
asing di-dalam negeri2 yang tersebut ini 
sudah menjadi 5,000,000. Wal-hal 
orang kita berjumlah 4,000,000 sahaja. 

Kita tahu chorak pemerentahan 
dalam negeri ini ia-lah popular 
Government yang di-lantek oleh 
ra'ayat dan mengikut suara ramai, 
memang-lah orang yang 5,000,000 akan 
mendapat suara ramai, lebeh ramai 
dan lebeh banyak dari 4,000,000 orang 
Melayu. Maka sebab itu orang Melayu 

ia-itu satu bangsa dalam tanah 
ayer-nya sendiri akan tenggelam 
dalam tahun 1968. Oleh sebab yang 
demikian saya harap kapada saudara 
kita di-Berunai sana mengerti di-atas 
tujuan parti PAS ia-itu jangan-lah 
terburu2 dalam kemerdekaan itu 
dengan nama-nya Melayu Raya. 
Selidek-lah dengan halus2 supaya 
jangan-lah tuan2 membuat kesalahan 
sa-bagaimana kami membuat kesalahan 
yang kami nyatakan kemerdekaan ini 
ia-lah kemerdekaan kosong. Tuan2 

sedang berada di-dalam negeri kami, 
chuba-lah melawat di-kampong2 dan 
di-tempat2 lain lagi dapat tuan2 

melihat ada-kah kemerdekaan yang 
kami telah chapai itu telah dapat 
membaiki nasib bangsa kami. 

Mr. Speaker: Ini tidak ada kena-
mengena dengan usul ini. Saya sudah 
berkali2 memberitahu kapada Yang 
Berhormat jaga2 sadikit dalam mem-
bahathkan usul ini, jangan-lah lari 
daripada itu. 

Tuan Haji Ahmad: Terima kaseh 
Tuan Yang di-Pertua, sekarang saya 
akan berchakap berkenaan dengan per-
chantuman Tanah Melayu dengan 
Singapura. Sa-bagaimana yang saya 
telah sebutkan tadi bahawa ada-lah 
Malaysia yang kita sekarang sedang 
binchangkan ada-lah kepunyaan Tuan 
Lee Kuan Yew. Apa-kah sebab-nya 
Tuan Lee Kuan Yew terburu2 datang 
ka-mari boleh di-katakan saban hari— 
sa-tiap hari ka-Tanah Melayu ini ber-
jumpa dengan Yang Teramat Mulia 
Tunku kita, supaya hendak mendapat-
kan sokongan yang penoh berkenaan 
Malaysia yang di-chadangkan itu. 
Kita tahu pulau Singapura ada 
mempunyai penyakit2 yang besar ia-itu 
bertambah pendudok-nya berlipat kali 
ganda. Tuan Lee Kuan Yew sa-bagai 
ketua Kerajaan Singapura sudah 
menjadi kewajipan memandang di-
masa kahadapan apa-kah pertolongan2 

yang dapat ia sa-bagai ketua Kerajaan 
memberikan kerja2 kapada pendudok2 

Singapura yang bertambah dengan 
bagitu chepat. Pada hal perbelanjaan 
di-Singapura dalam soal Social Services 
dan lain2 lagi terpaksa di-tambah 
dengan bagitu banyak, wal-hal revenue 
—hasil negeri—tidak menchukupi. 


1761 17 OCTOBER 1961 1762 

Maka di-sini timbul-lah satu 
fikiran kapada Tuan Lee Kuan Yew 
ia-itu bahawa sa-nya Singapura 
dengan sendiri tidak tertanggong. Oleh 
sebab yang demikian maka jalan 
menyelamatkan diri-nya ia-lah per-
chantuman Singapura dengan Malaya 
ini dan dapat-lah Tuan Lee Kuan 
Yew memperkekalkan Kerajaan di-
Singapura, bukan sahaja memperkekal­
kan Kerajaan di-Singapura bahkan 
ra'ayat jelata yang bagitu banyak 
di-dalam Singapura boleh keluar 
masok ka-dalam Tanah Melayu,' pergi 
ka-Sarawak mengambil tanah dan 
segala2 kemudahan yang boleh di-
dapati apabila dapat di-persetujukan 
Malaysia ini. Tetapi, Tuan Yang 
di-Pertua, apabila chadangan ini 
di-terima maka di-sana-lah Tuan Lee 
Kuan Yew dapat satu peluang yang 
besar untok mendapatkan market— 
pasaran perdagangan bagi pulau 
Singapura yang sempit itu. Ini ada-lah 
perkara yang penting yang memang 
tidak dapat di-naflkan dan dengan 
ada-nya Malaysia ini maka pasaran 
untok barang2-nya dan kemudahan 
yang lain2 lagi akan dapat di-chapai 
dengan jaya-nya. 

Tuan Yang di-Pertua, saya berasa 
hairan kalau sa-kira-nya parti 
Persatuan Islam sa-Tanah Melayu 
memperjuangkan hak orang Melayu 
sa-bagai satu bangsa, yang majority 
di-dalam negeri ini di-pandang 
communal—di-pandang sa-bagai per-
kauman. Wal-hal Tuan Lee Kuan Yew 
memperjuangkan hak bangsa China 
tidak di-namakan perkauman. Bahkan 
di-sini ada satu parti di-sabelah kami 
juga memperjuangkan multi-lingualism 
supaya bahasa asing di-jadikan bahasa 
rasmi dan itu tidak menjadi soal 
perkauman. Tetapi kalau orang 
Melayu hendak mempertahankan 
kedudokan bangsa-nya sa-bagai bangsa 
yang majority di-katakan perkauman. 
Sakian pendirian saya, yang akhir-nya 
saya membangkang di-atas chadangan 
atau usul yang ada di-hadapan kita 
ini. 

The Minister of Transport (Dato' 
Sardon bin Haji Jubir): Dato' Yang 
di-Pertua, sudah lama saya tertunggu2 

hendak berchakap, tetapi oleh kerana 

waktu sudah pukul satu maka pertama 
sa-kali saya suka menjawab kapada 
sahabat saya Ahli Yang Berhormat 
wakil dari Kota Bharu Hilir. Kalau 
ta' salah, Yang Berhormat itu baharu 
berchakap tadi kata-nya Kemerdekaan 
Tanah Melayu itu kosong, sebab 
dalam statistics rupa-nya orang Melayu 
jikalau di-bahagi2, di-tolak2 jadi 
tenggelam bilangan-nya, sunggoh pun 
merdeka tetapi kalau orang Melayu 
ta' banyak, lagi bagus ta' usah 
merdeka. 

Maka saya berdiri dalam Rumah 
Yang Berhormat ini memang betul 
bertuah Allah Ta'ala memberi peluang 
bagi menerangkan dengan jelas-nya, 
bukan-lah hendak mengagong2kan, 
tetapi saya-lah mula-nya yang telah 
menyeru pemuda2 UMNO menetapkan 
tarikh hari kemerdekaan pada 31 
haribulan August, 1957, dan dengan 
izin Allah Ta'ala telah pun di-ishtihar-
kan Kemerdekaan Negara kita. Maka 
sebab kami tahu dalam ideology dan 
fahaman Islam, tiap2 sa-orang Islam 
yang melambat2kan mendapat kebebas-
an dan kemerdekaan negara-nya 
walau satu bulan, satu hari, satu jam, 
satu minit, satu sa'at atau sa-kali pun 
maka orang .itu dan orang2 Islam di-
dalam negeri itu menanggong sa-besar2 

dosa kerana melambatkan pada men-
chapai kemerdekaan dan kebebasan 
negeri-nya. Saya tidak faham bagai-
mana perjuangan Parti Islam yang 
menjalankan fahaman dan ideology 
Islam itu. (Tepok). Saya ta' faham 
bagaimana perjuangan ideology Parti 
Islam ini. 

Mr. Speaker: Perlahan2 sadikit ber­
chakap. (Ketawa). 

Dato' Sardon: Maka jika takdir-nya 
Pemuda UMNO ta' mengambil 
ketetapan pada 31 August tahun 1957, 
jika menunggu, dalam dua tahun, tiga 
tahun ta' dapat merdeka. Fasal apa, 
fahaman telah mendalam pechah-belah, 
si-Melayu Melayu, si-China China, 
si-India India, tiga2 berlaga pechah-
belah, senang di-perentah, penjajah 
tetap memerentah Tanah Melayu ini. 
Shukor kita kapada Allah Subhanahu 
Wata'ala bangsa2 asing walau pun ber-
lainan ugama dan bangsa mereka 


1763 17 OCTOBER 1961 1764 

bersatu kerana mahu merdeka. Jadi 
kita uchapkan sa-tinggi2 terima kaseh 
dan tahniah kapada semua bangsa, 
semua parti yang telah menyokong 
Parti Perikatan yang mendapat 
kemerdekaan pada 31hb. August, 1957 
itu (Hear! Hear!). Tetapi saya 
minta di-sini di-chatitkan pehak PAS 
rupa-nya ta' suka merdeka. Terima 
kaseh-lah, saya berdo'a Tuhan 
palingkan hati-nya. Kira-nya pada 
masa hadapan lekas ketiga2 buah 
negeri bersetuju bersama2 di-dalam 
Melayu Raya sa-belum tahun 1964 
akan bersama2 merdeka, bersama2 

dengan Malaya di-dalam Melayu Raya 
ini (Hear! Hear!). (Tepok). 

Tuan Yang di-Pertua, sa-patut-nya 
di-Rumah yang berbahagia ini Ahli 
Yang Berhormat sakalian faham dan 
tahu Bapa Kemerdekaan Tanah Melayu 
ini bukan-lah orang sa-barang orang, 
bukan-lah boleh di-pengarohi oleh 
Yang Berhormat Enche' Lee Kuan 
Yew, Perdana Menteri Singapura, atau 
siapa2 pun tetapi telah memboktikan 
sa-waktu beliau menegaskan di-Rumah 
ini membawa usul menghentam dasar 
apartheid dalam persidangan pertama 
Perdana2 Menteri Commonwealth. 
Ada-kah Bapa Kemerdekaan, Yang 
Teramat Mulia Perdana Menteri kita 
itu, tidak sampaikan kehendak Rumah 
ini. Maka telah di-tudoh di-katakan 
"Budak baharu konon!" Eh, budak 
baharu punya pukul, baharu dia tahu! 
(Ketawa) (Tepok). Sampai kali kedua 
persidangan perwakilan Perdana2 

Menteri Commonwealth, sa-kali di-
tutoh-nya habis sa-kali terkeluar 
Afrika Selatan daripada Common­
wealth. Ini membokikan Perdana 
Menteri kita, Bapa Kemerdekaan kita, 
terutama pemuda2 UMNO dan orang 
telah mengaku dia bukan sa-barang 
orang, bukan sa-barang penganjor, 
bukan boleh di-gula2 oleh sa-siapa pun 
mentelahan lagi siang2 dalam dunia ini 
telah termashhor tentang fahaman 
yang 'adil dan saksama itu. 

Kedua, saya suka menegaskan 
pendirian Parti Perikatan dan 
Kerajaan Perikatan dalam Persekutuan 
Tanah Melayu yang kita perjuangkan 
yang tunggal tiap2 kali menyuarakan 
bahawa kami Persekutuan Tanah 

Melayu yang Merdeka sa-chara 
Perlembagaan maka kami ia-lah anti-
colonialism. Kami akan memechahkan 
colonialism bukan dengan chara 
yang keras, tetapi dengan chara 
Perlembagaan. Ini peringkat yang 
pertama dasar kita seluroh dunia 
yang telah di-akui. Saya perchaya 
pehak PAS yang bersama2 dalam 
Rumah yang berbahagia ini bersetuju 
mengakui sah dan betul. 

Ketiga, kita tidak berasa takut 
bahawa Persekutuan Tanah Melayu— 
saya bukan chakap sombong tetapi 
sudah banyak merantau ka-negeri2 

orang saperti Philippines, Thailand, 
Vietnam, India, Ceylon dan Pakistan 
dan juga Burma,—mereka mengakui 
bagaimana kita di-Tanah Melayu telah 
berjaya menghapuskan pengganas 
kominis di-seluroh Tenggara Asia 
yang baharu beberapa tahun sa-telah 
berjuang dapat menghapuskan 
dzarurat. Ini di-akui, tetapi di-sini kita 
menapikan takut kapada kominis, 
takut kapada anchaman ini, takut 
kapada anchaman itu, kami Pemuda 
Melayu ta' takut kapada sa-siapa pun, 
tetapi sa-bagai sa-orang Melayu dan 
Muslim kami takut kapada Tuhan 
sahaja. (Tepok). 

Maka pendirian Tanah Melayu 
telah tetap dan terkenal di-seluroh 
dunia terutama sa-kali di-dunia 
kominis, kami berdiri tegak anti-
kominis, kami menentang Communism. 
Dan lagi jangan pula kita takut, kami 
sa-bagai pemuda Melayu Tanah 
Melayu yang berugama Islam yang 
berperasaan Melayu dan kami berharap 
pemuda2 lain bangsa juga, biar kami 
leborkan jadi debu kami tidak redza 
di-jajah, di-perentah oleh kominis. 
Allah jauhkan! Maka di-sini saya 
berharap pehak pembangkang ter­
utama pehak PAS faham ia-itu kami 
berdiri atas dua perkara. Mahu 
menolong kemerdekaan semua negeri 
yang chintakan Kemerdekaan dengan 
jalan Perlembagaan, maka itu-lah 
sebab-nya kami dari pehak Kerajaan, 
tegas-nya penyokong2 kami tahu 
kapada Perikatan, boleh di-katakan 
tiga suku barangkali perchaya, 
sa-bahagian kechil barangkali ta' 
perchaya kapada fahaman dan 


1765 17 OCTOBER 1961 1766 

chadangan kita di-sini, sebab itu saya 
mengaku ia-itu kami bukan-lah sebab 
Yang Berhormat Enche' Lee Kuan 
Yew takutkan kominis, sudah kami 
faham itu. Jadi kita ikut—bukan. Kami 
berfaham satu sahaja. Kalau-lah 
ranchangan Melayu Raya ini pada 
dasar-nya di-terima, konsep-nya di-
terima, maka dapat-lah kita mengator 
segala chara macham mana kesah 
hendak memberi tanah dan lain2 

perkara. Tadi ada tudohan mengata-
kan kalau buka peluang, Yang 
Berhormat Enche' Lee Kuan Yew 
pergi ka-Berunai ambil tanah 
sendiri. Eh, dia fikir senang-kah. 
Dia ta' boleh pergi ka-negeri PAS 
Trengganu, Kelantan ambil peluang 
minta tanah di-sana. Ada peratoran-
nya. Maka soal-nya kita ada ber-
macham2 bahagian Jawatan-Kuasa 
yang akan menyiasat, yang akan 
mensesuaikan dengan chara aman dan 
'adil, chara yang baik kapada 
pendudok2 di-sana ia-itu di-tiga2 buah 
negeri sa-lain daripada Tanah Melayu 
ini. 

Saya berasa dukachita mendengar 
Ahli Yang Berhormat wakil dari Kota 
Bharu Hilir tadi mengatakan konon 
saudara2 kita dari Sabah atau Borneo 
Utara, Berunai dan Sarawak yang 
datang ka-mari memberi amaran, 
jangan ikut bagini bagini, kerana kita 
telah tenggelam dalam negeri kita 
sendiri yang merdeka. Saya harap 
saudara2 yang melawat di-sini tidak 
akan terkejut dan takut. Kami di-sini 
tetap. Kami di-sini tegoh. Kami di-
sini bersiap sedia menolong saudara2. 
(Hear! Hear!). 

Saudara2 dengar-lah apa chakap 
dia, tetapi saudara2 telah pun melawat 
pergi ka-setengah2 tempat dan telah 
menengok bagaimana kemajuan2 

dalam negeri ini. Kami chuma satu 
sahaja hendak menolong—hendak 
menolong membetulkan fahaman 
pehak2 yang datang ka-mari, jangan 
sampai dengar di-dalam Parlimen ini 
kita bertengkar sama2 kita, tetapi ini-
lah Parlimen chara demokrasi, memberi 
segala fahaman dan pandangan sa-
belum kita mengambil keputusan. 

Jadi tudohan2 yang mengatakan 
Melayu Raya di-buat oleh Yang 

Berhormat Enche' Lee Kuan Yew ini 
saya menapikan sama sa-kali. Dalam 
uchapan Yang Berhormat Perdana 
Menteri di-muka 5 menerangkan: 

"I can assure you that the leaders in 
Singapore and my colleagues here 
consider that independence is not 
practicable, and so we have been working 
hard to find a solution whereby we can 
co-exist in the closest association." 

Chuba Ahli Yang Berhormat lihat, 
yang berchakap berdegar2 tadi semak 
perkataan2 "I can assure you", saya 
memberi akuan di-sini daripada 
penganjor di-Singapura dan juga 
kapada Menteri2 termasok juga saya 
di-sini. (Ketawa). Kalau tuan2 dan 
puan2 di-seberang sana ta' faham dan 
ta' tahu siapa saya ini, saya terangkan 
sekarang ini. 

AN HONOURABLE MEMBER: Tahu! 

Mr. Speaker: Ta' payah-lah. 
(Ketawa). 

Dato' Sardon: Tuan Yang di-Pertua, 
berchakap berkenaan dengan Singa-
pura, saya suka menyambong sadikit 
di-sini ia-itu dalam pilehan raya yang 
pertama di-Tenggara Asia dalam tahun 
1948, saya telah berjuang di-Singapura 
dan saya juga menjadi Legislative 
Councillor sa-lama 3 tahun di-sana. 
Oleh kerana itu, saya tahu-lah 
sa-banyak sadikit berkenaan soal 
politik dan soal yang ada dalam 
Singapura itu, bukan-lah chakap angin 
keluar asap. Maka di-sini saya harap 
berkenaan dengan pehak pembang-
kang ini yang kata-nya kita takut akan 
merebak apa yang terjadi di-Pulau 
Singapura itu. Saya buka uchapan 
Perdana Menteri kita pada muka 6 
ia-itu: 

"There would be bloodshed and 
destruction, and the country would be 
torn by strife and suffering, from which 
it would be very difficult to return to 
normal, if we ever got a chance to return. 
The same situation would develop as we 
have seen in the past in divided Korea, 
and in Laos and which has happened 
also in divided Vietnam." 

Maka sekarang ini sa-bagaimana 
yang telah di-bawa oleh pehak 
pembangkang, kalau ta' salah tadi, 
dari Pasir Puteh—Ahli Yang 


1767 17 OCTOBER 1961 1768 

Berhormat wakil Pasir Puteh 
mengatakan fahaman kominis. Kami 
ta' takut fahaman kominis. Yang sa-
benar-nya apa yang Perdana Menteri 
terangkan dengan uchapan yang 
hampir satu jam itu ia-lah bahaya 
yang ada pada hari ini yang kita 
nampak dengan mata kepala kita 
sendiri apa yang terjadi di-Laos, apa 
yang terjadi di-Vietnam, Korea, apa 
yang terjadi di-Singapura dan di-
negeri kita. Maka biasa-nya orang 
Melayu apabila terlampau takut, jadi 
berani. Ini saya hendak menjawab 
sadikit kapada Ahli Yang Berhormat 
wakil Dungun mengatakan takut— 
Saya pun orang Melayu. Puan pun 
Melayu. Orang Melayu takut—ter­
lampau takut, dia jadi berani, sebab 
itu-lah kalau puan takut, Ahli Yang 
Berhormat wakil Dungun itu tadi 
belum sampai kapada takut sangat 
apabila jadi takut sangat, dia berani 
(Ketawa). Itu saya beri rahsia-nya dari 
segi psychology. Oleh sebab kami tahu 
rahsia di-dalam-nya, kami ta' boleh 
chakapkan pada pehak ramai. Apabila 
kami telah takut, terlampau takut, 
kami fikir takut pun mati, berani pun 
mati—baik-lah mati berani. (Tepok). 

AN HONOURABLE MEMBER: Ta' 
takut! 

Dato' Sardon: Maka di-situ-lah per-
bahathan ini hendak-lah di-tujukan 
kapada chara yang prektek bagaimana 
pendirian Kerajaan kita, bagaimana 
pendirian parti kita, bagaimana 
pendirian orang Melayu terutama 
orang2 yang berugama Islam di-Tanah 
Melayu ini. 

Kami menguchapkan shukor kapada 
Allah Ta'ala kerana saudara2 yang 
jauh telah datang ka-mari. Saya 
telah melawat juga negeri mereka itu 
walau pun 4 hari 4 malam, tetapi jauh 
juga saya sampai di-tiga2 buah negeri 
itu. Saya tahu mereka itu tertunggu2, 
mereka itu meminta dengan apa juga 
ikhtiar supaya sa-bagaimana asal 
Melayu itu satu, maka akhir-nya 
hendak-lah Melayu itu bersatu juga sa-
lain daripada gerombolan atau rumpun 
Indonesia, yang telah di-ishtiharkan 
kemerdekaan-nya pada 17hb. August, 
1945, yang lebeh dahulu daripada 

Malaya dan Philippines pada tahun 
1946. Tetapi 3 buah negeri yang belum 
Merdeka yang bersetuju hendak 
merdeka, yang Kerajaan British tidak 
payah lagi di-desak, yang mana sudah 
berunding hendak menyerahkan-nya, 
tetapi pehak Parti Islam sa-Melayu 
sa-bagai orang Melayu yang 100 
peratus Islam hendak melambat2kan 
kemerdekaan tiga buah negeri itu 
konon-nya orang2 Melayu akan 
tenggelam dalam bilangan, sebab itu 
Melayu akan lenyap dari muka bumi 
ini. 

Pada penutup-nya saya suka mem-
beri pengakuan di-sini, sa-lagi ada 
semangat kebangsaan Melayu dan 
Islam, maka sa-lama itu-lah Melayu, 
bukan lenyap, bukan lemah, bahkan 
akan biak, bukan sahaja di-Gugusan 
Pulau2 Melayu, tetapi di-seluroh dunia 
ini. (Tepok). 

Tuan Syed Ja'afar bin Hasan Albar 
(Johor Tenggara): Tuan Yang di-
Pertua, pada pendapat saya tidak 
pernah Dewan ini membahathkan satu 
usul lebeh pen ting, lebeh mustahak dan 
lebeh berguna daripada usul yang 
di-kemukakan oleh Yang Amat 
Berhormat Perdana Menteri kita. Saya 
mengatakan bahawa usul yang di-
hadapan Dewan ini satu usul yang 
amat penting, mustahak dan sangat 
berguna ia-lah kerana dengan 
terchapai-nya Malaysia yang di-
chadangkan itu, maka kita akan dapat 
berjaya memerdekakan negeri2 yang 
pada masa ini maseh terjajah atau 
sa-paroh terjajah di-lengkongan 
kawasan Tenggara Asia ini. Saya 
katakan usul ini penting dan mustahak 
ia-lah kerana dengan berjaya dan 
terchapai-nya chita2 Malaysia ini, 
maka kita akan dapat memulangkan 
balek, menyatukan sa-mula bangsa2 

dan keturunan yang daripada satu 
rumpun itu berchantum menjadi satu 
sa-mula, yang sa-lama ini telah 
di-pechah2kan, di-keehai2kan dan di-
bahagi2kan oleh penjajah (Tepok). 
Saya katakan usul ini penting dan 
mustahak ia-lah kerana dengan jaya 
dan terlaksana-nya Malaysia ini, maka 
peluang ekonomi dan perkembangan 
ekonomi di-negeri2 yang berkaitan itu 
akan bertambah lebeh besar lagi. 


1769 17 OCTOBER 1961 1770 

Oleh sebab itu, Tuan Yang di-
Pertua, saya sangat2 hairan, saya 
sangat2 terperanjat dan terkejut kalau-
lah ada dalam Dewan ini sa-siapa 
juga yang chuba hendak menentang 
dan tidak berkehendakkan serta 
menolak chadangan yang di-kemukakan 
oleh Yang Berhormat Perdana Menteri 
berkenaan dengan Malaysia itu. 

Sa-belum saya pergi lebeh jauh 
untok menolak tudohan2 dan 
kechaman2 yang di-datangkan ka-atas 
pehak Kerajaan berkaitan dengan 
usul yang di-hadapan kita ini, saya 
ingin hendak menyebutkan ia-itu, 
agak-nya beberapa orang ahli pem­
bangkang yang telah menyebutkan 
Perdana Menteri Tuan Lee Kuan Yew 
sudah terlampau sangat mengkecham-
nya. Saya di-sini, Tuan Yang di-
Pertua, tidak berchadang hendak 
membela Tuan Lee Kuan Yew, kerana 
saya tahu dia sa-orang yang mem-
punyai' lidah yang tajam dan pena-nya 
pun tajam, dan ia akan sanggup 
menolak sa-barang kechaman yang 
telah di-buat oleh sa-tengah ahli 
pembangkang dalam Dewan ini 
terhadap-nya. Tetapi ada yang saya 
hendak katakan di-sini ia-lah bahawa 
kechaman2 itu sudah terlampau dan 
keterlaluan, dan pada fikiran saya 
sudah tetap kechaman2 mereka itu 
akan mendapat jawapan yang sa-
wajar-nya daripada Perdana Menteri 
Singapura itu. 

Tuan Yang di-Pertua, saya sangat2 

hairan mendengar beberapa orang 
daripada ahli PAS menolak chadangan 
ini. Pada mula-nya bila Yang di-Pertua 
PAS berchakap dia mengemukakan 
pindaan. Saya fikir tentu-lah PAS 
bersetuju menerima chadangan ini. 
PAS hanya berkehendakkan supaya 
Malaysia ini dapat di-luas dan di-
lebarkan hingga meliputi beberapa buah 
negeri yang di-sebutkan dalam pindaan, 
yang telah pun di-tolak oleh Tuan 
Speaker sendiri. Tetapi apabila bangkit 
Ahli2 Yang Berhormat yang lain dari­
pada PAS, saya dengar bahawa mereka 
menolak, menentang dan tidak ber­
setuju hendak menerima chadangan 
Malaysia sa-bagaimana vang ter-
kandong dalam chadangan Yang Amat 
Berhormat Perdana Menteri itu. 

Jadi, di-sini-lah saya ingin 
mengulas, rupa-nya apa yang kita 
dengar bagaimana yang di-katakan 
oleh Yang Berhormat Menteri Dalam 
Negeri tadi ada retak dalam PAS, pada 
hari ini ternyata-lah ada perpechahan 
dalam kalangan PAS. (Ketawa). 

Di-sini, Tuan Yang di-Pertua, saya 
ingin hendak menyebutkan uchapan 
beberapa orang daripada ahli PAS 
berkenaan dengan kebimbangan dan 
ketakutan atau kekhuatiran yang 
mereka bentangkan dalam Dewan ini 
sa-bagai alasan mereka itu untok 
menolak chadangan yang di-kemuka­
kan oleh pehak Kerajaan. Daripada 
sini, Tuan Yang di-Pertua, saya dapat 
melihat bahawa dengan menyatakan 
kebimbangan bagaimana yang di-
nyatakan tadi ia-itu takutkan orang 
Melayu tenggelam, takutkan orang 
Melayu akan lenyap dalam bilangan 
majority orang2 yang bukan Melayu. 
Benarkan saya, Tuan Yang di-Pertua, 
mengatakan di-sini dan menegaskan 
ia-itu Ahli2 Yang Berhormat daripada 
PAS itu sa-benar-nya tidak menge-
tahui siapa musoh kita sa-bagai bangsa 
Melayu, siapa sa-benar-nya musoh 
negeri Persekutuan ini. Mereka meng-
anggap bahawa yang menjadi musoh 
itu ada-lah orang2 China dan India dan 
orang2 yang bukan Melayu yang ada 
dalam negeri ini. Tetapi yang sa-
benar-nya, Tuan Yang di-Pertua, 
orang2 itu boleh kita buat kawan 
kalau kita pandai, dan mereka boleh 
mengangkat orang2 Melayu untok 
dudok tegak dalam negeri kita sendiri. 
(Ketawa). Tetapi, kalau bagini-lah 
chara-nya sa-buah parti yang mem-
punyai bilangan yang terbanyak sa-
bagai parti pembangkang dalam 
Dewan ini dan bagini-lah chara-
nya mereka menghadapi problem, 
barang di-jauhkan Allah-lah di-
beri mereka peluang memerentah 
negeri. (Ketawa) 

Mr. Speaker: Proceed! 

Tuan Syed Ja'afar: Tuan Yang di-
Pertua, saya kena mengambil napas 
sadikit. (Ketawa). 

Mr. Speaker: Kalau sudah habis 
dudok-lah sahaja. (Ketawa). 


1771 17 OCTOBER 1961 1772 

Tuan Syed Ja'afar: Saya katakan 
bahawa Ahli Yang Behormat dari PAS 
ini sa-benar2-nya tidak mengenalkan 
seteru dan musoh dari kawan mereka, 
dan menchuba hendak menchari 
musoh daripada orang2 yang boleh 
di-jadikan kawan dan sahabat dalam 
kita melayarkan bahtera negeri ini bagi 
keselamatan semua. Mereka itu tidak 
tahu bahawa musoh kita sa-benar-nya 
bukan-lah orang2 China, tetapi musoh 
kita atau musoh Tanah Melayu ini 
atau musoh ugama Islam ada-lah 
faham kominis (Tepok). Saya harap, 
Ahli2 Yang Berhormat dari PAS 
dapat memahamkan hal ini. Di-sini, 
Tuan Yang di-Pertua, saya suka 
mengulas uchapan yang di-berikan 
oleh Yang Berhormat dari Bachok, 
ia-itu waktu Yang Berhormat itu 
membuka uchapan-nya dia telah 
bersusah payah hendak menyebutkan 
ia-itu pada satu masa Yang Ber­
hormat Perdana Menteri tidak 
berkehendakkan perchantuman Singa-
pura dengan Persekutuan. Saya 
nampak, dia gelisah hendak menchari 
satu ayat daripada perkataan Perdana 
Menteri dahulu waktu beliau maseh 
tidak hendak berchantum dengan 
Singapura. Ahli Yang Berhormat dari 
Bachok itu sa-benar-nya ada men-
dengar Yang Amat Berhormat 
Perdana Menteri beruchap dan sa-
benar-nya dia ada menatap naskhah 
uchapan itu; Perdana Menteri telah 
menerangkan betapa dan kenapa 
beliau tidak suka berchantum pada 
masa dahulu, dan mengapa pada hari 
ini beliau suka dan tertarek kapada 
soal perchantuman ini. Perkara ini 
sudah pun di-jelaskan dalam uchapan-
nya sa-lama satu jam dalam Dewan ini, 
akan tetapi Ahli Yang Berhormat dari 
Bachok maseh juga meraba2 sa-hingga-
kan beliau hendak mengelirukan 
diri-nya sendiri (Ketawa) dengan 
mendatangkan pertanyaan, sudah-kah 
orang2 di-Singapura itu berubah, yang 
menyebabkan Perdana Menteri pada 
hari ini berkehendakkan berchantum. 
Jadi pertanyaan ini sa-benar-nya pada 
pandangan dan pendapat saya bukan 
mengelirukan Dewan ini malah sa-
balek-nya mengelirukan diri-nya 
sendiri, kerana jawapan-nya itu telah 

ada dalam uchapan Yang Amat 
Berhormat Perdana Menteri. 

Kemudian, Yang Berhormat dari 
Bachok telah menunjokkan kepetahan-
nya dan kepandaian-nya berchakap 
hendak membangkitkan perasaan takut 
dan khuatir berkenaan dengan per­
chantuman ini dengan menyebut­
kan kepandaian dan kebijak-
sanaan Tuan Lee Kuan Yew 
membuat satu helah mengecham dan 
menghentam kawan2-nya kerana 
hendak berchantum dengan Perseku­
tuan. Tuan Yang di-Pertua, beliau 
telah memberi amaran kapada Dewan 
ini kata-nya, "jaga2 ahli2 politik, 
ahli2 politik tidak boleh di-per-
chayai, ini silap mata Tuan Lee Kuan 
Yew." "Kalau Perdana Menteri 
Persekutuan memperchaya'i per-
mainan Tuan Lee Kuan Yew itu 
menghentam kawan2-nya yang lari 
dari PAP kerana tujuan hendak 
berchantum maka di-situ kita akan 
menyesal dan pada masa itu tidak guna 
lagi menyesal." Yang menarek per-
hatian saya, Tuan Yang di-Pertua, 
rupa-nya ada juga dalam PAS orang2 

yang lari dari UMNO yang berjuang 
tidak dengan jujor (Tepok). Saya 
sendiri, Tuan Yang di-Pertua, sangat 
menghormati orang2 yang lari daripada 
UMNO itu masok kapada parti lain 
(Ketawa), tetapi rupa2-nya Timbalan 
Yang di-Pertua PAS itu menganggap 
orang2 ini main helah politik untok 
menchari kepentingan diri. (Ketawa). 

Lagi satu perkara Ahli Yang 
Berhormat dari Bachok dan juga Ahli 
Yang Berhormat dari Ipoh dan dari 
Dato' Keramat telah menudoh bahawa 
Perdana Menteri Singapura membuat 
helah politik ini untok memelihara 
kedudokan-nya supaya dia kekal dan 
tetap menjadi Perdana Menteri di-
Singapura. Yang telah mengecham 
hebat dalam soal ini ia-lah wakil dari 
Ipoh dan wakil dari Dato' Keramat. 
Di-sini, Tuan Yang di-Pertua, saya 
hairan menengok dan memerhatikan 
lojik manusia ini dan chara2 

mereka berfikir, kerana Tuan Lee 
Kuan Yew kalau dia hendak 
mengekalkan kedudokan-nya dan 
hendak memelihara. taraf-nya dalam 
pemerentahan-nya dan Kerajaan Singa-


1773 17 OCTOBER 1961 1774 

pura tidak perlu-lah dia datang 
ka-mari, lebeh baik dia berpakat2 

sahaja dengan kawan2-nya yang telah 
lari itu, kerana mereka memang ber-
kehendakkan dia. 

Mr. Speaker: Berapa panjang lagi. 

Tuan Syed Ja'afar: Ada lagi, saya 
sambong petang karang. (Ketawa). 

Sitting suspended at 1.00 p.m. 

Sitting resumed at 4.30 p.m. 

(Mr. Speaker in the Chair) 

MALAYSIA 
Debate resumed. 

Question again proposed. 

Mr. Speaker: Ahli2 Yang Berhormat, 
sunggoh pun pada awal-nya usul ini 
di-tetapkan perbahathan-nya sa-lama 
satu hari, tetapi nampak-nya bukan-
nya dua hari sahaja boleh jadi harus 
mengambil masa lebeh panjang lagi. 
Jadi, saya minta-lah kapada Ahli2 

Yang Berhormat semua-nya yang akan 
berchakap lagi supaya berchakap 
sa-berapa pendek. Saya hendak 
memutuskan perkara ini hari ini juga 
dan kalau boleh jangan-lah di-ulang 
hujah2 yang telah di-bawa oleh Ahli2 

Yang Berhormat yang terdahulu dari­
pada itu. Sunggoh pun saya tahu, 
perkara ini mustahak maka sebab itu-
lah saya telah biarkan Ahli2 Yang 
Berhormat berchakap sa-hingga dua 
hari terhadap usul ini. 

Tuan Syed Ja'afar bin Hasan Albar: 
Tuan Yang di-Pertua, sa-kali lagi saya 
ingin hendak menegaskan ia-itu Tuan 
Lee Kuan Yew berulang-alek ka-
Kuala Lumpur bukan-lah kerana 
sebab dia hendak memelihara taraf-nya 
sa-bagai ketua Kerajaan Singapura 
tetapi sa-benar-nya ada-lah kerana 
beliau memandang kepentingan dan 
muslihat kedua buah negeri yang 
berdekatan dan berjiran ini supaya 
jangan sampai di-kachau dan di-rasok 
oleh anasir2 yang sedang di-bukakan 
tembelang-nya oleh beliau pada hari 
ini. 

Di-sini, Tuan Yang di-Pertua, saya 
ingin hendak mengulang sa-chara 
pendek dan ringkas beberapa perkara 
yang telah di-sebutkan satu persatu 
oleh Ahli2 Yang Berhormat yang telah 
berchakap sa-belum daripada saya 
tadi. Pertama-nya, saya ingin hendak 
menyebutkan Ahli Yang Berhormat 
dari Dato' Kramat yang telah 
menyebut bahawa Tunku telah di-
gunakan untok menakut2kan sa-tengah2 

pehak yang ada di-Singapura itu. 
Maka di-sini, Tuan Yang di-Pertua, 
saya ingin hendak menegaskan, ia-itu 
sa-orang saperti Tunku itu tidak ada 
sa-orang pun yang takutkan dia 
melainkan orang2 kominis atau pun 
pro-kominis atau pun "fellow tra­
vellers". Orang2 ini-lah yang takutkan 
kapada Yang Berhormat Perdana 
Menteri kerana beliau dan Kerajaan-
nya berterang2 memusohi kominis. 

Lagi satu perkara yang di-sebutkan 
oleh Ahli Yang Berhormat dari Dato' 
Kramat ia-itu ia memberi amaran dan 
ingatan berkenaan dengan mengadakan 
perchantuman yang luas ia-itu 
mengadakan Malaysia itu sambil 
menyebutkan chontoh2 apa yang telah 
berlaku di-Republic Arab Bersatu. 
Tuan Yang di-Pertua, mengikut 
fahaman saya chontoh yang di-sebut-
kan-nya itu barangkali tidak kena pada 
tempat-nya dan kalau beliau sendiri 
mengikuti kejadian2 yang berlaku di-
Timor Tengah pada hari ini—sunggoh 
pun berlaku perpechahan di-dalam 
Republic Arab Bersatu, tetapi telah 
kedengaran daripada Dr. Ma'amoun 
Kuzbari, Perdana Menteri Sementara 
Kerajaan Syria menuntut satu jenis 
perpaduan di-kalangan negeri2 Arab. 
Jadi, memang-lah fikiran manusia 
pada hari ini bukan menchari per­
pechahan tetapi sa-balek-nya hendak 
menchari perpaduan yang penoh. 
Mungkin Ahli Yang Berhormat dari 
Dato' Kramat hendak menakut2-kan 
kita dari Malaysia ini dan kejayaan 
wujud-nya Malaysia. Saya ta' tahu apa 
sebab beliau merasa bimbang dan 
khuatir akan tertuboh-nya Malaysia 
ini. 

Di-sini, Tuan Yang di-Pertua, saya 
tidak hendak menyentoh beberapa 
point yang di-sebutkan oleh Ahli Yang 


1775 17 OCTOBER 1961 1776 

Berhormat dari Besut, sebab uchapan 
beliau itu saya anggap sa-bagai mimpi 
tengah hari, dan sa-bagai sa-orang 
yang bukan ahli ta'bir mimpi, maka 
saya ta' mahu berchakap berkenaan 
dengan uchapan-nya itu. 

Lagi satu, ia-itu Ahli Yang Ber­
hormat dari Bachok tatkala menchuba 
hendak menggerunkan Dewan ini 
dengan natijah prchantuman dengan 
Singapura, beliau telah memberi 
ingatan kapada Perdana Menteri 
supaya jangan termakan pujok 
chumbu Lee Kuan Yew. Jadi di-sini 
saya ingin hendak memberi kenyataan 
ia-itu sa-panjang yang saya tahu Yang 
Amat Berhormat Perdana Menteri 
ada-lah sa-orang yang chukup tegoh 
pendirian-nya dan tidak mudah 
termakan pujok chumbu dari siapa 
juga. Ahli Yang Berhormat dari 
Bachok memberi tahu Dewan ini 
bahawa hendak-lah kita berjaga2 

kerana Lee Kuan Yew itu sa-orang 
ahli politik. Jadi di-sini, saya ingin 
hendak menjawab-nya dengan me-
ngatakan kalau Lee Kuan Yew sa-orang 
ahli politik maka ahli dari Bachok juga 
sa-orang ahli politik dan kalau 
mengikut mantek-nya ia juga sa-orang 
yang ta' boleh di-perchayai. 

Di-sini saya ingin hendak menyebut-
kan beberapa point—beberapa perkara 
yang telah di-bangkitkan oleh Ahli 
Yang Berhormat dari Ipoh. Satu 
perkara yang di-tegaskan dan di-
ulang2 oleh Ahli Yang Berhormat dari 
Ipoh dan juga Ahli Yang Berhormat 
dari puak pembangkang yang telah 
berchakap berkenaan dengan usul ini 
ia-lah soal menudoh pehak Kerajaan 
telah menggunakan kominis dan 
communism sa-bagai satu momok 
untok menakutkan orang ramai kapada 
sa-suatu parti yang menentang sa-satu 
perkara. Jadi di-sini saya suka hendak 
menegaskan ia-itu sunggoh pun mereka 
telah berulang2 menyatakan yang 
Kerajaan menggunakan kominis dan 
communism sa-bagai memomokkan 
atau menakut2kan orang ramai dari-
pada memperchayai ahli siasah yang 
menentang Kerajaan tetapi satu 
perkara yang nyata daripada uchapan 
Ahli2 Yang Berhormat puak pembang­
kang itu ia-lah tidak sa-orang pun 

daripada mereka yang mengatakan 
mereka ini bukan kominis atau pun 
anti-kominis. (Tepok). Saya minta 
dapat kira-nya salah sa-orang daripada 
mereka menyatakan kapada Dewan 
ini sa-kurang2-nya kami bukan kominis, 
non-kominis—ta' usah sebutkan anti-
kominis. Tetapi bagi pehak kami, 
kami memang anti-kominis dan 
merasa megah dengan sikap anti-
kominis itu. (Tepok). 

Tuan Yang di-Pertua, satu perkara 
yang menjadi kegemaran, yang 
sangat2 di-sukai oleh Ahli Yang 
Berhormat dari Ipoh ia-lah berkenaan 
dengan demokrasi, kebebasan ber­
chakap, kebebasan beruchap, kebebas­
an berkumpul dan berbagai2 kebebasan. 
Ahli Yang Berhormat dari Ipoh itu 
telah menudoh Kerajaan kata-nya 
Kerajaan yang ada pada hari ini 
(Ketawa) merunchit2 kebebasan itu 
kapada orang ramai dan juga kapada 
ahli2 parti politik. Di-sini saya suka 
sebutkan chontoh-nya, kata-nya bila 
hendak buat public rally kena minta 
kebenaran dari pehak polis, hendak 
tahu apa yang hendak di-chakap, 
siapa yang hendak berchakap, apa 
maudzo'-nya, kalau tidak pehak polis 
tidak beri kebenaran. Ini kata Ahli 
Yang Berhormat itu sa-bagai hendak 
menggambarkan kapada Dewan ini 
betapa sempit-nya demokrasi dalam 
Dewan ini. Soal demokrasi ini telah 
banyak kali di-ulang2kan dan gemar 
di-ulang2kan oleh ahli dari Ipoh itu 
sendiri. Kadang2 bila datang angin-nya 
(Ketawa) sa-hingga ia tergamak 
menudoh Kerajaan ini Kerajaan 
Dictator. Saya bagi pehak di-sa-belah 
sini yang menyokong Kerajaan ingin 
benar menyatakan perasaan marah 
kapada Kerajaan ini, kerana, ia tidak 
mahu membuktikan kesalahan2 orang 
yang sa-macham itu. Saya minta 
Kerajaan buktikan apa yang di-tudoh-
nya itu benar, biar dia tahu mana 
letak-nya kebebasan dan di-mana 
letak-nya ahli dari Ipoh serta kawan2-
nya. (Tepok). Di-sini saya suka 
memberitahu kapada Kerajaan ia-itu 
jikalau sa-kira-nya Kerajaan tidak 
hendak membuktikan kebenaran 
tudohan2-nya itu, maka saya bimbang 
kita penyokong2 Kerajaan di-sini akan 


1777 17 OCTOBER 1961 1778 

berasa chemas dan lemas dengan chara 
lemah lembut yang di-tunjokkan oleh 
Kerajaan kapada pehak pembangkang 
yang tidak bertanggong-jawab. 

Tudohan yang mengatakan ke­
bebasan dalam negeri ini di-sekat2, 
kebebasan berchakap dalam per-
himpunan orang ramai di-sekat2 

ada-lah satu tudohan yang tidak 
berasas, chara2 yang di-sebutkan-
nya itu dibuat kerana untok 
memelihara tata-tertib dalam satu2 

perhimpunan ramai. Kita biasa mengi-
kuti uchapan2 yang biasa di-buat oleh 
Ahli2 Yang Berhormat itu sendiri sama 
ada dalam Dewan ini atau di-luar 
Dewan ini tegas-nya uchapan2 daripada 
parti PPP, Labour Party. Apakala 
mereka itu berchakap kapada orang 
ramai maka mereka kerap terkeluar 
daripada batasan, yang ta' patut lagi 
Kerajaan dudok diam dan biarkan 
orang itu bermaharaja lela sa-umpama 
itu. Jadi di-sini saya nampak Ahli 
Yang Berhormat dari Ipoh itu bukan 
menuntut supaya kebebasan itu sa-
bagaimana yang di-angan2kan-nya 
di-berikan kapada-nya, tetapi yang 
sa-benar-nya ia berkehendakkan 
supaya kebebasan itu di-tarek dari-
pada-nya. 

Berbagai2 asutan, berbagai2 chakap 
yang menyala2kan perasaan per-
kauman biasa kita dengar di-uchapkan 
oleh ahli2 dari puak pembangkang 
di-luar Dewan ini, dan satu tindakan 
pun tidak pernah di-jalankan oleh 
Kerajaan. Kebebasan apa lagi-kah 
yang di-tuntut oleh Ahli Yang Ber­
hormat dari Ipoh itu, sa-lain daripada 
kebebasan hutan rimba atau kebebasan 
liar, ini-kah kebebasan yang di-kehen-
daki bagi negeri ini dan dalam 
masharakat negeri ini? 

Berbalek kapada Ahli Yang Ber­
hormat dari Pasir Puteh, beliau juga 
sama dengan rakan2-nya daripada ahli 
PAS, yang telah menakut2kan Dewan 
ini daripada hasil perchantuman. Kata-
nya, bangsa Melayu akan terancham, 
bilangan orang2 Melayu akan tenggelam 
dalam majority orang China dan lain2 

sa-bagai-nya. Berkenaan dengan soal 
ini saya telah sebutkan tadi, Tuan 
Yang di-Pertua, bahawa Ahli2 Yang 

Berhormat daripada PAS ini orang2 

yang ta' mengenal musoh. Sudah-lah 
ta' mengenal musoh, pandai pula 
menchari musoh daripada orang2 

yang boleh di-buat kawan. Tuan Yang 
di-Pertua, dengan sa-kali pandang 
daripada uchapan beberapa orang 
daripada Ahli2 Yang Berhormat dari­
pada PAS, yang berchakap sa-bentar 
tadi, saya dapat memberi satu 
kesimpulan bahawa PAS telah 
menghantar ka-dalam Dewan ini 
orang2 yang pandai berchakap tetapi 
tidak pandai berfikir. Ini satu 
benchana yang amat besar. Sebab 
saya katakan bagitu, Tuan Yang di-
Pertua, ia-lah mereka ini pandai 
berchakap tetapi ta' pandai berfikir, 
kerana sa-patut-nya mereka menunjok-
kan atau menjadikan negeri yang 
mereka telah kuasai ia-itu Kelantan 
dan Trengganu itu sa-bagai "model 
state" supaya dapat kita chontohi. 
Tetapi memandang dan melihat 
keadaan dalam dua buah negeri yang 
malang itu, kita berdo'a siang malam, 
Tuan Yang di-Pertua, supaya ra'ayat 
negeri Kelantan dan Trengganu di-
selamatkan oleh Tuhan daripada 
tangan PAS. (Tepok). 

Di-sini saya ingin, Tuan Yang 
di-Pertua, menunjokkan bagaimana 
kelemahan Ahli Yang Berhormat dari 
Pasir Puteh itu tentang berfikir. Kata-
nya, kita hendakkan perchantuman 
kerana hendak mengelakkan bahaya 
kominis. Ada-kah dengan perchan­
tuman bahaya kominis habis, sarang 
kominis yang ada di-Singapura itu 
akan habis? Bagini-lah chara-nya 
Ahli Yang Berhormat itu waktu ia 
beruchap tadi. Jadi di-sini, Tuan 
Yang di-Pertua, daripada chara dan 
gaya beliau itu membentangkan 
fikiran-nya, dapat-lah kita mengagak 
bagaimana chara dia berfikir dan 
kebolehan-nya berfikir. Dengan ada-
nya perchantuman itu kita tidak 
mengaku kominis akan hapus dan 
sarang2-nya akan lenyap semua. Tetapi 
kita boleh mengharapkan bahawa 
gerakan2 subversive itu akan boleh di-
kuasai dan akan boleh di-konterol bila 
di-adakan perchantuman itu. 

Lagi satu chara berfikir yang ganjil 
yang telah di-kemukakan oleh Ahli 


f 

1779 17 OCTC 

Yang Berhormat dari Pasir Puteh ia-lah 
kata-nya, dalam diri dan dalam chara 
kita mu'amalah atau berunding dalam 
politik kita tidak boleh menjadikan 
baik sangka itu sa-bagai dasar kita. 
Kalau hendak berunding masing2 

pehak menaroh burok sangka di-mana 
perundingan itu hendak berjaya? 
Kedua belah pehak yang berunding 
mesti ada kejujoran, ada keikhlasan 
baharu ada harapan hendak sampai 
kapada satu titek pertemuan di-antara 
kedua belah pehak. Kalau kita penoh 
dengan shak wasangka, keraguan, 
suspicion dan berbagai2 lagi dan pergi 
menghadapi orang yang macham itu 
juga, sampai bila kita tidak akan 
berjaya dan akhir-nya kita akan keluar 
dan perundingan itu gagal—dan 
hampa. Ini-lah beberapa chontoh, 
Tuan Yang di-Pertua, saya tunjokkan 
bagaimana kesangguppan Ahli Yang 
Berhormat dari Pasir Puteh itu untok 
berfikir dalam perkara yang besar 
saperti Malaysia ini. 

Saya tidak ada apa2 yang hendak 
saya ulas berkenaan dengan uchapan 
Ahli Yang Berhormat dari Dungun. 
Tetapi teringat saya ia-itu beberapa 
orang Ahli Yang Berhormat dari. PAS 
bila berchakap mereka mengatakan 
hairan, ia-itu mengapa Tunku pada 
hari ini bersetuju dengan perchan-
tuman, dan dahulu-nya tidak. Tunku 
Perdana Menteri sendiri telah pun 
menerangkan sebab2 perubahan itu. 
Kata-nya, sebab telah ada berlaku 
berbagai2 perubahan, ia terpaksa 
menimbang dan berfikir sa-mula dan 
mengubah fikiran dan pendapat-nya. 
Jadi soal mengubah fikiran, mengubah 
pendangan kerana perubahan keadaan 
dan masa tidak-lah kita pelekkan. 
Kerana Yang Berhormat dari Dungun 
itu sendiri pun—ia tidak ada di-sini— 
kalau kita pandang gaya pakai rambut-
nya pun sudah berubah2. (Ketawa). 

Ahli Yang Berhormat dari Kota 
Bharu Hilir telah mendatangkan dalam 
Dewan ini beberapa perkara yang 
'ajaib dan ganjil2 sangat. Yang per-
tama-nya Ahli Yang Berhormat ini 
menudoh bahawa chadangan hendak-
kan perchantuman Malaysia ini ada-lah 
rekaan yang di-buat oleh Tuan Lee 
Kuan Yew. Jadi, mengikut pendapat 

HER 1961 1780 

dan pandangan Ahli Yang Berhormat 
itu bahawa soal Malaysia ini ada-lah 
rekaan atau chiptaan Tuan Lee Kuan 
Yew. Jadi, di-sini, Tuan Yang di-
Pertua, barangkali sa-patah sahaja 
saya boleh chakapkan ia-itu kalau 
bagini-lah pendapat-nya berkenaan 
dengan soal perchantuman ini, dan 
menganggap soal perchantuman ini 
rekaan atau chiptaan Tuan Lee Kuan 
Yew, maka di-sini saya dukachita 
mengatakan bahawa beliau ini "dudok 
di-bawah tempurong", tidak tahu apa 
yang berlaku dalam dunia ini. Lagi 
satu perkara yang sangat2 mengejutkan, 
bukan sahaja ahli Dewan ini, barang­
kali tembok Dewan ini tadi pun 
bergegar (Ketawa) Tuan Yang di-
Pertua, 

Mr. Speaker: Ordar, ordar. Saya 
hendak mengingatkan tuan. Di-bawah 
Standing Order 36 (4) ada menyebut-
kan: "Ada-lah salah pada peratoran 
meshuarat bagi sa-saorang ahli meng-
gunakan bahasa biadab". Saya telah 
dengar banyak kali tuan menggunakan 
kalimah yang di-hujong-nya ada 
kalimah yang tidak patut di-gunakan 
di-sini. Saya chuma hendak mengingat­
kan. Kalau di-buat lagi, saya suroh 
tarek balek. Please proceed. 

Tuan Syed Ja'afar: Tuan Yang di-
Pertua, terima kaseh di-atas ingatan 
itu. Satu lagi, Tuan Yang di-Pertua, 
yang telah menggemparkan Dewan 
ini bukan sahaja ahli2-nya, tetapi 
segala apa yang ada dalam Dewan 
ini, kerusi2-nya dan tembok2-nya, 
mengatakan bahawa kita menchapai 
kemerdekaan tahun 1957 itu ada-lah 
satu perkara gopoh. Saya tidak tahu 
rupa-nya ada di-kalangan ahli2 PAS 
yang maseh tidak puas dudok di-
bawah penjajahan. (Ketawa). Kita 
sudah benchi dudok di-bawah penja­
jahan (Tepok). Itu-lah sebab-nya kita 
berjuang bermatian2 tempoh hari untok 
mendapatkan kemerdekaan, tetapi 
rupa-nya ada yang maseh ketageh 
hendak (Ketawa) dudok di-bawah 
penjajahan. 

Sa-perkara yang sangat menghairan-
kan telah di-keluarkan oleh Ahli Yang 
Berhormat dari Kota Bharu Hilir, 
kata-nya: sebab kita ini gopoh 


1781 17 OCTOBER 1961 1782 

menchapai kemerdekaan yang di-
dapati-nya dalam sa-buah buku yang 
mengatakan pada tahun 1968 Melayu 
akan hanyut dan Melayu akan 
hilang. Jadi, saya tidak dapat hendak 
memahamkan, di-mana lojik-nya 
pendapat Ahli Yang Berhormat itu. 
Jadi, di-sini boleh-lah kita fahamkan 
chara berfikir-nya kalau orang Melayu 
hendak selamat bawa balek orang 
puteh memerentah di-negeri ini. Ada-
kah itu kehendak atau tujuan Ahli 
Yang Berhormat daripada Kota Bharu 
Hilir? Beliau juga telah menyebutkan 
beberapa perkataan yang mengelirukan 
Dewan ini dan tidak ada sa-orang 
pun Ahli Yang Berhormat daripada 
PAS itu yang menunjokkan satu chara 
atau satu solution untok hendak 
menyelamatkan orang Melayu dari­
pada tenggelam dan hanyut. Mereka 
akan menjawab, Tuan Yang di-Pertua, 
mengatakan bahawa kami telah tunjok 
jalan, ia-itu masokkan Indonesia dan 
Philippine. Di-sini, Tuan Yang di-
Pertua, Ahli Yang Berhormat daripada 
PAS itu bukan hendak menchari 
keselamatan dan ketenteraman bagi 
orang2 Melayu, tetapi sa-mata2 hendak 
menjemput atau mempelawa trouble 
dalam negeri ini. Kita telah mempunyai" 
problem sendiri, masaalah2 sendiri 
dan hendak di-champorkan lagi 
dengan lain2 negeri yang banyak 
kerumitan-nya, di-sini kita akan hanyut 
dalam problem itu. Saya katakan-lah, 
Tuan Yang di-Pertua chara orang ini 
membaiki—ma'afkan saya menyebut­
kan satu bidalan orang Melayu—ada-
lah "Bagaimana tikus membaiki labu". 
(Ketawa). 

Di-sini, Tuan Yang di-Pertua, Ahli 
Yang Berhormat dari Kota Bharu Hilir 
itu juga telah menyentoh tujuan Tuan 
Lee Kuan Yew hendak berchantum itu 
kata-nya ia-lah kerana dia hendak 
melepaskan orang2 China yang ada 
di-Singapura itu masok ka-Tanah 
Melayu dan orang2 itu akan mengambil 
hak2 istimewa kita. Itu, Tuan Yang di-
Pertua, kalau hendak memechahkan 
soal ekonomi dan soal masharakat 
dalam negeri ini dengan berpandukan 
kapada daerah, maka di-sini-lah 
bahaya akan timbul kira-nya orang2 

di-Singapura dan lain2 tempat tidak 

mendapat kerja untok berlindong dan 
dapat menchari nafkah dan sara 
hidup-nya maka orang2 itu akan 
terdedah kapada hasutan puak 
kominis. Oleh sebab itu, hendak-lah 
Ahli Yang Berhormat itu jangan 
menaroh fikiran sempit dalam soal ini 
kerana bagaimana yang saya katakan 
tadi, musoh yang besar ia-lah kominis 
atau orang2 yang berfaham kominis. 
Kominism akan menghanchorkan 
orang2 Melayu dan ugama yang kita 
pusakai, oleh itu kami ada-lah 
menentang kominis dan kita tidak akan 
beralah dengan kominis. Kita akan 
berikhtiar dengan sa-berapa daya 
upaya kita untok menghanchorkan 
anasir2 kominis yang ada dalam negeri 
ini. Oleh itu saya berharap Ahli Yang 
Berhormat daripada PAS supaya 
memahamkan keadaan ini jangan 
berfikir terlampau sampit yang akan 
membiakkan kominis dalam negeri ini 
dengan menyempitkan pintu pencharian 
ra'ayat-nya yang ada dalam negeri ini. 
(Tepok). 

Enche' S. P. Seenivasagam 
(Menglembu): Mr. Speaker, Sir, I think 
it was the Honourable Member for 
Dato' Kramat who suggested that in 
debating this question, we should avoid 
hysterics. Unfortunately, we have just 
witnessed a hysterical outburst. The 
Honourable Member who spoke last 
threw a challenge at us. He asked us to 
declare whether we are communists, or 
non-communists, or anti-communists. 
The Honourable Member himself was 
at one time an Assistant Minister of 
Information in this Government. If he 
had done his job properly, by this 
time he should have known whether 
we, of the People's Progressive Party, 
are communist, non-communist, or 
anti-communist. We have also an 
efficient Minister for Internal Security 
who by this time, I am sure, is well 
informed as to our political belief and 
ideologies; and only the other day the 
Honourable Prime Minister paid a 
tribute to the spcial branch of this 
country for keeping him well informed 
of political activities of individuals and 
groups in this country. I think it was 
the Honourable the Minister of Internal 
Security who once, when we threw out 


1783 17 OCTOBER 1961 1784 

a challenge to him in this House on 
some subject or other, said he did not 
like challenges to be thrown at him 
and he would accept no childish 
challenges. That is my answer to the 
Honourable Member from Johore 
Tenggara. It is childish of him to 
throw such a challenge at us. All he 
has to do is to ask his leaders what 
our political views are. 

I do not know why the Honourable 
Member from Johore Tenggara 
became so hot under the collar because 
we made some references to freedom 
of speech in this country, but I am 
glad, very glad indeed, that he has 
proved our point and furnished a 
testimony in this House of what could 
happen to people, who speak in the 
way the Honourable Member does not 
like. In fact, he appealed to the 
Government "use your power and 
show them what we can do"—that is 
his attitude. Is that not a confession 
then that the Government has got in 
its hands the power to suppress 
freedom of speech, and is that not an 
open invitation by the Honourable 
Member, who spoke last that the 
Government should use that power 
against us to just give us a taste of 
what the Government can do? Let me 
assure the Honourable Member for 
Johore Tenggara that we are not to be 
frightened by intimidation or threats 
which arise from him. We shall do 
what we believe to be right and, of 
course, the Government, if they feel 
justified, can take action against us. 
Those consequences we are prepared to 
face, otherwise we will not be in 
politics. 

It is not at all surprising to me or 
to those of us from this side of the 
House that the Honourable Member 
from Johore Tenggara appears to be 
incapable of understanding the mean­
ing of freedom of speech, because from 
his general demeanour and attitude 
freedom of speech means freedom to 
him within the precincts of this House 
to issue threats to other Members 
within this sacred Chamber. To such a 
person I will not waste time in 
explaining the meaning of freedom. 

Now, coming to the question which 
is being debated in this House, it is 
significant that in the Honourable the 
Prime Minister's motion, the word 
"merger" does not appear at all. The 
Honourable Prime Minister has not 
asked this House to approve a merger 
between the various territories 
described in his motion. He has only 
asked this House to approve the 
concept of Malaysia. In his speech, of 
course, he has made liberal use of the 
word "merger", but he has been to 
some pains to explain what he means 
by the word "merger" and that is not 
the meaning which is ordinarily 
ascribed to that word—merger meaning 
the getting together or the mixing of 
two different objects whereby they lose 
their separate identities and become 
one object. That is not the sort of 
merger which the Honourable Prime 
Minister has proposed for these 
territories. The concept of Malaysia, as 
explained by the Honourable Prime 
Minister, is something which is vague, 
something illusory and something 
which, in my opinion, is totally 
unacceptable to the people of Singapore 
and the Borneo territories. 

Mr. Speaker, Sir, it has been said, 
and I repeat, that the Peoples' 
Progressive Party stands for a full and 
complete merger with Singapore and 
the other territories. We are not 
interested in any bogus type of 
merger—no bogus merger will do. 
What we want is a full merger in every 
sense of the word, and we cannot 
support what appears to us to be a 
device calculated to cloak what I 
would describe as the sinister motives 
of the Prime Minister of Singapore. 

Mr. Speaker, Sir, in order to bring 
happiness to the territories concerned, 
it is essential that any plan for a 
merger must be received by the people 
of these territories with open arms, but 
here we find that unfortunately the 
negotiations for merger are being 
conducted in an atmosphere of 
suspicion, in an atmosphere of fear; 
and on behalf of the people of 
Singapore, it is conducted by a person 
who quite long ago ceased to hold a 
mandate to speak for the people and 


1785 17 OCTOBER 1961 1786 

who has long since forfeited his right 
to speak for the people of Singapore. 

Many of the inconsistencies in this 
suggestion for a merger have already 
been dealt with by other speakers and 
the speaker from Ipoh, and I do not 
intend to repeat them. However, I 
trust that before the Honourable the 
Prime Minister leaves for England, he 
will be able to find the answers to one 
or two important questions; and if he 
does not find the answers to these 
questions, then I would submit that 
his visit to England would be 
unjustifiable and would constitute a 
waste of public funds. 

Now, in his speech the Honourable 
the Prime Minister has made it quite 
plain that there will not be a complete 
merger with Singapore, and for that I 
would like to congratulate the Prime 
Minister, because throughout his speech 
he has been frank. He has not 
attempted to mislead the people of 
Singapore into thinking that they are 
going to get something which they are 
not going to get. He has told them 
that this is as far as we are prepared 
to go, and we are not going to give 
complete merger. The only unfortunate 
thing is that the word "merger" has 
been used throughout when it is not 
intended. But I am not so happy about 
the interpretation this proposal is 
receiving from the Prime Minister of 
Singapore. He is holding in his hand 
a proposal which the Honourable the 
Prime Minister of the Federation has 
put forward in simple language; and 
to the people of Singapore it has been 
represented in a different light—that is 
what we have to guard against. We 
have to make it clear to the people of 
Singapore that the Federation is not 
giving them exactly what the Prime 
Minister of Singapore is promising 
them. 

Sir, I would just touch on one or 
two questions. Let us take the question 
of citizenship. The Prime Minister of 
Singapore has said that it is not going 
to be too bad; after all, it is going to 
be like Johore citizens and Malacca 
citizens. But there are certain subsidiary 
questions of vital importance: what 

rights are Singapore citizens going to 
have? Will they, for example, have 
freedom of movement between the 
Federation and Singapore? Will they 
have freedom to come and settle in the 
Federation if they choose so to do? 
Will they have the right to register as 
a voter in the Federation by virtue of 
the Singapore citizenship? Will—let us 
say, for example—Mr. Lim Chin Seong 
be entitled to come over and offer 
himself as a candidate in the Federation 
of Malaya? If they are citizens, that is 
what they expect. If they are not to 
have those rights, let us make it clear 
to them, so that there will be no 
disappointment later on. If we say 
people of that type, Singapore citizens, 
are not wanted in the Federation and 
that we want them as part of the 
Federation only for the purpose of 
suppressing what we believe is 
communism, let us say so in plain 
language and let the people of 
Singapore decide whether they want to 
come in or not. 

My submission is that this question 
of holding on to internal security and 
at the same time saying, "You can 
have autonomy for education and 
labour" is something which just cannot 
work in practice. 

Now, Sir, coming to the question of 
internal security and labour, when we 
talk of labour, we talk of trade unions; 
when we talk of trade unions, we talk 
of industrial unrest. Now, what is going 
to happen? Are those questions of 
trade unions, industrial unrests, strikes, 
picketing not so linked up with internal 
security that you cannot possibly 
separate them? Will anybody explain 
how they intend to keep internal 
security as distinct from labour 
problem? It is absolutely impossible. 

Now, let us take, again, the question 
of internal security and education. 
How can you separate them? Let us 
say that there, is a form of education 
in Singapore, whereby students are 
permitted to study an ideology which 
is not acceptable to the Federation. 
What is the Minister of Internal 
Security going to do? Is he going to 
say, "Very well, the schools in 


1787 17 OCTOBER 1961 1788 

Singapore can teach the children this 
political creed or that political creed 
that is not acceptable to the Federation 
and we will do nothing about it 
although I am the Minister of Internal 
Security." Could he possibly do that? 
He cannot. They are intertwined 
together and you cannot separate them. 
Therefore, it is wrong to tell the people 
of Singapore that they can have labour 
and education and we can hold on to 
internal security. 

Then, again, there arises another 
problem—the question of multi-
lingualism. Singapore has got 
multi-lingualism to a degree. How are 
we in the Federation going to conduct 
administrative matters with Singapore 
if, for example, they wish to correspond 
in a language other than Malay or 
English? You give them the right to 
have multi-lingualism. Then, what 
happens if you cannot correspond 
with them? 

Mr. Speaker, Sir, the Honourable 
the Prime Minister has made one 
important confession or important 
admission. He admitted that if 
Singapore were independent, then 
Singapore would not surrender internal 
security to the Federation. What does 
that mean? It means that if the people 
of Singapore had their own free will 
or choice, if the people of Singapore 
were independent, then they will not 
want us to look after their internal 
security. You admit it. You say that 
the people of Singapore do not want 
us to look after their internal security, 
but at the same time you say, "We 
don't give them independence, we take 
over internal security." Is that 
democratic, is that fair play? 

Therefore, Mr. Speaker, Sir, if we 
are anxious to do something for 
Singapore, if we are anxious to keep 
Singapore within our fold, there are 
only two possible ways. One is full and 
complete merger as I have suggested 
just now; and the other, if this is not 
possible, is to maintain some sort of 
alliance, some sort of link with them 
in the form of a loose association, a 
sort of confederation where Singapore 
has got full control of its destiny, 

except in certain matters which do not 
concern intimately the people of 
Singapore—for example, foreign affairs 
which the Federation takes over and 
defence, the Federation takes over. 
However, matters which affect the lives 
of the people of Singapore in their 
daily task we must leave to the people 
of Singapore, if we are not prepared to 
take them as brothers into this country. 
I feel, Mr. Speaker, Sir, that it would 
be a terrible wrong to deny to the 
people of Singapore the right to play 
their full part in the political life of 
this country and at the same time 
demand for ourselves the right to 
interfere in their daily lives by holding 
on to the portfolio for Internal 
Security. I regret very much to say, 
and it seems to me, that the argument 
against taking Singapore into the 
Federation constitutes a gross insult to 
the people of Singapore—insult in the 
sense that it is said to them, "You do 
not know what is good enough for 
you; we have got to look after you; 
we have got to hold the big stick over 
your head." That is a wrong attitude 
to adopt with a neighbour with whom 
you want to be on friendly terms. Now, 
Dr. Goh Keng Swee has promised that 
there will be a referendum. Whatever 
happens ultimately, the question will 
be posed to the people of Singapore, 
"Do you want a merger, or do you 
not want a merger?" I believe that if 
this referendum is conducted in a 
democratic way, as it should be, then 
the people of Singapore are not going 
to fall into a trap of beautiful words. 
They will think for themselves and 
their answer will be "no merger of 
this type." That would be the reply to 
the referendum. 

Before I conclude, Mr. Speaker, Sir, 
I would like to make a brief mention of 
the Borneo, Brunei and Sarawak 
territories. We would welcome these 
territories and their people in a 
complete merger with the Federation, 
but we want the people of those 
countries to decide for themselves 
whether they want to come in with us 
or not. At the moment we have no 
democratic means whereby we could 
ascertain the wishes of those people. 


1789 17 OCTOBER 1961 1790 

It is true that we have had visitors in 
this country from those territories—and 
we are glad that they have come and 
we hope that they will come in future— 
but we cannot overlook the fact that 
however distinguished they may be, 
however popular they may be, for the 
moment their views are their own. 
They cannot claim, and I am sure that 
as people who believe in democracy, 
our visitors will not claim that they 
have a mandate to speak on behalf of 
the people of these territories. The 
best course therefore, I would submit, 
Sir, is that this Government should 
make representations to the British 
Government to take immediate and 
urgent steps to grant to those three 
territories independence, so that they 
could have their elected representatives 
at an early date and who could then 
by free choice decide whether they 
want to come in with the merger or 
not, If they want to come in, then we 
will be happy; if they do not want to 
come in, we will still be happy and 
we will wish them well. 

Mr. Speaker, Sir, there have been 
speeches, unfortunate speeches, made 
by Members of the PMIP in this 
House, but I do not intend to reply to 
any of them. It would only add fuel 
to the fire and I have no intention of 
so doing. I have too much respect for 
the Standing Orders of this House to 
abuse them and I will merely express 
my contempt for that type of speech. 

Finally, Mr. Speaker, Sir, I would 
ask the Honourable the Prime Minister 
for the moment to suspend all 
negotiations for a merger, to suspend 
negotiations for a merger until the 
position in Singapore is established, 
until we are in a position to talk to 
somebody with confidence that he 
expresses the will of the people of 
Singapore; and I would urge the 
Honourable the Prime Minister to 
make it clear to Mr. Lee Kuan Yew 
that we are not interested in his 
personal position or to prop him up, 
that we are certainly not going to do 
his bidding by shooting the tiger on 
which he rode to power in Singapore. 

Puan Hajjah Zain binti Sulaiman 
(Pontian Selatan): Tuan Yang di-
Pertua, saya akan berchakap pendek 
sahaja. Dengan sa-penoh hati saya 
menyokong usul Yang Teramat Mulia 
Perdana Menteri berkenaan dengan 
usul-nya supaya kita di-sini bersetuju 
pada dasar-nya dengan chadangan 
hendak menubohkan Melayu Raya 
yang mengandongi 11 buah negeri 
dalam Persekutuan Tanah Melayu, 
Singapura Berunai, Borneo Utara dan 
Sarawak, menyokong usaha Kerajaan 
bagi menjalankan langkah2 untok 
menchapai tujuan ini dengan sa-banyak 
mana langkah itu akan di-ma'alumkan 
kapada Majlis ini oleh Yang Amat 
Berhormat Perdana Menteri dari satu 
masa ka-satu masa. 

Tuan Yang di-Pertua, saya ingin 
hendak memetakan dalam Rumah ini 
ia-itu peta benua Asia—benua Asia 
yang di-dalam-nya terkangdong Seme­
nanjong Tanah Melayu dan gugusan 
pulau2-nya. Lima puloh tahun dahulu 
sa-masa saya maseh bersekolah, guru 
saya telah menyatakan ada-lah 
Semenanjong Tanah Melayu dan 
gugusan pulau2-nya di-perentahkan 
oleh tiga penjajah—Inggeris, Belanda 
dan Amerika. Sudah-lah dengan 
kehendak Tuhan tahun 1945 negeri 
yang di-perentah oleh Belanda ia-itu 
sa-bahagian daripada pulau2 di-dalam 
gugusan pulau2 Melayu tadi telah 
merdeka ia-itu di-merdekakan oleh 
saudara2 kita di-Tanah Jawa dan 
Sumatra. Demikian jua Philippines 
yang telah di-jajah oleh Amerika telah 
di-merdekakan. Tuhan telah me-
ngurniakan kekuatan, kebijaksanaan 
Perdana Menteri kita dengan anjoran-
nya, dengan bijaksana-nya, dengan 
kejujoran-nya telah dapat memerdeka-
kan Semenanjong Tanah Melayu 
di-dalam tahun 1957. Semenanjong 
Tanah Melayu ini berchantum dengan 
tanah besar benua Asia. la bukan-nya 
pulau. 

Sekarang Semenanjong Tanah 
Melayu telah di-merdekakan oleh 
Bapa Kemerdekaan kita dengan kerja-
sama kita yang bergerak bukan baharu 
ini tetapi sudah lama. Kita sudah 
merdeka dan sudah menghapuskan 
pengganas yang menggunakan senjata 


1791 17 OCTOBER 1961 1792 

dan kita sedang membena negara kita 
supaya semua ra'ayat mendapat 
kema'amoran, kesenangan dan ka'adil-
an. Sudah-kah senang dan lapang hati 
Bapa Kemerdekaan? Tidak. Bapa 
Kemerdekaan dan kita semua memikir-
kan pula apa-kah jadi-nya kapada 
negeri2 Singapura, Berunai, Borneo 
Utara dan Sarawak, belum merdeka 
dan kita belum bekerjasama menolong 
memerdekakan-nya. Dengan bijaksana 
beliau baharu dapat di-fahamkan dan 
di-sedarkan kapada penganjor2, pemim-
pin2 atau Kerajaan2 di-empat2 buah 
negeri yang maseh di-jajah lagi oleh 
Inggeris itu. Kalau semua-nya itu 
sudah berchantum, sudah jadi Melayu 
Raya, ibu-nya Semenanjong Tanah 
Melayu, empat2 negeri itu akan 
merdeka. Ada-kah patut kita 
menghalang, ada-kah patut kita mem-
bangkang dengan chara bagitu 
sahaja? Mengapa-kah takut? Me-
ngapa-kah hendak berdolak-dalek? 

Tuan Yang di-Pertua, saya telah 
membacha tiga empat kali uchapan 
Yang Berhormat Perdana Menteri 
dan telah mendatangkan bermacham2 

soalan, dan juga saya telah bacha surat 
khabar tiap2 hari serta saya kaji baik2 

tidak ada satu chachat-nya dalam 
ranchangan Melayu Raya yang di-
kemukakan kapada kita itu, kalau kita 
ada mempunyai betul2 otak yang 
waras dan bertanggong-jawab. Tetapi, 
Tuan Yang di-Pertua, rupa2-nya 
saudara kita yang dudok di-bangku 
PAS itu—ta' tahu-lah saya hendak 
berchakap dengan bahasa yang sa-
habis halus—Hanya nyata-lah bahawa 
PAS sudah betul2 wafat—bukan-nya 
hanya baharu retak atau belah sahaja. 
Kepala-nya sudah tidak ada lagi, 
badan-nya entah ka-mana. Chuba lihat 
tadi chara PAS berjuang, kepala-nya 
berkata bagini, badan-nya kata bagitu. 
Jadi macham mana kita hendak 
perchaya. Saya selalu memerhatikan 
saudara kita itu berjuang di-luar 
Parlimen ini yang mana kata-nya 
tidak ada satu benda yang di-buat oleh 
Persekutuan Tanah Melayu semenjak 
kita merdeka ini. Tadi di-dalam Rumah 
Yang Berhormat ini di-sebut-nya lagi 
tidak ada benda, Kemerdekaan kita 
kosong. Betul juga saya kata, PAS 

tidak ada lagi, sudah wafat, sebab 
macham mana hendak nampak? Dia 
sudah wafat? Pada hal saudara2 kita 
dari Berunai, Borneo Utara, Sarawak 
bahkan seluroh dunia dapat mendengar 
dan dapat memandang gilang-gemilang 
kemajuan yang di-chapai oleh Perse­
kutuan Tanah Melayu dalam masa 4 
tahun ini. Mereka yang datang dari 
jauh itu semua-nya nampak dan 
menyaksikan kemajuan kita, tetapi 
yang dekat ini sebab mata dan telinga 
tidak ada lagi, tidak boleh mengguna-
kan otak, jadi tidak-lah nampak di-
atas kerja yang molek, chantek dan 
bagus yang di-lakukan oleh Kerajaan 
kita. 

Oleh itu, saya tidak hairan sadikit 
pun dan juga tidak pelek apa juga yang 
di-katakan oleh saudara kita daripada 
PAS di-sabelah sana, kerana saya 
sudah napikan ada hidup-nya PAS 
dalam dunia ini. 

Enche' Ahmad Boestamam (Se-
tapak): Tuan Yang di-Pertua, menurut 
anggapan saya Malaysia yang di-
chadangkan oleh Tunku Abdul 
Rahman itu bukan Melayu Raya. Saya 
mengambil kesimpulan ini sa-sudah 
mendengar uchapan Yang Berhormat 
dari Pontian Selatan. Melayu Raya 
meliputi seluroh negeri dalam 
Gugusan Pulau2 Melayu. Jadi, salah 
kalau kita mengatakan Malaysia 
sa-rupa dengan Melayu Raya. 
Malaysia ada-lah Malaysia, dan 
Melayu Raya ada-lah lain. Kalau 
ranchangan Malaysia yang di-bawa 
oleh Yang Berhormat Perdana Menteri, 
dan yang hendak kita terima pada 
perinsip-nya ini, satu jalan menuju 
kapada Melayu Raya, satu jalan 
menuju kapada Malaysia Raya, saya 
menyokong. 

Tuan Yang di-Pertua, sekarang kita 
menghadapi soal Malaysia, dan di-
dalam menghadapi soal Malaysia ini, 
saya terlebeh dahulu ingin hendak 
menerangkan kapada Yang Berhormat 
dari Johor Tenggara. Sebab, apa yang 
di-kata oleh Yang Berhormat dari 
Johor Tenggara itu telah di-jawab oleh 
pehak PPP, dan saya ingin menjawab 
bagi pehak rakan2 saya pula. la 
mengatakan bahawa kami pehak 


1793 17 OCTOBER 1961 1794 

pembangkang ini belum pernah me­
ngatakan jangankan anti-kominis, 
bukan kominis pun belum pernah kami 
katakan. Saya pelek, Tuan Yang di-
Pertua, baharu beberapa bulan, belum 
sampai tahun lagi Yang Berhormat 
dari Johor Tenggara itu meninggalkan 
kerusi-nya di-Jabatan Penerangan dan 
Siaran Radio, ia sudah lupa apa yang 
telah pernah di-bacha-nya. Kami tidak-
lah sa-bagaimana dia pernah mengata­
kan kami anti-kominis, tetapi kami 
belum pernah mengatakan kami 
kominis, bahkan kami katakan kami 
bukan kominis. Tetapi baharu satu 
dan dua bulan ia meninggalkan kerusi-
nya sudah lupa pada kerja2-nya. 

Tuan Yang di-Pertua, Malaysia 
mengikut anggapan kami harus-lah 
gabongan Persekutuan Tanah Melayu, 
Singapura, Sabah atau Borneo Utara, 
Berunai dan Sarawak penoh dengan 
sa-penoh2-nya. Kami menganggap 
Singapura harus bersatu dengan 
Persekutuan Tanah Melayu dalam 
"Merger" ini, ia harus masok sa-bagai 
satu unit dalam Persekutuan Tanah 
Melayu, dengan tidak ada keisti-
mewaan yang di-berikan kapada-nya, 
baik dalam perburohan mahu pun 
dalam pelajaran. Sebab memberi 
keistimewaan dalam pelajaran dan 
perburohan ini akan menggalakkan 
negeri2 yang lain dalam Malaysia yang 
akan kita bentok itu supaya mereka 
juga menuntut keistimewaan dalam 
bahagian ini dan keistimewaan dalam 
bahagian itu. Tidak mustahil, Tuan 
Yang di-Pertua, bahawa kalau kita 
memberi keistimewaan pelajaran dan 
perburohan kapada Singapura, PAS, 
umpama-nya, akan meminta keisti­
mewaan untok menjadikan negeri2 

Kelantan dan Trengganu satu negara 
Islam kelak. Dan Pulau Pinang, Tuan 
Yang di-Pertua, yang sekarang sadikit 
demi sadikit sudah mula di-kuasa'i 
oleh Socialist Front akan menuntut 
supaya Pulau Pinang pula di-jadikan 
satu negara socialist—keistimewaan 
tentang itu. Ini hanya akan meng-
galakkan. 

Dalam uchapan Yang Berhormat 
Perdana Menteri ia mengatakan: "I 
realized that it would be difficult to 
persuade—susah sa-kali mendesak, 

Tuan Yang di-Pertua—the people of 
Singapore to accept these ideas because 
70% of the people on the island are 
Chinese " masok-nya Singapura 
sa-bagai satu unit penoh dalam Perse­
kutuan Tanah Melayu dengan tidak 
ada keistimewaan2 itu sukar kata Yang 
Berhormat Perdana Menteri untok 
di-terima oleh ra'ayat Singapura, 
kerana 70% daripada mereka itu 
ada-lah orang Tionghua. Tuan Yang 
di-Pertua, kalau benar-lah ini sukar 
dan kalau benar-lah kita mengatakan 
bahawa ra'ayat Singapura terlalu pro-
kominis, kenapa kita tidak menge-
mukakan sharat yang demikian itu 
untok masok sa-bagai satu unit dalam 
Persekutuan Tanah Melayu? Tundok 
kapada segala undang2 yang di-buat 
oleh Persekutuan Tanah Melayu yang 
akan menjadi Malaysia dengan tidak 
ada keistimewaan2 itu? Terserah 
kapada ra'ayat Singapura menentukan 
mahu atau tidak? Kalau mahu, ya, 
dengan sendiri-nya mereka itu dudok 
dalam Malaysia. Kalau tidak mahu— 
tidak. Dengan lain2 perkataan, kami 
mempunyai sikap. Terus masok sa-
bagai satu unit dalam Persekutuan 
Tanah Melayu atau tidak masok 
langsong. Tuan Yang di-Pertua, untok 
mengatakan bahawa ra'ayat Singapura 
tidak mahu menerima masok dalam 
Malaysia ini dengan tidak mempunyai 
keistimewaan2 tadi itu sunggoh terlalu 
awal. Sebab, Tuan Yang di-Pertua, 
molek-lah bagi kita mendesak Tuan 
Lee Kuan Yew, mengadakan pilehan 
raya sa-mula di-Singapura dengan 
platform yang satu ini—masok ka-
dalam Persekutuan Tanah Melayu 
dalam Malaysia dengan keistimewaan 
yang dua itu, atau masok bulat2 

dalam Persekutuan Tanah Melayu, 
yang mana hasil pilehan raya itu 
maka itu-lah ketetapan dari ra'ayat 
Singapura. 

Berkenaan dengan Sabah, Sarawak 
dan Berunai, Tuan Yang di-Pertua, 
kalau ada orang mengatakan ada 
ra'ayat di-negeri itu tidak menyambut 
masok di-dalam Malaysia kerana takut 
kapada penjajahan dari Persekutuan, 
saya rasa ini ada-lah satu benda yang 
silap, apa yang pernah di-katakan 
oleh ra'ayat 3 buah negeri itu ada-lah 


1795 17 OCTOBER 1961 1796 

mereka itu ingin lebeh dahulu 
mempunyai hak menentukan nasib-nya 
sendiri, sampai sekarang ini ketiga2 

negara itu tidak di-tadbirkan oleh 
wakil2 yang di-pileh oleh ra'ayat. 
Hanya di-tadbirkan oleh wakil2 

yang di-tunjok "Nominated Mem­
bers", apa mereka kehendaki 
supaya Kerajaan Persekutuan yang 
bagitu baik, bagitu berkawan baik 
dengan Kerajaan Inggeris memujok 
Kerajaan Inggeris supaya dengan 
sa-berapa segara mengadakan Pilehan 
Raya di-negeri2 itu supaya ra'ayat 
negeri itu dapat memileh wakil2 

mereka sendiri untok mentadbirkan 
ketiga2 negeri itu. Dan sa-sudah 
mereka menentukan nasib mereka 
sa-chara itu baharu-Iah perundingan 
dapat di-jalankan, Malaysia dapat 
di-bentok, mereka ingin yang Malaysia 
di-bentok bukan sahaja untok wakil 
ra'ayat Singapura, bukan sahaja untok 
wakil2 Persekutuan, tetapi juga wakil2 

ra'ayat dari Sabah, Berunai dan 
Sarawak. Mereka tentu-Iah tidak 
mengingini yang nasib mereka itu di-
tentukan oleh wakil2 pilehan Malaya, 
Singapura, tetapi wakil2 bukan 
pilehan ketiga2 negeri itu. 

Jadi, Tuan Yang di-Pertua, kami 
mengusulkan, kalau Malaysia akan 
di-bentok maka bentok-lah sa-chara 
satu negara kesatuan, satu negara yang 
dudok dalam Malaysia ini dengan 
tidak ada keistimewaan yang asing. 
Satu lagi kami ingin menyatakan, 
tujuan Malaysia ini harus-lah bukan 
tujuan yang akhir. Kalau Malaysia 
yang akan di-bentok merupakan tujuan 
yang akhir dan dengan sendiri 
Malaysia ini nanti akan merupakan 
saingan kapada rakan tetangga kita 
Indonesia. Kalau Malaysia yang 
di-bentok dengan tujuan hendak 
merupakan saingan kapada Indonesia, 
berlawan dengan Indonesia, bermusoh-
an dengan Indonesia sa-bagai negara 
tetangga kita, maka kita sudah 
melupakan erti Gugusan Pulau2 

Melayu dan erti Melayu Raya. 

Tuan Yang di-Pertua, kalau 
Malaysia merupakan langkah pertama 
menuju kapada Malaysia Raya, saya, 
Tuan Yang di-Pertua, memberi 
sokongan, yang sa-penoh-nya kapada 

ranchangan ini. Akan tetapi, kalau 
Malaysia mempunyai tujuan hendak 
bersaing dengan Indonesia, hendak 
menjadi alat kapada kepentingan2 

Inggeris di-daerah itu, maka kami, 
Tuan Yang di-Pertua, terpaksa 
menentang chadangan ini. 

Sakian-lah. 

Enche' Mohamed Yusof bin 
Mahmud (Temerloh): Tuan Yang di-
Pertua, ada-lah usul di-hadapan kita 
ini ia-lah satu usul yang di-bawa oleh 
Yang Teramat Mulia Perdana Menteri 
atas konsep-nya untok menubohkan 
satu Melayu Raya atau Malaysia. Saya 
memandang ada-lah tujuan2 ini sangat 
besar ma'ana-nya untok keamanan dan 
kema'amoran bagi jiran2 kita ia-itu 
Singapura, Sarawak, Sabah dan 
Berunai. Dalam seluroh uchapan Yang 
Teramat Mulia itu, saya dapati belum 
lagi ada satu perkara yang tegas untok 
semua negeri2 itu, ini ia-lah satu 
chadangan untok mengadakan persa-
tuan sahaja. Jadi tujuan konsep ini 
terpulang-lah kapada negeri2 masing2 

yang lagi di-jajah oleh Kerajaan British. 

Sunggoh pun Yang Teramat Mulia 
membayangkan pada mula-nya ia-nya 
ragu2 hendak mengadakan atau 
berkehendakkan perchantuman dengan 
Singapura, tetapi oleh sebab kedudok-
an negeri kita dan pergolakan politik 
sa-dunia pada masa ini telah berubah, 
pergolakan politik negeri kita pun 
berubah, chara berfikir pun telah 
berubah, maka untok keselamatan 
negeri kita dengan terbongkar-nya 
beberapa perkara penting yang mana 
baharu2 ini telah membukakan mata 
kita di-mana Yang Teramat Mulia 
Perdana Menteri Singapura mem-
bongkarkan gerakan2 kominis di-
Tenggara Asia yang di-pusatkan di-
Singapura. Jadi, sekarang bagi kita 
di-Persekutuan Tanah Melayu bukan 
lagi memandangkan di-utara negeri 
kita sahaja yang di-Sempadan Siam 
bagi pusat pergerakan kominis, tetapi 
ia-lah juga dari selatan Persekutuan 
Tanah Melayu ia-itu Singapura. Maka 
ini satu perkara yang sangat besar 
untok kita berfikir dan juga mengambil 
langkah untok menjaga keselamatan 
negeri kita daripada bahaya yang besar 


1797 17 OCTOBER 1961 1798 

sa-kali ia-itu bahaya kominism yang 
mana bertentang dengan ugama Islam 
kita. 

Saya perchaya, bahaya kominis di-
Singapura itu tentu-lah belum lagi 
banyak, dan kita tentu-lah hendak 
menchari jalan apa-kah chara-nya kita 
hendak memadamkan gerakan2 yang 
sangat merbahaya itu. Maka satu 
chadangan atau gerakan yang dapat 
mengatasi perkara ini atau dapat 
memadamkan perkara yang sangat 
merbahaya ini ia-lah dengan chara 
Singapura masok berchantum dengan 
Persekutuan Tanah Melayu. Dengan itu 
maka dapat-lah kita bersama menolong 
ra'ayat Singapura yang chintakan 
demokrasi. 

Baharu2 ini kita dengar ia-itu Yang 
Berhormat Perdana Menteri Singapura 
telah beruchap di-radio yang beliau 
sendiri akan mejelaskan perkara per-
chantuman ini kapada ra'ayat jelata-
nya supaya dapat satu kesimpulan— 
satu mandat yang besar bagi ra'ayat 
Singapura untok berchantum dengan 
Persekutuan Tanah Melayu. Tetapi 
saya katakan, saya telah terbacha 
dalam surat2 khabar maka ada sa-
gulongan manusia yang di-agongkan 
oleh parti PPP menentang chara2 

mengambil suara mendapatkan 
persetujuan perchantuman dengan 
Persekutuan Tanah Melayu. Jadi, pada 
petang ini kita dengar suara2 itu— 
suara2 daripada manusia itu ber-
laungan dalam Dewan ini dan kita 
dapat pula satu ahli nujum Pak 
Belalang moden. Kata pak nujom ini 
jika Singapura mengadakan pungutan 
undi suara ramai sudah tentu-lah 
Singapura tidak dapat masok dalam 
Persekutuan Tanah Melayu. Jadi, ini-
lah yang saya katakan pak nujom 
baharu pada dunia moden sekarang 
ini. 

Tuan Yang di-Pertua, orang2 dari 
Sarawak, Borneo Utara dan Berunai 
saya rasa tentu-lah sekarang boleh 
memberi keputusan sama ada mereka 
suka masok ka-dalam konsep yang di-
bawa oleh Yang Teramat Mulia Tunku, 
Perdana Menteri. Sebab, penganjor2 

dari negara2 itu telah di-beri peluang 
mendapat penerangan dengan datang 

ka-mari ya'ani ka-negeri yang sudah 
merdeka ia-itu Persekutuan Tanah 
Melayu yang telah menunjokkan 
kemajuan2 untok memberikan kea-
manan dan kema'moran kapada 
ra'ayat jelata-nya. Dan fa'edah2 kapada 
mereka2 yang telah melawat itu 
tentu-lah sadikit sa-banyak boleh 
menimbangkan kalau-lah negeri2 

mereka itu mendapat independent 
atau kemerdekaan bersendirian sudah 
tetap-lah akan timbul dua masaalah 
ia-itu perkara ketenteraman negeri 
dan perkara ekonomi yang tidak boleh 
mereka atasi oleh sebab negeri2 mereka 
kechil. Maka peluang mendapat 
kemerdekaan dengan berchantum ada-
lah lebeh luas untok keselamatan 
negeri2 mereka dan juga terjamin 
kedudokan kewangan-nya. 

Saya berasa berbesar hati di-mana 
dalam Rumah yang berbahagia ini 
bilangan ahli2 yang bijak pandai yang 
datang dari negeri2 saperti di-pulau2 

Borneo dan juga Singapura, dapat, 
bukan sahaja melihat kemajuan2 yang 
di-buat oleh Persekutuan Tanah 
Melayu tetapi dapat pula melihat 
chara2 Kerajaan kita—Kerajaan Perse­
kutuan, Kerajaan yang berdemokrasi 
membinchangkan satu2 perkara dalam 
Dewan ini dengan masing2 pehak 
mengeluarkan fikiran dengan tidak 
terbatas. Jadi, dengan ini saya per­
chaya satu panduan juga kapada Ahli2 

Yang Berhormat itu dapat membawa 
balek ka-negeri2-nya, dan dapat 
berfikir apa-kah chara2 yang elok yang 
di-fikirkan untok fa'edah negeri2-nya 
dan fa'edah negeri2nya masok dalam 
lengkongan Melayu Raya atau 
Malaysia yang di-chadangkan oleh 
Yang Teramat Mulia Tunku, Perdana 
Menteri. Chadangan Melayu Raya ini 
dapat tentangan hebat daripada saudara 
saya Parti Islam sa-Tanah Melayu. 
Saya tidak faham atas tentangan 
mereka ini. Saya rasa apa yang di-buat 
oleh Yang Teramat Mulia ini ada-lah 
satu langkah untok menuju chita2 

perjuangan bangsa kita Melayu yang 
di-perjuangkan dari beberapa kurun 
yang lampau untok menyatukan segala 
orang2 Melayu di-seluroh Gugusan 
Pulau2 Melayu. Pada perengkat yang 
pertama ini tujuan kita ia-lah me-


1799 17 OCTOBER 1961 1800 

merdekakan segala negeri2 yang maseh 
lagi dalam lengkongan penjajahan. Sa-
telah itu saya rasa, sa-sudah tujuan2 

yang di-chadangkan oleh Yang Teramat 
Mulia ini di-majukan dengan elok-nya, 
maka elok-lah atau sampai-lah 
masa-nya yang wakil2 daripada PAS 
yang ada perhubongan dan per-
saudaraan dengan negeri2 yang mereka 
chadangkan itu memujok negeri2 itu 
masok dalam gabongan Melayu 
Raya yang di-chadangkan oleh Yang 
Teramat Mulia itu. Saya perchaya 
Yang Berhormat ahli2 PAS yang bijak 
pandai itu dapat memberi faham 
kapada orang2 dari negeri2 yang 
mereka agong2kan itu masok dengan 
tidak was2 lagi. Dan saya perchaya 
Yang Teramat Mulia tidak akan 
menghalang di-dalam hal ini. 

Tuan Yang di-Pertua, menasabah 
sangat-lah Yang Teramat Mulia ini 
mengambil bahagian yang penting 
dalam hal ini, menasabah yang saya 
katakan ia-itu Yang Teramat Mulia 
Tunku, Perdana Menteri telah menjadi 
"Bapa Kemerdekaan Persekutuan 
Tanah Melayu" dan kita berdo'a juga 
usaha Yang Teramat Mulia ini akan 
menjadi "Bapa Kemerdekaan" kapada 
negeri2 yang maseh lagi di-jajah oleh 
Kerajaan British pada hari ini. 

Penyudah-nya, Tuan Yang di-Pertua, 
dalam segala uchapan yang Teramat 
Mulia tadi, Yang Teramat Mulia telah 
membuka pintu luas kapada segala 
fikiran yang akan memberi fa'edah 
untok menjayakan tujuan2 Yang 
Teramat Mulia tadi, kerana dengan 
pintu terbuka itu, kita akan dapat-lah 
fikiran2 daripada jiran2 kita daripada 
ahli2 politik yang membolehkan ia-itu 
Malaysia ini berjaya dan menuju apa 
yang di-chita2 oleh Yang Teramat 
Mulia dan juga oleh ra'ayat yang 
chintakan demokrasi. 

The Minister of Works, Posts 
and Telecommunications (Dato' V. T. 
Sambanthan): Mr. Speaker, Sir, I 
would be failing in my duty, if I did 
not rise up and support this motion. 
In fact, it was as early as the 10th 
of July that the Central Working 
Committee of the Malayan Indian 
Congress met and decided that it 

"welcomed wholeheartedly the far-
sighted proposal of the Honourable 
the Prime Minister, Y.T.M. Tunku 
Abdul Rahman Putra Al-Haj, for the 
unification of Malaysian States and 
considered that such a move will be 
conducive to the political, economic 
and cultural advancement of this area." 
So I speak with a mandate from my 
Party. We welcome this move. 

Some time ago a Member from the 
opposition bench quoted extensively 
the population structure of this area 
racially. Now, as one representing an 
eleven per cent minority in this 
country, and a minority which will 
become smaller if this integration takes 
place, I would wish to state clearly 
and most unequivocably that we 
welcome this proposal most sincerely, 
because we feel that our future is 
good in this democracy of ours—that 
there is good democracy in our area 
and that, if this democracy goes as it 
should, we have no fear at all. But 
in saying this, I would like to urge 
that good democracy can only exist 
where politicians, whatever their breed 
may be, keep away from the people, 
talk of communal chauvinism: if they 
would not breed hatred and suspicion 
amongst their kind. Talk on communal 
terms is bad and it only worsens 
relations. This talk can be of two 
kinds: one, of suspicion, of distrust, 
of fear; and the other of a supposed 
equality which has not been given. 
These two types of talk we hear in 
this House off and on, and I hope 
that such of those as happen to be 
here or outside and are the leaders of 
their parties should in future, at least, 
quell their tendency for this communal 
chauvinism, cut it down and think of 
the larger interests of this country. 

A few years ago we became free. 
Today we discuss a bigger move. 
Against the backdrop of history what 
really is this move for a bigger State? 
Bigger, politically, with economic 
advantages stemming naturally in due 
course? If we go back to the past, you 
will remember the old Empires which 
were based upon aggrandisement, 
whether they be the Romans, the 
Persians or, just ten years ago, the 


1801 17 OCTOBER 1961 1802 

huge monolithic British Empire. They 
all subsisted on their strength and 
ability to control the others. Then about 
1940, at the time of this latest War, 
we had the Soviet Union move over 
and take in Latvia, Lithuania, Estonia, 
Poland and the rest of the others by 
just biting them, chewing them and 
swallowing them—that again is not a 
free association of States. 

Now, at the end of the war, we had 
the attempt to get into Trade Pacts in 
certain Western countries—the Benelux 
Treaty; and just now we have a 
grouping of European States in a 
far-reaching economic move. This 
grouping of European States is rather 
important, because we find that this 
free association for the purpose of 
economic benefit will ultimately result 
in better economic status for all the 
States within. And if we look forward 
ahead a few years, you will realise that 
this grouping of about 250 odd million 
people in Europe will bring in its train 
closer relationship; and again, because 
they happen to believe in democracy, 
they also will be a bulwark for 
democracy in Europe. 

Now, coming back to our area, we 
have our own State, the Federation of 
Malaya. We intend getting together 
with these Malaysian States and 
Singapore. When we do this, we are 
only going ahead in what is now almost 
a pattern drawing together bigger 
groupings, because we find that bigger 
groupings are more sensible and they 
are better for the people who live in 
this area. I feel, Sir, that in this move 
the Prime Minister has done something 
which will go far into the future and 
that his footsteps will echo through the 
corridors of history. All we can do is 
to follow his footsteps, and hope and 
pray that future generations will benefit 
by what we decide now. (Applause). 

Enche' Tan Phock Kin (Tanjong): 
Mr. Speaker, Sir, I do not propose to 
speak on the conditions of merger, 
because my colleague, the Honourable 
Member for Setapak, has spoken at 
some length on the subject. He has 
told this House the necessity for 
elections in the various territories 

before we can know the aspirations of 
the people in those territories. What 
I propose to do here now is to speak 
on the objectives of merger. 

Only a few minutes ago, we have 
heard the Honourable the Minister of 
Works speaking on the economic 
objectives of merger, of how merger 
will bring about better economic 
well-being of the people. I cannot agree 
more with him for that particular 
reason. However, we must, first of all, 
examine the speech of the Honourable 
Prime Minister and to see to what 
extent the Prime Minister is thinking 
of economic merger. If we look at the 
speech of the Prime Minister, it is 
clear that as far as the economic 
aspect of merger is concerned, he has 
no idea whatsoever, because nothing 
was mentioned there in the speech. 
There may be possibilities of the 
Borneo territories coming under the 
same economic union, but as far as 
Singapore is concerned it has been 
pointed out very clearly by the Prime 
Minister that as far as the Central 
Government is concerned, they are 
only concerned with three problems— 
firstly, they are concerned with Internal 
Security; secondly, they are concerned 
with External Affairs; and thirdly they 
are concerned with Defence. There is 
no mention of finance, there is no 
mention of economics, there is no 
mention of administration; and even 
the Honourable the Minister of Finance 
told us in his short speech on the first 
day of the debate that Singapore would 
enjoy financial autonomy. So, I would 
like to ask the Honourable Minister 
of Works, "Where is the co-ordination, 
where is the economy in administration, 
if Singapore is going to have full 
powers in so many other things? How 
are we going to enjoy the fruits of the 
integration?" Singapore will still have 
their own Departments for various 
matters with the exception of External 
Affairs, Internal Security and Defence. 

As far as the speech of the 
Honourable Prime Minister is con­
cerned, I am afraid to say that it is 
full of contradictions. The Honourable 
Members for Menglembu and Ipoh 
have pointed out contradictions of 


1803 17 OCTOBER 1961 1804 

facts on statements to the effect that 
we are free, and yet the Honourable 
Members for both Ipoh and Meng-
lembu have given us examples of 
cases where freedom of individuals 
have been impinged upon. In looking 
through the speech, one cannot help 
noticing the inconsistency in certain 
statements. On page 7, second para­
graph, of the speech, with the same 
breath the Prime Minister says "In 
addition, as a Sovereign country 
we have also been following an 
independent foreign policy which, 
though free from foreign influence, is 
bound up with the free world;" and 
he went on to say, "We are anti-
Communist". It is obvious that if a 
man is anti-Communist or if any 
nation declares itself to be an anti-
Communist nation, how then can it 
adopt an independent policy? The 
foreign policies in this world, as we are 
no doubt aware, are tied up with world 
blocs. If we are in the anti-Communist 
camp, then obviously our policy on 
external affairs is bound up with the 
anti-Communist camp. If we are pro-
Communist, then our policy is bound 
to be tied up with the anti-Western 
group. If we are going to declare 
ourselves to have an independent 
foreign policy, then it is only natural 
that we should align ourselves with the 
group that does not align itself with 
anybody else—and I notice that our 
nation is conspicuous by its absence in 
the Belgrade Conference. This shows 
very clearly where we stand, and my 
desire is to urge the Government to 
practise what it preaches. If it believes 
in anti-Communism, let us be frank 
and say so and join the anti-Communist 
bloc. Nobody will quarrel with us. But 
I fear that our Government is trying 
to mislead us all the time, and, as a 
Member of the Opposition, I feel that 
I will be failing in my duty if I do not 
take this opportunity to expose the 
Government in this particular issue. 

Coming now to another point, it 
seems to me that the Government is of 
the view that the people of this country 
are so naive as to believe everything it 
says. On page 22 of the speech we 
have a very extraordinary proposition 

from the Honourable the Prime 
Minister. He says— 

"To my mind the basis for discussion 
would, firstly, be the agreement of the 
use of the Singapore base not for SEATO 
purposes." 

Well, everybody is aware that the 
British Government is a member of 
SEATO and if we are going to allow 
our base—or with merger the base in 
Singapore—to be used by a member of 
SEATO, then I cannot see any logic 
at all to predict that the naval base 
will not be used for the purposes of 
SEATO, because we realise that 
SEATO is a military pact and the 
naval base is going to be used for 
military purposes. Therefore, I cannot 
see any logic in this very naive state­
ment. So, it is clear, Sir, from the 
speech of the Honourable the Prime 
Minister that a lot of people in this 
country and in the various other 
territories who are desirous for 
economic reasons, for security reasons 
and for the peace and prosperity of 
Malaya that there should be merger, 
are all, I am afraid, going to be very 
disappointed as far as Singapore is 
concerned. 

As far as I can see, the underlying 
motive for this special arrangement 
with Singapore is not so much for 
economic reasons. I would say that if 
the proposal of the Prime Minister is 
carried out for the time being, 
economics does not come into it at all. 
It is solely for military reasons and, if 
a merger is going to come about on 
such terms, it is going to be a military 
merger—a military merger against 
communism. It is stated in very clear 
terms in this speech, and any intelligent 
man reading this speech can see that for 
himself. So, you can see, Sir, that the 
whole talk of economic well-being is 
just a camouflage. Behind it is this 
desire to assist the anti-Communist 
bloc. So, the people of this country are 
told that unless they agree to this very 
extraordinary arrangement of merger 
by which this country, the Federation 
of Malaya, will have full powers on 
external affairs, internal security and 
defence—apparently for military 
purposes—this country will be overrun 


1805 17 OCTOBER 1961 1806 

by the Communists. We, in the Socialist 
Front, have all along supported the 
idea of Malaysia and we are motivated 
primarily by economic reasons, because 
as everybody knows, and as none other 
than the Honourable the Minister of 
Works has pointed out, a bigger unit 
will definitely be more effective in 
promoting the well-being of the people, 
in creating better economic conditions 
for the people as a whole. But we 
regret to note that as far as the Prime 
Minister is concerned, none of this 
thing is going to come about as far as 
the arrangement with Singapore is 
concerned. We do not believe that our 
fight against Communism should be by 
the methods as envisaged by the Prime 
Minister in his speech. We feel that 
unless and until the Federation is 
equipped with economic powers the 
problem of Communism can never be 
solved. It cannot be solved merely by 
the use of strong arm tactics; it cannot 
be solved merely by the Honourable 
Minister of Internal Security detaining 
everybody on suspicion; it cannot be 
solved merely because the Minister 
of Defence could get more money in 
the Budget and provide more arms for 
the defence of Singapore. 

We must point out that in this 
nuclear age a lot of enlightened 
countries are very reluctant in joining 
military blocs. They do not want to 
involve themselves in a global conflict. 
I think that the Honourable the Prime 
Minister does appreciate this problem 
and he went to great pains in trying 
to create the impression that he is not 
joining any military bloc. But, however, 
the facts point out to the fact that he 
is in fact giving support to certain 
blocs and that is a most unsatisfactory 
position, and it is my earnest hope that 
the Working Committee will go fully 
into this aspect of the problem. 

What we in the Socialist Front are 
more perturbed about is that in the 
guise of fighting the Communists, the 
Government, in close connivance with 
the present Government of Singapore, 
is endeavouring to introduce various 
measures. The Government of 
Singapore does realise that as an 
elected Government it will be most 

unsatisfactory for it to take any action 
on the lines taken by the Government 
of the Federation and it is merely 
trying to shift the responsibility to the 
Federation Government. I do realise 
that unlike its counterpart in Singapore, 
the Federation Government can declare 
itself to be anti-Communist which its 
counterpart in Singapore is quite 
reluctant to do—it will only go as far 
as to call itself non-Communist. So, 
you see, here, an entire conflict of 
views. If the Federation Government is 
going to adopt an anti-Communist 
stand and Singapore is going to 
adopt a non-Communist stand, I for 
one 

Mr. Speaker: You have been 
repeating that too many times. Don't 
repeat too much? 

Enche' Tan Phock Kin: I for one 
cannot see how they could reach agree­
ment on this question of Malaysia in 
the manner as demonstrated by the 
Prime Minister. Mr. Speaker, Sir, we 
in the Socialist Front have reiterated 
many a time that we believe that the 
problem of Malaysia should not be 
solved on a piecemeal basis as 
envisaged by the Alliance Government. 
If we are going to have merger, it 
must be a full merger and on that 
basis a lot of our problems can easily 
be resolved. I do not believe in the 
statement of the Prime Minister that 
because Singapore's population is 
70% Chinese they have conditions 
peculiar to their own and as such it is 
difficult for the Federation to reconcile 
its policy with them. It must be 
realised that the people of Singapore, 
like the people in the Federation, are 
people of the same stock. They are 
just as we are and most of them are 
born in Singapore, and Singapore is 
the object of their undivided loyalty. 
In the light of our experience in this 
country, in the light of what we have 
achieved both in Penang and Malacca, 
I see no reason why we cannot do the 
same with regard to Singapore. 

In a democracy, we believe in 
majority rule and we also take into 
consideration the views of the minority, 
and for any Government to be success-


1807 17 OCTOBER 1961 1808 

ful in a democracy, we must put 
forward policies that are acceptable to 
all—and we manage to do that by a 
system of such plans. If we put up 
certain policies which are strongly 
criticised, it is usual in a democracy 
for a Government to compromise, for 
a Government to devise various ways 
and means, so that even if a policy is 
to do certain things within a certain 
period, by compromise we may be 
able to achieve the same objective but, 
perhaps, in a slower time. But what is 
important is that, by this process we 
are preserving parliamentary demo­
cracy; we are preserving in this country 
things which we cherish, and we are 
preventing people who do not believe 
in our method of doing things 

Mr. Speaker: How is that connected 
with the debate on this motion? 

Enche' Tan Phock Kin: Well down 
here, Sir, there is a paragraph in which 
the Prime Minister says that the views 
enunciated by him are by no means 
final and that he welcomes suggestions 
from other political parties. 

Mr. Speaker: Don't go into detail. 

Enche' Tan Phock Kin: I am not 
going into detail, Sir. If I were going 
into detail, it may take days. I am 
merely putting forward suggestions in 
the hope that the Honourable Prime 
Minister will give due consideration to 
them. I am merely pointing out, Sir, 
that from our point of view, as a non-
communist organisation, we are just 
as interested as the Government is to 
defeat the communists, but we believe 
in defeating them in a democratic 
pattern, and by so doing, Sir, we 
believe that if we pursue a policy 
which is going to benefit the people as 
a whole and which is not going to give 
rise to any antagonism or any hatred, 
we will definitely succeed in our 
mission. It is on this note that I would 
like to make my appeal to the Govern­
ment that when it gives consideration 
to the details, it will bear in mind 
what I have said, because I feel very 
strongly that a Malaysia, particularly 
an arrangement with Singapore in the 
manner suggested by the Honourable 

the Prime Minister, is merely a 
camouflage for forming a military bloc. 

ADJOURNMENT 
(MOTION) 

The Deputy Prime Minister (Tun 
Haji Abdul Razak): Sir, I beg to move 
that the House do now adjourn. 

Dato' Dr. Ismail: Sir, I beg to second 
the motion. 

ADJOURNMENT SPEECH 
QUARTERS FOR HOSPITAL 
ATTENDANTS, TELOK ANSON 

Enche' Too Joon Hing (Telok 
Anson): Mr. Speaker, Sir, it is indeed 
shocking and alarming, especially 
nowadays, to see the condition of the 
quarters and the conditions under 
which the Telok Anson Hospital 
Attendants and Ayahs have been living 
since 1951. The public have been told 
that the Members of this House have 
been requested to approve millions and 
millions of dollars each year under the 
Second Five-Year Plan for urgent 
development in other Ministries. We 
read about rural development such as 
the Trans-Perak Project, the Muda 
River Catchment, and hundreds of 
miles of new road being constructed 
in each and every State. We heard 
about a new airport being designed 
to accommodate the world's largest 
aircraft and also of another new 
hospital for Kuala Lumpur which is 
going to cost millions of dollars, and 
so on and so forth. Yet the often 
repeated request of the Telok Anson 
Hospital Authority for additional 
quarters and improvements to present 
quarters of the Hospital Attendants and 
Ayahs since 1948 had time and again 
been given a deaf ear by the Ministry 
of Health. 

Mr. Speaker, Sir, I would like to 
quote some of the minutes from the 
record—a very short one—of the 
Hospital Union meetings which had 
been held since 1948. Sir, on the 4th 
July 1948, under the heading of 
Repairs to Labourers' Lines, it is 
stated— 


1809 17 OCTOBER 1961 1810 

"The Medical Officers have written to 
approach the P.W.D. for repairs to the 
Parit Buntar, Kampar and Telok Anson 
Hospitals. The Medical Officer, Ipoh, has 
already inspected the lines with the 
Executive Engineer, P.W.D., who state 
that considerable expenses are involved in 
providing them—that is to say that the 
repairs are not justified." 

Then again on the 21st February, 
1951, under the heading Repairs to 
Labourers' Lines, the Chairman read 
a letter from the State Engineer 
regarding the decision by the 
Government to postpone the work 
on the labourers' lines during the 
Emergency— 

"However he asked that a list be 
prepared showing which actual lines are 
in need of urgent repairs, and he would 
again address the State Engineer on the 
matter. He promised he would not let the 
question of proper quarters for Hospital 
Attendants lapse." 

Again, another minute of 26th 
February, 1951, under the heading of 
Repairs to Labourers' Lines, says— 

"Requisitions have been sent to the 
Executive Engineer, P.W.D., Lower 
Perak." 

Then again on 21st August, 1958, 
under the heading Shortage of Quarters 
for Attendants and Ayahs— 

"The Union representative asks for 
additional quarters for Hospital Attend­
ants and the Chief Medical and Health 
Officer, Perak, replies that this has 
already been notified to the State Govern­
ment and the Ministry of Health; and 
even this year we have asked again for 
1959, and we are going to repeat this 
request for additional quarters for 
Hospital Attendants." 

Sir, these are the minutes which I have 
quoted from the Minute Book. 

Mr. Speaker, Sir, the conditions of 
these quarters under which the Hospital 
Attendants and Ayahs are put up are 
really shocking and detestable, if 
considered from the health point of 
view. No wonder that nine Attendants 
and four dependants of these labourers 
have contracted tuberculosis. The fact 
that these people have contracted 
tuberculosis by living in these quarters 
should be a warning of urgency; and 
prompt and immediate action should 
have been taken by the authority 

concerned or the Ministry of Health 
to improve the unsatisfactory conditions 
of all the existing quarters and the 
conditions under which these people 
are living. 

Sir, additional new quarters should 
be put up to provide proper accom­
modation for those who have families 
and relatives who are now living in 
overcrowded conditions as some of 
them are doing now. 

Sir, I would like to show to 
Honourable Members of this House a 
fairly good picture of what kind of 
quarters and conditions under which 
the Attendants and their children are 
living. There are altogether five blocks 
of Labourers' Lines with 49 quarters in 
Telok Anson Hospital. In these 49 
quarters live about 350 people and in 
each quarter the room, I mean the 
bedroom, is 10' x 10', and in front 
there is a space of about 5' x 10', 
while at the back there is another 
space of 5' x 10'. Some time ago the 
Government, I think, put up in each 
of these quarters a kitchen in order to 
give more space for these people and 
their children 

Mr. Speaker: You have one minute 
more. 

Enche' Too Joon Hing: There are 
only two water standpipes and seven 
units W.Cs., and every morning these 
Attendants have to queue up as though 
they are going to purchase cinema 
tickets. During the rainy season the 
Perak River floods these quarters 
to a depth knee-deep which makes 
these quarters unsuitable for sleeping 
purpose. I have seen in two or three 
quarters children and babies, hardly a 
year old, were allowed to lie down on 
the cement floor because of the lack 
of proper space for the people to put 
up. Some of these quarters, they have 
built up at the attics in order to provide 
more sleeping space for large families. 
Such are the conditions under which 
these attendant and ayahs are living. 
No wonder the occupants contract 
tuberculosis. The Health Ministry 
through its Health Department all over 
the country is advising people to 


1811 17 OCTOBER 1961 1812 

improve the health conditions, yet in 
its very own health centre it has 
neglected that very objective to which 
they devote their attention. Mr. 
Speaker, Sir, I do hope that the 
Honourable Minister will look into it 
and take all the steps necessary to 
improve the quarters and the living 
conditions of the people living in them. 

The Minister of Health and Social 
Welfare (Dato' Ong Yoke Lin): Mr. 
Speaker, Sir, it has always been the 
Alliance Government's policy to make 
improvements in the standards of the 
large number of labourers' quarters of 
the Government throughout the whole 
country. The problem which this 
Government has inherited is a huge 
one and can only be tackled progres­
sively and as quickly as Government 
resources and national priorities permit. 
A good deal has already been 
done in this field. In addition to 
money allocated directly to the 
various Ministries yearly for building 
more labourers' quarters, the Ministry 
of Works has also been given a sizeable 
sum, or sizeable sums, for building 
new labourers' quarters, to replace the 
old ones and for the general improve­
ments and renovations to the existing 
quarters. The Ministry of Works 
carries out this programme throughout 
the whole country through the various 
other Ministries on a priority basis. 

With regard to my Ministry, under 
the Second Five-Year Plan, forty 
Class VIII quarters or labourers' 
quarters for Hospital Attendants and 
Ayahs have been provided for the 
whole State of Perak out of which ten 
had been allocated to the Telok Anson 
Hospital, and sites for these quarters 
have already been selected. It is 
expected that the construction of these 
quarters will be started next year. 
Repairs have been regularly carried 
out to most of these quarters. The 
Honourable Member mentioned about 
the living conditions, and I might say 
that the staff themselves can also 
help to improve the environmental 
sanitation, especially in regard to their 

rearing of poultry and animals. As far 
as I am aware, there have been no 
complaints of inadequacy of latrines. 
The present conditions, I am informed, 
are not unsatisfactory. As regards 
standpipes, as is well-known at present, 
the water supply to Telok Anson town 
is not entirely adequate, but a scheme 
is now in hand to improve the water 
supply in the whole of Lower Perak 
District. As soon as this is completed, 
I am sure improvement to the water 
supply to the hospitals will be under­
taken. 

Now, the Honourable Member has 
mentioned about cases of attendants 
and their dependents contracting 
tuberculosis. He mentioned nine 
attendants and four dependents. My 
information is that there have been two 
cases of tuberculosis among the 
employees staying in these quarters and 
five amongst their dependents. One of 
them is an attendant who had received 
treatment and was certified fit last 
year. The other is an ayah who was 
certified fit in 1957 after receiving 
treatment. Then among the dependents 
there were five cases. One case had 
contracted tuberculosis before moving 
into the quarters. The other cases had 
received treatment and were certified 
fit with the exception of two who are 
still receiving treatment. There have 
been no fresh cases of tuberculosis 
amongst these people recently. 

Now, in regard to flooding, it does 
occur in the rainy season in Telok 
Anson especially near the river-mouth, 
but I do not think it goes up knee-high 
in these quarters. Then at high-tide, in 
the case of those living along the river-
bank, the drains around that place are 
usually full. That is a daily occurrence 
which is peculiar to a place in that 
situation. 

Enche' Too Joon Hing: Mr. Speaker, 
Sir, may I present these photographs 
to the Honourable the Minister? 

Mr. Speaker: You can do that later 

House adjourned at 6.40 p.m. 


