
Volume III
No. 34

Friday
17th February, 1967

PARLIAMENTARY
DEBATES

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

OFFICIAL REPORT

THIRD SESSION OF THE SECOND PARLIAMENT
OF MALAYSIA

CONTENTS

ORAL ANSWERS TO QUESTIONS [Col. 4757]

BILL:
The Supply (1967) B i l l -

Committee of Supply (Eleventh Allotted Day):
Heads S. 31 to S. 38 and Heads S. 43 to S. 46

[Col. 4763]

Heads S. 39 to S. 42 [Col. 4805]

Heads S. 47, S. 48 and S. 49 [Col. 4846]

DI-CHETAK DI-JABATAN CHETAK KERAJAAN

OLEH THOR BENG CHONG, A.M.N. , PENCHETAK KERAJAAN

KUALA LUMPUR

1968

MALAYSIA

DEWAN RA'AYAT
(HOUSE OF REPRESENTATIVES)

Official Report

Third Session of the Second Dewan Ra'ayat

Friday, 17th February, 1967

The House met at half-past nine o'clock a.m.

PRESENT:

The Honourable Mr Deputy Speaker, TUAN SYED ESA BIN ALWEE, J.M.N., S.M.J.,
P.I.S. (Batu Pahat Dalam).
the Deputy Prime Minister, Minister of Defence and Minister
of National and Rural Development, TUN HAJI ABDUL RAZAK
BIN DATO' HUSSAIN, S.M.N. (Pekan).

the Minister of Home Affairs and Minister of Justice,
TUN DR ISMAIL BIN DATO' HAJI ABDUL RAHMAN,
S.S.M., P.M.N. (Johor Timor).
the Minister of Transport, TAN SRI HAJI SARDON BIN
HAJI JUBIR, P.M.N. (Pontian Utara).

the Minister of Education, TUAN MOHAMED KHIR JOHARI
(Kedah Tengah).
the Minister of Commerce and Industry, DR LIM SWEE AUN,
J.P. (Larut Selatan).
the Minister for Welfare Services, TUAN HAJI ABDUL
HAMID KHAN BIN HAJI SAKHAWAT ALI KHAN, J.M.N., J.P.
(Batang Padang).
the Minister for Sarawak Affairs, TAN SRI TEMENGGONG
JUGAH ANAK BARIENG, P.M.N., P.D.K. (Sarawak).
the Minister of Labour, TUAN V. MANICKAVASAGAM,
J.M.N., PJ .K. (Klang).

the Minister of Information and Broadcasting and Minister of
Culture, Youth and Sports, TUAN SENU BIN ABDUL RAHMAN
(Kubang Pasu Barat).
the Minister of Lands and Mines, TUAN ABDUL-RAHMAN BIN
YA'KUB (Sarawak).
the Assistant Minister of Culture, Youth and Sports,
DATO' ENGKU MUHSEIN BIN ABDUL KADIR, J.M.N., S.M.T., P.J.K.
(Trengganu Tengah).
the Assistant Minister of Education, TUAN LEE SIOK YEW,
A.M.N., P.J.K. (Sepang).

the Parliamentary Secretary to the Minister of Health,
TUAN IBRAHIM BIN ABDUL RAHMAN (Seberang Tengah).

the Parliamentary Secretary to the Minister of Labour,
TUAN LEE SAN CHOON, K.M.N. (Segamat Selatan).

4751 17 FEBRUARY 1967 4752

The Honourable the Parliamentary Secretary to the Minister of Finance,
TUAN ALI BIN HAJI AHMAD (Pontian Selatan).

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

TUAN ABDUL KARIM BIN ABU, A.M.N. (Melaka Selatan).

WAN ABDUL KADIR BIN ISMAIL, P.P.T. (Kuala Trengganu Utara).
TUAN ABDUL RAHMAN BIN HAJI TALIB, P.J.K. (Kuantan).
WAN ABDUL RAHMAN BIN DATU TUANKU BUJANG, A.B.S.

(Sarawak).
TUAN ABDUL RAZAK BIN HAH HUSSIN (Lipis).

TUAN ABDUL SAMAD BIN GUL AHMAD MIANJI
(Pasir Mas Hulu).
DATO' ABDULLAH BIN ABDULRAHMAN, S.M.T., Dato' Bijaya
di-Raja (Kuala Trengganu Selatan).
TUAN HAJI ABDULLAH BIN HAJI MOHD. SALLEH, A.M.N., S.M.J.,

P.I.S. (Segamat Utara).
TUAN ABU BAKAR BIN HAMZAH, J.P. (Bachok).

TUAN HAJI AHMAD BIN ABDULLAH, S.M.K. (Kelantan Hilir).
TUAN AHMAD BIN ARSHAD, A.M.N. (Muar Utara).
TUAN HAJI AHMAD BIN SA'AID, J.P. (Seberang Utara).

PUAN AJIBAH BINTI ABOL (Sarawak).
TUAN AZIZ BIN ISHAK (Muar Dalam).

TUAN JONATHAN BANGAU ANAK RENANG, A.B.S. (Sarawak).
PENGARAH BANYANG ANAK JANTING, P.B.S. (Sarawak).
TUAN CHAN CHONG WEN, A.M.N. (Kluang Selatan).

TUAN CHAN SEONG YOON (Setapak).

TUAN CHAN SIANG SUN, P.J.K. (Bentong).
TUAN CHEW BIOW CHUON, J.P. (Bruas).

TUAN CHIA CHIN SHIN, A.B.S. (Sarawak).
TUAN FRANCIS CHIA NYUK TONG (Sabah).

TUAN CHIN FOON (Ulu Kinta).

TUAN D. A. DAGO ANAK RANDAN alias DAGOK ANAK RANDEN

(Sarawak).
TUAN C V. DEVAN NAIR (Bungsar).

TUAN EDWIN ANAK TANGKUN (Sarawak).
DATIN HAJJAH FATIMAH BINTI HAJI ABDUL MAJID
(Johor Bahru Timor).
TAN SRI FATIMAH BINTI HAJI HASHIM, P.M.N.
(Jitra-Padang Terap).
TUAN GANING BIN JANGKAT (Sabah).

TUAN GEH CHONG KEAT, K.M.N. (Penang Utara).

TUAN HAJI HAMZAH BIN ALANG, A.M.N., P.J.K. (Kapar).

TUAN HANAFI BIN MOHD. YUNUS, A.M.N., J.P. (Kulim Utara).
TUAN HANAFIAH BIN HUSSAIN, A.M.N. (Jerai).

TUAN HARUN BIN ABDULLAH, A.M.N., J.P. (Baling).

WAN HASSAN BIN WAN DAUD (Tumpat).

TUAN HUSSEIN BIN TO' MUDA HASSAN, A.M.N. (Raub).

4753 17 FEBRUARY 1967 4754

The Honourable DATO' HAJI HUSSEIN BIN MOHD. NOORDIN, D.P.M.P., A.M.N.,

P.J.K. (Parit).
TUAN HUSSEIN BIN SULAIMAN (Ulu Kelantan).
TUAN HAJI HUSSAIN RAHIMI BIN HAJI SAMAN, S.M.K., J.P.

(Kota Bharu Hulu).
TUAN IKHWAN ZAINI (Sarawak).
TUAN ISMAIL BIN IDRIS (Penang Selatan).
TAN SRI SYED JA'AFAR BIN HASAN ALBAR, P.M.N.
(Johor Tenggara).
PENGHULU JINGGUT ANAK ATTAN, Q.M.C., A.B.S. (Sarawak).
TUAN KADAM ANAK KIAI (Sarawak).

TUAN EDMUND LANGGU ANAK SAGA (Sarawak).
TUAN LEE SECK FUN, K.M.N. (Tanjong Malim).

DR LIM CHONG EU (Tanjong).

TUAN LIM KEAN SIEW (Dato Kramat).

DR MAHATHIR BIN MOHAMAD (Kota Star Selatan).
TUAN T. MAHIMA SINGH, J.P. (Port Dickson).
TUAN C. JOHN ONDU MAJAKIL (Sabah).

TUAN MOHD. ARIF SALLEH, A.D.K. (Sabah).

TUAN MOHD. DAUD BIN ABDUL SAMAD (Besut).

TUAN MOHAMED IDRIS BIN MATSIL, J.M.N., P.J.K., J.P.

(Jelebu-Jempol).
TUAN MOHD. TAHIR BIN ABDUL MAJID, S.M.S., P.J.K.

(Kuala Langat).
TUAN HAJI MOHAMED YUSOF BIN MAHMUD, A.M.N. (Temerloh).
TUAN MOHD. ZAHIR BIN HAJI ISMAIL, J.M.N. (Sungei Patani).

WAN MOKHTAR BIN AHMAD (Kemaman).
TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).

TUAN MUHAMMAD FAKHRUDDIN BIN HAJI ABDULLAH

(Pasir Mas Hilir).
TUAN HAJI MUHAMMAD SU'AUT BIN HAJI MUHD. TAHIR,
A.B.S. (Sarawak).
DATO' HAJI MUSTAPHA BIN HAJI ABDUL JABAR, D.P.M.S.,
A.M.N., J.P. (Sabak Bernam).
TUAN MUSTAPHA BIN AHMAD (Tanah Merah).
TAN SRI NIK AHMAD KAMIL, D.K., S.P.M.K., S.J.M.K., P.M.N.,
P.Y.G.P., Dato' Sri Setia Raja (Kota Bharu Hilir).
TUAN NG FAH YAM (Batu Gajah).
TUAN HAJI OTHMAN BIN ABDULLAH (Hilir Perak).
TUAN QUEK KAI DONG, J.P. (Seremban Timor).

TUAN HAJI RAHMAT BIN HAJI DAUD, A.M.N.

(Johor Bahru Barat).
TUAN RAMLI BIN OMAR (Krian Darat).

TUAN HAJI REDZA BIN HAJI MOHD. SAID, P.J.K., J.P.
(Rembau-Tampin).
RAJA ROME BIN RAJA MA'AMOR, P.J.K., J.P. (Kuala Selangor).
TUAN SANDOM ANAK NYUAK (Sarawak).

4755 17 FEBRUARY 1967 4756

The Honourable TUAN SEAH TENG NGIAB, P.I.S. (Muar Pantai).
DATO' S. P. SEENIVASAGAM, D.P.M.P., P.M.P., J.P. (Menglembu).
TUAN SIM BOON LIANG, A.B.S. (Sarawak).
TUAN SIOW LOONG HIN, P.J.K. (Seremban Barat).

TUAN SNAWI BIN ISMAIL, PJ.K. (Seberang Selatan).

TUAN SNG CHIN JOO (Sarawak).

TUAN SULEIMAN BIN ALI (Dungun).

TUAN SULEIMAN BIN HAJI TAIB (Krian Laut).
TUAN TAJUDDIN BIN ALI, P.J.K. (Larut Utara).
TUAN TAI KUAN YANG (Kulim-Bandar Bharu).

TUAN TAMA WENG TINGGANG WAN (Sarawak).
DR TAN CHEE KHOON (Batu).

TUAN TAN CHENG BEE, J.P. (Bagan).

TUAN TAN TOH HONG (Bukit Bintang).

TUAN TAN TSAK Y U (Sarawak).

TUAN TIAH ENG BEE (Kluang Utara).

TUAN YEH PAO TZE (Sabah).

TUAN HAJI ZAKARIA BIN HAJI MOHD. TAIB, P.J.K. (Langat).

ABSENT:

The Honourable Mr Speaker, DATO' CHIK MOHAMED YUSUF BIN SHEIKH
ABDUL RAHMAN, S.P.M.P., J.P., Dato' Bendahara, Perak.
the Prime Minister and Minister of Foreign Affairs,
Y.T.M. TUNKU ABDUL RAHMAN PUTRA AL-HAJ, K.O.M.
(Kuala Kedah).
the Minister of Finance, TUAN TAN SIEW SIN, J.P.
(Melaka Tengah).
the Minister of Works, Posts and Telecommunications,
TAN SRI V. T. SAMBANTHAN, P.M.N. (Sungei Siput).

the Minister of Health, TUAN BAHAMAN BIN SAMSUDIN
(Kuala Pilah).
the Minister for Local Government and Housing,
TUAN KHAW KAI-BOH, P.J.K. (Ulu Selangor).
the Minister of Agriculture and Co-operatives,
TUAN HAJI MOHD. GHAZALI BIN HAJI JAWI (Ulu Perak).

the Minister for Sabah Affairs, TUN DATU MUSTAPHA BIN
DATU HARUN, S.M.N., P.D.K. (Sabah).

the Assistant Minister without Portfolio, TUAN HAJI ABDUL
KHALID BIN AWANG OSMAN (Kota Star Utara).
the Assistant Minister of National and Rural Development,
TUAN SULAIMAN BIN BULON, PJ.K. (Bagan Datoh).
the Assistant Minister of Finance, DR NG KAM POH, J.P.
(Teluk Anson).
the Parliamentary Secretary to the Deputy Prime Minister,
TUAN CHEN WING SUM (Damansara).

TUAN HAJI ABDUL RASHID BIN HAJI JAIS (Sabah).

Y.A.M. TUNKU ABDULLAH IBNI AL-MARHUM TUANKU ABDUL
RAHMAN, P.P.T. (Rawang).

4757 17 FEBRUARY 1967 4758

The Honourable O.K.K. DATU ALIUDDIN BIN DATU HARUN, P.D.K. (Sabah).
DR AWANG BIN HASSAN, S.MJ. (Muar Selatan).
TUAN S. FAZUL RAHMAN, A.D.K. (Sabah).

DATU GANIE GILONG, P.D.K., J.P. (Sabah).

TUAN STANLEY H O NYUN KHIU, A.D.K. (Sabah).

TUAN KAM WOON WAH, J.P. (Sitiawan).

TUAN THOMAS KANA (Sarawak).
TUAN KHOO PENG LOONG (Sarawak).

TUAN AMADEUS MATHEW LEONG, A.D.K., J.P. (Sabah).

DATO' LING BENG SIEW, P.N.B.S. (Sarawak).
TUAN LIM PEE HUNG, P.J.K. (Alor Star).
TUAN PETER L O SU YIN (Sabah).

TUAN JOSEPH DAVID MANJAJI (Sabah).

DATO' DR HAJI MEGAT KHAS, D.P.M.P., J.P., P.J.K.
(Kuala Kangsar).
DATO' HAJI MOHAMED ASRI BIN HAJI MUDA, S.P.M.K.
(Pasir Puteh).
ORANG TUA MOHAMMAD DARA BIN LANGPAD (Sabah).

TUAN ONG KEE HUI (Sarawak).

TUAN OTHMAN BIN ABDULLAH, A.M.N. (Perlis Utara).
TUAN D. R. SEENIVASAGAM (Ipoh).

TUAN SOH A H TECK (Batu Pahat).

PENGIRAN TAHIR PETRA (Sabah).

TUAN TAN KEE GAK (Bandar Melaka).
TUAN TOH THEAM HOCK (Kampar).

TUAN STEPHEN YONG KUET TZE (Sarawak).

PRAYERS
(Mr Deputy Speaker in the Chair)

ORAL ANSWERS TO
QUESTIONS

LAWATAN PEGAWAP ARKIB
KA-NEGERP ASING

1. Tuan Haji Abu Bakar bin Hamzah
(Bachok) bertanya kapada Perdana
Menteri berapa kali-kah pegawai2 Arkib
kita telah membuat lawatan ka-negeri2

asing dan apa-kah hubongan2 yang di-
buat hasil dari lawatan itu.

The Deputy Prime Minister, Minister
of Defence and Minister of National
and Rural Development (Tun Haji
Abdul Razak): Tuan Yang di-Pertua,
pegawai2 kanan Arkib Negara telah
membuat lawatan ka-luar negeri dua
kali untok menghadhiri persidangan2

antarabangsa dan dua kali untok mem­

buat lawatan sambil belajar. Sa-lain
daripada itu empat orang telah menda-
pat latehan di-luar negeri, ia-itu di-
United Kingdom, Australia dan India.

Hubongan telah di-buat dengan
badan2 arkib dan sa-bagai-nya di-
Amerika Sharikat, Canada, United
Kingdom, France, Holland, Belgium,
Jerman Barat, Italy, Australia dan
India dan perhubongan2 ini-lah sangat
berfaedah bagi kemajuan Arkib Negara
kita.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, soalan tambahan.
Ada-kah benar berlaku bahawa telah
menjadi masaalah kapada pegawai2 kita
dalam lawatan mereka itu sama ada
dalam lawatan sambil belajar atau pun
yang di-kirimkan terus mengambil
kursus, ia-itu masaalah-nya oleh kerana
kita tidak membuat perhubongan da-
hulu, maka pegawai2 kita itu telah tidak
dapat peluang yang sa-chukup untok

4759 17 FEBRUARY 1967 4760

menjalankan tugas mereka dalam masa
yang di-berikan, pada hal kalau per-
hubongan itu telah di-buat sa-belum
daripada itu, maka masa itu tidak
terbuang. Saya dapat maklumat ini dan
saya ingin-lah mendapat tahu daripada
pehak Kerajaan sama ada benar atau
pun tidak berlaku-nya perkara itu.

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, saya tidak mendapat tahu
berkenaan dengan perkara ini, akan
tetapi kebiasaan-nya sa-belum pegawai2

membuat lawatan saperti ini ka-negeri2

luar, tentu-lah perhubongan2 di-buat
terlebeh dahulu dengan negara itu,
atau pun dengan badan2 yang hendak
di-lawati. Ini peratoran yang di-buat.

PERHATIAN PEGAWAI2 ARKIB
YANG MELAWAT INSTITUTE
DI-PATOLOGIA DEL LIBRO,

DI-ROME, ITALY
2. Tuan Haji Abu Bakar bin Hamzah
bertanya kapada Perdana Menteri apa-
kah perhatian yang telah di-buat oleh
pegawai2 Arkib kita hasil dari lawatan
mereka ka-Institute di-Patologia del
Lebro, di-Rome, Italy, tidak berapa
lama dahulu.

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, kemudahan2 telah dapat di-
terima dan juga pelajaran2 dapat di-
terima dalam lawatan2 ini untok
membaiki rekod2 dan juga chara
menjaga Arkib2 saperti surat2, document
dan buku2 yang di-jalankan di-negara2

yang tersebut itu. Bagitu juga-lah hubo-
ngan rapat di-adakan dengan Yayasan2

yang tersebut untok mendapatkan apa
juga nasihat2 yang berguna, atau pun
panduan2 yang berfaedah dalam perkara
mentadbirkan hal2 Arkib dan juga men­
jaga rekod2 yang ada tersimpan di-
dalam Arkib Negara itu.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, soalan tambahan.
Saya mendapat tahu bahawa di-Insti-
tute Patologia Libro di-Rome itu ada
document2 (surat2 tulisan tangan) yang
mencheritakan usaha pentadbiran sa-
buah negara Melayu yang akan di-
bentok oleh Dato' Bahaman di-negeri
Pahang. Jadi, Tuan Yang di-Pertua,
kalau-lah document2 yang walau pun
tidak merupakan document Kerajaan,
tetapi rekod yang sa-bagitu ada dalam

tulis tangan, itu-lah yang tertarek sangat
saya hendak tahu apa-kah hasil yang
di-buat oleh pegawai2 yang pergi ka-
Institute Patologia Libro di-Rome itu.
Ada-kah kenyataan saperti itu sampai
kapada pehak Kerajaan.

Tun Haji Abdul Razak: Tuan Yang
di-Pertua, saya tidak di-beri tahu hal
ini. Kalau benar saperti kata Ahli Yang
Berhormat itu, ada terdapat rekod yang
bagitu mustahak, tentu-lah kita sangat
berkehendakkan rekod itu, terutama
sa-kali bagi diri saya sendiri sejarah
negeri Pahang itu sangat-lah penting
kapada saya. Saya akan siasat hal ini,
sebab saya katakan saya ta' di-beri tahu.

BILANGAN ARKIB2 BERTUGAS
DENGAN KERAJAAN

3. Tuan Haji Abu Bakar bin Hamzah
asks the Prime Minister to state by
Divisions the number of Archivists
serving with the Government up to
1966.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Yang di-Pertua, saya menarek
balek soalan No. 3.

NUMBER OF STUDENTS IN
ACADEMIC UPPER SECONDARY

SCHOOLS, 1967
4. Dr Tan Chee Khoon (Batu) asks
the Minister of Education if it is correct
that 80,000 to 90,000 children will seek
places in academic upper secondary
schools next year, and if so, to state
what steps his Ministry has taken to
cope with this increase which is double
the number of students in academic
upper secondary schools this year.

The Minister of Education (Tuan
Mohamed Khir Johari): Mr Speaker,
Sir,

(a) The figures of 80,000 to 90,000
children quoted by the Honour­
able Member was based on my
Ministry's original estimate for
1968 as follows:

For 1968 Form IV Form V

Vocational ... 29,500 ... 17,800
Technical 8,400 ... 5,100
Arts and Science ... 12,600 ... 7,700

Total ... 50,500 ... 30,600

giving a total of 81,100 pupils.

4761 17 FEBRUARY 1967 4762

(b) The revised estimated number of
pupils that will seek places in the
academic upper secondary schools
next year, i.e., in Form Four in
1968, is as follows:
Arts 11,931 pupils
Science 11,932
Technical 3,600

Estimated total ... 27,463 pupils

(c) Appropriate steps have been
taken to cope with the increase in
the enrolment of the upper
secondary schools by training
more teachers especially in tech­
nical and vocational subjects and
by building more secondary
schools for the teaching of tech­
nical and vocational subjects in
accordance with the proposals
embodied in the First Malaysia
Plan of 1966 to 1970.

Dr Tan Chee Khoon: Is the
Honourable Minister aware that accor­
ding to his own figures for Form IV
next year in the Arts and Science stream
his estimate was 12,600? Is he also
aware that according to his revised
figures, the total for Arts and Science
for next year is almost double, 23,000
plus? Accordingly, can he tell us in
addition to the teachers that he said
that are being trained for these upper
secondary schools, are there the
physical facilities in terms of class­
rooms and the like to accommodate
these revised figures that he has given
us?

Tuan Mohamed Khir Johari: If
everything goes according to plan,
everything should be all right.

Dr Tan Chee Khoon: Semua ber~
sedia seems to be the standard answer
of our Ministers. Will the Honourable
Minister assure this House that his
Ministry will not seek the simple
expedient of failing the students at
the L.C.E. level because there are
no places in Form IV? This limitation
of passes is a common practice. I do
not say not that it happens only in this
country, but elsewhere it does happen
and it is the time honoured practice
of those in power to limit the number
of passes, because if there are 12,000

places, they will pass 12,000 pup i l s -
let the 12,000 pupils through the L.C.E.
for admission to the upper secondary
Arts and Science streams. Can we have
an assurance that there will be no limi­
tation of passes, that students worthy
of being passed will be passed, irrespec­
tive of whether there are places or not
in Form IV for them next year?

Tuan Mohamed Khir Johari:
Students worthy of passing will be
allowed to pass.

EXTENSION OF SALARY SCALES
OF GOVERNMENT MALAY
TEACHERS TO GOVERNMENT
CHINESE AND TAMIL TEACHERS
5. Dr Tan Chee Khoon asks the
Minister of Education the reasons why
the extension of salary scales accorded
to Government Malay Teachers has not
been extended to Government Chinese
and Tamil teachers, and whether he is
aware that such discrimination is bound
to lower the morale of the latter cate­
gory of teachers.

Tuan Mohamed Khir Johari: Mr
Speaker, Sir, it is the Government's
policy that any claim received after
1st January, 1963, for salary revision
has to be referred to the Salaries Com­
mission for its consideration. This has
accordingly placed an obstacle to my
Ministry to consider the claims of the
Government Chinese and Tamil
teachers, which were received only in
April, 1964, as a separate exercise.
Nevertheless, the Ministry fully appre­
ciate their claims and has accordingly
submitted them to the appropriate
authorities for a decision. Their unions
have accordingly been informed of this.

Dr Tan Chee Khoon: Do I take it
from the answer given by the Honour­
able Minister that the claims of the
Malay teachers have all been filed
before 1st January, 1963? I see the
Minister nodding his head, Mr Speaker,
Sir. The other thing is, is he aware—
and I have no doubt he is aware—that
although he stated that the deadline
was 1st January, 1963, and these other
groups of teachers submitted their
claims in April 1964, that in the inte­
rests of industrial peace in the teaching
sector, his Ministry should press with

4763 17 FEBRUARY 1967 4764

all vigour towards the settlement of
this issue which will at least remove
one of the areas of contention between
the Minister, his Ministry and the
teachers?

Tuan Mohamed Khir Johari: I can
assure the Honourable Member that I
will press very hard.

BILL
THE SUPPLY (1967) BILL

Order read for resumed consideration
in Committee of Supply 1967
(Eleventh Allotted Day).

House immediately resolved itself
into Committee of Supply.

(Mr Deputy Speaker in the Chair).
Mr Chairman: Ahli2 Yang Berhormat
terpaksa saya mengingatkan Ahli2

Yang Berhormat lagi, ia-itu ada
sembilan orang Menteri akan mene-
rangkan Kementerian-nya dalam masa
hanya tiga hari lagi. Maka berma'ana-
lah tiga Kementerian akan di-habiskan
dalam sa-hari. Dari itu, saya merayu-
lah kapada Ahli2 Yang Berhormat
supaya dapat semua Kementerian itu
habis dalam masa yang di-tentukan.

Debate resumed.

SCHEDULE

Heads S. 31 to S. 38 and Heads S. 43
to S. 46—

Tuan Lim Kean Siew (Dato Kra-
mat): Mr Chairman, Sir, as I was
saying yesterday, democracy does not
only begin and end with Parliament,
or in Parliament. It does not mean
that because we can speak in Parlia­
ment, therefore, we have democracy.
It does not mean, therefore, that if
we can express our views, if we can
talk everyday in Parliament and tell
everyone through the newspapers of
grouses that we have against the
Government, therefore democracy has
been established. The essential struggle
exists and continues. When Parliament
is in recess, outside of Parliament, in
the villages, in the towns, in the
kampongs—that is where we get true
democracy. By coming to speak here

every day on trivial matters and in
order to establish the bona fides of the
Government, or by replying to ques­
tions of the Members of Parliament are
merely the frills of democracy. Par­
liamentary democracy does not mean
democracy in Parliament only. It
means that the Parliament does repre­
sent the people and should become the
forum of debates and expressions,
politically or otherwise, which comes
as a result of pressures from outside.
Do we have to wonder why it is today
that so many people protest but pro­
test so weakly? Do we wonder why it
is that people do not seem to care on
fundamental issues and would not go
further than to make mild observations
or criticisms? Surely we must, and the
answer, as I have said, can be found
outside Parliament.

Now, rallies and meetings with the
public of political parties are impor­
tant and, as I said yesterday, we have
rallies but we are put under conditions,
I began to read the beginning of the
licence given to the Labour Party of
Penang of the 30th November, 1966,
and I asked the Honourable Minister
of Home Affairs to look into this
matter. Now, not only we are not to
have members of the public exceeding
800 persons, but here are the follow­
ing conditions:

"The O.C.P.D. has the right to stop the
rally/meeting if and when he finds the con­
ditions are being violated.

(2) No persons other than those persons
named and whose particulars have
been submitted, are allowed to speak
at the rally. (See list of persons on
the reverse)"—and the reverse contains
the list of persons.

So, therefore, the Police know who are
speaking, and the Police know whether
they are citizens or not. So, why put in
the other conditions, which I shall read
out:

"In the event of the person in charge of
the rally or meeting revoking section 20A of
the Minor Offences Ordinance, 1955, or of
any contravention of the conditions, the
licence may be cancelled forthwith."

And you will see how it is going to
be cancelled forthwith. The Police sits
there and cancels the meeting, stops

4765 17 FEBRUARY 1967 4766

the meeting there and then, and there- discuss their own languages. what is
fore inciting demonstrations and democratic right?
inciting rioting. "(10) That the problems of the Vietnam war

"(4) The Police may be present at the
meeting or assembly for the purpose
of maintaining. order andf or recording
the proceedings there at ·by installing
a tape recorder or tape recorders and
microphone or microphones in front
of the speakers."

In effect. this means the Police (in
uniform) comes and ostentatiously
puts a microphone in front of the
speaker. What effect will it cause on
the crowd?

"(5) In the event of the meeting being
cancelled, the person in charge of the
meeting shall inform the Police at
Telephone No. . .• so of such cancel­
lation at least 12 hours in advance."

In other words, if we have a sudden
delay and we decide to cancel it at the
last minute. we are not supposed to
do it. We are supposed to inform the
Police at least 12 hours in advance. It
is an absurd condition. Let me go on:

"(6) In the event of loudspeakers being
used, no annoyance or inconvenience
shall be caused to occupants of
premises in the vicinity" and so on,
and so· on.

"(7) The speaker in the platform shall be
adequately illuminated"-so that our
faces can be seen.

"That the speakers shall not deviate
from the subject of their speech
declared in the application, which is,
'Democratic rights of the people of
the country'."

Now, this condition, I suppose, would
be satisfactory-you can speak only
on matters for which the licence bas
been given. But the conditions go on
as illus:

"In respect of the Education policy you
are not permitted to speak on the issues of
Chinese and other languages."

You cannot even speak on the English
language, I suppose; you can't even
speak on the Malay language; and you
can't speak on any language at all. So,
I suppose, we are expected to mind.
But, of course. their intention is
obvious-do not speak on Chinese and
Tamil languages. Now. if that is not
the democratic right of the people to
speak their own mother tongue or

are not to be discussed as it is outside
of Malaysian politics."

How can it be outside of Malaysian
politics, when there have been state­
ments from the Government that we
may consider giving aid to Vietnam
and, in fact, we are giving aid to
Vietnam? We have given them arms
and we are training Vietnamese offi­
cers and American officers in J obore.

Ton Dr Ismail: May I know what
is the date of that permit?

Toan Lim Kean Siew: I will give
you a copy; I have photostated a copy.
Unfortunately, it is done by an
O.C.P.D. who is a young officer. I
believe. It is signed in his name, so
I do not wish to mention his name
because it is not personal.
"(11) The licensee shall be present at the

assembly and shall ensure that such
an assembly is conducted in an orderly
manner.

(12) That this licence shall be carried by
the licensee and shall be produced
when required to do so by a Police
officer."

Well, they have given the permit. They
have asked us to hold it and to pro­
duce it, like little children. And surely,
Members of Parliament, like ourselves,
are superior to the O.C.P.D.-and we
should be treated with respect.
"(13) That all pamphlets or souvenirs or

banners displayed during the meeting
shall be approved by the Controller of
Publications."

In other words, I do not know how
we are going to do it, but we have got
to apply to the Controller of Publica­
tions again.
"(14) There should be no ftying, exhibition

or display of any ftag, banner or
emblem."

We can't even put up the Labour Party
Flag. No flag, emblem or banner
whatsoever may be displayed.
"(15) That there should be no exploitation

of the language issue.
(16) That no music, songs and dances are

to be played."

May be that is not very important­
songs and dances need not be played
in a public rally provided the other

4767 17 FEBRUARY 1967 4768

parties are not to be allowed to show
cinema shows and so on. But why
again repeat that there should be no
exploitation of the language issue?
First of all, you cannot speak on
language problems already and now
you cannot even exploit it. So, if you
cannot speak it, you canot exploit it.

Well, Sir, such are the conditions
which we have to undergo. In Penang,
and on an incident later than this, the
Police stood up in front of the micro­
phone publicly and stopped the pro­
ceedings, instead of speaking quietly
to the man in charge and say, "Please,
you know, we may have to cut off
your microphone if you do not stop."
He came publicly and stopped it so
that the crowd, who saw it became
incensed and started running down
the street, overturning dustbins­
immediately the papers next day said
that wild demonstrations had started,
had taken place-and sometimes they
are irritated into doing so.

Well, Mr Chairman, Sir, in the case
of the detention camps and the item
on the Review Committee and the
doing away of the Psychological
Warfare Section, I have only a few
words to say. Sir, it is very unfortunate
that the Honourable Minister of Home
Affairs should have sounded so sinister
the other day, because I am sure that
does not befit or that must belie, or
that certainly does belie his individual
personality, when he said "as far as I
am concerned, if the detainees do not
conform they may, if necessary, die in
the detention camp." Now, I am afraid,
in this instance, that the Honourable
Minister of Home Affairs has three
faces: two public ones and a private
one. As a private individual, he does
not reflect his public personality, but
in his public personality he suffers from
a split personality. One fact he smiles
benignly as the Minister of Justice,
the other face scowls unrelentlessly as
the Minister of Security in charge of
Police affairs. So, here we are, these
three faces-first, that of the Police
and that of the Minister for security
of this country, and then the benign
face . of Justice blindly holding the
scales.

Now, why do I mention this Mr
Chairman, Sir? The people who have
been detained in detention camps have
been released on conditions, and this
should not happen after they have
served their term of 2 years or 4 years.
If you wish to release them on condi­
tions, then the question is what condi­
tions should be imposed. Now, a man
cannot be told not to take part in
politics-that is the imposition given
on them-because politics are our
democratic right : not to be sub­
versive-yes; not to take part in illegal
matters-y:es, because we have to
protect our country, and people have
to conform to laws; but not to take
part in politics and not to take part in
union affairs, imposed upon a released
detainee, is a death blow to him,
because he has nothing left as a politi­
cian. Certain people like myself and
others, of course, can practice law and
do other things, but then the right to
take part in politics is absolute in a
democratic country, and is a condition
understood within our Constitution. I
understand that Amnesty International
has adopted a person by the name of
Tan Kai Hee as a prisoner of the
month. Now, it is irrelevant whether
anyone here is a blue-eyed boy of any
person. The point is Amnesty Interna­
tional is an international organisation
of conscience and it has decided to
adopt Tan Kai Hee's case. The reasons
for his detention are this; that when
he was young at the age of 15 he took
part in school demonstrations in
Singapore; in 1958 he was supposed
to have contacted two persons who
were supposed to have been couriers
of the Communist Party, or belonging
to the Communist Party or an under­
ground organisation. It was not alleged
that he knew them, it was not alleged
that he met them again; purely that
they contacted him once in 1958; and
the other ground for detention Sir,
was that he was anti-Malaysia, he
made statements on the language issue,
and that he briefly voiced Labour
Party opinion, and that he took an
active part in the demonstrations on
February 13th, 1965. If he took an
active part in demonstrations he could

4769 17 FEBRUARY 1967 4770

have been prosecuted in Court. But no,
he was not prosecuted, he was detained.

Now, Mr Chairman, Sir, it is quite
true that the Police, when they prose­
cute do not get 100% conviction of all
their cases and in many instances the
Courts have held a different view to
that of the Police and have acquitted
people accused by the Police of having
committed offences. Can we be so sure
that the Special Branch is so absolutely
perfect in its judgement that in not one
instance even, it could have made a
mistake; that every one detained was
detained for right reasons? Can we not
say that in some cases there may have
been mistakes? And it is those mistakes
that we have to correct. The Honour­
able Minister of Information and
Broadcasting was at one time called by
Sir Gerald Templer a "rat", and many
of the Ministers on the other side have
been accused of having had communist
influence. The Prime Minister himself
has been accused.

Tun Dr Ismail: Mr Chairman, Sir,
I never heard of it—he said the
Minister of Information was called a
"rat" by Sir Gerald Templer, and I
would like to know which Minister of
Information.

Tuan Lim Kean Siew: I think that
it was published in some of the papers,
many years ago; but, perhaps, the
Home Minister can tell me who was
called a "rat".

Tun Dr Ismail: I would like to help
the Honourable Member, because I
would not like my colleague to be
labelled as a "rat". I think the term
"rat" was referred by Sir Gerald
Templer to a journalist.

Tuan Lim Kean Siew: And who at
the moment is very active and not
under detention. (Interruption), Sir, my
point is very simple—that many people
who have been accused of behaving in
an improper manner are now active in
the Government, or were active in the
Government. If it was not the Minister
of Information then, perhaps, it was the
former Minister of Agriculture and Co­
operatives, who at that time was a
journalist and who later became a

Minister in our present Government.
My main point is not who it was, but
that there are such instances in history
where errors have been committed, and
I think it was Aziz Ishak, himself, who
was called that name, if it was not the
present Minister of Information and
Broadcasting. However, that is not my
main point. My main point is that there
can be errors, and it is regretted that
the Advisory Committee acts in such a
desultory manner today, and that so few
of their recommendations, I understand,
have been accepted and that so few
people have been released, as a result
of their cases coming up before the
Advisory Committee within the first
two years of their detention.

Now, Mr Chairman, Sir, I shall touch
briefly on the Police in general. Let us
hope that the Police standards have not
deteriorated, but it is very awkward
now that we see Police officers in
uniform smoking in public, and we
understand that this was not done
before. Now, I mention this purely as
an illustration of the general deteriora­
tion of the Police force. Today, we have
policemen putting up barricades as a
normal procedure, a practice which
started during the Emergency. Now,
we have the barricade mentality, in
other words, the mentality of the
policemen, who feel that they have the
power to block and to obstruct any
person, when they suspect that there is
something wrong, or even when they
suspect that there is something gene­
rally wrong, not particularly pertaining
to any one person—and that, perhaps,
may have accounted for the fact that
there have been instances in which
people have been killed, to wit the
demonstration in Lower Perak and the
demonstration in Kuala Lumpur.

I remember in 1955, 1956 and 1957,
there were a lot of demonstrations
throughout the whole of Malaya
beginning from the Chinese Schools in
Penang, south of Singapore. We never
heard at that time of anybody being
killed by the Police. Is it necessary now
that such accidents should happen? In
1957 during the Centenary Celebrations
of the Penang City Council, there were
riots throughout the whole of the city,

4771 17 FEBRUARY 1967 4772

in which about eight people were
killed. It was a racial riot, the worst of
its kind. The Police fired one shot,
which injured a person in the leg, and
that was when the person—it was
proved in Court—had attempted to
attack, and in fact did attack a Police
Inspector with a pole, and even then
the Police shot to injure in self-defence.
We do not have this kind of things
now. So, I would say, Mr Chairman,
Sir, that the Minister of Home Affairs
should look into this matter and should
at least tell the Police to do away with
the barricades as much as possible and
to behave normally like all policemen
should do in a democratic country—
and this is not helped by encourage­
ment of karate in our television screens.
The Minister of Home Affairs is now
in charge of censors and these are the
things to be looked into. The cult of
the individual heroic personality, the
"James Bond" mentality, the "Gold-
finger" mentality. Throughout the whole
of the country, the people are now
learning karate but without philosophi­
cal or the psychological training that
must go with it. They are taught to
learn how to kill, and our pictures show
them how grand it is to kill and be a
hero, and so we have little "James
Bonds" throughout the whole of the
country, kicking sandbags. Then, when
robberies are sparked, the Police then
cry that they are unable to cope with
the situation because of lack of Police
personnel.

Mr Chairman, Sir, I come finally to
the Ministry of Justice. All the time
we hear of increase and we hear of
expansion of various services, but the
one face of the Honourable the Minister
of Home Affairs is not expanded—
that being the benign face of our Judi­
ciary. Today, as it was ten years ago,
in the State of Penang, we have the
same number of Magistrates, the same
number of Presidents and the same
number of Judges—and litigation has
increased. Surely it is time for us to
improve our Judicial Service? Cases
have been known to have been delayed
for three to four years, because of
shortage of members of the Bench, and
there are many members on the Lower
Benches who are resigning, and it is

difficult to recruit new members—and
because of this shortage there has been
accumulation of cases. So, I hope the
Honourable Minister will look into this
matter, because it is very essential that
whilst we expand the powers of the
Police and expand Police personnel into
the kampongs, the more reason there is
why the public should be protected
from the executive arm of the Govern­
ment.

Mr Chairman, Sir, I say again,
perhaps, the Ministry of Home Affairs
is the most powerful Ministry today,
because it controls both the executive
arm of our country and the judicial arms
as well. Should not this be switched?
Take an instance, where the Police have
taken action against a person wrong­
fully, and the Attorney-General then
has to consider whether to prosecute
the Police or not: cases of beatings-up
in Police stations, unlawful detention,
and so on, and then the Attorney-
General has to refer to the Honourable
Minister of Home Affairs who then has
to refer to the Head of the Police—
therein comes the conflict of these two
faces of the Minister. In such an
instance, what is to be done? I think,
Mr Chairman, Sir, perhaps, it is because
of the fact that the Judiciary has now
got the same Minister as the Police,
that they have taken on the attitude
of the Police. For example, recently in
the case of the decision over the RUM
affair, why should the Attorney-
General's Office speak out of turn and
should be allowed to speak so out of
turn on the television, and why was not
the other side given a chance to reply?
Again, recently, the Bar Council
brought up the question of the avail­
ability of Police sketch plans, photo­
graphs, and so on, of accidents, in order
that they may more properly defend
those people charged with driving
offences. It has not been, for the last
few years, the practice of the Police
Department, or the Attorney-General's
Department, to give the defending
counsel copies of such documents,
sketch plans and photographs. We know
that and that is why there has been
correspondence, and there has been a
dispute as to whether these should be
given or not; and yet from the

4773 17 FEBRUARY 1967 4774

Attorney-General's Department—not
issued by the Attorney-General himself,
I must make it clear—a statement was
issued on this very matter which is still
under discussion.

Mr Chairman, Sir, I hope that the
Honourable Minister of Home Affairs
will consider what I have said and the
Government will consider seriously the
taking away of the Judiciary from the
Minister of Home Affairs and have two
separate Ministers, in view of the fact
that conflicts may arise, which make it
very difficult for one Minister to decide
one way or the other, because if he
decides one way, he will be siding one
Department against the other Depart­
ment. Now, I want to make it very
clear, again, that I have nothing
personal against the Honourable Min­
ister of Home Affairs. What I am
speaking is on the question of Ministry
and the Ministership.

Dato' Abdullah bin Abdulrahman
(Kuala Trengganu Selatan): Tuan
Yang di-Pertua, saya suka berchakap
mengenai S. 45 muka 448, Peguam
Negara. Sekarang dengan ada-nya desa-
kan daripada loyar2 di-Malaysia ini
untok menegah loyar2 daripada Singa-
pura yang bukan warganegara Malaysia
membuka prektis di-Malaysia ini, saya
suka mengeshorkan kapada pehak
Kerajaan supaya menubohkan satu
Jawatan-kuasa untok menyiasat dan
membuat laporan kapada pehak Keraja­
an sama ada sudah sampai masa-nya
atau pun belum atau pun patut atau
tidak di-tegahkan loyar2 yang bukan
warganegara Malaysia daripada mem­
buka prektis di-negara kita ini.

Jawatan-kuasa ini patut-lah juga
mengandongi loyar2 yang ada prektis
sa-lain daripada pegawai2 Kerajaan.
Kita dapat tahu beratus2 warganegara
akan keluar daripada universiti2 tempat-
an dan universiti2 seberang laut yang
mempunyai ijazah undang2 di-masa2

tahun yang akan datang. Saya ber­
chakap ini bukan-lah kerana saya
sendiri sa-orang loyar yang mempunyai
practice di-negara ini, bahkan saya ber­
chakap mengenai kepentingan 'am dan
kepentingan negara. Loyar2 yang bukan
warganegara Malaysia yang banyak
practice di-sini ia-lah datang-nya dari­

pada Singapura, kerana Singapura ada-
lah berdekatan dengan Malaysia dan
mereka2 ini mempunyai satu pejabat di-
Singapura dan satu pejabat lagi di-
negara Malaysia. Memandang kapada
bilangan besar2 loyar2 di-Malaysia ini
dan bilangan besar2 loyar2 di-negeri
Singapura, saya perchaya tidak lama
lagi terkena juga bagi pehak Kerajaan
kita membuat kajian mengenai apa
yang saya chakapkan pada hari ini.

Satu perkara lagi ia-lah mengenai
S. 32 muka 340—Polis di-Raja Malay­
sia. Saya bagi pehak ra'ayat negeri
Trengganu suka menguchapkan ber-
banyak2 terima kaseh kapada pehak
Polis serta pehak Askar Melayu di-
Raja, Volunteer Corp dan juga lain2

yang telah menjalankan tugas-nya
dengan baik untok menolong mangsa2

banjir di-negeri Trengganu pada tem-
poh hari. Apa yang saya harap kapada
pehak Kerajaan mengadakan dua per­
kara penting kapada Polis Post atau
Polis Station di-tempat2 yang terpenchil
di-negeri Trengganu dan juga barang-
kali di-negeri Kelantan dan Pahang
yang sentiasa di-serangi oleh banjir.

Permintaan saya ia-lah yang pertama
di-adakan moto2 bot dan sampan di-
lengkapkan di-Polis Station atau pun
Polis Post dan yang kedua ia-lah wire­
less set di-lengkapkan juga di-Polis
Pos dan Polis Station yang terpenchil
itu. Kedua2 ini ia-lah sangat mustahak
sa-masa memberi pertolongan kapada
mangsa2 banjir di-negeri Trengganu,
kerana banyak kali kita jumpai ia-itu
di-tempat2 oleh kerana jalan terputus—
sa-tengah jalan di-tenggelamkan ayer,
sa-tengah jalan tidak di-menggelami
ayer, maka sukar benar untok di-
hantar moto2 bot kapada tempat2 yang
berkehendakkan pertolongan chemas.
Maka dengan ada-nya moto2 bot dan
wireless set sedia (ready) di-Polis
Station atau pun Polis Post ini maka
lebeh sempurna-lah lagi pehak Polis
dan lain2 menjalankan tugas untok
memberi pertolongan chemas di-masa2

banjir ini.

Satu perkara mengenai Polis yang
saya hendak chakapkan ia-lah menge­
nai rompakan, kechurian dan perge-
rakan Secret Society yang berleluas
di-negara kita ini, khas-nya di-bandar2.

4775 17 FEBRUARY 1967 4776

Kita dapat mengikuti ia-itu banyak
rompakan2 sa-chara besar2an perge­
rakan Secret Society telah di-lakukan
oleh anasir2 yang tidak bertanggong-
jawab, sa-hingga sekarang ini ahli2

perniagaan dan warganegara dalam
Malaysia kita ini rasa kehidupan
mereka, keselamatan harta benda me­
reka, sentiasa terancham.

Saya berharap kapada pehak Kera-
jaan, khas-nya Kementerian, mengambil
segala langkah untok menchegah dari­
pada berlaku-nya lagi perkara2 jenayah
ini. Pehak Polis Reserve Unit boleh
memainkan peranan yang besar me-
nolong Polis biasa untok menchegah
perkara2 jenayah ini dan, Tuan Penge-
rusi, kalau Polis maseh lagi tidak
berupaya atau pun tidak chukup tenaga
dan orang saya suka membuat satu
chadangan ia-itu saya suka mencha-
dangkan kapada pehak Kerajaan meng-
gunakan tenaga Askar2 Melayu juga
untok membantu Polis di-dalam perkara
menchegah pergerakan2 jenayah yang
saya sebutkan tadi. Barangkali pehak
Askar Melayu dapat meronda2 bersama2

dengan pehak Polis kerana ada per-
bedzaan di-antara kuasa Polis dan
kuasa Askar tadi tetapi mereka boleh
bersama2 pula menjalankan patrol atau
ronda dan menahan perengkat terhadap
perompak2 ini, penchuri atau pun Secret
Society gang.

Ada-lah di-harapkan dengan ada-nya
kerjasama yang rapat di-antara pehak
Polis dan Askar ini dapat kalau tidak
menghapuskan sama sa-kali jenayah2

ini di-kurangkan sa-berapa yang boleh,
kerana negara kita ini terkenal sa-
bagai negara yang aman damai dan
tenteram di-Asia Tenggara ini. Seka­
rang sampai-lah masa-nya kita berkon-
frantasi pula dengan pehak Secret
Society, perompak2 dan penchuri2 sa-
lain daripada anasir2 subversive kerana
kita telah tidak ada permusohan lagi
dengan negara2 asing. Saya juga merasa
sudah sampai masa-nya pehak Kerajaan
mengadakan polis; dan peratoran yang
tegas untok membuang negeri mana2

orang yang dalam hidup-nya sentiasa
melakukan perkara2 jenayah yang
kejam saperti merompak, saperti men­
jalankan pergerakan Secret Society,
menchuri dan lain2.

Yang akhir-nya, Tuan Pengerusi,
S. 35 muka 377—Perchetakan. Saya
dapati banyak orang mengadu kapada
saya kerana mereka tidak dapat mem-
beli buku undang2 dan peratoran2 yang
mustahak daripada Pejabat Percheta­
kan, kerana di-dapati buku2 undang2

dan peratoran2 ini telah kehabisan di-
jual dan telah beberapa tahun telah
tidak di-chetak kembali. Saya sendiri
menjalankan penyiasatan di-Pejabat
Chetak dan saya dapati benar kata2

mereka ini, ia-itu semua buku Undang2

dan Peratoran telah kehabisan di-jual
dan telah beberapa tahun telah tidak
di-chetak lagi. Nampak-nya satu dari­
pada fektor ia-lah Pejabat Chetak sana
tidak ada mempunyai chukup tenaga.
Kalau-lah bagini, Tuan Pengerusi, saya
bimbang banyak warganegara2 kita
tidak mengetahui hal Undang2 dan
Peratoran2 yang mustahak yang
mengenai kehidupan mrereka hari2.
Maka apa yang saya berharap ia-lah
kapada pehak Kerajaan menjalankan
segala ikhtiar untok menchetakkan
kesemua Undang2 yang mustahak—
peratoran2 yang mustahak—supaya
ra'ayat sa-tiap masa dapat membeli
Undang2 dan Peratoran2 ini, dan sa-
kira-nya pehak Pejabat Chetak tidak
ada mempunyai tenaga untok mengen-
dalikan kerja2 ini maka saya men-
chadangkan kapada pehak Kementerian
ini beri-lah kerja ini atau pun tempah-
kan-lah kerja2 ini kapada perniagaan
penchetakan orang luar supaya kerja2

menchetak buku Undang2 ini dan
Peratoran2 ini tidak tergendala.

Tuan Haji Mokhtar bin Haji Ismail
(Perlis Selatan): Tuan Pengerusi, saya
hendak berchakap sadikit sahaja. Me-
nyentoh saya Head S. 31 muka 331,
Butiran (1) Menteri Hal Ehwal Dalam
Negeri, bagitu juga Head S. 36 di-muka
385—Pendaftaran Pertubohan yang
dahulu-nya di-Kepala-kechil Pendaf­
taran Pertubohan dan Penchetakan
Akhbar, S. 44—Jabatan Kehakiman,
Butiran (21) Mejisteret.

Tuan Pengerusi, Malaysia pada hari
ini, sa-bagaimana yang sama2 kita
ketahui, ada-lah sa-buah negara yang
merdeka dan berdaulat yang mempunyai
warganegara sa-banyak 6 juta. Sudah

4777 17 FEBRUARY 1967 4778

menjadi biasa, Tuan Pengerusi, di-
dalam sa-buah negara yang mengamal-
kan sistem demokrasi saperti Malaysia
ini, akhbar atau surat khabar ada-lah
menjadi alat yang penting sa-kali kata
pepatah "kalam ada-lah lebeh bisa
daripada pedang". Apa yang saya
hendak sebutkan di-sini, Malaysia pada
hari ini ada beberapa akhbar harian,
yang kuat, yang tertua sa-kali rasa saya
ia-lah Straits Times. Pemegang2 saham
di-monopoli oleh pedagang2 seberang
laut atau pedagang2 luar Malaysia.

Pada hari ini apa yang mendukachita-
kan saya kerana Straits Times memain-
kan polisi talam dua muka, dengan
mengeluarkan dua naskhah, Tuan
Pengerusi satu naskhah di-Singapura
dengan tidak bertulis apa2—Straits
Times sahaja—satu lagi naskhah Straits
Times juga di-tulis "Malaysian Edition".
Saya hendak tanya Straits Times, apa-
kah tujuan mengeluarkan dua naskah
tetapi untok Malaysia di-tulis "Malaysia
Edition", yang berma'ana Straits Times
Malaysia Edition hanya layak di-bacha
oleh pendudok2 dalam Malaysia sahaja,
manakala naskhah Straits Times yang
keluar di-Singapura akan mengunjongi
merata2 perusok dunia. Dengan sebab
itu-lah, Tuan Pengerusi, saya berkata
bahawa Straits Times ini memainkan
polisi talam dua muka. Maka oleh
sebab itu, Tuan Pengerusi, oleh kerana
kita sekarang telah menjadi sa-buah
negara yang merdeka, maka tidak lagi
harus kita benarkan sa-sabuah akhbar
itu memainkan peranan polisi yang di-
Singapura lain yang di-Malaysia lain,
dan yang menjadi pelek pula kertas
Singapura lebeh chantek daripada
kertas yang di-keluarkan di-Malaysia.

Kerana kita sa-buah negara yang
merdeka dan Singapura juga sa-buah
negara yang merdeka dan kita tidak
ada sangkut paut lagi dengan Singapura,
kalau Straits Times berchita2 hendak
menjadi satu akhbar yang terkenal
dalam Malaysia, saya ingat lebeh baik
Straits Times tukar nama-nya menjadi
Time of Malaysia tidak lagi kita guna-
kan Straits Times, kerana Straits Times
itu ia-lah saki baki nama yang telah di-
tinggalkan oleh penjajah.

Oleh sebab itu saya merayu kapada
Menteri yang berkenaan supaya me-

mikir bahawa nama Straits Times yang
di-keluarkan di-Malaysia ini hendak-
lah di-tukar dengan ini supaya tidak
lagi menjadi kekeliruan bagi pembacha2

yang merata dunia hanya mendapat
naskhah Straits Times yang di-keluar­
kan di-Singapura sahaja, manakala
naskhah "Malaysia Edition" hanya
layak di-bacha oleh orang2 di-dalam
Malaysia sahaja. Bagini-lah Straits
Times telah mengechil2kan negara kita
sa-bagai sa-buah negara yang merdeka
dan berdaulat. Oleh itu saya sa-kali
lagi merayu kapada Menteri Yang
Berhormat supaya memikirkan bahawa
nama Straits Times itu minta di-tukar-
kan bukan sahaja Straits Times tetapi
lain2 akhbar lagi yang memainkan
peranan talam dua muka ini harus-lah
kita kaji balek sa-mula dan kalau boleh
baik-lah kita tarek lesen-nya.

Tuan Pengerusi, S. 44 Butiran (21)
ia-itu Mejisteret. Tuan Pengerusi, kita
telah sama2 tahu bahawa negara
Malaysia pada hari ini makin sa-hari
makin bertambah maju ka-hadapan
dan makin bertambah banyak per-
niagaan2 dan sa-bagai-nya tetapi oleh
kerana saya memandangkan di-sini dan
oleh kerana Perkhidmatan Kehakiman
patut-lah kita besarkan dan kita lichin-
kan, dan apa yang saya tahu pada hari
ini berkenaan dengan Perkhidmatan
Mejisteret dalam Malaysia ini kita
selalu mendengar bahawa banyak
Mejisteret yang suka meletakkan
jawatan. Dan bagitu juga kalau ada kita
beri scholarship kapada penuntut2 kita
pergi seberang laut, yang balek ber­
khidmat sa-lama 5 tahun kemudian dia
meletakkan jawatan. Kerana apa rasa
saya ta' tahu-lah oleh kerana meman­
dangkan ada lebeh banyak untong
kalau mereka itu masok berkhidmat
sa-bagai menjadi loyar dan sa-bagai-
nya.

Jadi, oleh sebab itu untok menjaga-
kan supaya Perkhidmatan Kehakiman
ini berjalan bertambah baik, berjalan
bertambah memuaskan—dan satu dari­
pada sebab-nya saya rasa-lah, Tuan
Pengerusi, barangkali kerana tidak sa-
imbang gaji—saya merayu-lah kapada
Menteri yang berkenaan supaya me-
nimbangkan bahawa gaji atau Perkhid­
matan Mejisteret ini atau gaji mereka

4779 17 FEBRUARY 1967 4780

itu hendak-lah kita sesuaikan supaya
dapat mereka itu memberi perkhid-
matan yang lebeh baik dan yang lebeh
chemerlang dan lebeh memuaskan.

Tuan Haji Mohamed Yusof bin
Mahmud (Temerloh): Tuan Pengerusi,
saya juga hendak berchakap sadikit
dalam Kementerian yang sedang di-
bentangkan peruntokan-nya di-hadapan
kita.

Yang pertama, saya mengambil
peluang memberi sa-tinggi2 tahniah
kapada Polis Di-Raja kita yang telah
menjalankan kerja yang chukup chergas.
Sebab saya katakan bagitu ia-lah satu
dua perkara yang menarek hati ia-itu
kejadian2 rompakan di-bank2 dan juga
di-Pejabat Accountant-General baharu2

ini yang mana polis ini telah dapat
menangkap mereka2 yang menjalankan
kerja2 itu dan sa-terus-nya di-bawa ka-
mahkamah dan di-beri hukuman yang
sangat2 wajar. Jadi, rasa saya tentu-lah
kerja2 yang macham ini telah di-jalan-
kan bagitu chekap. Sa-lepas daripada
itu, saya memerhatikan keadaan negeri
kita ini—keadaan rompakan dan sa-
bagai-nya ada-lah jauh berkurangan
daripada masa kejadian yang telah
lampau itu. Dalam perkara hukuman
ini, Tuan Pengerusi, saya juga memberi
sa-tinggi2 tahniah kapada Hakim2 yang
telah menjatohkan hukuman yang
menyebabkan saya rasa kechil-nya
kejadian2 itu, yang pertama hukuman
yang berat, hukuman jail sa-lama 12
tahun tetapi itu tidak juga menarek
hati saya sangat, tetapi hukuman rotan
yang di-jatohkan itu—ini-lah satu, saya
rasa, hukuman yang sa-wajar-nya untok
menahan kejadian2 yang burok itu.

Jadi, saya harap pada masa hadapan
hukuman ini hendak-lah di-gunakan
dengan sa-luas2-nya terutama sa-kali
rompakan2 yang tidak berperi kemanu-
siaan dan menchederakan orang2 yang
di-rompak itu. Jadi, rasa saya kalau
hukuman di-jalankan dengan luas-nya,
saya perchaya-lah mereka yang sekarang
yang berchita2 hendak mengambil
bahagian dalam chara kehidupan me-
rompak ini akan dapat di-kurangkan.

Lagi satu, Tuan Pengerusi, juga chara
kita menchegah rompakan2. Baharu2

ini sa-bagaimana saya membacha dalam

surat khabar ia-itu satu penerangan
yang di-berikan oleh sa-orang polis di-
Kuala Lumpur, kejadian2 rompak dari
pemuda2. Pemuda2 ini mendapat tiruan2

dari film2 gambar yang di-tayangkan
kapada orang ramai dan juga daripada
buku2, kemudian mereka menchuba
menjalankan bagaimana mereka tengok
dalam film2 itu, tetapi oleh kerana
mereka kurang mahir, dapat juga di-
tangkap oleh polis2 ini. Jadi, ini juga
satu patut kita sekat buku2 yang meng-
ajar chara2 menjalankan rompakan2

atau pun pekerjaan jenayah di-negeri
ini. Bagitu juga dalam film2 ini kita
tapis—censor—supaya perkara2 ini
tidak dapat di-tiru oleh pemuda2 kita.
Pemuda2 kita ini, rasa saya, dia meniru
bukan-lah kerana suka pada kerja itu,
tetapi berasa bangga yang mereka itu
boleh buat pekerjaan yang sa-macham
itu.

Yang kedua, ada pemuda2 kita yang
sengaja hendak buat kerja sa-macham
itu, kerana malas bekerja, ta' mahu
bekerja; ini juga rasa saya jikalau di-
gunakan rotan, mereka2 akan berfikir
dua kali untok mengambil bahagian
dalam pekerjaan yang burok ini. Dalam
negeri ini, kerja2, Tuan Pengerusi, tidak-
lah kurang pekerjaan2 yang ada kita
boleh beri kapada pemuda2 kita, ter­
utama sa-kali pekerjaan buroh, Tuan
Pengerusi, di-mana banyak estate2 kita
yang di-bangunkan oleh pemodal2 dan
juga kerja2 Kerajaan sangat kekurangan
buroh2. Dalam kerja ini mereka2 ta'
sanggup, ta' suka pekerjaan yang sa-
macham ini, bahkan suka dudok
menganggor di-bandar2 dan menchari
peluang, menchari kehidupan-nya
dengan pekerjaan rompakan ini. Jadi,
rasa saya ini juga satu perkara yang
patut kita ambil perhatian.

Lagi satu, Tuan Pengerusi, saya
sadikit sahaja hendak menyentoh ber-
kenaan dengan Senoi Pra'ak dalam S.
31—Senior Pra'ak ini, rasa saya, patut-
lah sampai masa-nya yang kita hapus-
kan dan kita masokkan dia dalam
bahagian polis biasa, sebab mereka ini
bumiputera juga. Jadi, rasa-nya tidak-
lah ada perbezaan, jadi mengapa di-
asingkan Senoi Pra'ak ini, mereka
berasa mereka itu di-asingkan daripada
perkhidmatan biasa. Jadi, rasa saya

4781 17 FEBRUARY 1967 4782

perkara ini patut dalam pertimbangan
dan sudah sampai-lah masa-nya yang
ta' ada lagi perbezaan perasaan yang
mereka ini Senoi Pra'aq dan mereka ini
polis biasa. Jadi, di-chantumkan, di-
panggilkan Malaysian Police semua sa-
kali, ada-lah lebeh baik.

Tuan Abdul Samad bin Gul Ahmad
Mianji (Pasir Mas Hulu): Tuan Penge-
rusi, saya suka mengambil bahagian
sadikit sahaja dalam masaalah Kemen­
terian Keadilan. Yang pertama sa-kali,
Tuan Pengerusi, ia-itu masaalah ber-
kenaan dengan kawalan2 Polis Sem-
padan Malaysia dan Thailand. Baharu2

ini, negeri Kelantan, khas-nya di-Pantai
Timor, telah mengalami banjir yang
agak terok sa-panjang kawasan saya
dari Rantau Panjang sampai ka-Lubok
Setol sa-hingga ka-Tanah Merah. Ini-
lah kawasan yang paling terok sa-kali
yang di-alami oleh pendudok2 dalam
masaalah banjir dan Yang Berhormat
Menteri Penerangan pun telah melawat
kawasan itu dan beliau sendiri meng-
akm bagaimana pahit-nya ra'ayat di-
situ mengalami masaalah banjir ini.

Tuan Pengerusi, masaalah yang saya
hendak bangkitkan di-sini ia-itu masa­
alah daripada banjir ini di-gunakan
sa-bagai kesempatan oleh orang2 di-
sabelah Thailand datang melakukan
rompakan2. Kejadian sudah pun ber-
laku pada hari banjir yang amat besar
itu. Orang2 kampong itu melarikan diri
dan untok menyelamatkan nyawa
mereka, mereka meninggalkan, tidak
dapat sempat, ta' sempat membawa
harta-benda mereka saperti barang2

ternakan, kain baju dan barang2 kemas
atau pun wang dan kesempatan ini-lah
yang di-gunakan oleh orang2 sa-belah
sana datang bukan sahaja barang2, kain
baju yang di-punggah habis dengan
semua barang2 ternakan di-punggah.
Ini ada-lah satu perkara yang amat
zalim yang di-lakukan oleh, boleh jadi
Kerajaan Thai tidak tahu kejadian ini
dan saya harap pehak Kementerian
ini dapat menambahkan Pasokan2

Kawalan khas-nya Pasokan2 Polis, atau
pun Field Force di-tempatkan di-
sapanjang sempadan ini.

Tuan Pengerusi, masaalah yang ke-
dua yang saya hendak chakapkan ia-lah

masaalah—ada satu jawatan dalam
Kementerian ini yang satu bahagian,
ia-itu S. 34 yang sa-lama ini, saya
berasa mungkin boleh jadi benar, boleh
jadi tidak, yang sa-panjang masa ini
telah di-lupakan, atau pun telah di-
abaikan oleh pehak Kementerian ini.
Bagi jawatan2 lain, bagi pekerja2, atau
pegawai2 Jabatan lain, mereka ada
mempunyai Trade2 Union yang tertentu
yang boleh membuat tuntutan2 dalam
masaalah kehidupan dan kebaikan
hidup mereka, tetapi bagi masaalah
pegawai2 penjara—kerana pegawai2 ini
pegawai staff yang ber-uniform—yang
tidak dapat menuntut sa-suatu dengan
chara union, maka saya harap pehak
Yang Berhormat khas-nya Menteri ini
dan pehak Kementerian ini memberi
pertimbangan yang baik; sudah sampai
masa-nya pegawai2 penjara dan ahli2

penjara ini di-selideki balek uniform
mereka, gaji mereka dan beri-lah
layanan yang baik, kerana bukan
sahaja Pasokan Tentera dan Polis yang
telah memberi perkhidmatan-nya ka-
pada negara ini dalam masa confrontasi,
tetapi pegawai2 penjara ini juga terok
terlibat yang tidak kurang.

Perkara yang ketiga dan yang ter-
akhir sa-kali, Tuan Pengerusi, ia-itu
masaalah ini menyentoh soal Perlem-
bagaan dan tidak dapat di-buat sa-
suatu melainkan Perlembagaan itu
di-pinda. Masaalah-nya ia-lah masaalah
kera'ayatan. Semenjak kita merdeka,
Tuan Pengerusi, sudah lebeh daripada
1,800,000 surat2 kera'ayatan yang telah
di-keluarkan. Ini telah berlaku sa-pan­
jang masa 10 tahun. Apa yang pehak
kami mahu supaya dalam masaalah
1,800,000 ini ada unsor2 yang tidak di-
kehendaki yang kelak satu masa akan
memberi, membawa tidak kebaikan
bagi negara kita ini, dan saya tidak-lah
berlebehan jika saya menchadangkan
masaalah yang ada kera'ayatan, masa­
alah kera'ayatan yang ada dalam
Perlembagaan itu sudah sampai masa-
nya 10 tahun kita memberi peluang
dan sudah sampai masa-nya kita beku-
kan, atau pun kita pinda bab itu dalam
Perlembagaan ini supaya mengurang-
kan lagi orang2 yang mendapat
kera'ayatan dengan belum tentu mereka
itu ta'at atau pun tidak ta'at.

4783 17 FEBRUARY 1967 4784

Tuan Pengerusi, mengikut jawapan
Menteri Yang Berhormat Menteri
dalam Dewan ini pada satu masa
dahulu, orang2 asing yang lari daripada
Indonesia dapat masok ka-Malaysia
Timor, ia-itu Sabah. Orang2 ini, Tuan
Pengerusi, sa-telah berlaku-nya gerakan
perampasan kuasa di-Indonesia dan
orang2 in sudah tidak di-kehendaki di-
Indonesia, tetapi mereka ini terlibat
dalam pemberontakan itu, mereka tidak
balek ka-tanah besar mereka, tetapi
pindah ka-Sabah. Dan mengikut
Undang2 yang ada di-dalam Perlem­
bagaan negara kita ini, mengikut
sharat2 yang di-kehendaki, apabila
orang itu boleh dudok di-Malaysia ini
sampai sa-kian2 tahun, maka mereka
boleh menuntut dan boleh mendapat
surat kera'ayatan, sedangkan mereka
itu sudah terang2 menyebelahi pehak
pemberontakan atau pun kominis di-
Indonesia. Ini-lah benda yang saya
fikir amat tidak baik bagi negara kita
akan datang.

Dan mengikut sharat2 dalam temu-
duga untok mendapatkan kelulusan
kera'ayatan ini ada-lah amat tidak
munasabah sama sa-kali, ia-itu amat-
lah ringan, Tuan Pengerusi, Saya
sendiri, Tuan Pengerusi, terpaksa juga
mengambil kera'ayatan. Saya hendak
mencheritakan bagaimana sa-orang
pegawai yang menemu-duga saya itu,
dia tanya saya pandai ta' bahasa
Melayu, sedangkan dia itu sendiri pun
ta' pandai. Orang yang menemu-duga-
kan itu bertanya, "Enche' pandai cha-
kap Melayu"? Saya kata. "Saya?"—
"Enche' yang tanya itu pandai-kah
chakap Melayu?" Kita kata, "Saya pun
ta' pandai". Jadi, ini-lah orang2 yang
bertanggong-jawab memberikan kelu­
lusan, sama ada orang itu layak atau
tidak mendapat kera'ayatan. Dia tanya
orang2 itu telinga-kah, mata-kah—dah
lulus yang itu, boleh mendapat kera­
'ayatan. Ini pun dalam Perlembagaan
memang bagitu—dalam Perlembagaan
mengatakan, sa-saorang yang hendak
menjadi ra'ayat itu memadai-lah hanya
dengan tahu bahasa Melayu yang
mudah2, tetapi kalau mudah tidak-lah
sampai ka-telinga, hidong, mata dan
sa-bagai-nya.

Saya berharap Yang Berhormat
Menteri memberi pertimbangan supaya

dua perkara dalam Perlembagaan ini
di-pinda, terutama sharat2 yang mudah
untok memberi kera'ayatan, dan yang
kedua-nya meminda bab memberi
kera'ayatan ini, supaya kita betul2

dapat tapis orang2 yang betul2 dapat
menumpahkan ta'at setia-nya kapada
Malaysia ini.

Tuan Ramli bin Omar (Krian
Darat): Tuan Pengerusi, saya hendak
berchakap atas beberapa perkara yang
penting dalam masaalah Kementerian
ini. Di-samping itu, Tuan Pengerusi,
saya menyokong penoh Rang Per-
bekalan bagi tahun 1967 untok Kemen­
terian ini, ia-itu Kementerian Hal-Ehwal
Dalam Negeri yang berjumlah $180
juta.

Pada saya, Kementerian ini ada-lah
Kementerian yang betul2 menunjokkan
arahan jalan kapada ra'ayat menuju
atau menchapai atau memberi cherahan
chahaya yang terang-benderang berke-
naan dengan demokrasi yang berjalan
di-negara kita ini. Kalau tidak dengan
ada-nya Kementerian ini, maka saya
fikir demokrasi yang kita ada sekarang
ini sudah tentu tidak dapat di-ni'mati
oleh kita semua Ahli2 Yang Berhormat,
terutama sa-kali di-sabelah sana.
Mereka melaung2kan demokrasi, tetapi
demokrasi yang di-laungkan itu ada-lah
demokrasi pinjaman, menurut istilah
saya, atau demokrasi bawaan. Bagai­
mana saya ta' katakan demokrasi pin­
jaman atau bawaan—chuba kita tengok
uchapan2 yang di-laungkan di-dalam
Dewan yang mulia ini dan di-luar
Dewan, jarang2 sangat yang membena,
tetapi kebanyakan menchercha dan per-
chakapan2 yang banyak timbul itu
hampir semua-nya berjalan di-negara2

yang melaungkan demokrasi, tetapi
sa-benar-nya demokrasi pimpinan atau
demokrasi kuku besi.

Tuan Pengerusi, pertama sa-kali saya
suka membawakan pandangan saya
kapada muka 355, Pechahan-Kepala
43—Kereta Motor untok kegunaan
polis. Apa yang saya hendak chakap-
kan di-sini, Tuan Pengerusi, negara
kita ini dengan ada-nya jalan raya yang
terbaik sa-kali di-Asia sa-belah sini,
dan kereta2 terutama sa-kali kenderaan2

pengangkutan melarikan kenderaan2-
nya bukan sahaja laju tetapi juga tidak

4785 17 FEBRUARY 1967 4786

menghiraukan keselamatan. Jadi, saya
harap supaya high-way patrol di-ada-
kan untok menchegah perbuatan yang
sa-demikian. Saya lihat di-negara kita
ini, high-way patrol yang sa-benar-nya
belum ada lagi saperti di-negara2 yang
maju. Apa yang saya suka mengshor-
kan, supaya kereta2 high-way patrol ini
jangan-lah menggunakan chat2 atau
bentok2 rupa kereta itu saperti radio-
car, Tuan Pengerusi, buat chara lain
dan chara sulit supaya orang2 tidak
mengecham yang saperti chara "007"
yang termashor itu, dan di-letakkan
di-mana tempat2 yang biasa-nya
kenderaan2 pengangkutan ini melarikan
kereta2-nya macham sputnik. Ini, apa
yang saya lihat, Tuan Pengerusi, ta' ada
satu pun yang menghalang atau men­
chegah berlaku-nya perkara2 yang
saperti ini, dan apabila terjadi sa-suatu
baharu-lah di-adakan tindakan dan sa-
bagai-nya. Jadi, saya harap sa-belum
perkara yang tidak di-ingini ini berlaku,
harus-lah dari sekarang kita menuboh-
kan satu chara high-way patrol "James
Bond" atau "007" untok menchegah
perbuatan yang sa-demikian.

Dan juga, Tuan Pengerusi, negara
kita ini belum ada lagi satu pasokan
polis, ia-itu Polis Udara. Kita sekarang
sudah ada Polis Laut dan sudah ada
Polis Hutan, tetapi kita belum ada lagi
Polis Udara. Oleh itu, saya berharap-
lah supaya penubohan Polis Udara ini
dapat di-adakan, dan guna-nya boleh
juga mengesan kereta2 yang berjalan
laju di-high-way, dan communicate
dengan kereta2 di-high-way yang di-
darat supaya dia dapat mengesan dan
menchegah perbuatan yang mengan-
cham itu. Tuan Pengerusi, Pasokan
Polis Udara ini dapat juga menolong
Polis Laut kalau sa-kira-nya penye-
ludupan2 yang akan menyeludup di-
dalam negara ini, dan boleh memberi
berbagai2 pertolongan yang dapat di-
jalankan dengan sa-berapa segera.

Yang kedua, Tuan Pengerusi, saya
hendak berchakap ia-lah muka 358,
Butiran (27)—Pengawal Imigeresen.
Dalam perkara ini, saya hendak
menarek perhatian Yang Berhormat
Menteri yang berkenaan, supaya ke-
masokan orang2 luar ka-negeri kita
untok berhijrah, terutama sa-kali men-

chari kerja, hendak-lah di-sekat sama
sa-kali, oleh kerana pendudok2 negara
kita makin hari makin bertambah. Dan
sa-kira-nya di-benarkan orang2 luar
masok bagini, bermaharaja-lela, maka
saya fikir mata-pencharian ra'ayat
jelata kita akan berkurangan kerana
di-churi oleh mereka yang datang ini,
dan kemudian membawa kekayaan
atau sumber2 pendapatan ra'ayat itu
balek ka-negeri-nya masing2. Apa yang
saya dapat tahu, Tuan Pengerusi,
bagaimana chetti2 memainkan peranan-
nya yang penting dalam menchuri
sumber kema'amoran negeri kita.
Mereka ini tidak menghabiskan ke­
ma'amoran kita itu di-sini, bahkan di-
bawa balek ka-tempat mereka. Dalam
lawatan saya ka-luar negeri baharu2

ini, Tuan Pengerusi, saya tidak ber-
jumpa pun perbuatan yang saperti ini.
Jadi, saya harap perbuatan menchari
rezki di-pinggan kita ini harus-lah di-
hapuskan sama sa-kali untok survival
ra'ayat kita, Tuan Pengerusi.

Tuan Pengerusi, saya merujo' ka-
kapa muka 357 Butiran (1), Pejabat
Imigeresen juga. Di-sini saya suka
hendak memberi tahu kapada Yang
Berhormat Menteri, ia-lah berkenaan
dengan satu kejadian yang tidak di-
ingini antara pegawai kita dengan
orang2 Thai. Kejadian ini telah berlaku
di-Betong, Thailand, apabila pegawai
ini pergi kasana untok menjalankan
sa-suatu hal official, telah berlaku satu
kejadian yang tidak di-ingini, dan per­
kara ini telah pun di-reportkan ka-Ibu
Pejabat Kuala Lumpur, dan sa-lepas
itu Pejabat Kuala Lumpur telah dengan
senang-nya menolak dan mengenepikan
perkara itu dengan tidak menyiasat
lebeh panjang.

Tuan Pengerusi, apa yang saya
mushkilkan di-sini ia-lah saya takut
kejadian2 burok yang telah berlaku itu
akan berlanjutan saperti memukul
pegawai kita apabila sampai ka-negeri
Thai untok menjalankan tugas. Untok
menjaga persaudaraan kita dengan
Thai, Tuan Pengerusi, saya berharap
perkara yang telah berlaku itu tidak
terjadi dua kali, dan saya harap kalau
perkara ini berlaku, Ibu Pejabat
Imigeresen hendak-lah menjalankan
siasatan yang lebeh lanjut lagi. Saya

4787 17 FEBRUARY 1967 4788

dapat tahu juga, Tuan Pengerusi,
orang yang memukul pegawai kita itu,
sa-lepas itu telah berkali2 memohon
masok ka-bumi kita, tetapi oleh sebab2

keselamatan—orang ini telah lepas juga
masok ka-Malaysia dengan mengguna-
kan paspot dan bermacham2 helah-nya,
dan telah menunjokkan kegagahan2-nya
kapada pegawai kita di-Pejabat sa-
belah Utara itu.

Ma'ana-nya engkau semua tidak ada
kuasa menahan aku. Jadi kalau pejabat
di-utara itu tidak ada kuasa, apa-lah
guna-nya di-letakkan di-situ. Kerana
apabila pejabat di-utara tidak mem-
benarkan orang itu masok, dia me­
mohon terus-lah ka-Kuala Lumpur.
Dan Kuala Lumpur membenarkan dia
masok. Dan lepas itu dia tonjoPkan
dahi pegawai2 kita di-sana, mengatakan
engkau tak ada kuasa—dan harus per-
kara2 yang tidak di-ingini, saperti ini
akan berlaku lagi.

Jadi, oleh itu, saya harap dengan
penoh harapan, jasa baik yang Berhor-
mat Menteri, yang akan dapat menyia-
sat perkara ini dengan lebeh lanjut
lagi.

Beraleh saya kapada yang satu lagi,
Tuan Pengerusi, di-muka 371 Pechahan-
kepala 8, Menghantar Balek Orang2

Buangan. Apa yang saya hendak
chakapkan di-sini, ia-lah apabila kita
mengenepikan satu negara yang telah
menjadi keluarga kita, maka kita ada
menyimpan saki-baki ra'ayat negara
itu. Dan kalau ada lagi saki-baki yang
dalam tahanan kita, kita hantar-lah
dengan segera, supaya bebanan kita
tidak berat, menjaga orang2 yang di-
dalam bilek kita itu. Dan kita perhati-
kan betul2 supaya orang2 yang sa-
macham ini di-hantar sampai ka-pintu
rumah-nya, betul2 di-sabelah Causeway,
dan jangan-lah kita lepas di-tangga
pintu rumah kita sahaja.

Yang akhir-nya, Tuan Pengerusi,
satu lagi perkara saya hendak nyatakan
dalam Dewan yang mulia ini. Perkara
ini juga suka saya mendapat tahu dari-
pada Yang Berhormat Menteri, ia-itu
baharu2 ini banyak orang2 ra'ayat
Singapura telah di-buang kera'ayatan-
nya kerana sebab2 yang tertentu. Oleh
itu saya harap mendapat jaminan

supaya orang2 yang di-buang negeri
dari Singapura itu tidak di-buang di-
bumi kita ini. Ra'ayat dari negeri itu
biasa-nya membuat kachau di-tempat2

kita di-sini. Oleh itu saya harap Yang
Berhormat Menteri melihat supaya
orang2 buangan negeri dari satu negara
jangan-lah di-buang di-bumi kita dan
di-anggap tempat kita ini sa-bagai tong
sampah.

Tuan C. V. Devan Nair (Bungsar):
Mr Chairman, Sir, if I may, I shall
not bore the Honourable Minister, Sir,
by suggesting ways and means of
spending public money on instituting,
for example, "Space Police" to spy on
motorists and so on. But something
does seem to have gone wrong in one
particular instance, the Registrar of
Societies—it comes under Supply Head
36 on page 385. I have in mind, Sir,
the Selangor Indian News Vendors
Association, which was registered in
1966, after all the due formalities had
been completed. One of the clauses
registered by the Registrar of Societies
read somewhat as follows—"to regulate
the relationship between the Associa­
tion and the publishers". Now, Sir, the
bulk of the business of this News
Vendors Association has been with one
particular publisher, the Straits Times.
Sir, incidentally, I may remark, before
I proceed any further, that officials of
the Registrar of Societies had actively
assisted this Association in framing
and formulating its rules and by-laws,
and also this particular by-law had
been lifted from the constitutions of
other News Vendors' Associations.

Now, Sir, recently Allen and Gled-
hill, Solicitors to the Straits Times,
sent a threatening letter to the Asso­
ciation, threatening them with both
civil and criminal action, the charge
being that the Association intimidated
its members not to distribute the
Straits Times and Malay Mail to
subscribers during the Hari Raya holi­
days. I am told, Sir, that all that the
News Vendors' Association wanted was
a day off for Hari Raya, and a copy of
this letter form Allen and Gledhill was
sent to the Registrar of Societies. Three
days after this, the Registrar of
Societies served notice on the News

4789 17 FEBRUARY 1967 4790

Vendors' Association, asking them to
show cause why they should not
be de-registered on the ground that
one of the objects of their Association
resembles the object of a trade union
and its functions, and which clause
was registered by mistake.

Sir, the first objection would appear
to be that this clause was registered by
the Registrar of Societies, and now this
Department is asking the News Ven­
dors' Association to show cause why
the Association should not be de-
registered for having in its rules a
clause, which was registered by the
Registrar of Societies; and I would
submit, Sir, that something has gone
wrong. Another significant thing
appears to be that the Registrar
appears to have realised his mistake
only after the letter from Allen and
Gledhill reached him. Well, if anybody
has got to be penalised, and with all
respect to the Registrar of Societies,
who is a very conscientious gentleman,
it does appear that the person to be
penalised ought in this case be the
Registrar of Societies himself. The
Association, I understand, has decided
to test this issue in a court of law, so
that the public may know the full
story behind the issue. The issue, of
course, can be elaborated further—
whether there is anything wrong with
an Association having the objects of a
trade unions, as long as there is no
strike clause, on clause permitting
industrial action of any kind. A news
vendors' Association obviously has got
to be interested in the welfare of its
members, whether or not they get a
day off for public holidays like Hari
Raya and so forth. That also would
be an arguable point, whether there is
anything wrong in an association
having for one of its objects what
appears to be a trade union object.
The only objection would be if any
society, registered under the Societies
Ordinance, had a strike clause. In this
connection, Sir, I might point out that
the Malaysian Trades Union Congress
is registered under the Societies Ordi­
nance, and if the Malaysian Trades
Union Congress can be registered
under the Societies Ordinance with its
specific objectives, I do not see any

reason why an association like the
News Vendors' Association cannot
have such a clause. And I might
observe, in conclusion, Sir, that the
Straits Times does not come out very
well at all from the whole issue.

Finally, Sir, if I might touch very
briefly on the Prisons. One of the
unfortunate things about our public
opinion in this country is that it
appears, by and large, to be uncon­
cerned about that group of people who
are in prisons for various offences; and
the newspapers of this country, parti­
cularly the presumptuous Straits
Times, have had very little to contri­
bute towards the formation and the
formulation of such an enlightened
public opinion.

But, there are provisions for reha­
bilitation processes, and I think it
would help the growth of an enlight­
ened public opinion of this matter if
the Prisons Department could be
encouraged to publish figures relating
to things like recidivism, which would
show how successful re-habilitative
processes have been. Figures showing
what proportion of first offenders
become second offenders, what propor­
tion become second offenders and third
offenders, on the basis of which an
assessment may be made by this House
as well as by public opinion at large
with regard to the efficacy of rehabili­
tation processes we have in our prisons;
and I would submit these observations,
Sir, to the Minister with all respect.

Tuan Muhammad Fakhruddin bin
Haji Abdullah (Pasir Mas Hilir): Tuan
Pengerusi, saya ingin berchakap dalam
S. 32, Polis Di-Raja Malaysia. Saya
sa-bagai sa-orang daripada orang yang
bersama2 memuji dan berbesar hati
dengan keadaan Polis di-Raja Malay­
sia ini tentang kechekapan-nya dan
baik perjalanan-nya itu hingga terpuji
di-Tenggara Asia ini tentang kedudo-
kan dan kechekapan-nya.

Dalam pada itu saya tidak tahu-lah
Tuan Pengerusi, di-kawasan saya
sendiri tidak tahu mengapa sebab-nya,
boleh jadi kerana tepi sempadan
Thailand atau pun boleh jadi tempat

4791 17 FEBRUARY 1967 4792

saya-lah Parti PAS yang paling kuat
sa-kali dalam Malaysia ini, saya pun
tidak dapat menentukan kerana di-
situ ada beberapa orang Polis yang
tidak sa-jajar dengan keadaan Polis2

lain yang menyebabkan dia itu sa-
bagai sa-ekor kerbau membawa
lumpor semua-nya terpalit.

Perkara-nya bagini, Tuan Pengerusi.
Bagi polis biasa ini kalau di-dapati ada
orang salah atau di-shaki melakukan
kesalahan bila di-panggil di-bawa ka-
Police Station atau Balai Polis ada satu
chara pukulan kapada orang itu yang
terkenal di-kawasan saya dengan nama
"sedok". Chara sedok itu, Tuan Peng­
erusi, satu pukulan di-kawasan perut.
Bila pereksa doktor, doktor mengata-
kan tidak ada apa2 orang itu. Tetapi
kerosakan berlaku daripada sedok ini
bertahun2 dan boleh jadi sampai mati
dia tidak akan semboh2 lagi penyakit
itu. Ada dua orang yang memberitahu
kapada saya sa-telah sa-tahun perkara
itu berlaku. Sa-orang nama-nya
Mohammad Zain dan sa-orang ber-
nama Yusoff. Kedua2 orang itu
mashhor kuat-nya. Yang Mohammad
Zain itu pernah menjadi johan Silat
Jatoh di-Pasir Mas itu, berarti mashhor
kuat orang-nya sa-hinggakan pokok
pinang boleh di-chabut-nya, barangkali
tinggi dengan saya itu boleh di-chabut
dengan sa-belah tangan kuat-nya.
Tetapi dia di-shaki menchuri kerbau,
di-bawa ka-Balai Polis dan di-pukul
chara sedok dan di-tambah dengan
kayu yang tiga empat segi, 3 X 3 di-
perut-nya. Sekarang ini dia bila
membawa anak padi barangkali dalam
50 ela, buang ayer besar sa-kali, 50 ela
buang ayer besar sa-kali. Jadi, terok-
nya mereka itu di-perchayai sampai
dia mati-lah. Boleh jadi Menteri Yang
Berhormat ini mengatakan kapada
saya, mengapa tidak suroh mereka itu
bawa ka-mahkamah pengadilan? Dan
itu-lah pernah saya dengar Yang Ber­
hormat Menteri menasehatkan kapada
Ahli2 Yang Berhormat yang berchakap
terdahulu daripada saya.

Tuan Pengerusi, ada di-antara
banyak2 itu di-bawa ka-mahkamah
pengadilan. Saya tidak berapa-lah
hendak menchampori soal mahkamah
kerana perkara itu dalam mahkamah

lagi. Tetapi, keputusan-nya dalam
Mahkamah Tinggi yang menjalankan
bichara di-Kelantan menang pehak
orang yang menudoh pukul itu, tetapi
pehak polis, pehak Kerajaan, telah
appeal ka-Mahkamah Persekutuan.
Jadi, chuba-lah kita bayangkan berapa-
kah belanja-nya untok membawa kes
ini ka-Mahkamah. Bagi orang kampong
yang pendapatan-nya $15 sahaja sa-
bulan, atau $10 sa-bulan, hendak di-
bawa sa-hingga ka-Mahkamah Tinggi,
tentu-lah kita kata mustahil. Sebab
perkara yang sa-demikian itu boleh
jadi summon kes, kita terpaksa-lah
berkehendakkan loyar untok membela
kita. Nyata-lah kalau perkara itu di-
buat, tidak-lah termampu bagi orang
kampong. Chara yang paling baik bagi
orang kampong itu diam-lah dan diam-
lah itu berarti dia akan takut dan tidak
menghormati lagi pehak polis. Sedang-
kan kita mahu, kita sa-berapa daya
upaya kita hendak menjaga title polis
kita itu yang terbaik di-seluroh Teng-
gara Asia ini. Jadi, saya juga ingin
mengetahui daripada pehak Kemen-
terian apa hal orang yang telah berlaku
demikian yang sudah tidak ada harapan
bagi masa depan bagi mereka yang
telah di-pukul chara sedok itu.

Ada baharu2 ini, Tuan Pengerusi,
kesilapan pechah tali ayer di-kawasan
saya itu. Pechah tali ayer ini boleh jadi
kerana kedudokan ayer tidak betul di-
situ, dan pehak tali ayer telah report
kapada pehak pegawai polis. Apa yang
berlaku semua orang yang ada tanah
di-tepi tempat pechah itu semua merasa
pukulan sedok ini. Berpuloh2 kena satu
atau dua orang kena, sebab dia hendak
tahu siapa yang sa-benar memechah-
kan tali ayer tadi. Jadi, chukup hairan-
lah, Tuan Pengerusi, mengenai hal tadi.

Satu perkara lagi, Tuan Pengerusi,
ada dua tiga orang polis bukan sa-orang
sahaja di-Pasir Mas itu yang suka men­
champori soal politik, konon-nya dia
itu Special Branch—orang2 sebut
Special Branch. Apa yang berlaku, dia
pergi tiap2 rumah orang2—orang2 kuat
Parti PAS barangkali dia mencherita-
kan dia-lah orang yang menangkap Haji
Omar dahulu. Si-hamba Allah itu dua
tiga hari tidak tidor kerana takut dia
di-tangkap sa-mula. Sebab tangkap

4793 17 FEBRUARY 1967 4794

politik ini, Tuan Pengerusi, lebeh baik
orang2 di-sana masok 10 tahun jel dia
boleh tahu 10 tahun lagi dia akan
keluar. Tetapi tangkap politik ini tidak
tahu bila2, entah apa di-buat di-sana
dia tidak tahu. Jadi, saya pun tidak
tahu-lah di-mana datang arahan-nya
yang jadi bagitu, sa-hinggakan perkara
itu berlaku boleh di-katakan hari2 sa-
bagai wakil daripada Parti Perikatan
nampak-nya. Bila kita tanya, "Awak
ini orang Perikatan-kah"? Dia kata
tidak ada apa2, bila kita jumpa dengan
Wakil Ra'ayat. Baru2 ini dalam chuti
Hari Raya China baru2 ini ketua dia
sendiri pula, ketua Special Branch tadi
dari Kota Bharu pula pergi men-
jumpai Wakil Ra'ayat negeri, mengata-
kan dia di-jemput oleh Yang Berhormat
Tun Abdul Razak sa-bagai Ketua Parti
UMNO Negeri Kelantan, Pengerusi,
Parti UMNO Negeri Kelantan hendak
menjumpai-nya. Ada-kah betul perkara
itu Tun hendak berjumpa atau tidak,
tidak-lah saya tahu. Tetapi kalau Tun
hendak berjumpa dengan ahli kerana
hendak mengajak masok UMNO itu
memang-lah perkara biasa, Tuan Penge­
rusi, boleh jadi orang PAS pun ada
juga jumpa orang UMNO masok PAS.
Tetapi menggunakan pegawai Special
Branch bagi menjemput orang itu,
lain—fahaman orang itu sendiri berarti
orang ini-lah pernah menangkap dia
dahulu bawa ka-Batu Gajah dan orang
ini pula datang menjemput sa-chara
baik sa-umpama-lah Tuan Pengerusi,
senyum singa itu lain dengan marah
kuching. Jadi, dia pergi sa-chara
senyum singa tadi, kita boleh anggap
sa-chara singa-lah barangkali bagi
orang itu, dan dia terpaksa kena pergi
berjumpa, tetapi, mujor-lah tak ada
Tun Abdul Razak di-sana, tak jumpa,
yang ada Political Secretary dia-lah
yang dudok di-sana. Saya perchaya dia
bersangkut paut dalam perkara ini.
Kalau-lah betul menggunakan pehak
Polis untok kepentingan parti, alang-
kah dukachita-nya, Tuan Pengerusi,
demokrasi dalam negeri kita ini. Tetapi,
oleh sebab masa sudah chukup, Tuan
Pengerusi, terima kaseh, itu sahaja-lah.

Tun Dr Ismail: Mr Chairman, Sir,
I am prepared to concede to what the
Honourable Member for Dato Kramat
said that an impression can be created

that by having the same man holding
the Ministry of Justice and Ministry
of Home Affairs, a principle has
been violated. But in reality, it is
not so, because in this country,
the Minister of Justice has no
influence on the administration of
justice, nor on the prosecution in the
Courts. In this country, the Minister of
Justice is mainly concerned with the
administration and with legislations to
be introduced in this House. So, there
is no executive function for the Minister
of Justice in administering justice, or
in matters of prosecution. So, I do not
think there is much harm. In fact, it
is better for the country because by
having the same man holding the two
portfolios at this time of our financial
difficulties, it is a saving which the
Alliance Government offers to the
country even at the expense of exploit­
ing the labour of a Minister.

Sir, the Honourable Member for Dato
Kramat put up the argument that the
Opposition in this country—and I
presume he speaks only for his
political party—is weak and ineffective
because of the restrictions placed by the
Government on the free-play of politics
in this country. How, he quoted
especially, restriction on rallies, the
restriction imposed on detainees, who
have been released, and the restriction
on the subjects which could be spoken
at any given rally.

Now, Sir, let us take, first of all, the
first argument that there is restriction
on rallies. Sir, I think Honourable
Members of this House know, if they
choose to know or they want to believe,
that the number of rallies in this
country are in fact a tribute to the
generosity of the Alliance Government
in trying to make democracy work in
this country. Even at the height of the
confrontation, where other countries
would profit, the Alliance Government
even took the risk to allow rallies to
go on in order that democracy will
continue to prosper in this country.

Now, the Honourable Member for
Dato Kramat quoted that any given
rally by his Party, the Party is prevented
from speaking on the language issue
and he quoted the instance of a licence
given to his party. Now, Sir, it is very

4795 17 FEBRUARY 1967 4796

interesting to read that among the con­
ditions imposed, it is noted that the
object, of the Party was to speak on
the democratic rights of the people
in the country. Now, Sir, by this time,
the House knows the background of the
Labour Party. The House knows too
the interpretation that the Labour Party
gave us to democracy. It is unfortunate,
as I said, that the Labour Party, which
is a legal, political party, should have
prostituted itself to be used by the
subversive elements in this country,
thereby restricting itself the rights
accorded to democratic people in this
country. I say that whatever limitations
have been imposed on the Labour Party
are the result of the work of the Labour
Party itself by consorting with the
Communists and subversive elements in
this country. We have seen, time and
time again, whenever there is a rally by
the Labour Party, whenever there is a
demonstration by the Labour Party,
it always ends in disorder with the
leaders of the Party disassociating
themselves and not be brave enough
to be responsible for such disorder.
The genuine democratic leaders of the
Labour Party know, as well as I do,
what the objects of these Communists
are, what the objectives of these sub­
versives are, and yet we differ in dealing
with these categories of people. Whereas
the Government is concerned with
security, trying to bring peace to the
loyal and democratic people of this
country, the Labour Party by whatever
means it can try to make use of these
subversive and Communist elements to
gain power in this country. I have said
many a time in this House that there
are very few democratic parties which
have used Communists as a step ladder
to power ever succeeded without being
overwhelmed by the Communists. That
is why we in the Alliance Government
would like the Labour Party to function
as a loyal Opposition and extending
our hands to the Labour Party to get
rid of itself of the subversive and the
Communist elements. even if we have
to do that alone.

Now, Sir, the Honourable Member
for Dato Kramat also said that I am
very callous. that I have two faces­
one as a Minister of Justice and another

as a Minister of Home Affairs res­
ponsible for the security of this
country. He said I was so callous as
to say that, for all I care, the detainees
who refuse to accept the conditions on
restriction on release can die or stay
forever in detention. Now, Sir, what he
forgot to tell the House-and I am sure
the House is not misled by him-is that
that statement which I made was in
answer to a question made by the Hon­
ourable Member for Batu. I was asked,
what would the Minister do if these
people refuse to accept the restriction
placed on them for release? I said I
have a duty to the people of this
country. I said that if the detainees
are released they are released at first
on probation, because we feel that the
conditions surrounding their detention
have changed although the detainees
themselves may not have changed, but
the conditions have changed, and so
we took the risk of releasing them.
By placing restriction on them is to see
how these detainees would behave after
their release. Now, if for example, these
detainees refuse to accept the terms of
the release then I have no alternative
but to detain those detainees, and if
they want to die in detention, I said
"Let them die". I have given them a
chance to be released on the conditions,
and if they choose to stay in detention
forever and die there, it is their own
lookout.

Now, he mentioned that these
detainees, who have been released and
who are politicians, have the right to
practice politics on their release. Sir,
first of all, I did mention in this House
that detainees are not detained, because
they are politicians but because they
have been engaging in actions pre­
judicial to the security of the country.
Now, when you have acted, or when
you have taken action prejudicial to the
security of the country, to the extent
of betraying your own country, siding
with the enemies, the punishment in
other countries is death, whereas here
we put them in detention, and when con­
ditions have changed we release them
and it is the duty of this Government
to place restrictions on these so-called
politicians who are not loyal to this
country until they prove that they are

4797 17 FEBRUARY 1967 4798

loyal to the country. We have a duty
to the law-abiding people of the country.
We acknowledge political opponents.
who are loyal to this country and who
disagree with the Government-but
loyal to their country. to the Yang di­
Pertuan Agong. We do not ask · the
Opposition to be loyal to the Govern­
ment. We do ask the Opposition to be
loyal to the Yang di-Pertuan Agong
and to the country; and if they betray
their country, I have no hesitation to
put them in detention.

Now, Sir, let me try to answer as
best I can in the short time available
all the observations made with regard
to the two Ministries under my charge.
If I do not answer the Honourable
Members in accordance with their
order of speaking, I crave the indul­
gence of the Honourable Members.

I would like first of all to answer to
the Member for Bungsar. He brought
up the question of the Selangor News
Vendors' Association. Now, Sir, one of
the objects of this News Vendors'
Association is to regulate relations
between the members and the publi­
shers-this is the object of a trade
union. An organisation having an
object of a trade union cannot be
registered as a society under the
Societies Act. Now, Sir, admittedly a
mistake has been made and the action,
calling upon the society to fumirsh
reasons why it should not be registered
is in accordance with the provision of
the Societies Act. This provision is to
require the Registrar to de-register a
society, if it is registered by mistake.
The mistake cannot be allowed to
persist. The Registrar cannot himself
peruse the rules, or read the rules, and
object of every society applying for
registration. Now, this society in pur­
suance of this registered object actively
prevented the sale of the Malay Mail
during Hari Raya holidays. Members
of this Association were entitled to a
holiday and refused to sell the papers,
but they should not have actively pre­
vented others from doing so. The
Secretary of the Association proudly
admitted this in his press statement.
Now, Sir, no other registered society
has a similar object. The Malaysian

Trades Union Congress does not have
any of the objects for a trade union.
It is entitled, therefore, to be registered
as a society. There can be no objection
to any association having the object of
protecting the interest of the members.
but it may not have the object regula­
ting the relations between members
and others. When this Association
remove from its objects this object of
regulating relations it will be allowed
to continue to function and will not be
de-registered.

Ahli Yang Berhormat daripada Pasir
Mas Hulu dia mengatakan ia-itu bila
masa dia bertemu dengan sa-orang
memereksa berkenaan dengan bahasa
bila hendak menjadi ra'ayat negeri dia
dapati yang orang itu bertanya dengan
dia, ada-kah ia mengerti bertutor kata
dalam bahasa kebangsaan. Kata dia
orang itu sendiri tidak mengerti apa.
yang dia berkata kapada orang yang
memereksa itu. Saya tidak tahu-lah
kalau dia berchakap dengan telor
orang Kelantan-kah atau pun ~lor-nya
bahasa di-gunakan bagi orang2 Melayu
di-sini. Kalau dia berchakap dengan
telor Kelantan, saya sendiri pun tidak
mengerti juga. (Ketawa). Jadi itu dia
tidak memberi keterangan jadi susah
saya hendak tahu atas soal ini siapa­
kah yang betul dan siapa-kah yang
bersalah.

Berkenaan dengan banjir yang dia
shorkan ia-itu dan banyak ahli2 lain
berchakap supaya di-banyakkan lagi
moto2 bot dan di-adakan wireless, per­
kara ini semua memang telah di­
adakan pada masa sekarang pada
Polis dan chuma di-dapati ia-itu ber­
kenaan dengan wireless itu bagaimana
Perdana Menteri sendiri telah me­
mereksa, ia-itu patut-lah pada masa
hadapan wireless2 ini, kalau boleh, di­
buboh atas bumbong di-tempat Polis2
Station.

Tuan Abdul Samad bin Gui Ahmad
Mianji: Tuan Pengerusi, apa yang saya
maksudkan ia-itu bukan masaalah
moto2 bot dan Polis Station ini.
Sepanjang jalan daripada Rantau Pan­
jang sampai kapada Lubok Setol
keselurohan-nya sempadan dengan
Thailand, sempadan-nya bukan jauh
hanya dalam 30 kaki mengharongi

4799 17 FEBRUARY 1967 4800

sungai. Jadi di-dalam masa banjir
baharu2 ini ada berlaku orang seberang
sana datang melakukan rompakan di­
kawasan itu. Jadi Polis enam batu
jauh-nya-Rantau Panjang pun enam
batu, Lubok Setol pun 6 batu. Kalau
dapat pehak Kementerian ini menam­
bah kawalan di-sempadan2 itu supaya
ra'ayat di-sana dapat menyelamatkan
· harta benda-nya.

Tun Dr Ismail: Saya akan sampai
perkara itu-perkara banjir dan rom­
pak dan kechurian ini. Bagaimana
Ahli Yang Berhonnat ketahui ia-itu
bila ada banjir ada satu kemalangan
dan bila harta tidak di-kawal dan bila
Polis tidak dapat mengawal memang­
lah orang2 mengambil peluang supaya
merompak: ini pekerjaan bukan saya
hendak kechiFkan tetapi ini memang­
lah berlaku dan memang-lah kita tidak
suka perkara2 yang macham ini akan
berlaku, dan kita bahkan mengambil
pelajaran di-atas apa yang telah ber­
laku dalam banjir yang telah berlaku
yang lalu ini supaya pada masa hada­
pan kita dapat atasi kesulitan2 yang
di-alami pada masa banjir yang telah
lepas.

Ahli Yang Berhormat dari Kuala
Trengganu Selatan, ia-itu dia menge­
shorkan ia-itu satu jawatan-kuasa di­
tuboh oleh Kerajaan supaya mengkaji
ada-kah patut atau tidak lawyer2 dari­
pada negeri luar, umpama-nya Slnga­
pura, boleh menchari mata pencharian
di-Malaysia ini. Pada fikiran saya, sa­
bagaimana yang di-katakan oleh Per­
dana Menteri, ia-itu soal ini pada
masa sekarang ini tidak-lah bagitu
mustahak, kita lepaskan sahaja kapada
lawyer2 kerana saya fikir lawyer2 ini
tentu-lah lebeh pandai daripada orang
ramai menjaga hak2 dia sendiri kalau
dia boleh menjaga hak oran~ lain
tentu-lah berkenaan den~an hak2 dia,
dia lebeh pandai daripada orang biasa
menjaga hal2 dia. Jadi pada sa-takat
ini saya fikir tidak-lah payah K erajaan
menchampor tangan atas seal ini.

Kapada Ahli Yang Berhormat itu
dan juga Ahli2 Yang Berhormat yang
lain memberikan tahniah kapada Polis
men.ialankan keria-nya. Saya bagi
pehak Polis di-Raja menguchapkan

terima kaseh kapada Ahli2 Yang Ber­
hormat sekelian kerana saya sendiri
telah ketahui ia-itu Polis kita ini
30,000 orang ahli2-nya dan menjalan­
kan tugas-nya bagi semua-nya sangat­
lah bagus, tetapi lebeh ma'alom-lah
oleh sebab terlampau besar Polis ini
memang ada-lah saperti kata orang
Puteh black sheep orang yang perangai­
nya tidak sesuai dengan mutu dan
molek-nya Polis di-Raja ini.

Ahli Yang Berhormat dari Kuala
Trengganu Selatan telah mencheritakan
berkenaan banjir ini atau motobot
dan wireless di-gunakan. Saya katakan
tadi motobot itu tidak-lah boleh
kita beri kapada tiap2 Polis Station,
yang kechil tetapi memang ada apabila
masa banjir apa yang kita kata, kita
mobilise-lah motobot2 yang ada
pada Police Station ini di-tumpukan
kapada tempat itu, tetapi kita tidak
dapat ketahui kerana pengalaman yang
telah lalu sa-paroh daripada moto­
bot2 itu tidak berguna kerana engine
tidak kuat tidak boleh melawan harus
dalam masa banjir dan juga sa-bagai­
mana saya katakan wireless yang ada
pada Police Station sekarang ini oleh
sebab di-tempatkan terlampau rendah
dan bila masa banjir tenggelam-lah
wireless itu dan tidak berguna dan
pada masa hadapan kita akan mem­
baiki kesulitan2 ini.

Ahli Yang Berhormat daripada Perlis
Selatan atas surat khabar Straits Times.
Di-sini saya mengaku-lah yang kalau
ada salah, kesalahan itu saya sendiri
sebab apa yang telah perentah kapada
semua2 surat khabar yang mengeluar­
kan surat khabar dalam negeri ini
mesti-lah menchetak nama Malaysia
kerana kita tidak hendak surat khabar
yang di-chetak di-Singapura itu di­
gunakan di-Malaysia ini kerana kita
berkehendakkan bukan sahaja surat2
khabar itu mesti di-chetak di-sini ia­
itu Board of Editors dia dan kaki­
tangan dia mesti ada di-sini, dan itu­
lah sebab-nya bagi mithal-nya Straits
Times ada di-buboh nama Malaysia
di-bawah nama Straits Times itu. Ini­
lah tujuan kita berkehendakkan ia-itu
Straits Times yang di-keluarkan di­
Malaysia mesti-lah mencheritakan

4801 17 FEBRUARY 1967 4802

banyak warta2 yang ada dalam Malay­
sia ini dan bagitu juga-lah Editorial-
nya mesti sesuai dengan keadaan
dalam negeri ini. Jadi, itu-lah sebab-
nya bagi Straits Times dan lain2 surat
khabar pada masa ini dan pada masa
akan datang mesti menunjokkan yang
ia-itu keluaran dia ia-lah keluaran
Malaysia.

Atas soal Mejisteret, banyak Mejis­
teret telah meletakkan jawatan, di-sini
kita tidak usah-lah hendak menyekat
orang2 ini kalau dia hendak keluar
kerana hendak membaiki mata pen-
charian dia. Tetapi chuma suka saya
hendak memberi keterangan di-sini
sadikit ia-itu mengikut record yang
ada tahun 1965, 4 daripada Mejisteret
atau Hakim2 telah berhenti, kemudian
satu lagi dalam tahun 1966, tetapi
dalam pada itu pula 6 orang Legal
Officers—Pegawai Kehakiman—telah
di-ambil oleh Kerajaan pada tahun
1965 dan 11 pada tahun 1966. Jadi,
pada masa sekarang kekuatan anggota2

Presiden dan Mejisteret ia-lah 56
orang, 15 orang President dan 41 orang
Mejisteret dan di-fikirkan sunggoh pun
tidak memuaskan hati tetapi ada-lah
menchukupi mengikut keadaan yang
ada masa sekarang.

Ahli Yang Berhormat dari Temerloh
berchakap soal kechurian dan merom-
pak dan dia mengeshorkan ia-itu
terutama sa-kali dia memberi tahniah
kapada Polis dan Mejisteret yang telah
menangkap dan Mejisteret telah mem­
beri hukuman yang berat kapada orang
yang telah di-hukum-nya itu, atas
tahniah ini saya menguchapkan terima
kaseh kapada Ahli Yang Berhormat
itu. Atas soal kita patut mengawal
buku2 dan film2 dan di-censorkan, ini
memang-lah ada chuma bagaimana
saya katakan atas fahaman sa-saorang
berkenaan dengan censor ini tidak-lah
dapat di-ukor tetapi dengan sa-berapa
boleh-nya bagi orang2 yang telah
menjalankan censorship ini telah meng-
gunakan ia-itu apa2 sahaja buku2 dan
film2 yang di-lepaskan itu di-harapkan
dan telah di-kaji dan di-fikirkan tidak
akan merosakkan atau tidak mempe-
ngaroh mithal-nya kanak2 menggunakan
pistol2 atau perompak2 menchari chon-
toh bagaimana hendak menjalankan

rompakan dalam negeri ini. Dan saya
fikir kalau kita hapuskan semua sa-
kali pun perkara Television yang
menunjokkan film2 gangster menchuri
saya fikir kechurian rompakan memang
akan berjalan juga dalam negeri ini,
sebab apa pada masa dahulu bila
tidak ada Radio tidak ada television
rompakan pun ada juga chuma chara2-
nya berlainan dan bagaimana juga-lah
tiap2 masharakat bertukar aliran meng­
ikut aliran masa, bagitu juga perompak2

dan penchuri2 ini dia pun mengikut
aliran masa dan menjadi moden.

Dan Ahli Yang Berhormat daripada
Pasir Mas Hulu berkenaan dengan
rompakan Thailand tadi saya telah
jawab dan di-atas gaji Penjara dan
uniform patut di-betulkan, sa-bagai-
mana Ahli Yang Berhormat ketahui
ia-itu Surohanjaya di-Raja atas perkara
gaji2 ini sedang bersidang sekarang
dan laporan-nya akan di-beri perkara
gaji2 penjara ini akan di-perbuat dan
di-kaji oleh jawatan-kuasa ini.

Di-atas kera'ayatan dia minta pinda
bab2 ini, yang saya ketahui bab2 yang
menyenangkan orang2 ini menjadi
ra'ayat negeri ini telah pinda dahulu
dan hingga pada masa sekarang orang2

yang hendak menjadi ra'ayat dengan
chara registration sudah tidak ada lagi
jadi boleh-lah di-katakan pada masa
sekarang ini sangat susah, orang2

hendak menjadi ra'ayat dalam negeri
ini.

Dan lagi sa-lain daripada itu pula
kita telah mengetatkan immigration
kita dan kita ada beberapa tingkat pas,
atas orang2 yang masok dalam negeri
ini, kita adakan mithal-nya Visit Pass,
Provisional Visit Pass, kemudian kita
adakan pas ini kalau dia masok ka-
mari sa-masa dia dudok di-sini itu
tidak boleh di-iktiraf bagi sa-bahagian
daripada masa yang di-kira bila dia
meminta jadi kera'ayatan; hanya-lah
bila kita memberi satu permission,
atau pun satu kebenaran yang di-
namakan Permanent Stay, baharu-lah
masa mereka dudok dalam negeri ini
boleh di-kira bagi menjadi kera'ayatan
dalam negeri ini. Ini sekarang sangat
susah bagi tiap2 sa-orang yang hendak
dapat permanent stay di-sini dan bagi

4803 17 FEBRUARY 1967 4804

Ahli2 Yang Berhormat yang telah
merayu kapada saya atas kawan2 dia
meminta itu semua, dia tahu-lah bagai-
mana susah hendak mendapatkan
kebenaran yang sa-macham ini. Jadi,
saya minta-lah pertolongan daripada
Ahli2 Yang Berhormat sakalian beker-
jasama dengan saya, jangan-lah me-
mintakan orang2 ini Permanent Stay
kerana ta' dapat mereka itu, melainkan
jikalau perkara itu sangat luar biasa—
exception—sahaja baharu kita beri
orang lain dudok Permanent Stay
dalam negeri ini.

Ini berkenaan dengan Pasir Mas
Hilir, banyak perkara yang berlaku di-
Kelantan ini tidak pernah berlaku di-
tempat lain macham pukol sedok ini
sampai berak, sampai buang ayer besar
berkali2. Ini nampak-nya semua ber­
laku di-Kelantan sahaja. Kalau berlaku
pada masa PAS atau sa-belum, ta' tahu-
lah tetapi jikalau sa-bagaimana yang
di-katakan ini berlaku dan saya akan
suroh Ketua Polis Negara menyiasat
atas hal ini, sebab apa, kita bagi pehak
polis, kita tidak hendak-lah membuat
perkara yang sa-macham ini dan
jikalau betul berlaku dan saya akan
meminta Ketua Polis bertemu dengan
Ahli Yang Berhormat sendiri meminta
maklumat2 dan jikalau betul di-ambil
tindakan, dan jikalau tidak betul saya
akan siarkan-lah dalam Parlimen ini
yang uchapan Ahli Yang Berhormat
itu ia-lah untok chara politik sahaja.
Pada masa hadapan-lah baharu kita
ketahui.

Ahli daripada Krian Darat memberi
tahniah kapada Kementerian, itu
kerana democracy dalam negeri ini, itu
saya menguchapkan terima kaseh,
sebab apa, kita memang telah faham
democracy yang kita hendak alami
dalam negeri ini berlainan dengan
democracy yang hendak di-alami oleh
pehak Pembangkang, terutama sa-kali
pada Labour Party. Itu atas soal
Highway Patrol, Polis Udara, ini
memang-lah benda yang penting, tetapi
mengikut keadaan negeri kita dan
mengikut keadaan wang yang hendak
di-gunakan, banyak boleh di-gunakan
kapada faedah ra'ayat terutama sa-
kali ra'ayat yang dudok di-luar bandar,
ta' payah-lah kita meniru highway

Amerika negeri yang kaya pada masa
sekarang.

Atas soal mengetatkan dalam soal
immigration supaya orang luar ta'
dapat bekerja di-sini, ini memang-lah
telah di-jalankan sekarang dan ta'
berapa lama lagi Parlimen ini akan di-
beri peluang membahathkan satu
Undang2 yang mana orang2 yang bukan
ra'ayat negeri ini terpaksa mesti meng-
adakan kad Employment Pass, baharu
boleh bekerja dalam negeri ini. Atas
soal satu pegawai immigration yang
di-pukul oleh orang Thai itu, jikalau
Ahli Yang Berhormat itu boleh ber-
hubong dengan saya atau pun dengan
Setia-usaha Tetap Kementerian saya,
kita akan siasat lebeh lanjut lagi hal
ini.

Atas orang2 tahanan dari Singapura
yang lari ka-mari, ini memang telah
kita berunding dengan Kerajaan Singa­
pura dan mana2 yang patut kita
hantar di-sana, kita hantar di-sana,
yang mana kita fikirkan tanggong-
jawab kita, kita terpaksa-lah memegang
bebanan itu.

Saya fikir, Tuan Pengerusi, itu-lah
sahaja perkara2 yang saya fikir yang
patut saya jawab dan jikalau ada
perkara2 lain yang berkenaan yang di-
bawa oleh Ahli2 Yang Berhormat itu
saya tidak menjawab-nya, mana yang
boleh dapat saya jalankan, saya akan
jalankan dan saya timbangkan dan sa-
kali lagi bagi penutop-nya saya bagi
pehak polis yang menanggong tang-
gongan yang berat atas negeri ini atas
tahniah2 mereka itu saya menguchap­
kan terima kaseh. (Tepok).

Question put, and agreed to.

The sums of $4,146,695 for Head
S. 31; $142,998,311 for Head S. 32;
$3,461,686 for Head S. 33; $11,082,980
for Head S. 34; $5,373,505 for Head
S. 35; $397,184 for Head S. 36;
$3,455,948 for Head S. 37; $1,092,206
for Head S. 38; $88,358 for Head
S. 43; $5,807,789 for Head S. 44;
$1,490,889 for Head S. 45; and
$1,213,898 for Head S. 46 ordered to
stand part of the Schedule.

4805 17 FEBRUARY 1967 4806

Mr Chairman: Meshuarat ini di-
tanggohkan hingga pukul 4.00 petang
ini.

Sitting suspended at 12 o'clock noon.

Sitting resumed at 4.00 p.m.

(Mr (Deputy) Speaker in the Chair)

THE SUPPLY (1967) BILL

The House immediately resolved itself
into Committee of Supply.

(Mr (Deputy) Speaker in the Chair)

Debate resumed.

SCHEDULE

Heads S. 39 to S. 42—

The Minister of Information and
Broadcasting (Tuan Senu bin Abdul
Rahman): Tuan Pengerusi, dengan
kebenaran Tuan saya ingin mengemuka-
kan serentak Kepala2 S. 39, S. 40, S. 41
dan S. 42 yang; berjumlah $34,088,167
bagi Jabatan2 di-dalam Kementerian
saya supaya di-jadikan sa-bahagian
daripada Jadual.

Tuan, di-dalam uchapan saya sa-
masa mengemukakan Anggaran Belan-
jawan bagi tahun lepas, saya ada
menyebut tentang usaha2 hendak me-
nyatukan beberapa bahagian yang
sama di-dalam Jabatan2 untok men-
jimatkan lagi kakitangan dan juga per-
belanjaan. Usaha2 ini, khas-nya di-
dalam lapangan perkhidmatan, telah
di-ambil aleh oleh Kementerian ini
sa-takat mana yang boleh. Tetapi di-
lapangan2 lain saperti kewangan, ke-
juruteraan dan lain2 bahagian profes­
sional belum-lah lagi dapat di-laksana-
kan sa-hingga kedua2 Jabatan Radio
dan TV itu berpindah ka-satu bangunan
ia-itu Bangunan Kementerian yang
baharu di-Lembah Pantai kelak. Di-
sini suka-lah saya mengumumkan
bahawa Bangunan yang tersebut di-
jangka akan dapat di-buka dengan
rasmi-nya sa-belum 31hb Ogos ini ia-
itu bersamaan dengan ulang tahun hari
Kemerdekaan kita yang ke-10. Jabatan
Talivishen di-jangka akan berpindah
sa-tahun kemudian ia-itu sa-telah
studio2 dan segala peralatan2-nya siap
di-pasang. Jabatan Radio pula akan

menyusul tidak lama kemudian. Sung-
goh pun Jabatan Penerangan mungkin
tidak di-pindahkan tetapi pejabat Pe-
ngarah-nya tetap akan di-tukar ka-situ
supaya semua Ketua2 Jabatan akan
berada sa-tempat sahaja. Dengan jalan
ini ada-lah di-harap akan mendapat
lebeh baik kerjasama dan co-ordination
di-antara semua Jabatan di-dalam
Kementerian ini.

Sekarang saya akan menerangkan
sadikit ranchangan2 yang akan di-buat
oleh Jabatan2 di-dalam Kementerian
ini pada tahun ini dan keperluan2

kewangan-nya.

JABATAN RADIO

Berkenaan dengan Jabatan Radio
suka saya menyatakan bahawa ber-
bagai2 kemajuan dan perkembangan
akan di-jalankan dalam tahun 1967 ini.
Bilangan siaran warta berita akan di-
perbanyakkan, apabila tempat2 kosong
di-Bahagian Warta Berita dapat di-isi
dengan pegawai2 yang terlateh.

Jabatan Radio juga akan melanjut-
kan lagi masa siaran Bahasa Kebang-
saan-nya mulai dari lhb April. Mulai
dari tarikh tersebut pendengar2 Radio
Malaysia boleh-lah mendengar melalui
siaran Bahasa Kebangsaan dari pukul
6.00 pagi hingga 12.00 tengah malam
dengan tidak putus2 tiap2 hari. Pada
masa ini siaran Bahasa Kebangsaan
ada-lah berehat dari pukul 2.00 petang
hingga 4.30 petang tiap2 hari kechuali
pada hari Juma'at, Sabtu dan Ahad,
tetapi mulai dari lhb April ini, keadaan
tersebut akan berubah. Masa rehat 2 1/2
jam itu akan di-isi dengan ranchangan2

yang berfaedah.

Jenis2 ranchangan juga akan di-
perbanyakkan lagi. Jabatan Radio sa-
bagai ahli Kesatuan Penyiar Asia atau
(ABU) dan Persidangan Penyiar Com­
monwealth atau (CBC) ada-lah berdam-
ping rapat dengan steshen2 radio
di-Eropah, Amerika, Australia dan
Afrika. Semenjak beberapa tahun yang
lalu, Jabatan Radio Malaysia ada ber-
tukar2 ranchangan saperti piring2

hitam, pita2 rakaman dan sa-umpama-
nya yang mengandongi lagu2 hiboran
dan ranchangan2 pengetahuan 'am.
Usaha bertukar2 ranchangan ini akan

4807 17 FEBRUARY 1967 4808

di-lipat gandakan lagi tahun ini ter-
utama sa-kali dengan Radio Republik
Indonesia bukan sahaja kerana Indo­
nesia itu negara tetangga kita yang
dekat dan sa-bahasa dengan kita tetapi
lebeh2 lagi kerana menepati sharat2

yang termeteri di-dalam Perjanjian Per-
sahabatan antara kita dengan Indo­
nesia yang sekarang sudah mula di-beri
nafas baru hasil dari tamat-nya kon-
frantasi pada tahun lalu.

Satu projek yang saya fikir besar
yang Jabatan Radio akan lancharkan
pada tahun ini ia-lah mengadakan per-
tunjokan dan permainan Orkes Radio
Malaysia di-merata2 tempat di-Malay-
sia. Sa-berapa boleh, Kementerian saya
akan menchuba mempersembahkan
permainan Orkes Radio Malaysia di-
bandar2 dan di-pekan2 di-Malaysia
Barat dan di-Malaysia Timor. Kalau
hingga ka-masa ini pendudok2 Malay­
sia hanya dapat mendengar permainan
Orkes Radio Malaysia menerusi radio
atau melihat orkes itu di-talivishen,
maka pada tahun ini Kementerian saya
akan chuba membawa orkes itu kapada
mereka, ya'ani ka-tempat2 mereka,
supaya dapat ra'ayat negara kita
melihat sendiri Orkes itu bermain.

Satu perkara yang selalu di-sungut2-
kan oleh pendengar2 radio di-Malaysia
ia-lah berkenaan dengan kurang terang-
nya siaran Radio Malaysia di-setengah2

kawasan di-Malaysia, Saya sendiri
sedar tentang kelemahan ini. Pada
tahun ini Kementerian saya akan
chuba mengatasi kelemahan ini. Sa-
bagai langkah yang pertama, suka
saya mema'alumkan kapada Dewan ini
bahawa antara tahun ini dan tahun
hadapan kekuatan alat pemanchar
gelombang sederhana atau mediumwave
transmitter Radio Malaysia di-Johor
Bahru akan di-tambah kekuatan-nya
500 peratus, ia-itu daripada 10 kilo­
watt kapada 50 kilowatt. Bagitu juga
hal-nya dengan steshen2 di-Ipoh dan
di-Kajang.

Sa-lain dari itu, Kementerian saya
akan mengadakan satu alat pemanchar
gelombang pendek jenis baru yang
mempunyai kekuatan 50 kilowatt yang
akan di-halakan ka-Malaysia Timor
supaya pendengar2 kita di-sana dapat
mendengar siaran Radio Malaysia

dengan lebeh terang lagi. Lagi satu
perkembangan yang suka saya sebutkan
di-sini terutama sa-kali kapada pen­
dudok2 di-kawasan Ipoh, ia-lah bahawa
steshen baru Radio Malaysia di-ibu
kota negeri Perak itu akan di-buka
dengan rasmi-nya pada pertengahan
tahun ini.

Di-sini perlu juga saya terangkan ia-
itu di-dalam beberapa bulan lagi
steshen pemetek siaran atau Monitoring
Station Radio Malaysia yang baru di-
Klang akan siap. Dengan siap-nya
steshen ini yang mempunyai alat2 baru,
apa-tah lagi bangunan-nya lebeh luas,
dapat-lah pegawai2 pemetek siaran Ke­
menterian saya bekerja dengan lebeh
lichin dan chepat.

Sekarang saya suka menerangkan
sadikit mengenai penambahan per-
untokan bagi Jabatan ini. Di-bawah
Gaji bagi Malaysia Barat ada tambahan
sa-banyak $628,517 yang terdiri saperti
berikut :

$435,965 untok kenaikan gaji biasa.

$192,552 untok gaji kapada 60 orang
kakitangan baharu.

Di-bawah O.C.A.R. pula telah di-
kurangkan peruntokan-nya sa-banyak
$12,500 tetapi di-bawah O.C.S.E. telah
di-tambah sa-banyak $119,300 untok
membeli dua buah van ($26,000) alat2

penyejok bagi Steshen Melaka ($35,000)
dan bayaran untok pakar2 Ranchangan
Colombo ($80,000).

Bagi steshen2 di-Malaysia Timor
potongan2 telah di-buat di-mana yang
boleh dan tambahan2 telah di-adakan
di-mana yang perlu.

JABATAN TALIVISHEN

Bagi Jabatan Talivishen, peruntokan
bagi tahun ini telah di-tambah sa-
banyak $817,955. Kebanyakan daripada
tambahan ini ia-lah untok gaji ia-itu
kenaikan biasa dan juga gaji untok 34
orang kakitangan2 baharu. Bagi pertama
kali-nya Jabatan ini akan mempunyai
Pemberita2 dan Jurugambar2 tetap di-
Malaysia Timor untok membuat liputan
(coverage) di-sana. Pada masa, yang
lepas hanya pegawai2 sambilan atau
free-lance sahaja yang di-gunakan dan
ini tidak-lah memuaskan. Oleh kerana

4809 17 FEBRUARY 1967 4810

mereka mempunyai kerja2 lain yang
tetap ada kala-nya mereka tidak dapat
membuat satu2 tugas jika masa-nya
tidak sesuai bagi mereka. Dengan ada-
nya kakitangan2 tetap ini masaalah itu
akan dapat di-atasi dan saya yakin
lebeh banyak lagi liputan atau coverage
mengenai Malaysia Timor dan ke-
giatan2 terutama-nya dari segi kema-
juan2 yang berjalan di-sana akan dapat
kita lihat kelak.

Sunggoh pun perkembangan Jabatan
ini pada tahun 1967 ini ada-lah per­
kembangan biasa sahaja, tetapi tahun
ini akan merupakan tahun penegohan
atau pun consolidation di-dalam semua
bidang yang bertujuan hendak me-
ninggi dan memperbaiki lagi mutu
ranchangan2 Talivishen. Ranchangan2

kesenian dan kebudayaan yang mem-
punyai daya penarek atau appeal
kapada semua penunton2 akan di-
perbanyakkan lagi. Oleh kerana Tali­
vishen ada-lah satu perkhidmatan
kebangsaan tidak-lah ada tempat untok
siaran2 khas kapada satu2 bangsa
sahaja. Tujuan kita ia-lah tiap2 ran­
changan itu hendak-nya dapat di-
nikmati oleh semua. Salah satu
ranchangan baharu yang akan di-ada-
kan pada tahun ini ia-lah ranchangan
yang berchorak muzikal yang meng-
gabongkan penyanyi2 yang terkenal
di-tanah ayer kita ini. Di-samping
kebudayaan moden, kita tidak-lah
boleh melupakan kebudayaan lama
kita kerana bukan semua lama itu tidak
bernilai atau bermutu. Satu ranchangan
yang berchorak bangsawan akan di-
adakan juga supaya kebudayaan ini
tidak mati atau di-lupakan bagitu
sahaja. Tokoh2 lama bangsawan kita
akan di-panggil untok mengambil
bahagian di-samping bakat2 baharu.
Siri Belajar Bahasa Kebangsaan akan
di-mulai sa-mula dengan para pelakun
yang terdiri dari semua bangsa supaya
sesuai dengan keadaan negara dan
Bahasa Malaysia kita.

Di-sini patut-lah juga saya sebut
sadikit tentang kesulitan atau masaalah
yang sedang di-hadapi oleh Jabatan
Talivishen yang menghalang-nya dari-
pada mengeluarkan ranchangan2 tem-
patan yang lebeh besar dan menarek.
Masaalah ini ia-lah soal studio atau

dewan yang sesuai. Studio2 yang ada
sekarang ini ada-lah terlalu kechil
kerana asal-nya ia-lah tempat simpan
kereta kakitangan2 sahaja. Kebanyakan
dewan2 yang ada di-sekitar Kuala
Lumpur ini pun tidak-lah bagitu sesuai
dari segi teknik. Apa-tah lagi sewa-
nya pula terlalu tinggi dan terpaksa
di-tempah beberapa minggu terlebeh
dahulu jika hendak di-gunakan. Tetapi
alhamdulillah segala kesulitan2 ini akan
dapat kita atasi tidak lama lagi apabila
studio2 baharu Jabatan ini siap di-bena
di-Lembah Pantai.

JABATAN PENERANGAN

Akhir-nya sampai-lah kita kapada
Jabatan Penerangan. Sa-bagai wakil
atau agent seranta Kerajaan Jabatan
ini terlibat dan memainkan peranan
penting di-dalam segala bidang kegia-
tan Kerajaan baik sa-chara langsong
mau pun tidak langsong. Pegawai2-nya
ada-lah paling sibok di-masa perayaan2

Negara saperti Pertandingan Mem-
bacha Al-Koran, perayaan Hari Malay­
sia dan baharu2 ini Minggu Perpaduan
Negara. Untok menjalankan tugas-nya
dengan berkesan dan lichin sangat2-
lah perlu. peruntokan yang chukup di-
beri kapada Jabatan ini.

Pada tahun ini ada tambahan sa-
banyak $938,792 untok Jabatan ini dan
tambahan itu ada-lah saperti berikut:

(a)Gaji $697,052
(b) Lain2 Perbelanjaan

Berulang tiap2 tahun 236,860
(c) Lain2 Perbelanjaan

Khas 4,880
Daripada $697,052 untok gaji, $367,281
ia-lah untok Bahagian Seranta Luar
Negeri, $82,025 untok jawatan2 baharu
di-Malaysia Timor dan $77,404 untok
Malaysia Barat. Yang sa-lebeh-nya ia-
lah merupai kenaikan biasa bagi kaki­
tangan2 sakalian.

Di-dalam meshuarat2 yang lepas
banyak Ahli2 Yang Berhormat dari­
pada pehak Pembangkang dan juga
pehak Kerajaan sendiri yang telah
bersungut tentang kurang-nya bahan2

penerangan dan juga pegawai2 penera­
ngan yang di-hantar bertugas di-
Pejabat Pesurohjaya Tinggi dan Duta

4811 17 FEBRUARY 1967 4812

kita di-seberang laut. Di-dalam hal ini
suka-lah saya menyatakan bahawa
pandangan dan shor2 Ahli2 Yang Ber-
hormat itu bukan sahaja telah di-
ambil perhatian tetapi telah di-laksana-
kan sa-berapa yang boleh. Bahagian
yang menyelenggarakan tugas2 ini
sekarang telah ada mempunyai 6 orang
attache2 penerangan di-seberang laut.
Lima orang lagi telah di-lantek dan
akan di-hantar ka-luar negeri sa-telah
mereka tamat menjalankan latehan2

di-sini. Bahagian ini juga sekarang
telah di-tugaskan untok mengeluarkan
bahan2 yang sesuai bagi luar negeri di-
dalam berbagai2 bahasa.

Untok menampong kekurangan
wartawan2 yang terlateh, Jabatan
Penerangan telah mengambil daya
usaha untok menubohkan satu Pusat
Akhbar Tenggara Asia (South East
Asian Press Centre) dengan kerjasama
dan bantuan Akhbar2 tempatan, bebe-
rapa Yayasan yang terkenal dan juga
International Press Institute. Dua puloh
empat orang wartawan2 dari Jabatan2

Radio, TV, Penerangan dan akhbar2

tempatan telah menamatkan latehan
mereka dan menerima sijil masing2

pada akhir bulan lepas. Pada tahun ini
Pusat ini akan di-perbesarkan lagi
supaya dapat menerima juga wartawan2

dari negeri2 jiran. Dengan jalan ini
kerjasama kawasan atau pun regional
co-operation dapat di-perluas dan di-
praktikkan lagi.

Mengenai Filem Negara Malaysia
pula, beberapa usaha2 baharu sudah
dan akan di-buat pada tahun ini. Salah
satu usaha2 itu ia-lah mengeluarkan
filem2 renchana atau newsreel yang
bertajok "Malaysia Sa-minggu" pada
tiap2 minggu. Filem2 ini sudah pun di-
tunjokkan di-semua panggong2 wayang,
di-TV Malaysia dan juga di-kampong2

melalui kereta bergerak pada tiap2

minggu. Filem Negara juga akan
mengeluarkan filem2 cherita yang
menggunakan bakat2 tempatan di-
dalam usaha-nya hendak menampong
kekurangan filem2 yang berchorak ke-
bangsaan di-TV Malaysia. Untok luar
negeri, satu siri filem mengenai tarian2

Malaysia yang akan di-buat di-dalam
warna warni akan di-usahakan dengan
kerjasama Talivishen Malaysia.

Mengenai tambahan2 O.C.A.R. dan
O.C.S.E. pula tidak-lah perlu rasa-nya
di-terangkan lagi satu persatu-nya
kerana keperluan2 ini ia-lah kerana
bertambah-nya kegiatan2 yang akan di-
jalankan pada tahun ini.

Tuan Pengerusi, saya memang sedar
bahawa Kementerian ini senentiasa-lah
terdedah kapada berbagai2 kechaman
dan criticism kerana semua gulongan
masharakat, baik yang di-bandar mau
pun yang di-kampong, ada-lah mengi-
kuti siaran2-nya yang di-panchar mela­
lui radio, talivishen dan penerangan
pada tiap2 hari. Sa-bagai Menteri yang
berkenaan, saya sanggup bahkan ber-
sedia menerima kechaman2 itu asalkan
sahaja ia-nya di-buat dengan tujuan
yang ikhlas dan baik, ia-itu hendak
memperbaik lagi ranchangan2 yang di-
hidangkan. Sayugia di-ingat bahawa
perkhidmatan2 ini di-adakan untok
kepentingan Negara seluroh-nya. Ke­
menterian saya akan senentiasa ber-
sedia untok menerima dan menimbang-
kan shor2 dan pandangan2 yang mem-
bena dan pratikal mengenai siaran2

atau ranchangan2-nya.

Tuan Pengerusi, saya tidak-lah ber-
chadang hendak mengambil masa
Dewan ini lagi. Sekarang saya men-
chadangkan Kepala2 S. 39, S. 40, S. 41
dan S. 42 supaya di-jadikan sa-
bahagian dari Jadual.

Wan Abdul Kadir bin Ismail (Kuala
Trengganu): Tuan Pengerusi, saya
bangun bagi menyokong peruntokan
yang di-minta untok Kementerian Pe­
nerangan dan Penyiaran ini. Dan saya
rasa pada keselurohan-nya, dasar yang
di-jalankan oleh Kementerian Penera­
ngan dan Penyiaran, patut-lah di-beri
kepujian kerana dalam masa yang telah
lalu, sa-tahun yang telah lalu, dan
menengok daripada uchapan Menteri
tadi, untok tahun ini, banyak peruba-
han2 dan kemajuan2 baharu yang akan
di-lancharkan oleh Kementerian ini.
Dan saya suka memberi pujian utama-
nya sa-kali kapada dasar yang di-
tetapkan oleh Kementerian ini, ia-itu
segala ranchangan2 baharu yang hendak
di-jalankan di-dalam radio dan talivi­
shen, harus-lah di-buat dalam bahasa
kebangsaan sa-bagai satu usaha untok

4813 17 FEBRUARY 1967 4814

meluaskan penggunaan bahasa kebang-
saan sa-bagai bahasa perpaduan bagi
negara kita ini, terutama-nya dalam
tahun ini, tahun pelancharan penoh
bahasa kebangsaan menjadi bahasa
resmi yang tunggal bagi negara kita ini.

Saya suka juga menyampaikan pujian
di-atas langkah yang di-jalankan oleh
Kementerian ini bagi meluaskan masa
penyiaran radio mulai bulan April
yang akan di-siarkan terus-menerus
daripada pagi sampai ka-tengah malam
dan ini satu kemajuan yang boleh kita
banggakan, kerana hanya sadikit
negeri2 di-dunia ini yang dapat di-
jalankan dasar ini dan langkah ini
dengan bagitu luas.

Tuan Pengerusi, dasar yang baik
yang di-letakkan oleh Kementerian ini,
saya nampak tidak di-jalankan, di-
laksanakan dengan betul oleh sa-
tengah2 Kementerian, sa-tengah2 jabatan
itu memang tidak mahu menolong
menjalankan dengan ikhlas dasar yang
di-jalankan, yang di-tetapkan oleh Ke­
menterian ini. Saya mengambil chontoh
tentang perkara yang pernah di-chakap-
kan itu. Saya sendiri pernah berchakap
beberapa kali dalam Dewan ini tentang
Indok Berita, atau Master Bulletin,
baik di-Jabatan Radio atau pun di-
Jabatan Talivishen. Saya merasa ber-
besar hati sunggoh apabila di-lantek
sa-orang Pengarah Negara bagi Penyia­
ran dan Penerangan pada tahun 1966
maka perkara yang pertama yang di-
ishtiharkan-nya ia-lah hendak men-
jalankan usaha mengadakan Indok
Berita, atau Master Bulletin ini dalam
bahasa kebangsaan. Dari semenjak
perishtiharan itu di-buat sampai kapada
masa ini tidak ada sa-inchi pun
langkah yang di-jalankan bagi melaku-
kan perkara ini, hanya tinggal satu
penerangan dan tidak di-jalankan oleh
pegawai2 yang berkenaan dengan per­
kara ini.

Saya rasa Ahli2 Dewan ini sudah
serak bersuara dalam perkara ini,
tetapi persiapan2 untok mengeluarkan
Indok Berita dalam bahasa kebangsaan
di-Talivishen dan Radio ini maseh sepi
sahaja, tidak ada satu persiapan pun
Pengambilan orang2 baharu bagi
Bahagian Warta Berita, baik dalam

radio atau talivishen, tidak sama sa-
kali di-dasarkan kapada menjalankan
dasar perlaksanaan bahasa kebangsaan
dalam Bahagian Warta Berita ini ia-itu
dalam bahagian persiapan Indok
Berita-nya.

Pengambilan orang baharu, siapa
sahaja ada kelayakan tidak kira. la
ada kemahiran yang lebeh dalam
bahasa kebangsaan di-ambil-lah, kema­
hiran yang lebeh dalam bahasa ke­
bangsaan yang boleh di-harap dan di-
tanggong kapada orang2 ini untok
menjalankan dasar memperbahasakan
bahasa kebangsaan Master Bulletin ini
tidak sa-kali di-jalankan. Orang baharu
masok ada-lah satu dua orang barang-
kali orang Melayu, yang lain itu orang2

yang bukan Melayu yang tidak ber-
kemahiran yang khusus di-dalam
bahasa kebangsaan. Tinggal kaku-lah
chita2 Kementerian ini hendak men-
jadikan Master Bulletin itu dalam
bahasa kebangsaan.

Perkara yang kechil saya boleh bawa
chontoh pada masa ini warta berita
pukul 11 pagi ada di-siarkan menerusi
siaran Melayu Radio Malaysia. Siaran
China, siaran Inggeris, siaran Tamil
tidak ada menyiarkan warta berita
pukul 11. Warta berita pukul 11 untok
siaran Melayu ini sahaja pun Indok
Berita-nya maseh dalam bahasa Ing­
geris. Siaran untok siaran Melayu,
hanya di-siarkan untok bahagian
Melayu, tetapi Indok Berita-nya—
Master Bulletin—mesti Inggeris juga.
Talivishen pun demikian. Pukul 5.50
warta berita yang pertama di-siarkan
dalam talivishen ia-lah dalam bahasa
kebangsaan sahaja. Saya harap siapa
yang pergi menengok talivishen akan
dapat Master Bulletin untok warta
berita pukul 5.50 itu pun di-dalam
bahasa Inggeris, baharu di-terjemahkan
kapada bahasa lain, di-terjemahkan
balek ka-dalam bahasa Melayu, baharu
di-siarkan pukul 5.50 warta berita yang
pertama dalam bahasa kebangsaan.

Satu chontoh yang lebeh aneh lagi,
Tuan Pengerusi, warta berita untok
kawasan Pantai Timor yang di-siarkan
untok orang2 Pantai Timor dengan
perentah daripada Bahagian Warta
Berita Radio Malaysia, Kuala Lumpur,

4815 17 FEBRUARY 1967 4816

Master Bulletin-nya mesti-lah dalam
bahasa Inggeris. Pada masa ini baharu
beberapa bulan ini ta' di-teruskan,
bukan kerana perentah daripada Kuala
Lumpur itu sudah berubah, tetapi
kerana semangat sa-orang pegawai
rendah yang bekerja di-Kota Bharu
yang tidak mahu membuat-nya Master
Bulletin dalam bahasa Inggeris; walau
pun dia marah, maka dekat sampai
sekarang Indok Berita Siaran Warta
Berita kawasan Pantai Timor itu
baharu-lah di-buat dengan Master
Bulletin-nya bahasa kebangsaan, bukan
dengan arahan dasar daripada Baha­
gian Warta Berita Kuala Lumpur,
tetapi dengan initiative sa-orang pega­
wai rendah yang bekerja di-Kota
Bharu. Aneh-nya cherita yang Master
Bulletin ini, Tuan Pengerusi, tidak
dapat-lah kita hendak bandingkan
dengan keanehan lain daripada keja-
dian alam ini. Kalau ada-lah orang
kata perkara yang aneh di-dunia ini
tujoh perkara, saya tambah satu lagi—
8 perkara, ia-itu Master Bulletin Warta
Berita di-Radio dan di-Talivishen.

Tuan Pengerusi, oleh kerana berita
yang asal dalam bahasa Melayu
uchapan katakan di-buat dalam bahasa
Melayu oleh kalangan tertinggi di-ambil
oleh Bahagian Warta Berita Radio dan
Talivishen ini di-Inggeriskan untok
menjadi Master Bulletin—Indok Berita
menjadi ibu, maka beranak-lah dari­
pada perut ibu ini, warta berita Tamil,
warta berita China, warta berita
Melayu—tiga; entah-lah apa anak, anak
yang tidak sah, kerana pada asal-nya
berita itu dan uchapan itu dalam bahasa
kebangsaan. Ada beberapa perkara
yang dalam bahasa Melayu ini yang
tidak boleh di-terjemahkan ka-bahasa
Inggeris. Bila ia di-terjemahkan ka-
bahasa Inggeris, menjadikan itu original
yang baharu, original yang artificial
yang di-buat2, kemudian di-Melayukan
balek sudah lari daripada perkataan
asal. Saya dapat tahu ada kalangan2

tertinggi yang marah atas warta berita
yang di-siarkan oleh radio ini, kerana
lari langsong daripada apa yang sa-
benar bunyi perkataan yang di-chakap-
kan dalam uchapan2 yang di-buat. Ini-
lah kesah yang ganjil sunggoh dalam
perkara Indok Berita atau Master
Bulletin ini. Saya merasa Bahagian

Warta Berita di-Jabatan Radio dan
Talivishen telah mengkhianati dan saya
ulang, telah mengkhianati, dasar bahasa
kebangsaan Kerajaan Perikatan ini dan
merosakkan image Kerajaan ini kapada
mata ra'ayat. Saya rasa masa kita sudah
singkat dan persiapan kerana di-buat
dengan masa yang tidak tertanggong
lagi bagi menerbitkan Master Bulletin,
atau Indok Berita ini di-dalam bahasa
kebangsaan. Biar-lah nampak ada
persiapan.

Saya tahun lepas, saya kata buat-lah,
lateh orang, chari, kita yang bersuara,
Ahli2 yang lain bersuara, suara itu
macham kita bertempak di-dalam gua
sahaja, dengan hanya gema sahaja,
tetapi ta' ada ka-mana pergi.

Ini satu perkara yang tidak boleh di-
biarkan berlarutan2 kerana tahun 1967,
bulan September, tahun ini bahasa
kebangsaan sahaja menjadi bahasa yang
rasmi yang tunggal dan kita hendak
tengok bahawa Jabatan Radio dan
Television yang menjadi tumpuan mata
ra'ayat di-bandar, di-luar bandar,
menjadi chontoh yang pertama melak-
sanakan perkara itu.

Tuan Pengerusi, berhubong dengan
perkara ini, saya juga merasa bukan
dalam bahagian Warta Berita sahaja
tetapi television umpama-nya dan juga
tolong dalam hal ini tentang achara2

yang di-kemukakan oleh television itu.
Dengan achara2 yang di-kemukakan
tentang chara yang ada sekarang tidak
menolong meluaskan pemakaian bahasa
kebangsaan dan kegemaran mengguna­
kan bahasa kebangsaan kapada pen-
dengar2. Tiap2 kali sa-belum warta
berita ada di-bacha satu selogan,
chogan kata "Amalkan Bahasa Kebang­
saan Kita". Selogan ini sa-olah2 sudah
menjadi ejekan, kerana sa-benar-nya sa-
lepas itu tidak ada ranchangan2 dan
item2 dan achara2 yang menggalakkan
orang menggunakan bahasa kebangsaan
yang hanya selogan sahaja.

Masa antara pukul tujoh dengan
pukul sembilan atau sembilan sa-tengah
yang orang banyak ada kelapangan
untok melihat television dalam masa
antara pukul tujoh hingga sembilan sa-
tengah ini-lah kalau banyak yang
hendak di-muatkan ranchangan2 yang

4817 17 FEBRUARY 1967 4818

merupakan bahasa Tamil-kah, sinaran-
kah, pancharan-kah, masa ini yang
di-pileh, masa yang lain ada, gunakan-
lah masa yang orang boleh menumpu-
kan perhatian kapada television, kapada
ranchangan2 yang memakai bahasa
kebangsaan. Banyak juga ranchangan2

bahasa kebangsaan ini banyak juga, kita
akui, tetapi masa-nya tidak kena, orang
merasa bahawa sa-olah2 kita ini hendak
meminta ra'ayat, oi, belajar-lah bahasa
Tamil, belajar nyanyi Tamil, sa-olah2

dia merasa bagitu kerana itu-lah masa-
nya pukul lapan sa-tengah, lepas suku-
kah atau tujoh suku-kah di-tunjokkan
ranchangan ini, atau nyanyi sariosa-kah
atau yang apa-kah dalam bahasa China
dalam masa itu-lah. Ada sa-kali sa-
minggu ranchangan itu untok bahasa
kebangsaan, sa-kali sa-minggu, itu
sahaja, jadi, chara presentation—
persembahan ranchangan2 itu tidak
menggalakkan orang mengamalkan
bahasa kebangsaan, bukan kita gunakan
bahasa Tamil, bahasa Inggeris atau
bahasa apa? Ranchangan cowboy pun
masa itu juga. Ada Texan dan ada
apa-lah—pun pada masa itu juga. Pada
hal masa yang orang banyak melapang-
kan masa untok melihat television,
masa itu-lah patut di-gunakan bagi
memberi injection mengamalkan bahasa
kebangsaan.

Jadi, bukan sahaja warta berita, Tuan
Pengerusi, chara persembahan achara2

dan ranchangan yang di-jalankan oleh
television ini tidak menolong mendapat-
kah orang kapada menggunakan bahasa
kebangsaan. Hanya itu-lah sa-belum
pukul lapan, sa-belum pukul tujoh, sa-
belum pukul sembilan, "Amalkan
Bahasa Kebangsaan Kita". Maka di-
sini sudah menjadi suatu chara ejekan2

di-dalam hati orang yang mendengar-
nya.

Mr Chairman: Nampak-nya panjang
benar Yang Berhormat? Saya hendak
memberi peluang ramai kapada orang2

yang lain.

Wan Abdul Kadir bin Ismail: Dalam
dua minit atau dua minit sa-tengah
sahaja. Saya hendak beri satu point
sahaja lagi. Kemudian, Tuan Pengerusi,
berthabit dengan penyiaran ini, saya
suka hendak menyebutkan sadikit

tentang siaran2 iklan yang di-wajibkan
oleh peratoran untok di-siarkan oleh
akhbar2, iklan2 tentang sa-barang per-
kara yang Kerajaan hendak jalankan.
Oleh kerana ada peratoran yang demi-
kian maka biasa-nya membolot iklan
ini daripada dahulu sampai sekarang
ini. Sa-buah surat khabar nama-nya
Straits Times. Straits Times ini sa-tahun
mendapat untong $6 million. Saya
harap kalau-lah surat khabar Straits
Times dustakan saya besok. $6 million
sa-tahun di-benarkan membolot dua,
tiga muka iklan sa-hari, iklan Kerajaan
di-siarkan dalam surat khabar Straits
Times. Sa-buah surat khabar yang di-
punyal oleh perusahaan dan modal
asing.

Oleh sebab itu saya shorkan, oleh
kerana kita tahu 1967 atau bahasa ke­
bangsaan supaya di-ubah sadikit per­
atoran ini ia-itu tiap2 iklan yang hendak
di-siarkan mengenai dengan ranchangan
dan apa yang di-jalankan ini hendak-lah
di-siarkan dalam bahasa kebangsaan
sahaja. Jadi, boleh-lah pehak Kerajaan
memileh akhbar2 bahasa kebangsaan
yang bukan bahasa kebangsaan pun
ada juga, Kerajaan boleh memileh di-
salorkan iklan itu kapada surat2 khabar
kepunyaan warganegara negeri ini.

Kalau tidak tiap2 tahun kita hanya
menchurahkan duit dalam saku Straits
Times dua tiga million daripada hasil
iklan Kerajaan sahaja kerana di-siarkan
Inggeris pun boleh, tak Inggeris pun
boleh. Kalau kita hendak merasmikan
bahasa kebangsaan sa-bagai bahasa
rasmi yang tunggal dalam tahun 1967.
Saya shorkan peratoran itu di-ubah
supaya siaran yang demikian di-buat
dalam bahasa kebangsaan. Maka ada-
lah kesempatan bagi akhbar kebangsaan
untok mendapat nikmat sadikit sa-
banyak daripada iklan Kerajaan yang
membanyak di-siarkan pada tiap2 hari
dan tiap2 waktu itu. Terima kaseh.

Tuan Kadam anak Kiai (Sarawak):
Mr Chairman, Sir, I would like to
speak very briefly on Head S. 40, page
410, Radio Malaysia Sarawak, items
77, 79 and 83. Sir, I have nothing
against these people personally, but I
just have to pass my remarks on their
services in one particular item that is

4819 17 FEBRUARY 1967 4820

the Home News. Home News was the
most popular item of our direct pro­
gramme in Sarawak, because it gets
reflected through reports what had
happened or had been done in the State
of Sarawak. But now, Sir, the Home
News item has become unpopular
because it often reflects political pro­
paganda of the Alliance Government.
Now listeners have been fed up with
such broadcasts. As the old saying
says: No one believe a liar when the
liar speaks the truth.

Mr Chairman, Sir, quite recently,
the Radio Malaysia Sarawak purported
that Pengarah Renguan Anak Dibah,
the Land Dayak Senior Chief, who is
the active Senate Member in the Serian
District to be an Alliance member,
who was elected Chairman of the
Upper Sadong District Council. This
news confused the people of the State.
Sir, Pengarah Ranguan then made a
subsequent clarification and signed it
saying that he was still in the S.N.A.P.

Sir, there were many such false and
nonsensical announcements made
through Radio Malaysia Sarawak. As
time is limited, Sir, I would not
elaborate further. However, if you want
to see that the public funds are to be
properly spent and that the public
interest is to be respected, the Ministry
of Information and Broadcasting should
investigate this matter and give serious
warning to the Radio Malaysia
Sarawak not to broadcast rumours in
future, so that the Home News will
become popular and reliable again.
That is all.

Tuan Ganing bin Jangkat (Sabah):
Yang Berhormat Tuan Pengerusi, izin-
kan-lah saya berchakap atas Kepala 2
dalam membahathkan belanjawan yang
di-kemukakan oleh Yang Berhormat
Menteri Penerangan dan Penyiaran
yang ada di-hadapan kita ini.

Tuan Pengerusi, sa-belum saya ber­
chakap apa yang ada dalam fikiran
saya untok mendapat perhatian Yang
Berhormat Menteri, terlebeh dahulu,
saya sa-bagai mewakili saudara2 kita
Banjau yang sa-bilangan besar-nya di-
negeri Sabah, menguchapkan ribuan
terima kaseh atas kemurahan hati

Yang Berhormat Menteri Penerangan
dan Penyiaran yang mana memberi
layanan bahasa Banjau untok di-siar-
kan di-Radio Malaysia Sabah dan
dengan ini juga, Tuan Pengerusi, saya
merayu dan berharap bahasa Banjau
tersebut dapat di-siarkan sa-belum
pilehan raya yang akan datang ini di-
Sabah.

Tuan Pengerusi, saya akan ber­
chakap S. 42 muka surat 436 Pechahan-
kepala 36—Penerbitan Filem. Tuan
Pengerusi, saya dapati filem yang di-
tayangkan di-kampong di-seluroh
daerah Sabah, tayangan-nya tidak
memberikan faedah kapada orang
ramai ia-itu kadang2 cartoon2 yang
lebeh panjang daripada yang berguna
untok perhatian orang ramai kemajuan
orang di-Sabah itu sendiri, lain dari­
pada yang ada di-Malaysia Barat ini
dan tambahan pula, Tuan Pengerusi,
masa untok menayangkan filem2 itu
terlalu pendek.

Lain-nya, Tuan Pengerusi, saya
sampai kapada S. 42 muka surat 437
Pechahan-kepala—60 Pasokan Bekereta
dan Pechahan-kepala 67— Perahu atau
Penjongkong.

Tuan Pengerusi, saya dapat tahu
Jabatan Penerangan dan Penyiaran
di-Sabah maseh banyak kekurangan
kereta2 terutama sa-kali perahu2 atau
pun jongkong. Kerana sebab ini-lah
kerja2 mereka untok memenohi kehen-
dak orang ramai tidak dapat di-penohi.
Tuan Pengerusi, saya selalu mengikuti
warta berita Radio Malaysia Barat
dalam bahasa kebangsaan Malaysia
atau pun bahasa Melayu menerusi
Radio Malaysia Sabah sa-chara lang-
song di-siarkan dari Malaysia Barat.
Saya dapati sangat2-lah memuaskan.
Dan dengan ini, Tuan Pengerusi, saya
merayu kapada Yang Berhormat Men­
teri Penerangan dan Penyiaran supaya
bahasa Kadazan dan Iban juga di-beri
layanan yang demikian.

Sakian-lah sahaja, Tuan Pengerusi,
saya harap apa yang telah saya hurai-
kan di-atas dapat pertimbangan dan
simpati daripada Yang Berhormat
Menteri Penerangan dan Penyiaran.
Terima kaseh.

4821 17 FEBRUARY 1967 4822

Tuan Mohamed Idris bin Matsil
(Jelebu-Jempol): Tuan Pengerusi, saya
akan beruchap dengan sa-berapa
rengkas dan chuma akan menyentoh
dua tiga perkara sahaja dalam memba-
hathkan Anggaran Belanjawan Kemen-
terian Penerangan dan Penyiaran ini.

Yang Pertama, Tuan Pengerusi, pada
sadikit hari yang lalu sa-orang Ahli
Yang Berhormat di-dalam Dewan ini
telah mendatangkan pertanyaan ber-
kenaan dengan chukai2 radio dan
talivishen yang tidak di-bayar atau
pun yang di-bayar oleh penyimpan2

atau pemegang2 radio dan talivishen.
Saya suka hendak mendapat kete-
rangan daripada Yang Berhormat
Menteri yang berkenaan ia-itu, ada-kah
pekedai2 yang menjual talivishen atau
pun radio di-adakan satu2 chara mana-
kala mereka itu menjual radio dan
talivishen, maka satu kenyataan di-
sampaikan kapada Kementerian supaya
dapat di-ambil ingatan bahawa radio2

dan talivishen yang ada di-kedai2 itu
telah berpindah tangan kapada sa-
orang yang lain dan kemudian dari­
pada itu kalau ada-lah pemereksaan
sa-umpama ini maka tentu-lah dapat
di-selamatkan radio2 dan talivishen2

yang telah di-jual di-kenakan chukai.

Yang kedua, Yang Berhormat Tuan
Pengerusi, berkenaan dengan masa-
alah ini juga, ada-kah Kementerian
yang berkenaan mempunyai pegawai2

atau pun merinyu2 yang chukup kerana
menyiasat berkenaan dengan radio2

atau pun talivishen2 yang di-gunakan
oleh ra'ayat negara ini yang sa-benar2

membayar chukai-nya. Saya suka
menerangkan atau menyampaikan
kapada Dewan yang mulia ini, Tuan
Pengerusi, kerana memang di-dapati
di-dalam kariah atau satu2 bandar itu
ada pegawai2 ini datang sa-kali2 me­
nyiasat sama ada radio2 dan talivishen2

yang di-pakai itu telah membayar
chukai-nya, tetapi kadang2 dia chuma
menyiasat dengan sambil lewa ya'ani
dengan menyiasat satu2 rumah tetapi
tidak pada keselurohan rumah di-
dalam kawasan itu yang ada memileki
radio dan talivishen.

Yang ketiga, Tuan Pengerusi, radio
dan talivishen juga oleh sebab kawasan

ini ada-lah satu kawasan yang besar
dalam Negeri Sembilan dan beberapa
bulan yang lalu, kalau tidak silap saya
pada tahun yang lalu, ada bayangan2

daripada Kementerian Penerangan
dan Penyiaran ini supaya dapat di-
timbangkan untok membena sa-buah
station lagi di-Negri Sembilan ia-itu
di-Gunong Angsi. Kerana pada masa
ini sa-telah penyiaran talivishen ini
di-lancharkan semenjak akhir tahun
yang lalu maka di-dapati dalam
kawasan Kuala Pilah dan Jelebu, maka
banyak kedai2 yang menjual talivishen
tetapi akhir-nya manakala di-dapati
gambar-nya itu saolah2 macham orang
kena hujan panas maka kedai2 ini
telah banyak yang di-tutup dan kami
yang chuba hendak menengok talivi­
shen di-tempat2 yang tersebut telah
memberi talivishen itu dan telah
menanggong kerugian kerana tidak
dapat melihat gambar dengan terang.

Saya merayu-lah kapada Yang Ber­
hormat Menteri yang berkenaan supaya
sa-buah station talivishen ini di-bena
di-Gunong Angsi, kalau boleh di-bena
di-Bukit Mantin atau pun di-Bukit
Tampin takkan-lah, kalau di-Gunong
Angsi tidak boleh di-bena. Kerana
jalan2 telah sedia ada daripada jalan
besar ka-Gunong Angsi itu dan tanah-
nya memang telah sedia dan Kerajaan
Negeri Sembilan dengan tangan yang
terbuka akan memberikan tanah itu
untok mendirikan station talivishen ini
dan dengan ada-nya station talivishen
itu maka dapat-lah ra'ayat di-daerah
Jelebu dan Kuala Pilah semua-nya
menyaksikan talivishen dengan terang
saperti saudara2 kita di-Kuala Lumpur
ini.

Yang akhir sa-kali, Yang Berhor­
mat Tuan Pengerusi, saya hendak
menyentoh berkenaan dengan tali­
vishen juga ia-itu chara gambaran yang
di-ambil atau pun yang pernah di-
ambil di-dalam kawasan2 luar bandar
kerana sering di-dapati dalam satu
peristiwa yang di-adakan di-kawasan2

luar bandar ada juga jurugambar2

talivishen datang ka-kawasan itu dan
menggambarkan gambar atau perayaan
yang saya sebutkan itu, tetapi akhir2-
nya bukan-lah pendudok2 tempatan itu

4823 17 FEBRUARY 1967 4824

yang akan dapat menyaksikan melain­
kan ia-lah saudara2 kita yang ada
di-Kuala Lumpur ini yang dapat
menyaksikan gambar itu. Jadi saya
mengeshorkan supaya lebeh di-luas­
kan pegambaran yang boleh di­
tayangkan ia-itu pegambar yang­
di-ambil oleh Filem Negara yang boleh
di-tayangkan di-kawasan2 luar bandar
atau dengan Jain2 perkataan di-kam­
pong2 supaya gambar2 yang di-ambil
di-kawasan tempat itu dapat di-saksi­
kan oleh mereka dan dengan itu ada­
lah satu2 chara keseronokan pada
mereka kerana gambar2 di-tempat
mereka telah di-ambil dan di-tunjokkan
kapada roereka dan lain daripada
chara2 gambar talivishen yang saya
sebutkan tadi. J adi pegambaran sa­
umpama itu patut-lah di-luaskan lagi.

Satu lagi, saya minta ma'af Tuan
Pengerusi, ini perkara pendek sahaja
dan rengkas, ia-itu berkenaan dengan
penerangan. Kita memang-lah faham
bahawa berbagai2 cham penerangan
dan siaran memang telah di-buat oleh
Kementerian yang berkenaan tetapi
kalau sa-kira-nya perkara ini boleh di­
laksanakan saya suka-lah mengshorkan
supaya satu lagi chara penerangan
dapat di-laksanakan oleh Kementerian
ini ia-itu merakamkan uchapan2
Ketua2 Negara kita, umpama Yang
Teramat Mulia Tunku Perdana Men­
teri, Yang Amat Berhormat Tun Haji
Abdul Razak dan uchapan2 daripada
para2 Menteri di-dalam piring2 hitam
supaya dapat di-simpan oleh ra'ayat
dan dapat sa-kali di-mainkan piring itu
dan dapat daripada satu masa ka-satu
masa di-dengar-nya nasihat2 atau pun
penerangan2 daripada para2 Menteri
atau pun tunggak negara kita ini. Jadi
kerana saya dapati pada masa di­
ketika ini peluang ini telah di-ambil
oleh sa-buah company atau sharikat
barangkali Ahli2 Yang Berhormat
faham siaran2 telah di-sampaikan
kapada Ahli2 Parlimen konon-nya sa­
buah buku akan di-chetak yang akan
terkandong di-dalam buku itu uchapan2
yang saya bayangkan tadi dan perkara
itu tentu-lah akan memberi peluang
yang lumayan kapada orang lain
walhal perkara ini boleh di-buat oleh
Kementerian Penerangan dan Penyiaran

dan akan mendatangkan juga sa­
banyak sadikit revenue dan kebajikan
yang lebeh luas lagi kapada ra'ayat
negara ini. Terima kaseh, Tuan
Pengerusi.

Tuan Abdul Samad bin Gui Ahmad
Mianji: Tuan Pengerusi, berchakap
dalam masaalah Kementerian Pene­
rangan dan Penyiaran ini ada-lah
memerlukan masa yang lama tetapi
kerana kebetulan masa ini pendek,
maka saya suka-lah memendekkan
uchapan saya dalam masaalah ini.

Peranan yang sa-patut-nya di-main­
kan oleh Kementerian ini ada-lah amat
berat dalam sa-buah negara saperti
Malaysia ini yang mempunyai ber­
bagai2 rupa bangsa, berbagai2 ke­
turunan, kebudayaan dan sa-bagai-nya.
Tetapi walau bagaimana pun saya
dapat-lah memberi penghargaan ka­
pada sadikit sa-banyak usaha2 yang
telah di-lakukan khas-nya oleh Yang
Berhormat ini dan pada Kementerian
ini yang chuba sa-berapa boleh hen­
dak memainkan peranan dalam mem­
berikan satu gambaran kapada ra'ayat
Malaysia ini supaya mereka tetap ber­
satu dalam semua masaalah.

Tuan Pengerusi, ada tiga• perkara
sahaja saya hendak berchakap. Masa­
alah yang pertama sa-kali masaalah
film2 yang di-tunjokkan dalam negara
ini, film2 Barat yang di-tunjokkan
di-panggong2 dalam negara kita, dan
masaalah ini sudah pun di-uchapkan
oleh banyak kawan saya dalam Dewan
ini dan sudah memakan masa hampir
banyak tahun ia-itu masaalah bahasa
China yang di-adakan dalam film2
Barat itu-penterjemahan dalam
bahasa China.

Dalam negara Malaysia ini, Tuan
Pengerusi, kalau-lah datang pelawat2
dari luar negeri dan bila memandang
atau bila menuntun film2 itu akan ter­
lintas dalam fikiran mereka, ada-kah
Malaysia ini Hong Kong, ada-kah
orang yang menuntun film2 itu semua­
nya orang2 China, tidak ada-kah orang
Melayu menengok wayang itu. Jadi,
sa-patut-nya masaalah ini sudah lama
di-usahakan. Kalau kita mahu menjadi­
kan Malaysia ini Malaysi_an untok

4825 17 FEBRUARY 1967 4826

semua bangsa, mengapa tidak di- dengan initiative pehak Kementerian
letakkan Melayu pun sama di-situ ini telah mengadakan Minggu Per­
dan kalau sudah kita hendak men- paduan Negara. Perbelanjaan di-keluar­
dewakan bahasa kebangsaan-bahasa kan oleh pehak Kerajaan mengadakan
Malaysia mengapa mesti ada bahasa Minggu Perpaduan Negara. Rupa-nya
China di-situ, sa-patut-nya mesti ada ada dalam dunia ini sa-buah negeri
bahasa Melayu-bahasa kebangsaan yang mengeluarkan belanja meminta
negeri ini bahasa yang di-akui yang ra'ayat itu supaya menghormati lagu
mahu di-daulatkan. Sudah sampai kebangsaan. Ada negeri dalam dunia
masa-nya, Tuan Pengerusi, pehak ini yang meminta tolong-lah hormatkan
Kementerian ini tidak boleh main2, lagu kebangsaan, tolong-lah hormatkan
main2 dengan orang yang tidak me- bendera kebangsaan, perkara ini tidak
ngerti terima kaseh ini sampai bila akan berlaku dalam negara2 lain. Saya
pun mereka tidak akan mengatakan maseh ingat sa-orang Diplomat British
kita ini baik, sa-patut-nya usaha ini yang berkhidmat di-Ghana. Pada hari
sudah lama di-hapuskan. kemerdekaan Ghana, Diplomat itu

bukan tidak menghormat lagu kebang-
Yang. kedua, masaalah film ~ap~t saan Ghana tetapi sambil dia berdiri

yan~. d1-tayangkan dalam neg~n im,. dia ambil gambar, nampak oleh
sad1k1t sa-banyak-nya men~~entakan; pegawai2 Kerajaan Ghana maka Dip­
selalu-nya film2 Barat im, Tuan lomat ini di-halau keluar dalam masa
Pengerusi, ~ereka 11?-e~buat film2 his- 24 jam. Tetapi di-Malaysia ini, Tuan
tory, chenta2 '~1-T1~or . Teng~ Pengerusi, minta tolong, tofong-lah
umpama-nya, chenta2 ~1-.As1a bagat- hormatkan. Orang2 yang kita minta
m.ana orang2 Barnt itu mena'alok mereka ini hormat kapada negara ini,
Tim?r Tengah dan ada kadang7 orang2 ini sudah di-beri kuasa, kita
c~enta2 ugama yanl/i s~mua sa-kah telah memberi mereka menguasa,
t1dak betul, chuma d1-ka1t2kan kesah2 mereka ini boleh memuteh atau me-
itu supaya menang mereka itu. hitamkan Kerajaan ini. Orang2 ini

. boleh mengundi, orang2 ini boleh men-
Saya hendak berchakap dan sat~ jadi Wakil Ra'ayat dudok dalam

film yang belum tahu .sudah-kah <;It- Dewan ini, orang2 ini boleh membuat
~ayangkan atau belum ~1-tayan&kan ta- Undang2 dan tidak ada satu kuasa pun
itu sa-b~ah ~Im ~ang d1-2uat di-Hc~lly- boleh menahan orang itu daripada
wood. i;;~lm it~ title:nra Cursed .Giant menjadi Menteri, sedangkan mereka
Shad.ow · Film 2 mt m~nchent~kan tidak tahu dan tidak mahu menghor­
baga1mana o~ang Yahud1 men~ alok mati lagu negara ini.
tasek Palestme Arab, baga1mana
megah-nya mereka dapat kemenangan, Yang Berhormat Menteri dalam
bagaimana megah-nya orang2 perem- uchapan-nya dan uchapan Tunku
puan Yahudi dapat membunoh laki2 Perdana Menteri ini kalau saya bacha
Arab. Film ini kalau di-tunjokkan di- lagi terok, meminta ra'ayat belajar-lah
Tanah Melayu-di-tanah Malaysia ini, lagu kebangsaan, nyanyi-lah lagu
Tuan Pengerusi, sudah tentu; sedang- kebangsaan. Sekarang saya kebetulan
kan film ini di-haramkan di-seluroh Yang Berhormat Menteri Buroh ada
negara2 Islam. Kalau film ini di- di-hadapan, saya hendak minta dia
benarkan di-tunjok di-Malaysia ini nyanyi lagu kebangsaan kalau dia
sudah tentu ada orang2 yang dari mengerti, dia sudah menjadi Menteri
Kedutaan UAR mithal-nya mereka lagu kebangsaan dia ta' tahu lagi
akan melihat film ini dan apa akan padahal ra'ayat kita minta nyanyi-lah.
kata mereka itu, mereka itu akan kata lni-lah kedudokan negara Malaysia,
bagaimana Kerajaan Malaysia ini Tuan Pengerusi. Bila kita berchakap
membenarkan film yang bagini di- ini akan macham2 tudohan keluar.
tunjokkan kapada khalayak yang B h 2 · · d I F T v ramai a aru im a am orum .. , sa-

. orang Ahli Yang Berhormat daripada
Perkara yang ketiga yang saya barisan Perikatan, saudara orang

hendak berchakap, Tuan Pengerusi, ia- UMNO, telah berchakap dalam Forum
itu baharu2 ini dengan usaha dan itu dia mengatakan boleh jadi mereka

4827 17 FEBRUARY 1967 4828·

yang tidak menghormati negara-ku,
ia-lah dia tidak faham, dia tidak faliam
lagu itu lagu negara-ku. Sa-malain saya
tnenimtun wayang di-panggong Federal;
saya suka gambar Cowboy, bila lagu
negara-ku : di-bunyikan menyala-lah
semua lampu terang benderan~. keluan
entah 10 orang Scout berdin di-atas
Stage bila lagu negara-ku di-bunyikan.
Scout2 itu m,eminta orang itu macham
fni, _si~pa pun tidak berdiri. Alang-kah
inaUmg-_nya nasib n~gara . ini, Tuan
Pengerusi. ~ila kitii· tanya k~patla
orang, ta'at? Ta'-at ! Kita . taiiya
bagini, kalau apa yang aku punya iitl
aku berikan hak saya~apa yang ada
pada saya ini, saya berikan kapada
kamu chuma satu sahaja saya minta,
mengaku ta'at, mengalcu atau tidak
kalau kita tanya kaPada;.1Jiinta ma'af,
Tuan Pengerusi, kahm · Jdta tan ya. ka­
pada kuching inacham · Jtu d.ia jawab
aku: ta'at kerami ap~ yang kamu punya
itu. aku dapat. Alang-kah bodoh-nya
orang kalau dia jawab, saya tidak ta'at
tetapi dengan hanya. mengaku dia ta'at
itu dia dapat apa yang ada pada kita,
sa-benar-nya ia·lah kooudokan yang
tnengaibkan benar negai'a ini. Bolch
jadi benar tidak m~ghormati lagu
Negara-ku ini se1'ab dia itu satu benda
yang kechil tetapi untok menjadi sharat
ta'at sa-saor-a.ng kapada sa.-buafl negara
ill!: ia-lah kepala~nya, Jagu kebangsaan·
fiya, bendeta-:Oegara-rlya dan . Perlem­
bagaan-nya, kalau. satu daripada em pat
ini orang tidak ta'at benna'ana orang
~tu ·tidak ta'at kapada negara itu.

~ Di~Amerika kalau kejadian tidak
inenghormati lagu negara kebangsaan
itu~ kalau ada lagu negara Amerika
itu di·bunyi ada orang tidak ta'at,
sudah tentu orang ·itu di-sum bat dalam
jail tetapi di-Malaysia kita mengeluai­
kan belanja hendak meminta orang itu
supaya ta'at. Tuan Pengenisi, .. ~

·. The Minister of Labour (Tuan V.
Manickavasagam): Saya hendak ber­
chakap sadikit, Ahli Yang Berhormat
itu mengatakan barangkali Menteri
Buroh . tidak tahu menyanyi lagu
Negara-.ku. Saya ingat. itu ada-lah
daia:tn parti PAS batangkali. Dalam
parti Pefi.katad Menteri2 ada ber­
tanggong-jawab qan seniua-nya tahu
fnenya:ti.yi Negara-ku.

Tuan Abdul Samad bin Gui Ahmad
Mianji: Nyanyi-lah lagi Negara-ku
sekarang saya hendak dengar (Ketawa).

Tuan V. Manickavasagam: Nanti di­
luar, boleh dengar, Tuan Pengeru~i.

Mr Chairman: Saya tidak mahu per­
kataan chabar sa-umpama itu.

Tuan Abdul Samad bin Gui Ahmad
Mianj~: Fasal Yang Berhormat itu dia
kata boleh. Jadi. saya henda)c dengar
lagu · Negara-ku di-nyanyikan oleh
Menteri itu.

Mr Cha!rman: Di-luar boleh dengar­
lah, di-sini saya tidak benarkan, ber­
nyanyi.

· Tuan Abdul Samad bin GUJ Ahmad
~ianji: Tuan Pengerusi, ini-lah orang2

yang mengatakaii yang mereka ini
ta'at kapada negara ini. Terbit dari­
pada Forum T.V. Malaysia baharu2
mi sa-orang rakan daripada Dewan ini
yang mengatakan orang2 itu tidak
faham tentang lagu kebangsaan. Kita
telah merdeka 10 tahun, 10 tahun
Negara-ku ini berdengung di-udara di­
segenap panggong2 wayang di-mana2
sahaja . lagu . kebangs~an__ . tni ber
dengung. Kalau ada 111:~ .. q~. _yang
tidak faham kapada lagu: kebatigsaan
ini, sa.ya tidak tahu hendak: tfata apa,.
Mereka faham hendak tuntui: kapadii
yang lebeh dia faham itu. Hendak
minta menjadi ra'ayat, dia faham.
Semua-nya faham. Saya hend.ak her·
chakap sadikit, Tuan Pengerusi, ka.·
pada M.C.A. mithal-nya. · Kapada sa­
tengah2 orang dalani Malaysia ini; kita
pernah mendengar orang ini .inenµntut
bahasa .. ibunda mereka di-jadikan
bahasa kebangsaan mereka. Kita per­
nah dengar dia · orang ini menuntut
bahasa itu mereka di-jadikari bahasa
dia kebangsaan; · 1'ifa pemah dengar
dia orang ini menuntut supaya chalun
orang itu lebeh. Kita pernah dengar
dan orang ini macham2 berkehendak­
kan kapada yang itu, clan yang ini
yang berlebehan2. Tetapi, tidak pemah
mereka itu kita menderigar mengeluar­
kan arahan supaya ta'at, supaya tahu
lagu Negara-kU. Itu saya tidak pemah
dengar. Dan dapat-lah saya mengata­
kan orang2 ini ta'at setia-nya ia-lah

4829 17 FEBRUARY 1967 4830

kapada gedong2 besar-nya, ta'at setia
mereka ia-lah kapada wang ringgit
yang ada di-Malaysia ini. Ta'at setia
mereka hanya-lah kapada bank2, harta
mereka yang ada di-Malaysia—itu-lah
tempat dudok-nya ta'at setia itu.

Tuan Pengerusi .

The Minister of Commerce and
Industry (Dr Lim Swee Aun): Mr
Chairman, Sir, can I have your per­
mission

Tuan Abdul Samad bin Gul Ahmad
Mianji: Masa sudah tidak ada, Tuan
Pengerusi.

Dr Lim Swee Aun: Sir, is he afraid
to be challenged? Sir, is the Honour­
able Member saying that all members
of the M.C.A. including the Ministers
here have no loyalty to this country?

Tuan Abdul Samad bin Gul Ahmad
Mianji: Tuan Pengerusi, kalau Yang
Berhormat Menteri itu berchakap
dalam Melayu, saya boleh jawab.
Tetapi dia berchakap dalam bahasa
orang puteh, saya tidak mahu jawab,
saya tidak pandai.

Dr Lim Swee Aun: Sir, the English
language is permissible in this House,
and I demand that he reply to this.

Tuan Abdul Samad bin Gul Ahmad
Mianji: Tuan Pengerusi, I do not want
to accept that. Yang hendak saya bacha
yang Perdana Menteri berchakap.

Tuan Geh Chong Keat (Pulau Pinang
Utara): (Rises).

Mr Chairman: Saya rasa Yang Ber­
hormat sudah lama berchakap, saya
hendak beri peluang kapada orang lain.

Tuan Abdul Samad bin Gul Ahmad
Mianji: Tuan Pengerusi, dengan rasa
dukachita, dengan rasa yang paling
dukachita, saya terpaksa menerima
permintaan Tuan Pengerusi.

Tuan Sulaiman bin Haji Taib (Krian
Laut): Tuan Pengerusi, saya bangun
menyokong Rang Perbekalan yang di-
untokkan kapada Kementerian Pene­
rangan dan Penyiaran saperti mana
yang terkandong dalam S. 39, S. 40,
S. 41 dan S. 42 ini.

Tuan Pengerusi, mula2 saya suka
menguchapkan sa-tinggi2 terima kaseh
kapada Yang Berhormat Menteri
Penerangan dan Penyiaran di-atas
usaha-nya untok memajukan lagi mutu
penyiaran radio dan Talivishen dalam
negara kita ini. Dan bagitu juga di-
atas usaha2 Kementerian Penerangan
dan Penyiaran ini memupok dan mem-
beri kesedaran dalam jiwa ra'ayat
dalam negeri ini untok mengetahui
dengan sa-benar2-nya apa-kah tang-
gong-jawab sa-orang ra'ayat dalam
negara yang merdeka dan berdaulat ini.

Tuan Pengerusi, di-dalam per-
bahathan ini saya hanya akan me-
nyentoh satu dua perkara sahaja.
Pertama, saya akan sentoh Kepala
S. 40 Jabatan Radio muka surat 408
Butiran (27), Ketua Perkhidmatan
Inggeris, dan Kepala S. 41 Jabatan
Talivishen, muka surat 418, butiran
(44) Ketua Perkhidmatan Inggeris juga.

Tuan Pengerusi, sa-bagaimana yang
kita ma'alum, Radio dan Talivishen ia-
lah merupakan alat hiboran dan alat
untok menyampaikan penerangan ka­
pada ra'ayat. Sa-lama ini Jabatan
Radio kita di-Malaysia Barat ini men-
jalankan perkhidmatan-nya melalui
empat bahagian penyiaran, ia-itu
penyiaran2 dalam bahasa Melayu,
bahasa kebangsaan, penyiaran dalam
bahasa Inggeris, penyiaran dalam
bahasa China, dan penyiaran dalam
bahasa Tamil. Dan bagitu juga dalam
Talivishen kita hari ini ada mempunyai
empat bahagian penerbitan—Melayu,
Inggeris, China dan Tamil.

Tuan Pengerusi, saya rasa sekarang
sudah tiba-lah masa-nya bagi pehak
Kementerian ini memikirkan supaya
penyiaran dalam bahagian Inggeris itu
patut-lah di-hapuskan atau di-tamatkan
sahaja. Tuan Pengerusi, saya tidak
faham apa-kah pandangan pehak Ke­
menterian Penerangan dan Penyiaran
atau, lebeh tegas lagi, pandangan pehak
Kerajaan kita pada hari ini yang mus-
tahak-nya penyiaran bahagian Inggeris
ini patut di-teruskan dalam bahagian
Radio Malaysia kita ini. Sedangkan
mengikut apa yang kita ketahui ra'ayat
kita yang berketurunan Inggeris yang
ada di-dalam negara kita ini tidak
berapa kerat dan tidak berapa orang.

4831 17 FEBRUARY 1967 4832

Tuan Pengerusi, saya faham boleh jadi
ramai di-antara ra'ayat kita yang ber-
keturunan Melayu, China dan India
yang mempunyai pengetahuan dalam
bahasa Inggeris meminati dan suka
mengikuti penyiaran dalam bahasa
Inggeris ini. Tetapi tidak-lah orang2 ini
boleh mengikuti penyiaran2 radio ini
dalam bahasa ibunda masing2.

Tuan Pengerusi, kita patut-lah sedar
yang mana negara kita pada hari ini
sedang bergerak menuju ka-arah pem-
bentokan satu rupa bangsa yang ber-
satu, yang mana kita telah memileh
bahasa kebangsaan akan menjadi alat
untok menyatu padukan ra'ayat yang
berbilang bangsa ini. Kita mahu,—
Tuan Pengerusi, sa-boleh2-nya hari ini
Radio kita akan menggunakan satu
siaran kebangsaan sahaja. Tetapi apa
boleh buat memandangkan kapada
keadaan2 yang tidak mengizinkan pada
masa ini maka kita terutama sa-kali
berkehendakkan penerangan2 yang di-
berikan oleh Kerajaan kita dapat di-
fahami oleh sa-bahagian besar ra'ayat
negeri ini, terpaksa siaran2 dalam
bahasa China dan Tamil itu di-adakan.
Tetapi kita tidak faham apa-kah siaran
dalam bahasa Inggeris ini maseh di-
perlukan.

Tuan Pengerusi, Radio dan Talivi-
shen ada-lah di-harapkan akan dapat
memainkan peranan dalam usaha kita
untok hendak membentok satu bangsa
yang bersatu dalam negeri ini. Tetapi
kalau siaran2 Radio kita maseh terus
menerus menggunakan siaran bahasa
Inggeris, maka sudah tentu-lah gulo-
ngan2 ra'ayat kita yang terpelajar dalam
negeri ini tidak akan gemar mengikuti
siaran2 dalam bahasa kebangsaan atau
siaran2 yang lain2 dan mereka lebeh
gemar mengikut siaran dalam bahasa
Inggeris ini. Jadi sekarang saya harap-
lah, sudah tiba-lah masa-nya bagi pehak
Kerajaan kita sedar di-atas hal ini
supaya penyiaran perkhidmatan radio
kita dalam bahasa Inggeris ini di-tamat-
kan dan di-hapuskan sahaja—lebeh
chepat perkara ini di-ambil tindakan,
maka lebeh baik dalam usaha kita
untok hendak menyatu-padukan ra'ayat
negeri ini dan untok hendak mendaulat-
kan bahasa kebangsaan kita dalam
negara kita ini.

Yang kedua-nya, Tuan Pengerusi,
saya suka menyentoh Kepala S. 42—
Jabatan Penerangan, Butiran (88)—Pem­
bantu Luar Sementara. Tuan Pengerusi,
saya mengalu2kan di-atas usaha Ke-
menterian Penerangan dan Penyiaran
ini yang telah menambah bilangan
Pegawai2 Pembantu Luar Sementara
yang mana di-dalam tahun 1966 bila-
ngan-nya hanya 60 orang sahaja, tetapi
pada tahun 1967 ini telah di-tambah
sa-banyak 6 orang lagi menjadi bila-
ngan-nya 66 orang.

Tuan Pengerusi, Jabatan Penerangan
mengadakan Pembantu Luar Semen­
tara ini menjalankan tugas-nya di-
kawasan luar bandar, memberikan
penerangan2 kapada ra'ayat yang di-luar
bandar, saya dapati banyak-lah kesan
yang baik yang telah di-perolehi.
Terutama sa-kali oleh kerana Pegawai2

Pembantu Luar ini ada-lah terdiri dari-
pada orang2 yang berlatar-belakangkan
ugama, maka mudah-lah orang2 ini
dapat memikat hati ra'ayat dan me-
nyampaikan penerangan2 daripada segi
ugama, terutama sa-kali, Tuan Penge­
rusi, mustahak-nya hari ini Kerajaan
kita sedang melancharkan berbagai2

usaha pembangunan di-kawasan luar
bandar. Tetapi, dalam melaksanakan
ranchangan2 pembangunan ini, di-kawa­
san2 luar bandar berbagai2 kesulitan
telah di-hadapi terutama sa-kali seka-
tan2 yang datang daripada pehak
pendudok luar bandar yang sempit
fahaman-nya berhubong dengan masa-
alah ugama. Lebeh2 lagi pula, sa-
tengah2 tempat berhubong dengan
perkara ini juga, pehak parti lawan
terutama sa-kali orang PAS telah
menaborkan fitnah berhubong dengan
ranchangan2 yang di-berikan oleh Ke­
rajaan di-kawasan luar bandar itu.
Umpama-nya, berhubong dengan surau
dan masjid di-kawasan saya—orang
ini memang jahat—dia telah membuat
fitnah yang bahawa masjid dan surau
yang mendapat bantuan daripada pehak
Jabatan Pembangunan Negara dan
Luar Bandar itu tidak sah sembahyang
di-dalam-nya dan sa-bagai-nya lagi.
Tetapi, dengan ada-nya Pegawai Luar
ini dapat memberikan penerangan2 ka-
kawasan2 ini, maka akhir-nya sadikit
demi sadikit fahaman tersebut telah
dapat di-hapuskan.

4833 17 FEBRUARY 1967 4834

Jadi, saya berharap-lah Pegawai2

Penerangan Luar ini akan dapat di-
tempatkan di-kawasan2 luar bandar
yang ramai bilangan pendudok-nya
orang Melayu, terutama sa-kali di-
kawasan Krian yang mana hal ini,
Pegawai Luar yang ada di-sana yang
berkhidmat di-sana di-tempatkan di-
Taiping, ia-itu pegawai ini terpaksa
menjaga daerah Larut dan Matang,
Selama dan Krian. Dan ia-nya tentu-
lah tidak akan dapat berkhidmat
dengan lebeh memuaskan oleh kerana
kawasan yang di-kawal oleh pegawai
ini terlampau luas. Jadi, saya harap-lah
dengan penambahan bilangan pegawai
ini, di-harap sa-orang Pegawai Luar
Khas dapat di-tempatkan di-daerah
Krian. Sekian, Tuan Pengerusi, terima
kaseh.

Tuan Chin Foon (Ulu Kinta): Mr
Chairman, Sir, I rise here to welcome
this allocation for the Ministry of
Information and Broadcasting.

Sir, now I wish to come to page
417 and I would like to express my
opinion on Head S. 41, Television
Malaysia. Honourable Members know
well that there is only one channel pro­
vided by Television Malaysia. Having
only one channel in operation to my
mind is not a healthy sign. We know
very well that various people of this
country, who own television sets, wish
to see more things. As it stands today,
Television Malaysia with only one
channel is in no position to offer
satisfactory services to the people at
large. As days go by we find criticisms
directed at the Government over the
inadequate programmes allotted by
Television Malaysia over its lone
channel. There are people who have
verbally expressed their criticisms,
directed at Television Malaysia, over its
lone channel, and there are people who
have verbally expressed their discontent
while others have written numerous
letters to the Press. The complaints by
these people, Sir, have been essentially
aimed at the poor service and allocation
of programmes over the lone channel
of Television Malaysia. It is of little
surprise that the public has taken some
kind of a communal stand over the
allocation of programmes. For example,

the Malays, they want to have more
Malay programmes, the Indians they
want to have more Indian programmes,
and the Chinese they want to see more
Chinese programmes. It is to be noted
that the public dissatisfaction and
frustration over Television Malaysia
has one root cause, and that is T.V.
Malaysia, as it stands today, has failed
to provide adequate programmes to the
public. This is due to the fact that it
still clings to the policy of having one
channel. Having only one channel, in
my opinion, is just like someone
making a monologue. What the people
want is dialogue, two or more channels,
so that they can have a variety of
programmes and features to suit their
tastes and satisfaction. I am confident
that the provision of another additional
channel to T.V. Malaysia would not
cost much financially but it will make
everyone happy. Therefore, Sir, I
appeal to the Honourable Minister of
Information and Broadcasting to look
into the possibility to provide another
additional channel for this country.
Thank you, Sir.

Tuan Jonathan Bangau anak
Renang (Sarawak): Mr Chairman, Sir,
I would like to touch on S. 40 page
414, Sub-head 20, Programme Expenses
for Radio. In a multi-racial country like
Sarawak, May I suggest, if it is possible,
to have a programme in Sarawak for
every race in each dialect, since I note
that the expenditure under this head
is being increased.

Now I would like to turn to S. 41
Television, page 421, Sarawak. Since
there is no provision in the 1967 draft
Estimates for Sarawak, so when will
Sarawak and Sabah have television?

Tuan C. V. Devan Nair: First Head
S. 41, Television—My views on the
T.V. forums or, as I call them, T.V.
symphonies are too well known to
require repetition, and I shall not
bother the Minister further, except to
state that there is certainly room, in
my view, for more occasions to be
presented to Opposition party leaders,
not only before general election time,
but in between general elections, on
major subjects of legislation, whenever

4835 17 FEBRUARY 1967 4836

the Alliance Government feels that it
wants to tinker with the Constitution,
or introduce a controversial Bill like
Bernama, surely there will be room for
forums on such subjects of very great
public interest, and I hope, without
wanting to be offensive, that the
Minister will not snub me off this time
by saying that my views on these televi­
sion forums, symphonies, are just
imagination.

Next, Sir, I suppose any country in
the world,—it does not apply only to
Malaysia, but even to other countries—
where radio and television are State
prerogatives, the public must live with
the fact that they will have to watch
and listen to a great deal of State pro­
paganda. That is the part of the price
we have to pay for a State-controlled
T.V. We will be obliged, Sir, to watch
Ministers cutting ribbons, sipping
cocktails and shaking hands with
foreign dignitaries. Mind you, Sir,
it is all the time not very comfortable
for the Minister either. It is fortunate
only when the Ministers happen to
be photogenic, like our Prime Minister,
who is an extremely photogenic
person; and the Honourable the
Minister for Labour, in some of his
pictures, really does appear like a young
and dynamic trade unionist. (Laughter).
But there are certain other Ministers
who are unphotogenic—I would not
like to mention names—but Television
has got the trick of enhancing their
natural ugliness, (Laughter) and I might
offer a tip to the Ministers to make
some effort over their photogenic
qualities, so that viewers like me can
bear the burden of having to watch
them perform various functions.

Well, Sir, quite apart from the pro­
paganda aspect, there is the educational
aspect of T.V. It can be a very potent
medium of instruction at various level
of our schools, and I do not know
whether any thought has been given, or
will be given, to expanding T.V. as an
educational medium for the teaching of
languages, science, mathematics, his­
tory; everything can be rendered more
meaningful to our students through the
medium of T.V., and I hope that this

will be taken up by the Honourable
Minister.

Sir, Head S. 42, Information—This
journal, Suara Malaysia is published
by the Ministry of Information and I
had occasion last year to draw attention
to an example of how a Government
publication was used as a means for
party propaganda. Recently, Sir, there
was—it does not seem wrong if a speech
or a statement by any Minister had
appeared, then I think no one would
have bothered to question because
that is their basic right, to put in the
speeches of Ministers however boring
they may be, and occasionally they are
very boring—an item no name attached,
nobody knows who wrote it, consti­
tuting; a scurrilous attack on the
Academic Staff Association and parti­
cularly the Chairman of the Academic
Staff Association—personal, scurrilous.
I think, Sir, I can understand if such
a scurrilous piece had appeared in the
Alliance journal—a straightforward
piece of political propaganda—well and
good, but that it should come to be
published in a Government journal,
purporting to convey the views of
Government, for one thing, that kind
of conduct is not going to help rela­
tions between the Government and the
Academic Staff Association. After this
article was published recently, the
Academic Staff Association issued a
reply and in fairness that reply ought
to have been published, and you are
not dealing with just any group of
people, you are dealing with the most
distinguished scholars in this country—
academicians, people of very high
standing and repute. Their reply was
not published, and to the shame of our
press, the Straits Times also did not
publish a word about the reply given
by the Academic Staff Association of
this country. I believe the Eastern Sun,
to their credit, did publish it. I hope,
Sir, that steps will be taken to ensure
that Suara Malaysia remains the
''Suara of the Government" and does
not become the suara of anyone who
wants to embark on any petty vendetta
against any other group of people. If
the Alliance Party propaganda conti­
nues to appear in this journal, I hope
that the Minister, if he is a fair-minded

4837 17 FEBRUARY 1967 4838

person, as I believe he is, will allow
the Labour Party, P.P.P., U.D.P. and
the D.A.P. to publish their pieces in the
Suara Malaysia.

That is all that I have, Sir, since in
view of the shortage of time, the
Minister will be spared more offensive
remarks.

Tuan Senu bin Abdul Rahman:
Tuan Pengerusi, sa-belum saya men-
jawab satu persatu tegoran yang di-
berikan oleh Ahli2 Yang Berhormat
berhubong dengan Kementerian saya,
Kementerian Penerangan dan Penyia-
ran—saya suka menguchapkan sa-
tinggi2 terima kaseh kapada Ahli2 Yang
Berhormat, yang telah memberi so-
kongan dan juga yang telah memberi
tahniah dan pujian kapada Kemente­
rian Penerangan dan Penyiaran ini.

Tuan Pengerusi, Ahli Yang Berhor­
mat daripada Kuala Trengganu Utara
telah menyentoh berkenaan dengan
Indok Berita, atau pun Master Bulletin.
Yang sa-benar-nya, Tuan Pengerusi,
perkara ini ada-lah sedang di-dalam
perhatian Kementerian saya. Akan
tetapi sa-belum perkara ini dapat di-
jalankan atau di-atasi dengan sa-
penoh-nya, beberapa perkara mesti
lebeh dahulu di-selesaikan. Kerana
bahasa Inggeris sa-bagai Indok Berita
atau Master Bulletin itu sudah ber-
jalan berpuloh2 tahun dan juga dengan
sebab itu berkehendakkan-lah banyak
perbelanjaan2 dan pegawai2 yang ba-
haru, terutama sa-kali pegawai2 yang
akan menterjemahkan daripada bahasa
Melayu ka-bahasa Tamil dan ka-
bahasa China dan lain2 bahasa lagi.
Tetapi bagaimana pun saya memberi
pengakuan, bahawa perkara ini memang
di-dalam perhatian Kementerian ini,
dan bukan-lah tidak di-jalankan, tetapi
sedang di-chari jalan untok menjalan-
kan sa-berapa yang boleh.

Ahli Yang Berhormat daripada
Kuala Trengganu Utara juga telah me­
nyentoh berkenaan dengan Talivishen
Malaysia, ia-itu mengatakan yang Tali­
vishen Malaysia tidak menolong meng-
galakkan perkembangan bahasa ke­
bangsaan. Saya tidak tahu apa sebab
Ahli Yang Berhormat itu membuat
tudohan yang demikian. Tetapi saya

perchaya kalau Ahli Yang Berhormat
itu melihat ranchangan talivishen dari­
pada sa-masa ka-samasa dan juga
melihat ranchangan talivishen daripada
pukul tujoh sampai pukul sembilan
tiap2 malam, sa-bagaimana yang di-
katakan oleh Ahli Yang Berhormat
tadi, tidak ada langsong yang di-siarkan
di-dalam bahasa kebangsaan, ia-itu di-
dalam masa yang sangat popular, pada
masa banyak orang2 yang dapat melihat
ia-itu daripada pukul tujoh sampai
pukul sembilan. Tetapi yang sa-benar-
nya dalam ranchangan talivishen di-
antara pukul tujoh dan pukul sembilan
itu banyak ranchangan2 di-dalam ba­
hasa kebangsaan, ia-itu sa-lain daripada
ranchangan2 di-dalam masa2 yang
lain.

Tuan Pengerusi, kalau Ahli Yang
Berhormat itu mengikuti dengan sa-
penoh-nya ranchangan talivishen pada
hari ini dan di-bandingkan dengan ran­
changan talivishen pada masa2 yang
lepas, tentu-lah Ahli Yang Berhormat
itu akan dapat sa-kurang2-nya pun
mengikuti perkembangan bahasa ke­
bangsaan di-talivishen kita.

Saya suka menyebut di-sini beberapa
ranchangan yang barangkali Ahli Yang
Berhormat daripada Kuala Trengganu
Utara tadi tidak dapat melihat, ia-itu
di-antara pukul tujoh dengan pukul
sembilan ranchangan di-dalam bahasa
kebangsaan macham umpama-nya lagu2,
hari Khamis 7.10 sampai 7.35 Sa-
tangkai Melati, kemudian Member
Ugama, Arina Sukan, Antara dua
Irama, tiga Juwita dan berbagai2 ran­
changan yang di-jalankan di-antara
pukul 7.00 dengan pukul sembilan.

Ahli Yang Berhormat dari Kuala
Trengganu juga telah menyentoh ber­
kenaan dengan siaran2 iklan dalam
akhbar Straits Times. Berkenaan
dengan siaran ini juga, Tuan Pengerusi,
saya suka menerangkan kapada Ahli
Yang Berhormat itu, ia-itu iklan2

yang di-hantar kapada surat2 khabar
itu ia-lah dalam bahasa kebangsaan
dan terjemahan-nya di-dalam bahasa2

lain, tetapi memang-lah sa-bagai surat
khabar Straits Times kita tidak dapat
hendak menahan, kerana surat khabar
Straits Times ia-lah surat khabar
bahasa Inggeris dan menjalankan

4839 17 FEBRUARY 1967 4840

iklan itu di-dalam bahasa Inggeris.
Tetapi memang menjadi dasar dan
policy Kementerian saya dan Pejabat
saya ia-lah iklan2 itu di-buat di-
dalam bahasa kebangsaan dan yang
sa-benar-nya saya sendiri telah mem­
beri penentuan berkenaan dengan ba­
hasa kebangsaan ini mesti-lah di-
utamakan terutama sa-kali untok meng-
ambil pegawai2 yang baharu di-dalam
Kementerian saya sendiri.

Sa-lain daripada itu, Tuan Pengerusi,
wakil daripada Sarawak telah menye-
but berkenaan dengan kata-nya Home
News at the moment are not popular
in Sarawak. Well, I think, we quite
understand the reason why home news
are not popular to the Honourable
Member, because the Honourable Mem­
ber has switched Party, the SNAP
Party, from the Alliance to the Opposi­
tion Party. When he was in the Alliance,
I am sure the home news and all
the news coming from Radio Sarawak
were popular to him but, unfortunately,
since he has switched from the Govern­
ment Party to the Opposition party,
all the news and everything coming
from Radio Sarawak become unpopular
and to him they are only Government
propaganda and I think it is quite
understandable, Mr Chairman, Sir.

Wakil Sabah, saya menguchapkan
terima kaseh tentang uchapan terima
kaseh-nya berkenaan dengan bahasa
Bajau, kerana itu-lah menjadi dasar
Kementerian ini daripada satu masa
ka-satu masa akan menchuba supaya
Radio Malaysia dapat memberi per-
khidmatan yang lebeh lagi kapada
ra'ayat Malaysia seluroh-nya. Saya juga
menguchapkan terima kaseh kapada
Ahli Yang Berhormat itu dan saya
berjanji ia-itu filem2 mengikut Ahli
Yang Berhormat itu tadi kebanyakan-
nya filem2 yang di-tunjokkan di-Sabah
ia-lah filem2 cartoon, atau filem2 yang
tidak bagitu berfaedah.

Yang sa-benar-nya Kementerian
saya, ia-itu melalul Jabatan Filem
Negara, atau Malaysian Film Unit
sedang membuat berbagai2 ranchangan
dan filem dan pada hari ini juga filem2

yang di-namakan Malaysia Sa-minggu,
atau News Reel yang di-keluarkan
pada tiap2 minggu ada-lah di-hantar

ka-seluroh Malaysia ini di-tiap2 kereta
unit kita yang menunjokkan filem2 itu
dan saya memberi pengakuan bahawa
filem2 yang lebeh berfaedah akan
banyak lagi di-buat pada masa akan
datang, dan bagitu juga saya sendiri
suka memberi pengakuan kapada Yang
Berhormat ia-itu bagi pehak Kemente­
rian saya sedang berikhtiar untok mem-
perbanyakan lagi Pasokan2 Berkereta,
atau pun Mobile Unit dan bagitu juga
perahu2 yang dapat di-hantar ka-
Sabah. Yang sa-benar-nya pada masa
ini bagi pehak saya sendiri sedang
berusaha supaya mendapat bantuan
daripada negara2 sahabat memberi
pertolongan 3i-dalam soal mendapat­
kan lebeh banyak' lagi Mobile Unit dan
perahu2 ini yang akan dapat menam-
bahkan perkhidmatan terutama sa-
kali di-Sarawak dan di-Sabah.

Wakil daripada Jelebu-Jempol ada
menchadangkan ia-itu supaya kedai2

radio di-minta bekerjasama. Memang
ini ada-lah ranchangan di-dalam Ke­
menterian ini untok mendapatkan lebeh
banyak lagi revenue, atau pun penda-
patan daripada lesen2 radio dan
talivishen. Sa-bagaimana saya kata
dalam jawapan saya beberapa hari yang
lalu, ia-itu pehak Kementerian ini
sedang membuat ia-itu ranchangan
bagaimana hendak mengutip pemba-
yaran lesen2 sama ada daripada radio
dan talivishen dengan sa-berapa yang
boleh dan ranchangan2 itu sedang di-
buat oleh pehak Kementerian saya dan
satu daripada ranchangan2 itu ia-lah
untok mendapatkan kerjasama daripada
kedai2 radio yang menjual radio
kapada pemilek2 radio di-seluroh
Malaysia ini. Dan berkenaan dengan
penyiasat2 radio—penyiasat2 yang di-
sebutkan oleh Ahli2 Yang Berhormat
daripada Jelebu-Jempol tadi kata-nya
sa-tengah-nya semua menjalankan pe-
kerjaan dengan sambil lewa, saya tidak
tahu, kalau ada pegawai2 yang demi-
kian tetapi saya akan menyiasat kalau
ada pegawai2 yang menjalankan peker-
jaan dengan sambil lewa, tetapi saya
suka-lah memberi kenyataan di-sini
bahawa pada hari ini sangat sadikit
kita mempunyai pegawai2 yang demi-
kian, jadi mereka tidak dapat dan
kadang2 untok masok semua ka-
kampong2 dan menyiasat tiap2 rumah

4841 17 FEBRUARY 1967 4842

sama ada mempunyai radio atau pun
tidak.

Berkenaan dengan permintaan Ahli
Yang Berhormat itu supaya di-adakan
sa-buah Transmitting Station untok
pendudok2 di-Kuala Pilah dan Jelebu,
yang sa-benar-nya perkara itu sudah
pun di-dalam perhatian saya sendiri
dan Kementerian saya dan beberapa
perchubaan sedang di-buat, tetapi saya
tidak dapat-lah memberi pengakuan
pada masa ini bila-kah talivishen
itu akan dapat dengan terang-nya
di-kawasan Jelebu-Jempol. Berkenaan
dengan gambar2 yang di-ambil di-
kawasan luar bandar, saya uchapkan
terima kaseh kapada Ahli Yang Ber­
hormat dan kapada chadangan-nya
supaya lebeh banyak gambar2 itu di-
ambil oleh Filem Negara supaya Filem
Negara dapat menunjokkan gambar2

itu melalui Mobile Unit kita. Saya
menguchapkan terima kaseh kapada
chadangan Yang Berhormat itu, dan
berkenaan dengan chadangan Yang
Berhormat itu juga, ia-itu supaya mera-
kamkan uchapan2 Menteri2 dalam
piring2 hitam, saya fikir perkara ini
susah sadikit—boleh kita buat; Kemen­
terian ini boleh buat piring2 hitam ini,
ia-itu uchapan Menteri2, atau uchapan2

Perdana Menteri dan lain2, tetapi saya
fikir ta' banyak orang2 yang akan
membeli piring2 hitam yang tersebut
dan sa-takat ini daripada apa yang
telah di-buat oleh pehak Kementerian
ini, ia-itu melalui booklet2 dan sa-bagai-
nya ada-lah juga memuaskan hati,
bagaimana pun saya akan menimbang-
kan lagi berkenaan dengan perkara itu.

Ahli Yang Berhormat dari Pasir Mas
Hulu telah berchakap berkenaan dengan
filem2 barat yang di-tunjokkan di-
panggong2 wayang dan terjemahan-nya
dalam bahasa China. Yang sa-benar-
nya, saya juga telah berchakap ber­
kenaan dengan perkara ini dan dalam
sadikit masa lagi saya akan mengadakan
perjumpaan dengan wakil2 pengusaha
filem yang ada di-Malaysia ini untok
menchari jalan bagaimana-kah hendak
mengatasi soal yang di-bawa oleh Ahli
Yang Berhormat tadi, ia-itu berkenaan
dengan filem2 barat yang menggunakan
bahasa2 China sa-bagai sub-title. Dan
saya harap dalam perjumpaan saya

dengan wakil2, daripada pengusaha2

filem atau ejen2 memasokkan filem2 ini
akan dapat menchapai satu2 hasil.

Ahli Yang Berhormat daripada Pasir
Mas Hulu juga telah berchakap ber­
kenaan dengan Minggu Perpaduan
Negara. Saya menguchapkan terima
kaseh kapada Ahli Yang Berhormat itu
kerana telah berchakap berkenaan
dengan Minggu Perpaduan Negara.
Memang, Malaysia ini ia-lah sa-buah
negeri, kerana kita lain daripada negeri
yang lain, dengan keadaan pendudok2

kita dan sa-bagai-nya, maka itu-lah
sebab-nya Kerajaan mengadakan atau
melancharkan Minggu Perpaduan Ne­
gara itu, Kerajaan sedar pada masa ini,
sunggoh pun Malaysia sudah 10 tahun
merdeka tetapi maseh banyak lagi di-
antara ra'ayat Malaysia, yang mengakui
menjadi ra'ayat Malaysia tetapi tidak
menghormatkan Lagu Kebangsaan dan
Bendera Kebangsaan. Jadi, dengan
kerana Kerajaan memikirkan perbuatan
sa-tengah2 pehak yang tidak meng­
hormatkan Lagu Kebangsaan dan Ben­
dera Kebangsaan itu bukan-lah satu
perbuatan yang sengaja, tetapi barang-
kali kerana tidak mengetahui dengan
sa-benar-nya akan ma'ana menghormat­
kan Lagu Kebangsaan dan Bendera
Kebangsaan itu. Maka dengan sebab
itu-lah Kerajaan membelanjakan wang
sa-bagitu banyak menjalankan kempen
Lagu Kebangsaan dan Bendera Ke­
bangsaan ini.

Dan sa-bagaimana saya sebutkan
baru2 ini, memang pelancharan Minggu
Perpaduan mengenai Lagu Kebangsaan
dan Bendera Kebangsaan ini telah
mendapat sambutan yang besar dari­
pada seluroh negara dan daripada
seluroh Malaysia ini chuma memang
sudah sampai juga ka-pengtahuan saya,
laporan2 yang saya terima memang
maseh ada lagi beberapa panggong
wayang, penuntun2 manakala Lagu
Kebangsaan ini di-mainkan tidak mem­
beri penghormatan-nya—tidak berdiri.

Saya bimbang, Tuan Pengerusi, kalau
sa-kira-nya maseh ada juga lagi ra'ayat
Malaysia ini yang mengakui ta'at setia
kapada negara Malaysia, yang mengaku
sa-bagai warganegara Malaysia dan
sa-telah Kerajaan menjalankan kempen
membelanjakan wang dengan sa-chara

4843 17 FEBRUARY 1967 4844

yang di-jalankan oleh Kerajaan untok
memasokkan fahaman, untok meng-
hormatkan Lagu Kebangsaan dan Ben-
dera Kebangsaan yang menjadi lambang
kemerdekaan kita, kedaulatan kita ini,
jika sa-kira-nya maseh ada juga lagi sa-
lepas daripada Minggu Perpaduan ini
ra'ayat Malaysia yang tidak meng-
hormatkan Lagu Kebangsaan dan
Bendera Kebangsaan susah-lah kalau
sa-kira-nya kita hendak sifatkan mereka
itu, ada-kah mereka itu maseh belum
mengetahui, atau pun mereka sengaja
tidak mahu menghormati Lagu Ke­
bangsaan dan Bendera Kebangsaan kita.

Wan Abdul Kadir bin Ismail: Tuan
Pengerusi, soalan tambahan. Ada-kah
Kerajaan berchadang dalam keadaan,
sunggoh pun Menteri Yang Berhormat
itu, sa-lepas Kempen Lagu bahasa ke­
bangsaan yang di-lancharkan dan maseh
ada warganegara yang tidak meng­
hormati Lagu Kebangsaan dan Bendera
Kebangsaan, ada-kah pehak Kerajaan
hendak menimbang supaya menarek
balek Kera'ayatan orang2 saperti itu.

Tuan Senu bin Abdul Rahman:
Tuan Pengerusi, saya tidak dapat mem­
beri pengakuan di-sini sama ada
kera'ayatan2 akan di-tarek balek atau
tidak, tetapi saya perchaya, Ahli Yang
Berhormat telah mendengar uchapan
daripada Yang Amat Berhormat Per-
dana Menteri dalam masa melancharkan
Minggu Perpaduan dahulu dan dalam
masa menutup Minggu Perpaduan itu
juga, bagaimana perasaan Yang Amat
Berhormat Perdana Menteri sendiri sa-
bagai Bapa Perpaduan di-negeri ini,
berkenaan dengan mereka yang tidak
menghormatkan Lagu Kebangsaan. Dan
Yang Amat Berhormat Perdana Menteri
juga telah menyatakan kalau terpaksa,
barangkali satu2 langkahan akan di-
ambil oleh Kerajaan. Jadi, langkah ini
di-ambil oleh Kerajaan ini tidak dapat-
lah saya katakan di-sini, tetapi saya
katakan kalau maseh ada juga lagi dari­
pada hari ini sa-telah di-buat, di-usaha-
kan oleh Kerajaan, tidak mahu juga lagi
menghormatkan Lagu Kebangsaan dan
Bendera Kebangsaan kita, saya per­
chaya mereka itu ada-lah memaksa
Kerajaan mengambil satu2 langkahan.

Tuan Pengerusi, saya balek kapada
wakil daripada Krian Laut yang telah

menyebut berkenaan dengan perkhid­
matan Inggeris yang maseh berjalan
dalam Television Malaysia dan juga
Radio Malaysia. Saya suka-lah memberi
keterangan kapada Ahli Yang
Berhormat itu, sunggoh pun perkhid-
matan Inggeris itu yang sa-benar-nya
bukan sa-bagaimana perkhidmatan
China atau Melayu atau pun Tamil,
kerana ada pendudok2 Melayu atau
China atau Tamil di-negeri ini, tetapi
perkhidmatan Inggeris maseh di-terus-
kan dengan kerana sa-bagaimana Yang
Berhormat sendiri mengakui tadi, maseh
banyak ra'ayat negeri ini yang lebeh
mengerti bahasa Inggeris daripada
bahasa2 lain. Ada juga di-antara orang
China sendiri tidak berbahasa China,
umpama-nya Yang Berhormat Enche'
Tan Siew Sin sendiri, walau pun
keturunan China, tidak dapat berbahasa
China, chuma mengetahui bahasa
Inggeris dan bahasa Melayu, dan lagi
pun patut di-ingatkan bahasa Inggeris
itu maseh menjadi bahasa rasmi kita,
bahasa rasmi sa-bagai bahasa kebang­
saan kita juga, sa-belum di-adakan satu
perubahan di-dalam perlembagaan kita.

Berkenaan dengan Pembantu Luar
Sementara, saya menguchapkan terima
kaseh kapada Ahli Yang Berhormat
kerana memberi tahniah kapada
Kementerian ini membuat tambahan
kapada Pembantu Luar Sementara dan
berkenaan dengan permintaan Ahli
Yang Berhormat itu tentang penempat-
an Pembantu Luar sa-bagaimana yang
di-kehendaki itu ada-lah akan di-
timbangkan.

Ahli Yang Berhormat daripada Ulu
Kinta berkehendakkan supaya di-ada­
kan lebeh saloran—more than one
channel. Berkenaan dengan perkara ini
barangkali Yang Berhormat juga faham
dan telah mendengar ia-itu Yang Amat
Berhormat Perdana Menteri sendiri
telah menchadangkan di-dalam pem-
bukaan atau pun meletakkan batu asas
Kementerian Penerangan dan Penyiaran
dahulu ia-itu pehak Kerajaan sedang
memikirkan berkenaan dengan megada-
kan commercial T.V. dan Radio. Dan
dalam jawapan saya baru2 ini kapada
satu pertanyaan, saya juga telah
menyebut ia-itu sa-buah Jawatan-kuasa
telah di-lantek untok membuat laporan

4845 17 FEBRUARY 1967 4846

berkenaan dengan perkara ini. Jadi,
saya tidak dapat-lah hendak menyebut-
kan dengan panjang lebar, tetapi pehak
Kementerian ini sedang menyiasat
supaya ada-kah perkara ini akan dapat
di-jalankan dengan segera atau tidak.

Ahli Yang Berhormat dari Sarawak,
Enche' Bangau, kalau saya tidak salah,
telah meminta pengesahan atau pun
penerangan berkenaan dengan T.V.
untok Sarawak, atau telivision untok
Sarawak. Memang perkara ini pun
juga di-dalam pertimbangan pehak
Kerajaan, dengan kerana bukan sahaja
saya sendiri tetapi Yang Teramat Mulia
Tengku Perdana Menteri juga telah
membuat kenyataan sa-masa beliau di-
Sarawak dahulu, ia-itu Kerajaan akan
menchuba sa-berapa boleh untok mem-
bawa telivision ka-Sarawak dan Sabah,
tetapi sa-bagaimana Ahli Yang Ber­
hormat itu mengetahui, dengan keadaan
kedudokan kewangan kita sekarang ini,
perkara itu barangkali tidak dapat di-
jalankan dengan sa-berapa chepat yang
boleh.

The Honourable Member for Bungsar
has repeated again his famous sym­
phony, when he described our forums
in T.V. Malaysia. As I said it earlier a
few days ago, I still want to say it that
whatever symphony there is, that only
exists in the mind of the Honourable
Member. As to his suggestion that
forums should be participated by all
parties, I have also explained in my
reply before, that it has been our policy
to open T.V. and radio to all parties—
Opposition parties I mean—before the
election campaign. But, anyway, since
we are democratic—I think the leaders
of the Government are very broad-
minded—the suggestion of the Honour­
able Member will be considered. His
suggestion about the photographs of the
Ministers who are unphotogenic and
photogenic, and I do not think I should
comment on that, but if the Honourable
Member has got some good photos
please send them to the T.V. Malaysia
(Laughter) as the Minister of Labour
seems to be getting impatient.
(Laughter).

Regarding his observation about T.V.
teaching science in schools to students,
for the information of the Honourable

Member that has been done already. In
fact, science classes have been done
through T.V.; they have started already,
and we are going to do more in 1967.
Suara Malaysia of course

Tuan C. V. Devan Nair: On a point
of clarification, Sir, what I actually
suggested was that a general educational
programme be presented on T.V. for all
subjects and I hope that such a pro­
gramme will be worked out. I know
about the science programme.

Tuan Senu bin Abdul Rahman:
Mr Chairman, Sir, I will consider it.
Regarding his remark about Suara
Malaysia, I do not know whether I
should reply to it, but of course Suara
Malaysia is a Government organ
representing the Government, and it is
also the place where the policies and
the progress of the Government has
been described; and in fact Suara
Malaysia has been very popular not
only in this country but also overseas,
and my Ministry has been getting more
and more applications from people
overseas asking for Suara Malaysia.

Wan Abdul Kadir bin Ismail: Untok
penjelasan, Tuan Pengerusi, ada-kah
overseas itu termasok Singapura?

Tuan Senu bin Abdul Rahman:
There are so many from Singapura, Mr
Chairman, Sir.

Tuan Pengerusi, saya fikir saya sudah
menjawab semua sa-kali fikiran2 dan
pendapatan2 yang di-buat oleh Ahli2

Yang Berhormat, dan sa-bagai penutop-
nya saya suka sa-kali lagi mengambil
peluang ini menguchapkan sa-tinggi2

terima kaseh kapada Ahli2 Yang Ber­
hormat yang telah menyokong Kemen­
terian saya dan juga permintaan-nya
tadi dalam perkara ini dan sa-kali lagi
saya menguchapkan terima kaseh.

Question put, and agreed to.

The sums of $1,777,024 for Head
S. 39, $14,081,626 for Head S. 40,
$7,504,048 for Head S. 41 and
$10,725,469 for Head S. 42 ordered to
stand part of the Schedule.

Heads S. 47, S. 48 and 5. 49—
Tuan V. Manickavasagam: Mr

Chairman, Sir, if I may be permitted, I

4847 17 FEBRUARY 1967 4848

beg to move that the provisions of all
three Supply Heads 47, 48 and 49
relating to the Ministry of Labour,
totalling $6,667,106, stand part of the
Schedule.

These provisions represent an increase
of about $743,500 or 12.5% over the
corresponding provisions for 1966. This
increase is on the small side if it is
borne in mind that a substantial portion
of this goes to the provision of normal
increments of salaries and allowances
to serving officers. Heads 47 and 48
practically show no increase in the
number of posts for West Malaysia,
while East Malaysian States have been
given a few extra posts to enable the
opening of new officers or to extend
and intensify present activities. The
actual increase, and one which I feel is
the most significant one, in Head 47,
is in respect of industrial training. Of
the approximately $186,000 increase in
the provisions for 1967 in this Head,
about $160,000 is to expand the indus­
trial training facilities under my
Ministry. These increases are found in
items 28-31 of sub-head 1, which show
a virtual doubling of existing teaching
staff at the Industrial Training Institute,
in sub-heads 17-22 in respect of
purchase of training materials, and sub­
heads 26 and 39 and 40 relating to
training in the Building Industry.

The Heads of Expenditure under my
Ministry, as I believe in most others,
bear impressive witness to the economy
drive of the Government—the items of
Other Charges Annually Recurrent—
especially the transport and travelling
items of the Departments of Labour
throughout Malaysia—register signifi­
cant reductions, despite the increasing
scope and intensity of activities of the
Department. It is increasingly evident,
Sir, that in the face of competing
demands for limited resources in order
to make the desirable impact, we in the
Ministry will have to seek out ways
and means of improving the efficiency
of existing staff and the effective utilisa­
tion of available funds and facilities.
In anticipation of this and in response
to the call made by our Deputy Prime
Minister, my Ministry has during the
past year put forward various plans of

re-organisations, the chief among which
is the integration of the whole Minis­
terial set up and the re-gearing of our
efforts with the help of experts provided
under the I.L.O. Programme and the
Colombo Plan.

My Ministry has, with effect from the
beginning of this year, become an
integrated Ministry with what is called
the Permanent Secretary system that I
referred to in my address in presenting
the estimates for last year. Under this
system, the Permanent Secretary will
assume overall responsibility for the
proper co-ordination of the administra­
tive and professional functions of the
various Departments under the Ministry
and ensure the efficient discharge of
these functions, while the technical and
professional Heads of Departments will
be given greater opportunity to concen­
trate on their profession or technical
functions.

Honourable Members will note in
items 4 and 5, provisions for a post of
Principal Assistant Secretary and a post
of Assistant Secretary, both of which
are meant primarily to deal with the
administrative, financial, service and
establishment matters of the entire
Ministry. These two posts were pro­
vided by Establishment Warrant in
May, 1966 but, as the plan of integra­
tion itself was only approved in
December last year, the Estimates do
not yet present the provisions in the
reorganised fashion. However, these
plans are now being worked out and,
doubtless, the 1968 Estimates will
present the true picture.

The past year, Sir, has witnessed
increased and intense activity in every
facet of labour administration.

On the trade union organisational
side, the year 1966 saw a good deal of
attention and debate on the question
of multiplicity of trade unions. While
in a few areas, this debate was on a
constructive basis, leading to consolida­
tion of the unions in some industries,
in the main it tended to be negative
and critical of the Government's actions
or alleged inaction on this question. It
was alleged in some quarters that the
Government was responsible for the

4849 17 FEBRUARY 1967 4850

formation of the existing numerous,
small sized unions and the growth of
"splinter" trade unions groups while in
a few other quarters attention and
energies were directed to finding the
root internal causes of such a state of
affairs and setting them right. I must
say that in one or two cases, zeal
appeared to outrun practical considera­
tions and question of permissible legal
frame-work. In West Malaysia alone,
there were 277 trade unions of
employees with a total membership of
315,710 at the end of 1966. An analysis
of these figures shows further that of
these, 4 large unions alone account for
nearly 50% of the total organised
work-force, while 206 unions preca­
riously clung on to a mere 9.65% of
the total trade union membership. The
Government, which has always encou­
raged the growth of strong and nation­
wide unions, has been accused of
breaking the bigger unions and nurturing
the numerous mini-unions, to use a
current description. I do not need to
answer this charge here as it has been
adequately answered on a number of
occasions elsewhere. In December, last
year I presented to the Malaysian
Trades Union Congress a plan to re­
group and consolidate these unions on
a more rational and viable basis, to
reduce the number of employees' unions
from 277 to about 100 and suggested to
the MTUC that my Ministry was
prepared to consider the amalgamations
of these unions on the basis proposed
in my plan and that the unions should
now endeavour to group themselves
along these lines.

This was indeed the moment of truth
as the MTUC threw the whole plan
back at me saying that I should wield
the axe to strike down certain existing
unions and force the pace and direction
of consolidation. While I had expected
that the trade unions themselves would
be able and willing to take the initiative
in consolidating their movement, the
ball was passed completely back to me.
To demonstrate my sincerity in present­
ing the re-organisation plan and in my
concern over the growing multiplicity
of trade unions, I am prepared to take
yet another step. The Registrar of
Trade unions, exercising the powers

vested in him by the Trade Unions Act,
1965, has issued notices of intended
cancellation of the registrations of a
few trade unions, where older, estab­
lished unions have been in existence
for some time. A few further cases are
also being considered, but I would
suggest that the long term vitality and
strength of the trade union movement
can be served best by the trade unions
and workers themselves undertaking
the process of amalgamation and con­
solidation. The process calls for selfless
leadership and the sinking of personality
and agoistic considerations and I hope
that the Malaysian trade union move­
ment will not be found wanting in these
qualities.

On the industrial relations side, the
past year presents a mixed picture.
There were a total of 60 strikes resulting
in nearly 110,000 man-days lost in
1966, while 43 collective agreements on
wages and conditions of employment
were known to be concluded during
the same period. This compares with
46 strikes and the loss of nearly 153,000
man-days for the year, 1965. The close
of the year, especially, was marked by
increasing strife in a number of sectors,
in some as a result of weak or new
trade union organisations seeking to
establish themselves and in others,
strong and established unions seeking
to further improve the terms and con­
ditions of employment of their members.
In the last quarter of the year alone
11 strikes occured, resulting in the loss
of nearly 59,000 man-days.

The Industrial Arbitration Tribunal
established under the Essential Regula­
tions, heard 18 cases and at the end of
the year awards had been handed down
in respect of 13 of these cases, leaving
5 cases pending further hearings. The
Industrial Court, which undertakes
arbitration when mutually agreed to
between the parties to a dispute, heard
4 cases and 2 more cases awaited
disposal by the Court.

On the labour situation in general,
it is pertinent to make a few remarks.
In certain sectors, especially the newer
manufacturing sectors, where trade
unionism was just beginning to take
root, certain difficulties have been

4851 17 FEBRUARY 1967 4852

experienced owing sometimes to the
inability of the new employers to
recognise adequate organisation of their
workers as a prerequisite for harmo­
nious relations in the work place and
for smooth and efficient production and
sometimes to the inexperience or lack
of foresight of the union leadership
and the membership, who, often spurred
on by political adventurers, have leaped
into militant action where sobre think­
ing and cool-heads would have been by
far the better approach. In the more
established sectors, problems of a more
complicated nature appear to be per­
sistently faced—problems such as bonus
payments, promotions, retirement bene­
fits, claims for higher wages and
conditions of employment.

There have been allegations from
particularly the trade union movement
and their political "hangers on" that the
Government is anti-labour and blindly
pro-employer. The Government's
interest in industrial relations has been
primarily to ensure that the desired
atmosphere of industrial harmony and
peace, so necessary to accelerate the
pace of our development, prevails in
industry and that the workers of this
country obtain a reasonable return for
their efforts. This will continue to be
the Government policy. There are an
increasing number of people who feel
that the Government, and particularly
my Ministry, is in fact pampering the
the trade union movement to a point,
where, perhaps some unions are taking
undue advantage. Complaints of
indiscipline and loss of efficiency under
the union banner are not uncommon.
The truth of the matter is that the
Government is always endeavouring to
take the path which is in the national
interest and it is inevitable that this
sometimes conflicts or impinges upon
the interest of either the employers or
the unions.

I would like to reiterate that the
Government wishes to see that
employers in this country treat our
workers with the respect and under­
standing befitting any human being
aspiring for a decent status and
standard of living and that workers, on
the other hand, give their best to the

requirements of the developing economy
by attention to productivity and per­
sonal performance.

These events and figures showed,
however, an increasing need to review
and reinforce our present system of
industrial relations and to make the
necessary provisions in industrial
relations legislation to cater for such
matters as trade union recognition,
scope of union representation, alleged
victimisation of trade union officials
and members and to provide for a more
effective and at the same time a fair
and equitable method of determining
such matters as well as the dispute over
the more "bread and butter" issues of
wage increases and fringe benefits. It
is apparent that certain employers and
workers in the country have not yet
reached the stage of sophistication and
advanced thinking to rely fully on the
present system to resolve their
differences or even to treat with each
other as partners in industry who have
to live with each other for mutual
benefit; neither can we adopt the laissez-
faire attitude of letting the market
forces or the strongly entrenched or
organised employers and trade unions
to find their own levels of settlement
in wage disputes, heedless of the strife
and bitterness caused among themselves
and the permanent damage done there­
by to our industrial and political
atmosphere and the needs of a fast
growing and tender economy. We are
taking a more realistic look at our
industrial relations system and a
Cabinet Committee has already been
working for some time now on the
proposals for fresh legislation in this
regard. While these proposals are not
yet finalised and as I have not discussed
them yet with the National Joint Labour
Advisory Council, I cannot here go into
details of the new measures. Suffice it
to say that the weaknesses of the
present system in matters I stated earlier
will be removed. I had hoped to submit
the new legislation to the House during
this session, but, owing to a number
of factors. I am unable to do so. I hope
to do so during the next session.

In other fields of labour legislation,
Sir, 1966 saw the enactment of two

4853 17 FEBRUARY 1967 4854

important laws—the Workers (Mini­
mum Standards) Housing Act and the
Children and Young Persons (Employ­
ment) Act which came into force in
August last year. The legislation in
respect of safety, health and welfare of
workers in factories, i.e. the proposed
Factories Act has, however, been some­
what delayed as the original drafts had
to be modified substantially and the
revised draft is still being considered by
the National Joint Labour Advisory
Council. Important amendments are
also being considered to the Employ­
ment Ordinance, to enlarge its scope to
cover all employees other than manag-
ment grades. The NJLAC has already
considered this matter extensively and
the enablng legislation is expected to
be finalised soon.

In view of the impending introduc­
tion of a social security scheme. I do
not propose to consider any further
the question of reviewing the Work­
man's Compensation Ordinance to
modify the quantum of compensation.
The feasibility and other studies made
by the Colombo Plan Expert now with
us already indicate that we can launch
into Social Security without much
further ado this year itself. The expert
has visited the key economic areas of
the country and held extensive discus­
sion with a large number of employers,
trade unionists, Government Depart­
ments, the medical profession and a
host of others who would be intimately
connected with the administration of
Social Security. I can, with some confi­
dence, even at this stage, indicate the
broad lines in which the scheme will
function. The Scheme will, in the first
stage, cover the contingencies of em­
ployment injury occupational diseases
and permanent disability or invalidity
for workers from whatever cause.
It has been necessary to confine
our initial efforts to these two import­
ant contingencies, as a matter of
priority and to enable us to make a
start at the earliest possible oppor­
tunity. The experience the world over
is that waiting for an all inclusive and
comprehensive coverage scheme to be
drawn up, would inevitably lead to
long delays in its introduction and
universal expert advice now is that

priorities should be drawn up in Social
Security and a phased programme
introduced. This also offers a number
of advantage in the sense that we can
gain valuable experience as we go
along and establish and gear up the
necessary administrative machinery and
procedures in our stride. The feasibility
of the contingencies such as maternity,
sickness, will be also considered by the
Expert on completion of these two
priorities. I envisage that even in
respect of the two contingencies, we
shall have to make a modest start in
4 or 5 urban centres covering about
150,000 workers and then gradually,
extend their scope to the remaining
areas, I am satisfied that this is the
only way in which we can make a start
at all and that a start thus made will
be on a sure and confident footing. It
may be possible, however, for the
whole country to be covered in respect
of the scheme concerning permanent
invalidity, as this is a long term con­
tingency and the administration of this
is relatively easier.

The scheme in respect of employ­
ment injury will replace the present
Workmen's Compensation Ordinance,
which has a number of unsatisfactory
features. The Social Insurance Scheme
for employment injury, besides remov­
ing some of the difficulties now faced
by injured persons in obtaining bene­
fits, will, I am advised by the actuarial
calculations that have already been
made, be able to provide benefits
almost double in value of the lump
sum compensation payments now
made and also ensure the continued
well-being of the injured persons. The
benefits will, of course, cease to be on
a lump sum basis and benefits will be
in the form of periodic payments,
medical attention and, where possible,
rehabilitation of the disabled persons.
This, I think, is a more satisfactory
and effective way of meeting the pro­
blems of employment injury.

As soon as the various points con­
cerning these schemes are finalised, the
necessary legislation is to be drafted
for submission to this House. I hope
to be able to do this around the middle
of this year.

4855 17 FEBRUARY 1967 4856

I come now, Sir, to the provisions
made in my Ministry's estimates.
Under Head 47, Sub-head 1, items (4)
and (5) show some increase in
provisions and, as pointed out earlier,
this is to cater for the new posts of
Principal Assistant Secretary and Assis­
tant Secretary to deal with the adminis­
trative, service, establishment and
financial aspect of the Ministry's work.
The other increases are shown in items
28-31 and Sub-heads 17-22 of Head 47.
The provisions in these estimates are
approximately twice the size of the
provisions of the preceding year, to
enable the Industrial Training Institute
under my Ministry to extend the
National Apprenticeship Scheme, and
also to launch into direct, intensive,
industrial training on a crash basis.
The workshop facilities at the Indus­
trial Training Institute are to be
enlarged and a two-shift system of
training introduced. The first shift will
cater exclusively for the apprentices,
while the second shift will take in
youths, who are not apprentices, into
direct industrial training in the trades
for which facilities are now available
at the Institute.

It is proposed to extend the present
hostel facilities for 150 persons at any
one time to take in a further 184. These
expanded facilities should enable the
Institute to train about 1,380 persons
per year, as compared to the 660 per
year at present. The provisions in the
items I referred to, make possible the
doubling of the present strength of
instructors and ancillary staff and the
consequent increases, in training mate­
rials and hostel expenses.

The necessary funds for capital
expenditure to erect the extensions to
the hostel facilities and the new work­
shops are contained in the Develop­
ment Estimates for 1967, to be con­
sidered by this House at a later date.

The other noteworthy increases in
Supply Head 47 are in items 45, 46,
48 and 50, where provision has been
made for one additional post of Assis­
tant Registrar of Trade Unions, a
Trade Union Registration Officer, a
clerical post and a post of typist. The
Assistant Registrar will be stationed

at the Headquarters while the Trade
Union Registration Officer would be
posted to Malacca, the clerk to the
Perak Office and the typist is for Head­
quarters. Honourable Members will
also note the increased provisions in
respect of items 43 and 44—Registrar
and Deputy Registrar of Trade Unions.
These two posts, consequent upon the
increase of the duties and responsibi­
lities attached to them, have been up­
graded by Establishment Warrant 1966;
full provisions for both these posts
have been entered for 1967.

The increases in provision in Sub­
heads 26, 39 and 40 would also be
noted. These provisions relate to
apprenticeship training in the building
industry. After long delays, it is hoped
to commence the special training for
apprenticeship in the building industry
during this year and the increased
provisions are to meet the costs in
this regard.

A sum of $66,000 has been entered
under item 34 of Head 47 to meet the
expenses of Colombo Plan personnel
now serving in my Ministry. Provision
in regard to this was previously
entered under the unnumbered item
below Sub-head 38. It has now been
decided to provide for all Colombo
Plan experts in the Ministry from
item 34. This amount caters for the
expenses in connection with the three
Colombo Plan personnel who are
already here and an additional instruc­
tor expected from Japan during the
course of the year. The provision also
includes expenses in connection with
the transport and travelling, telephone
and other charges in connection with
the work of these experts.

Sub-head 13 of Head 47 also shows
a slight increase to meet the increasing
expenditure in connection with Wages
Councils, as more and more such
Councils are being established. There
are already three Councils in actual
operation—one for Shop Assistants,
the other in the Catering and Hotel
Industry and the third in the Port of
Penang. I have also decided, on the
recommendation of the Commission of
Inquiry, to establish a Wages Council
for the Cinema Industry. Workers in

4857 17 FEBRUARY 1967 4858

the cinema industry have faced con­
siderable difficulties in forming trade
unions of their own to effectively deal
with the terms and conditions of
employment which are now rather
unsatisfactory. Numerous complaints
have been received of inadequate pro­
tection of workers in the industry,
long hours of work and the non­
payment of holiday and overtime
wages. The members to constitute this
Council are now being selected and I
hope that the Council, when appointed,
will lose no time in getting down to
work.

Sub-head 37 of Head 47 provides a
sum of $15,000 for the making of a
film on safety. This film will be a
joint project between the Central
Apprenticeship Board and the Machi­
nery Department under my Ministry
and would be used both during the
industrial training courses in the
Training Institute and for the guidance
of the large mass of workers who are
exposed to risks of employment injury
in the course of their work. I shall
have occasion to touch on the question
of Safety of Workers in Industry when
I deal with the provisions under Supply
Head 49.

The full grant of $117,215 to the
Port Labour Board, Penang, provided
under special expenditure below Sub­
head 34, has been made last year. It
is not expected that the Port Labour
Board would need further grants from
the Government as the Scheme of
Registration in respect of stevedores
has already started to function since
1st November, 1966 and the Levy
collected from employers in respect of
these stevedores is sufficient to meet
the expenses of the Board. The Scheme
of Registration of stevedores is now
functioning quite satisfactorily, despite
the initial teething troubles of the
Board. Every endeavour has been
made to ensure that persons who
depended primarily on stevedoring
employment in the Port of Penang
are registered with the Board. The few
that have not been registered have had
only an extremely casual connection
with the employment in the Port and,
in fact, looked to the Port merely to

supplement their main earnings else­
where. The advantages of the Scheme
of Registration under the Board's
Scheme have clearly been demonstrated
by the working of the Board so far.
It is soon hoped to extend the Regis­
tration Scheme to other categories of
workers of the Port of Penang—cargo-
handlers and lightermen. This, of
course, has to be done gradually so
as to minimise the load of work on
the administration and avoid disrup­
tion of work in the Port. I have already
requested the Board to carry out the
necessary enquiries relating to the
volume of work in the Port, the
number and hours of work of cargo-
handlers and lightermen in the Port
prior to the drawing up of a scheme
of registration for these workers. As
in the case of stevedores, I am sure
that the registration scheme in respect
of these workers will also attempt to
give priority of registration to workers
in these categories who have been
depending on such work for their
livelihood.

Honourable Members will also note
that the cost of living allowance,
E.P.F. contributions and housing and
hotel allowances relating to posts under
Sub-head 1 of Head 47 have all been
included in items 13 to 19 of Sub­
head 1.

Coming to Head 48 in respect of
Labour and Industrial Relations, as
I stated earlier, there are no increases
in posts in the officer-grade but provi­
sion has been made in items 25, 41
and 45 for three new posts of Employ­
ment Exchange Clerks for Petaling
Jaya, Dungun and Temerloh respec­
tively, one post of typist for the office
at Kuala Trengganu and one post of
paper searcher for the Ipoh Office,
where the volume of correspondence
and papers is substantial. The posts of
Employment Exchange Clerks at
Dungun and Temerloh are to enable
the Exchanges to be opened in these
places for the first time this year.

The provisions relating to the
Department of Labour in Sarawak,
items 55, 56 and 59 to 61 show some
increases. The post of Assistant
Commissioner for Labour under item

4859 17 FEBRUARY 1967 4860

55 has been created this year to
enable the posting of an officer to deal
with industrial relations work, not only
in Sarawak but also in Sabah. It is
clear that with the extension of the
Malayan Labour Laws to the States of
East Malaysia and the increasing pace
of trade union activities in both these
States, it would be necessary for on-
the-spot advice and guidance to be
available on matters relating to
employer-employee relations. It is pro­
posed that, in the first instance, an
experienced officer from the Depart­
ment of Labour and Industrial Rela­
tions in West Malaysia would be
seconded to the post in Sarawak, while
Sarawak officers themselves are trained
for this work. This officer has been
scheduled to arrive in Sarawak during
March this year. The increases in the
establishment of Labour Officers and
others in Sarawak are largely to cater
for the requirements of the new legis­
lation that is to be applied in Sarawak
and to extend the services now offered
by the Department of Labour there.
The officers in charge in Miri and Sibu
have been upgraded from Labour
Inspector to Labour Officer, while two
new posts of Labour Inspectors have
been provided for Simanggang and the
Employment Exchange in Kuching.
Three of the four new posts of clerks
provided in item 59 are for Employ­
ment Exchanges at Kuching, Miri and
Sibu, while one of the clerical posts
is for Headquarters Office. Two addi­
tional posts of interpreter and steno­
grapher have also been provided for
the Kuching Office in 1967.

Two additional posts of Labour
Inspectors have been provided for the
Sabah Department of Labour under
item 73. These officers would be
stationed at Sandakan and Jesselton
to cope with the increased workload
in these offices. One additional post
of Employment Officer has also been
provided under item 75 for the Beau­
fort Office.

Sub-head 2 of Head 48 shows an
increase of approximately $31,000,
$21,400 of which is for the purposes
of renting new office accommodation
for the Central Regional Industrial
Relations Office in Kuala Lumpur.

Honourable Members would note
reductions in the transport and
travelling votes under Sub-heads 7
and 14, while the provision under Sub­
head 11 remains constant. The reduc­
tions in these provisions have been
unavoidable despite the substantial
increases in the work-load of the
Departments throughout Malaysia and
the increasing intensity of activities in
the field of labour. Sub-head 17 shows
a new provision for $54,684 to meet
the rentals of private office accommo­
dation for the Departments of Labour
in Jesselton and Sandakan. The pre­
vious premises were both unsatisfactory
in terms of comfort, as well as, ade­
quacy of space. Items under Special
Expenditure in Head 48 show slight
increases for the purchase of office
furniture and equipment and in Sub­
head 21 for the purchase of a Land
Rover for the Sandakan Office.

Coming now to Head 49, Sir, the
provisions in this Head show an
increase of slightly over $100,000, con­
sisting largely of the increased provi­
sion to cater for three new posts of
Machinery Assistants (item 5), 3 posts
of Inspectors of Factories (item 6) and
a few clerical posts, and increased pro­
visions for the purchase of safety
inspection equipment and office equip­
ment under Sub-heads 6 and 7. Provi­
sions under Sub-head 4 have also been
increased to meet the cost of posters
and booklets on safety in industry.

As I said earlier, Sir, considerable
attention has been given in my Ministry
to the question of the safety, health and
welfare of workers. The scope of the
present Machinery Ordinance is limited
to places where machinery is used. A
new Bill to amend and extend the
scope of the Ordinance to work-places
where no machinery is used, is in the
process of being drafted. I hope to have
the Bill finalised and submitted to the
House later this year.

Meanwhile, an Industrial Health Unit
is also to be established in the Depart­
ment to study and advise on questions
relating to work-safety and health. The
discussions concerning the scope of
activity and staffing of this Unit have
now been almost finalised and I expect

4861 17 FEBRUARY 1967 4862

to get a nucleus organisation going
later this year.

The Department also proposes to
undertake a sizeable amount of publi­
city and educational work on this very
important question; hence the increased
provisions I drew attention to earlier on.

Lastly, Sir, I would like to touch on
the question of transfer of workers from
West Malaysia to Sabah to meet the
demands of especially plantations in
that State. Honourable Members will
recall that a sum of $147,000 has been
approved by this House in the Second
Supplementary Estimates for 1966 to
meet the Federal Government's share
of the expenses of the Malaysian Migra­
tion Fund Board, established last year
to arrange and facilitate the transfer of
such workers. No provisions in this
regard have been included in the printed
estimates for my Ministry for this year,
as the estimates of the Board for 1967
could not be prepared when the Federal
Estimates were being considered. The
necessary funds would, therefore, be
included in the Supplementary Estimates
later this year.

The Board has been functioning since
September last year and has already
undertaken a publicity campaign to
recruit workers and to get employers in
Sabah to register the labour require­

ments with the Board. The response
from workers in West Malaysia to the
opportunities of agricultural work in
Sabah has been rather encouraging—
more than 7,000 of them have come
forward to register with the Employ­
ment Exchanges for this purpose.
However, the response, so far, from
employers in Sabah has not been so
encouraging. They have so far notified
a total requirement of about 1,500
workers only and arrangements have
already been made to supply this
number of workers—113 workers and
their dependants have already reached
Sabah under this scheme and a further
batch of 132 workers and dependants
is scheduled to leave for Sabah next
week. There has been a tremendous
amount of outcry concerning shortage
of labour in Sabah, and I do hope that
employers in Sabah will take full
advantage of facilities provided by the
Malaysian Migration Fund Board to
meet this shortage.

Sir, I beg to move.

House resumed.

Mr (Deputy) Speaker: Saya mema-
'alomkan ia-itu jawatan-kuasa Rang
Perbekalan tahun 1967 telah sampai
pada Kepala 49 pada jadual dalam
undang2 ini.

Adjourned at 6.30 p.m.

