
Jilid IV 

No. 23 
Harl Rabu 

24hb Januari, 1968 

PERBAHATHAN 
PARLIMEN 

DEWAN RA'AYAT YANG KEDUA 
PENGGAL KEEMPAT 

PENYATA RASMI 

KANDONGAN-NYA 

JAWAPAN2 MULUT BAGI PERTANYAAN2 
[Ruangan 3919] 

RANG UNDANG2: 

Rang Undang2 Perbekalan, 1968 (Bachaan Kali Yang Kedua) 
[Ruangan 3948] 

DI~CHETAK DI·JABATAN CHETAK KERAJAAN 
OLEH MOKHTAR BIN HAJI SHAMSUDDIN, PENGUASA 

JOHOR BAHRU 

1968 

Harga: $1 


MALAYSIA 

DEWAN RA'AYAT YANG KEDUA 
PENGGAL YANG KEEMPAT 

Penyata Rasmi 

Hari Rabu, 24hb Januari, 1968 

Persidangan bermula pada pukul 10.00 pagi 

YANG HADHIR: 

Yang Berhormat Tuan Yang di-Pertua, Yang Berbahagia DATO CHIK 
MOHAMED YUSUF BIN SHEIKH ABDUL RAHMAN, 
s.P.M.P., J.P., Dato Bendahara, Perak. 

Perdana Menteri dan Menteri Hal Ehwal Luar Negeri, 
Y.T.M. TUNKU ABDUL RAHMAN PUTRA AL-HAJ, 
K.O.M. (Kuala Kedah). 

Timbalan Perdana Menteri, Menteri Pertahanan, 
Menteri Hal Ehwal Dalam Negeri dan Menteri 
Pembangunan Negara dan Luar Bandar, Yang Amat 
Berbahagia TUN HAJJ ABDUL RAZAK BIN DATO HUSSAIN, 
S.M.N. (Pekan). 

Menteri Kewangan, Yang Amat Berbahagia TUN TAN 
SIEW SIN, S.S.M., J.P. (Melaka Tengah). 

Menteri Kerja Raya, Pos dan Talikom, Yang Amat 
Berbahagia TUN V. T. SAMBANTHAN, s.s.M., P.M.N. 
(Sungai Siput). 

Menteri Pengangkutan, Yang Berbahagia TAN SRI 
SARDON BIN HAJJ JUBIR, P.M.N. (Pontian Utara). 

Menteri Pelajaran, TUAN MOHAMED KHIR JoHARI 
(Kedah Tengah). 

Menteri Kesihatan, TUAN BAHAMAN BIN SAMSUDIN 
(Kuala Pilah). 

Menteri Perdagangan dan Perusahaan, DR LIM SWEE AUN. 
J.P. (Larut Selatan). 

Menteri Kebajikan 'Am, TUAN HAJI ABDUL HAMID KHAN 
BIN HAJI SAKHAWAT Au KHAN, J.M.N., J.P. (Batang Padang). 

Menteri Kerajaan Tempatan dan Perumahan, TUAN 
KHAW KAI-BOH, P.J.K. (Ulu Selangor). 

Menteri Buroh, TUAN V. MANICKAVASAGAM, J.M.N., P.J.K. 
(Kelang). 

Menteri Penerangan dan Penyiaran dan Menteri 
Kebudayaan, Belia dan Sokan, TUAN SENU BIN ABDUL 
RAHMAN (Kubang Pasu Barat). 

Menteri Pertanian dan Sharikat Kerjasama, TUAN HAJI 
MOHAMED GHAZALI BIN HAJJ JAWI (Ulu Perak). 


3911 24 JANUARI 1968 

Yang Berhormat Menteri Hal Ehwal Tarrah dan Galian dan Menteri 
Ke'adilan, DATO HAJI ABDUL-RAHMAN BIN YA'KUB 
(Sarawak). 
Menteri Muda Kebudayaan, Belia dan Sokan, ENGKU 
MUHSEIN BIN ABDUL KADIR, J.M.N., D.P.M.T., P.J.K. 
(Trengganu Tengah). 
Menteri Muda Pelajaran, TUAN LEE SIOK YEW, A.M.N., 
P.J.K. (Sepang). 
Menteri Muda Kewangan, DR NG KAM Pott, J.P. 
(Teluk Anson). 
Menteri Muda Hal Ehwal Dalam Negeri, 
TuAN HAMZAH BIN DATO ABU SAMAH (Raub). 

Setia-usaha Parlimen kapada Menteri Kesihatan, 
TUAN IBRAHIM BIN ABDUL RAHMAN, J.M.N. 
(Seberang Tengah). 
Setia-usaha Parlimen kapada Menteri Buroh, 
TUAN LEE SAN CROON, K,M.N. (Segamat Selatan). 
Setia-usaha Parlimen kapada Menteri Kewangan, 
TUAN ALI BIN HAn AHMAD (Pontian Selatan). 

Setia-usaha Parlimen kapada Timbalan Perdana Menteri, 
TUAN CHEN WING SuM (Damansara). 
NIK ABDUL Aziz BIN NIK MAT (Kelantan Hilir). 
TUAN ABDUL GHANI BJN 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). 

WAN ABDUL RAHMAN BIN DATU TUANKU BUJANG, A.B.S. 
(Sarawak). 

TUAN ABDUL RAZAK BIN HAJI HUSSIN (Lipis). 

TUAN HAJI ABDULLAH BIN HAJI MOHD. SALLER, 
A.M.N., s.M.J., P.I.s. (Segamat Utara). 

TUAN HAJI ABU BAKAR BIN HAMZAH, J.P. (Bachok). 
TUAN AHMAD BIN ARSHAD, A.M.N. (Muar Utara). 
TUAN HAn AHMAD BIN SA'Am, J.P. (Seberang Utara). 
TUAN RAFAEL ANCHEK, A.M.N. (Sabah). 

DR AwANG BIN HASSAN, s.M.J. (Muar Selatan). 
TUAN Aziz BIN ISHAK (Muar Dalam). 

3912 

TUAN JoNATHAN BANGAU ANAK RENANG, A.B.S. (Sarawak). 
PENGARAH BANYANG ANAK ]ANTING, P.B.S. (Sarawak). 

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

TUAN CHAN SEONG YOON (Setapak). 

TUAN CHAN SIANG SUN, A.M.N., P.J.K. (Bentong). 
TUAN CHEW B10w CHUON, J.P. (Bruas). 
TUAN FRANCIS CHIA NYUK TONG (Sabah). 

TUAN CHIN FooN (Ulu Kinta). 


3913 24 JANUARI 1968 

Yang Berhormat TUAN D. A. DAGO ANAK RANDAN alias DAGOK 
ANAK RANDEN, A.M.N. (Sarawak). 

TUAN c. v. DEV AN NAIR (Bungsar). 

TuAN EDWIN ANAK TANGKUN (Sarawak). 

TuAN SYED EsA BIN ALWEE, J.M.N., s.M.J., P.1.s. 
(Batu Pahat Dalam). 

DATIN HAJJAH FATIMAH BINTI HAJI ABDUL MAJID 
(Johor Bahru Timor). 

Yang Berbahagia TAN SRI FATIMAH BINTI HAn HASHIM, P.M.N. 
(Jitra-Padang Terap). 

Yang Berhormat 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 STANLEY Ho NGUN KHIU, A.D.K. (Sabah). 

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. 
(Kota Bahru Hulu). 

TUAN ISMAIL BIN IDRIS (Penang Selatan). 

Yang Berbahagia TAN SRI SYED JA'AFAR BIN HASAN ALDAR, P.M.N. 
(Johor Tenggara). 

Yang Berhormat PENGHULU JINGGUT ANAK ATTAN, K.M.N., Q.M.C., A.B.S. 
(Sarawak). 

TUAN KADAM ANAK KIAI (Sarawak). 

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

TUAN THOMAS KANA (Sarawak). 

TUAN KHOO PENG LOONG (Sarawak). 

TUAN EDMUND LANGGU ANAK SAGA (Sarawak). 

TUAN LEE SECK FUN, K.M.N. (Tanjong Malim). 

DR LIM CHONG Eu (Tanjong). 

TUAN LIM PEE HUNG, P,J.K. (Alor Star). 

DATO LING BENG SIEW, P.N.B.S. (Sarawak). 

DR MAHATHIR BIN MOHAMAD (Kota Star Selatan). 

TUAN c. JOHN ONDU MAJAKIL (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). 

TUA~ MOHD. DAUD BIN ABDUL SAMAD (Besut). 

TUAN MOHAMED IDRIS BIN MATSIL, J.M.N., P.J.K., J.P. 
(Jelebu-Jempol). 

3914 


3915 24 JANUARI 1968 3916 

Yang Berhormat TUAN MOHD. TAHIR BIN ABDUL MAJID, s.M.s., P.J.K. 
(Kuala Langat). 

TUAN HAJI MOHAMED YUSOF BIN MAHMUD, A.M.N. 
(Ternerloh). 

TUAN MOHD. ZAHIR BIN HAJI ISMAIL, J.M.N. 
(Sungei Patani). 

w AN 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 HAn MuHD. TAHIR, 
A.B.s. (Sarawak). 

DATO HAJI MUSTAPHA BIN HAJI ABDUL JABAR, D.P.M.S., 
A.M.N., J.P. (Sabak Bemarn). 

TUAN MUSTAPHA BIN AHMAD (Tanah Merah). 

Yang Berbahagia 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 Bahru Hilir). 

Yang Berhormat TUAN NG FAH YAM (Batu Gajah). 

TUAN ONG KEE HUI (Sarawak). 

TUAN OTHMAN BIN ABDULLAH, A.M.N. (Perlis Utara). 

TUAN QuEK KAI DONG, J.P. (Serernban 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 SEAH TENG NGIAB, s.M.J., P.1.s. (Muar Pantai). 

TUAN SIM BOON LIANG, A.B.S. (Sarawak). 

TUAN Smw LOONG HIN, P.J.K. (Serernban Barat). 

TUAN SENAWI BIN ISMAIL, P.J.K. (Seberang Selatan). 

TUAN SoH AH TECK (Batu Pahat). 

TUAN HAJI SULEIMAN BIN ALI (Dungun) •. 

TUAN SULEIMAN BIN HAJI T AIB (Krian Laut). 

PENGIRAN TAHIR PETRA (Sabah). 

TUAN TAJUDIN BIN ALI, P.J.K. (Larut Utara). 

TUAN TAI KUAN YANG, A.M.N. (Kulim Bandar Bahru). 

TUAN TAMA WENG TINGGANG WAN (Sarawak). 

DR TAN CHEE KHOON (Batu). 

TUAN TAN CHENG BEE, A.M.N., J.P. (Bagan). 

TUAN TAN KEE GAK (Bandar Melaka). 


3917 24_ JANUARI 1968 3918 

yang Berhormat TUAN TAN . TOH HONG (Bukit Bintang). 

TUAN TAN TsAK Yu (Sarawak). 

TUAN TIAH ENG BEE (Kluang Utara). 
TUAN TOH THEAM HOCK (Kampar). 

TUAN YEH PAO TZE, A.M.N. (Sabah). 

TUAN STEPHEN YONG KUET Tzil (Sarawak). 

TENGKU ZAID BIN TENGKU AHMAD (Pasir Mas Hulu). 

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

TIDAK HADHIR 

Yang Berhormat Menteri Hal Ehwal Sarawak, Yang Berbahagia TAN SRI 
TEMENGGONG JUGAH ANAK BARIENG, P.M.N., P.D.K. (Sarawak). 

Menteri Muda Ta' Berjabatan, TUAN HAJI ABDUL 
KHALID BIN AWANG OSMAN (Kota Star Utara). 

Menteri Muda Pembangunan Negara dan Luar Bandar, 
TUAN SULAIMAN BIN BULON, P.J.K. (Bagan Datoh). 

TUAN ABDUL RAHMAN BIN HAJI TALIB, P.J.K, (Kuantan). 

TUAN HAJI ABDUL RASHID BIN HAJI ] AIS (Sa bah) .. 

TUAN ABDUL TAIB BIN MAHMUD (Sarawak). 

DATO ABDULLAH BIN ABDULRAHMAN, S.M.T., Dato Bijaya 
di-Raja (Kuala Trengganu Selatan). 

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

PUAN AJIBAH BINTI ABOL (Sarawak). 

WAN ALWI BIN TUANKU IBRAHIM (Sarawak). 

TUAN CHIA CHIN SHIN, A.B.S. (Sarawak). 

TUAN s. FAZUL RAHMAN, A.D.K. (Sabah). 

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

TUAN HANAFIAH BIN HUSSAIN, A.M.N. (Jerai). 

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

Yang Amat Berbahagia TUN DR ISMAIL BIN DATO HAJI ABDUL RAHMAN. 
s.s.M., P.M.N. (Johor Timor). 

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

TUAN LIM KEAN SIEW (Dato Kramat). 

TUAN PETER Lo Su YIN (Sabah). 

TUAN T. MAHIMA SINGH, J.M.N., J.P. (Port Dickson). 

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

ORANG TUA MOHAMMAD DARA BIN LANGPAD (Sabah). 

Yang Amat Berbahagia TUN DATU MusTAPHA ·BIN DATU HARUN, s.M.N., 
P .D.K. (Sabah). 

Yang Berhormat TUAN HAJI OTHMAN BIN ABDULLAH (Hilir Perak) . 
., · TUAN D. R. SEENIVASAGiM (lpoh). ·. · · 

. ". . DATO .s. P. SEENIVASAGAM,· D.P.M;P., P.M.P., J.P.-

. (Menglembu).. ;· .. . --

.!t' TuAN·.SNo·-GHtN Joo (Sarawak)."· '; · 


3919 24 JANUARI 1968 3920 

DO'A 
(Tuan Yang di-Pertua mempengeru~i­

kan Meshuarat) 

JAWAPAN2 MULUT BAGI 
PERTANYAAN2 

CHADANGAN PERUDINGAN 
PERTAHANAN LIMA BUAH 
NEGARA DI-KUALA LUMPUR 

1. Dr Tan Chee Khoon bertanya 
kapada Perdana Menteri: 

(a) apa-kah kemajuan yang telah 
terchapai mengena'i perundingan 
pertahanan 5 buah negara yang 
beliau chadang supaya di-ada­
kan di-Kuala Luinpur awal 
tahun ini; 

(b) bagaimana-kah sambutan dari­
pada negara2 Britain, Singapura, 
Australia dan New Zealand; 
dan 

(c) ada-kah beliau sedar bahawa 
pertubohan2 bagi tujuan per­
tahanan sahaja tidak bersesuai 
dengan zaman dan akan menye­
rupa Pertubohan2 SEATO dan 
CENTO. 

Perdana Men_teri: Tuan Yang di­
Pertua, saya minta izin hendak men­
jawab dalam bahasa lnggeris supaya 
dia boleh follow up with his supple­
mentary questions dengan sa-berapa 
banyak dia suka-dia bukan tidak 
pandai bahasa kebangsaan-dia pan­
dai. 

When Mr Thomson was here, I 
impressed upon him the need to hold a 
five-power talk rather than to have 
talks individually, or talks which take 
one at a time, because this would not 
lead us anywhere, and he had, I think, 
agreed with what I had suggested and 
had promised to convey my proposal 
to his Prime Minister, Mr Wilson. I 
think he has done so, and from the 
report that I have received, which I 
am not in a position to mention here, 
the British received the suggestion quite 
favourably. At the same time T have 
written to Australia and New Zealand 
to suggest that we should all agree to 
have this five-power discussion or talk, 

and when Dr Goh Keng Swee came 
here to see me the other day I amplified 
the need for it and he agreed. On the 
whole, I think, that will probably be 
the position, where all these countries 
connected, "or concerned with the 
defence of this region will come here, 
or we will go anywhere they suggest, 
to have this discussion. 

The second part of the question 
which the Honourable Member put 
under (c) is whether I am aware that the 
organisation for defence purposes only 
is out-of-date. I am not aware that it 
is out-of-date, in particular the Defence 
Treaty with Britain, because it is pro­
vided in the Defence Treaty that it will 
be subject to review from time to time 
and again, I think, as a result of this 
Treaty we have been able to repel 
aggression from outside-Soekarno's 
aggression which he embarked on his 
"Crush Malaysia" policy. I think it has 
served our purpose quite well-so far 
it has been so good. 

I do not know about SEATO or 
CENTO. As far as I understand, 
SEA TO and CENTO are treaties of 
defence which are intended against 
aggression from a certain power, I 
think, if I remember correctly. But this 
Treaty between ourselves and Britain, 
with which Australia and New Zealand 
and Singapore associated themselves, is 
a treaty to defend ourselves against any 
aggression from any source, and so 
I think this Treaty is as good as any. 

As I managed to secure the defence 
of this country. I am also anxious to 
know from other countries to what 
extent they are prepared to give us 
support in the event of aggression, and 
I can only know if we all meet together, 
as I said, anywhere-be it in Singapore, 
here, Australia or London. 

Dr Tan Chee Khoon: (Dengan izin) 
Mr Speaker, Sir, is the Honourable 
Prime Minister aware that according 
to the Member for Johore Timar, apart 
from the fact that Britain is in no 
position financially to provide us with 
a military umbrella, he also stated that 
no self-respecting nation would want 
to continue with such a military 


3921 24 JANUARl 1968 3922 

umbrella. If so, can the Honourable 
Prime Minister tell ·us what would be 
the reaction of the Alliance Govern­
ment to such a suggestion from the 
Membe'r for Johore Timor? 

. Perdana Menteri: Mr Speaker, Sir, 
as far as I understood from the speech 
of the Honourable Member for Johore 
Timor, he supported me that we should 
have this defence. But to suggest, as 
the .Honourable Member suggested, or 
insinuated rather, that it is undignified 
really to go and be .protected by some­
body else, can he mention any country 
that is not in defence treaty with some 
other countries. I mean, even in 
countries in Europe, they have NATO 
which consisted of countries like 
Engiand, France, America, and various 
other countries, and they have this 
Communist defence pact between 
China, Russia, and so on. So, what is 
wrong with our having a defence pact 
of our own with Britain, our old friend? 

Dr Tan Chee Khoon: Can the 
Honourable Prime Minister tell us what 
would be the reaction of the Alliance 
Government to the further suggestion 
of the Honourable Member for Johore 
Timor that there should be a neutrali­
zation of the whole of South-East Asia 
guaranteed by the Big Powers, includ­
ing the People's Republic of China? 
If the Government does take kindly to 
such a suggestion, is the Honourable 
Prime Minister aware that the first 
thing we must do is to stop railing 
against the People's Republic of 
China? 

Perdana Menteri: This is actually a 
separate question. If China stop 
worrying us, we will not rail against 
them. 

Dr Tan Chee Khoon: Is the Honour­
able Prime Minister aware in 
connection with this (c) of my question 
of a defence organisation? Rather 
than a defence organisation, according 
the Member for Johore Timor, there 
should be a non-ag:gression pact-will 
the Honourable Prime Minister tell 
us what would be the reaction · of 
the Alliance Government to this 
suggestion? 

Perdana Menteri: Mr Speaker, Sir, 
actually that is · a separate question 
i.ind. I think I . had better give that 
answer some other time, because it 
needs some preparation, but the 
suggestion in itself is good . 

Dr Tan Chee Khoon: Mr Speaker, 
Sir, is the Honourable Prime Minister 
aware that of the five countries that 
I have mentioned, Great Britain has 
already recognised her role East of the 
Suez-that she cannot play a useful 
role in a military sense east of Suez. 
Of the other countries remaining, 
namely, Singapore, Australia, New 
Zealand and Malaysia, we are far too 
small to think in terms of a defence 
organisation. Is the Honourable Prime 
Minister aware, in terms of dollars and 
cents, let us say, the U.S.S. "Enter­
prise", which is now getting into such 
great trouble in the Sasebu base in 
Japan, cost in the region of one billion 
U.S. dollars, in our terms is three 
thousand million dollars Malaysian. 
Consequently these countries ..... 

Tuan Yang di-Pertua: I would 
suggest that you state your supple­
mentary question clearly and get it 
answered. 

Dr Tan Chee Khoon: Yes, Mr 
Speaker, Sir, is the Honourable the 
Prime Minister aware that in respect 
of any defence organisation within 
these four countries, apart from Britain, 
these four countries are in no way 
capable financially of mounting an 
effective defence organisation? 

Perdana Menteri: One thing I am 
aware of is that any independent 
country has a right to stay independent 
and has a right to be respected as 
such. After all, it is the duty of every 
nation in the world to respect the 
right of any country to live as an 
independent. Therefore, we do not 
expect trouble. But what we are trying 
to do is to plan for the defence of this 
region as best as we could. I do not 
think any defence, however big, is 
strong enough to defend ourselves 
against the powers that be, who aim 
to take over this region. That has been 
proved during the last second World 


3923 24 JAliUARI 196~ 3924 

War. We are not trying to plan an 
ambitious defence of the country at all. 
All we are trying to do is to try and 
provide some form of security for our­
selves which we feel we could do better 
in conjunction with all these other 
three countries or four countries. That 
is all that we plan to do, and no more. 

Dr Tan Chee Khoon: Mr Speaker, 
Sir, if the Honourable Prime Minister 
agrees that we are in no position to 
mount a defence against any massive 
aggression from "".hatever source, then 
instead of trying to form a security 
union, namely, amongst the three other 
powers in this region that I have 
mentioned, it would be far more 
realistic on our part and the rest of our 
nearest neighbour and our far neigh­
bours that we should reappraise our 
foreign policy and be friendly to all 
and bear malice towards none, in which 
case we need not have such a security 
union? 

Dr Lim Chong Eu (Tanjong): May 
I take this opportunity to ask the 
Honourable the Prime Minister that if 
and when this 5-power defence meeting 
were held that he would clarify or 
elaborate on a statement that he made 

· recently, wliich I think he made 
publicly but not in this House, and 
later amended: namely, that our policy 
in defence is just to put up a show in 
regard to any kind of minor confronta­
tion, but in the face of a major attack, 
we would just give up. I think it might 
be a good opportunity for the Honour­
able the Prime Minister to clarify, or 
elaborate, on that statement of his. 

Perdana Menteri: Mr Speaker, Sir, 
I do not tlµnk that statement needs any 
elaboratiqn~ I think anybody knows 
that we are in no position to defend 
ourselv~ against any aggression from 
a very· big power-that is just 
Im.possible-and so I do not foresee 
any invasion ·from China, because, I 
think, if that happens it will be a global 
war. But i°' case of a global war such 
as that, there js .. no point in our trying 
to sacrifice the lives and ·the safety of 
the people. ef this country, We know 

'T 

fully well that we could not fight, we 
might as well give up. Then,· if China 
were to attack us all the Communists 
of this country will be fighting for 
China, and the other half probably will 
be sitting on the fence. And what are 
we going to do in the face of all this? 
So, the best thing is to give up and try 
and save lives and property. That is 
what I suggested. In the case of 
aggression from a small country, if we 
can resist we will resist to the best of 
our effort, and the only thing, I hope, 
is with a little help from our friends, 
we might be able to do exactly what 
we did in the last Indonesian con­
frontation. That is all that I need say. 

Dr Tan Chee Khoon: Mr Speaker, 
Sir, is the Honourable the Prime 
Minister aware that apart from Britain, 
the three other powers involved in this 
future defence talks, our nearest 
neighbour, namely, Singapore, her 
Prime Minister had stated publicly that 
within 48 hours, "I can get rid of the 
British Bases", and now we know he 
has gone to Britain to beg for defence 
aid. In view of the rapidly changing 
moods of the Prime Minister of 
Singapore, will the Prime Minister of 
Malaysia be a little more careful in 
any such defence arrangements that 
may be evolved? 

Perdana Menteri: Mr Speaker, Sir, 
I won't defend the Prime Minister of 
Singapore in this House of Parliament. 
Let him defend himself. If somebody 
put the question to him, let him put it 
in Singapore. (Laughter). 

Dr Tan Chee Khoon: Mr Speaker, 
Sir, is the Honourable the Prime 
Minister aware that at least in the 
mid-fifties, Australia has probably 
stated that her northern frontier lies in 
Malaysia, which means that Australia 
and New Zealand, although very far 
away·from any potential menace, are 
prepared and probably want to make 
us as the battle-field in the defence of 
Australia. Again as such, we should 
be a little more chary and, examine a 
little more ·carefully·an.y dafence union 
which · i~volves: Austrcdia anq .New 
Zealan<i a$. ~11. ·- ,: · ,. 

(' ....... ' '· ' . 


3925 24 JANUARI 1968 3926 

Perdana Menteri: Mr Speaker, Sir, 
for this reason I suggested this 5-power 
talk, for this reason I would not say 
any more than what I have said, 
because there is a lot to be. done, a 
lot to be planned from now until 1971. 
The Honourable Member does not have 
to get flurried and worked up like that. 
Wait patiently and he will get a good 
result from our planning and our 
discussions which we shall have from 
time to time. 

Dr Lim Chong Eu: Mr Speaker, Sir, 
in view of the reply to the question 
that I have asked the Honourable the 
Prime Minister, will the Honourable 
the Prime Minister tell us whether this 
proposed defence talk is then in terms 
of limited defence, whereas in the face 
of a global war, our attitude will be as 
he stated-just to try and get the best 
way out of the position. 

Perdana Menteri: Mr Speaker, Sir, 
I think it is going too far. I had better 
not say any more about that, or I will 
get myself all tied up with knots, and 
will have great difficulty later on. 
(Laughter). 

Tuan Haji Abo Bakar bin Hamzah: 
Dapat-kah Yang Teramat Mulia Per­
dana Menteri menerangkan kapada 
Rumah yang mulia ini, sa-jauh mana 
kebenaran ma'alumat yang saya dapat 
bahawa Yang Teramat Mulia Tunku 
Abdul Rahman pernah membuat 
rundingan2 sulit yang tidak rasmi 
dengan sa-orang Duta Russia bahawa 
pertahanan ini dapat di-buat dengan 
pertolongan Russia, tetapi dengan jalan 
mengadakan Group Asian terlebeh 
dahulu. Saya tidak mahu sebut nama 
Duta itu, tetapi dia mengaku bahawa 
dia pernah berunding dengan Yang 
Teramat Mulia Tunku Abdul Rahman 
dan orang-nya pun kalau terpaksa saya 
menyebut saya boleh sebut di-bilek 
Tunku, tetapi tidak di-dalam Dewan 
ini. 

Perdana Menteri: Tuan Speaker, 
saya tidak pemah lagi berjumpa Duta 
Russia. Jadi, dengan kerana itu tidak~ 
lab pernah saya berchakap · apa2 
dengan-nya. · · 

Toan Haji Abu Bakar bin Hamzah: 
Tuan Yang di-Pertua, itu bukan dalam 
masa sadikit hari ini, ia-itu dalam 
masa dua tahun yang sudah di-England 
sendiri. 

Perdana Menteri: Di-England lagi 
jauh saya dengan Duta Russia. 

AHLP PARLIMEN DARI SARA· 
WAK MENENTANG PENURUNAN 

NILAI MATA-WANG LAMA 

2. Toan Tama Weng Tinggang Wan 
bertanya kapada Perdana Menteri jika 
beliau sedar bahawa Ahli2 Majlis ini 
dari Sarawak menentang penurunan 
nilai mata-wang lama. · 

Perdana Menteri: Tuan Yang di­
Pertua, berkenaan dengan turun-nya 
harga duit lama atau note lama itu 
bukan-lah Sarawak sahaja yang berasa 
susah, tetapi semua kita di-sini. Tetapi 
apa boleh buat kerana wang itu terikat 
dengan wang sterling. Jadi, di-Sarawak 
pula saya dengar, sunggoh bohong 
saya tidak tahu-lah barangkali Yang 
Berhormat sendiri tentu terlebeh 
ma'alum, di-pandang muka Queen 
dalam note itu lebeh besar daripada 
di-pandang muka Yang di-Pertuan 
Agong, yang mana ada duit Yang 
di-Pertuan Agong hendak usaha pergi 
menukar di-kedai minta yang ada 
muka Queen, itu ambil buat simpan 
bawah sarong bantal (Ketawa). Jadi, 
apabila note itu di-turunkan harga-nya, 
British sterling turun harga. orang ini 
memang-lah susah. Tetapi kita telah 
memberi peluang kapada orang2 ini 
menukar, ambil note yang baharu, dia 
sendiri yang tidak mahu, dan orang 
sini bagitu juga yang ada. Jadi, yang 
sa-benar susah hati kita semua ter­
paksa menghadapi kesusahan itu; 
tetapi bukan kita sahaja yang turunkan 
harga wang itu; kita buat dengan 
berunding terlebeh dahulu dengan 
Kerajaan Brunei dan Singapura, dan 
apabila daoat persetujuan daripada 
mereka dua2 negeri itu, baharu-lah kita 
turunkan harga note itu. 

Toan Haii Rahmat bin Haji Daod: 
Berkenaan dengan pertukaran wang ini, 
saya dapat tahu di-sabelah Johor 


3927 24 JANUARl 1961! 3928 

sana, dan Singapura, banyak pula 
orang beli balek note yang lama 
di-simpan dengan harapan wang itu 
akan naik sa-mula. 

BILANGAN ANGGOTA PERTU· 
BOHAN PERSATUAN NEGARA2 

TENGGARA ASIA (ASEAN) DAN 
KERJASAMA ANTARA-NYA 

3. Dato Haji Mustapha bin Haji Abdul 
Jabar bertanya kapada Menteri Luar 
Negeri ada-kah Pertubohan Persatuan 
Negara2 Tenggara Asia (ASEAN) yang 
mempunyai lebeh ramai lagi anggota 
daripada ASA, di-bentok dengan 
tujuan mendapatkan kerjasama antara 
negara2 anggota dalam bidang politik, 
ekonomi dan sosial dan jika tujuan­
nya demikian apa-kah chadangan2 yang 
telah di-ranchangkan bagi faedah 
negara2 anggota bagi masa yang akan 
datang. 

Perdana Menteri: Untok menchapai 
tujuan ini satu Jawatankuasa Tetap 
ASEAN telah pun tertuboh di­
Bangkok. Jadi, sekarang ini Jawatan­
kuasa Tetap ASEAN itu telah pun 
di-tempatkan di-Jakarta. Mereka ada­
lah meranchangkan atau menyediakan 
ranchangan untok memajukan dasar2 

berkenaan dengan ekonomi, berkenaan 
dengan teknik, kebudayaan dan lain2-

nya lagi. Dengan kerana itu mereka 
telah pun menyediakan segala ran­
changan2 itu, dan dalam ASA yang 
telah tertuboh banyak tahun lama lagi, 
telah pun tersedia segala ranchangan2 
untok memberi kemajuan di-atas hal 
ekonomi dari kebudayaan dan teknik 
dan lain2 perkara. Dan apa yang telali 
di-ranchangkan dalam ASEAN itu telah 
pun di-beri kapada Secretariat ASEAN 
supaya apa yang baik di-dalam ASA 
itu boleh di-gunakan dalam ASEAN. 
Jadi, sementara · itu committee belum 
lagi menyediakari segala ranchangan2 
itu, dan tid!!k dapat-lah saya hendak 
tambah di-atas hal ini. · 

DASAR MENENTUKAN SEMPA­
DAN MALAYSIA DENGAN 

NEGERI THAI 

4. Tuan Ahmad bin Arshad bertanya 
kapada Menteri Luar Negeri: 

(a) apa-kah dasar yang di-anuti oleh 
Kerajaan Malaysia dan Kerajaan 
Thai dalam masaalah penentuan 
sempadan bersama kedua2 negara 
itu~ 

(b) jika belum ada dasar yang dapat 
di-terima mengenai perkara ini, 
sebutkan langkah2 sa-lanjut-nya 
yang akan di-ambit. 

Perdana Menteri: Perenggan di­
antara Malaysia dengan Kerajaan Thai­
land ini telah pun di-putuskan pada 
tahun 1909 apabila Kerajaan British 
telah buat satu perjanjian dengan 
Kerajaan Thai dan perenggan itu tidak 
pernah berbangkit pertelengkahan atau 
soal lagi. Jadi, dengan kerana itu tidak­
lah ada apa2 yang hendak di-jalankan 
berkenaan dengan hal itu dan kita 
dengan Thailand telah pun bekerja­
sama, dan dalam kerjasama itu 
telah kita majukan banyak-lah hal2 
berkenaan dengan gerak-geri atau 
keganasan kominis2 itu yang di-dalam 
sempadan. Jadi, dengan kerana itu, 
kita tidak hendak-lah membangkitkan 
apa2 berkenaan dengan perenggan itu 
lagi. 

RANCHANGAN BAHARU BAGI 
DOKTOR2 PERGIGIAN UNTOK 

PERKHIDMATAN NEGARA 

5. Tuan C. V. Devan Nair bertanya 
kapada Menteri Pertahanan dapat-kah 
beliau mengadakan satu sekim baru 
supaya hanya doktor2 gigi yang baru 
berdaftar di-panggil untok khidmat 
negara kerana jika doktor2 gigi yang 
telah pun memulakan usaha mereka 
sendiri di-panggil, mereka terpaksa 
memberhentikan peniagaan mereka 
dan ini akan merugi dan menyusahkan 
mereka. 

Timbalan Perdana Menteri (TuJt 
Haji Abdul Razak): luan Yang di­
Pertua, Kerajaan sedar bahawa dengan 
menggunakan National Service Ordi­
nance untok hendak mendapatkan 
doktor2 gigi atau Dental Officers oogi 
berkhidmat dalam Angkatan Tentera 
kita ada-lah menyusahkan sadikit 
mereka itu. Akan tetapi sa-belum 
mengambil Dental Officer ini, Kerajaan 


3929 24 JANUARI 1968 3930 

ada-Iah menimbangkan tiap2 satu 
orang itu dan jikalau ada kesukaran2 

tentu-lah di-beri timbangan yang sa­
wajar-nya. Bagitu juga-lah kita buat 
terhadap doktor yang di-ambil untok 
berkhidmat dalam Angkatan Tentera 
dan dari pehak doktor kita tidak ada 
menerima apa2 aduan atau pun 
bantahan. 

Tuan Yang di-Pertua, Angkatan 
Tentera kita ada-lah kekurangan 
doktor dan juga doktor2 gigi. Dengan 
sebab itu kita terpaksa menggunakan 
National Service Ordinance untok 
mendapatkan doktor gigi ini. Bagi 
doktor2 gigi Angkatan Tentera ber­
kehendakkan sadikit sahaja bilangan­
nya daripada tiap2 tahun dan tidak-lah 
di-fikirkan bagitu menyusahkan mereka 
itu. Dan jikalau hendak di-adakan 
satu ranchangan, atau pun to draw up 
a scheme, saperti yang di-chadangkan 
oleh Ahli Yang Berhormat ini, saya 
fikir tidak-lah munasabah dan tidak-lah 
mustahak sebab kita berkehendakkan 
hanya-lah beberapa orang sahaja, dua 
tiga orang sahaja, tiap2 tahun doktor2 

gigi ini .untok berkhidmat dalam 
Angkatan Tentera. Jadi, kita berharap 
keadaan ini akan berubah dan tidak 
lama lagi tidak payah-lah pehak 
Kerajaan menggunakan National Ser­
vice Ordinance ini untok hendak 
mendapatkan doktor gigi bagi Ang­
katan Tentera kita. 

Tuan C. V. Devan Nair: (Dengan 
izin) Sir, would the Honourable 
Minister care to state exactly what the 
position would be in the case of dental 
surgeons who have already set up 
practice and who have been called up 
for this Service? Does the Government 
propose to insist on calling them up 
and thereby jeopordise their practice, 
or would the Government consider not 
calling them up? 

Tun Haji Abdul Razak: Mr Speaker, 
Sir, as I have said, I am aware that 
the operation of the National Service 
Ordinance has caused some incon­
venience to the dental officers. That is 
why when we recruit them, we consider 
each case on its merits. If there are 

difficulties, genuine difficulties, we 
might not take them, but it is necessary 
in the interest of our Armed Forces 
for the Armed Forces to have a few 
dental officers each year, because we 
have not been able to recruit them in 
the normal process, and I think it is 
only right and proper that loyal citizens 
in this country should serve the country 
for a very, very short period. These 
people are only required to serve for 
one year under the National Service 
Ordinance. 

Tuan C. V. Devan Nair: Sir, would 
the Honourable Minister consider that 
if the Defence Ministry is compelled 
to call upon dental surgeons, who are 
already in practice, he might consider 
calling upon them to offer only part 
time service, so that their practice is 
not prejudiced and that the Treasury 
coffers are not denied that use of 
Development Tax and so on? 

Tun Haji Abdul Razak: Sir, I would 
look into this matter, if this is 
applicable. 

Dr Tan Chee Khoon: Mr Speaker, 
Sir, is the Honourable Minister of 
Defence aware that both doctors and 
dental surgeons have to serve what is 
known as a period of housemanship? 
If it is the intention of the Ministry 
of Defence to call these up to serve­
and I think by and large most doctors 
and dental surgeons do not quibble 
about that-if it is the intention of 
the Ministry of Defence to call them 
up for national service, should not the 
Ministry of Defence make up their 
minds before these people end their 
housemanship and inform them, so that 
they need not have to set up practice 
and then close up the practice to serve 
the national service? 

Tun Haji Abdul Razak: Sir, I think 
it is generally known to these doctors 
and dental officers that they will be 
required to serve under the national 
service. This national service in opera­
tion and it is known to everyone, and 
I think everyone should be prepared 
for his turn to serve and, as I say, we 
would do our best to alleviate any 


3931 24 JANUARI 1968 3932 

difficulties or inconveniences-but so 
long as we do get our required number 
of doctors and dental officers to serve 
in the Armed Forces. 

Dr "Lim Chong Ea: (Dengan izin) 
Sir, in view of the fact that the require­
ment of dental surgeons in the Armed 
Services is such a small one and all 
these problems could be obviated, if 
the Honourable Minister of Defence 
would take steps to see that there were 
regular dental surgeons in the Armed 
Services, would not the Minister for 
Defence consider the possibility of 
offering concrete scholarship to dental 
students, who are in the last two years, 
final years, to take up the scholarship 
for the Armed Services and on gradua­
tion go into full service with the Armed 
Services? 

Tun Haji Abdul Razak: Sir, we have 
not considered this matter of giving 
scholarship, because our requirement 
is limited, and we do hope that once 
the need of the Government services 
has been met, we would be able to 
obtain the dental officers we require. 

ELAUN CHATUAN BAGI 
ASHKAR2 

6. Tengku Zaid bin Tengku Ahmad 
bertanya kapada Menteri Pertahanan 
ada-kah beliau sedar bahawa elaun 
chatuan sa-banyak $1.95 sa-hari ,yang 
di-beri pada tiap2 ashkar yang telah 
beristeri tidak menchukupi, dan jika 
sedar, apa-kah langkah2 yang telah 
di-ambil untok mengatasi masaalah ini, 
dan jika belum, mengapa-kah langkah2 
ini belum di-ambiL 

Tun Haji Abdul Razak: Tuan Yang 
di-Pertua, elaun ration ada-lah di­
bayar kapada tiap2 sa-orang anggota 
tentera yang sudah berkahwin sa-bagai 
menggantikan ration makanan yang 
mana nilai-nya ada-lah kurang dari­
pada $1.95 sa-hari bagi tiap2 sa-orang. 
Kadar bayaran elaun ini ada-lah di­
taksir dengan asas untok menchukup­
kan pembelian barang2 jualan runchit 
dan bukan berasaskan taksiran pem­
belian barang2 sa-chara borong atau 

kontrek yang taksir-nya chuma sa­
banyak $1.78 sa-hari bagi sa-saorang. 
Oleh kerana harga ration makanan 
ada-lah berubah dari sa-masa ka­
samasa, maka kadar bayaran elaun 
ration ada-lah juga berubah. 

Menurut taksiran pada masa seka­
rang ini, elaun yang ada pada hari ini 
ada-lah di-fikirkan menchukupi dan 
tidak-lah perlu di-ulangkaji dengan 
serta-merta sama ada untok di-tambah 
atau pun di-kurangkan. 

Tengku Zaid bin Tengku Ahmad: 
Tuan Yang di-Pertua, soalan tam­
bahan. Ada-kah Yang Amat Berhormat 
Menteri sedar bahawa elaun makanan 
bagi tiap2 sa-ekor binatang dalam Zoo 
Negara pun lebeh daripada $1.95 sen, 
wal hasil-nya function binatang2 itu 
untok hiboran sahaja, berlainan dari­
pada function tentera2 yang bergadai 
nyawa untok mempertahankan negara. 
Boleh-kah Yang Amat Berhormat 
Menteri membagi timbangan yang 
sewajar-nya untok menambahkan ration 
elaun itu? 

Tun Haji Abdul Razak: Tuan Yang 
di-Pertua, saperti yang saya kata tadi, 
ini elaun-bukan gaji. Ini luar daripada 
gaji, elaun untok ration pada mereka2 
yang ada anak isteri dia tak menerima 
ration bagi menggantikan ration itu 
di-bagi elaun. Jadi lain daripada elaun 
ada gaji2 bulanan. 

Dr Tan Chee Khoon: Tuan Yang 
di-Peruta, soalan tambahan. Ada-kah 
Menteri Pertahanan sedar benda 
makanan saperti beras dan sa-bagai-nya. 
harga-nya telah di-naikkan? Mengikut 
Menteri Kewangan, cost of living index 
di-naikkan 5 persen. Oleh sebab itu 
boleh-kah Menteri Pertahanan meng­
kaji sa-mula perkara ini untok 
menaikkan elaun ini? 

Tun Haji Abdul Razak: Tuan Yang 
di~Pertua, saperti yang saya kata tadi, 
elaun ini ada-Iah di-kaji daripada satu · 
masa ka-satu masa. Jadi, kalau di-fikir 
dengan kenaikan harga beras, elaun 
$1.95 tidak menchukupi perkara ini 
akan di-timbangkan. 


3933 24 JANUARI 1968 3934 

TIKET WARRANT KERETAPI 
UNTOK ASHKAR2-BILANGAN 

ORANG 

7. Tengku Zaid bin Tengku Ahmad 
bertanya kapada Menteri Pertahanan 
ada-kah beliau sedar bahawa tiket2 

warrant keretapi yang di-beri kapada 
ashkar2 yang berchuti hanya-lah untok 
diri-nya sendiri, isteri-nya dan 3 orang 
anak mereka dan ini tidak menchukupi 
kerana kita semua ketahui biasa-nya 
tiap2 ashkar ini mempunyai lebeh 
daripada 3 orang anak, dan ada-kah 
Kerajaan akan menambahkan per­
untokan ini kapada 5 orang anak dan 
bila-kah Kerajaan akan berbuat 
demikian, jika tidak, mengapa? 

Tun Haji Abdul Razak: Tuan Yang 
di-Pertua, kemudahan untok berjalan 
yang ada sekarang bagi sa-saorang 
pegawai yang berchuti tahunan telah 
di-tetapkan sa-lepas di-timbangkan 
dengan sa-halus2-nya. Kemudahan ini 
telah di-masokkan dalam perjanjian2 

perkhidmatan, a tau terms of service. 
Ini-lah satu keistimewaan yang di-beri 
kapada pegawai2 Angkatan Tentera 
yang ahli2 Public Service tidak 
mendapat-nya. 

Oleh sebab kedudokan kewangan 
yang sedang di-hadapi oleh Kerajaan 
pada masa ini, maka perkara ini tidak 
dapat-lah di-timbangkan pada masa 
ini. Sunggoh pun demikian, perkara 
ini akan di-kajikan sa-mula apabila 
kedudokan wang negara kita bertam­
bah baik kelak. 

Tan Sri Nik Ahmad Kamil (Kota 
Bharu Hilir): Tuan Yang di-Pertua, 
soalan tambahan. 01eh sebab, Tuan 
Yang di-Pertua, di-katakan kebanyakan 
daripada ashkar2 kita ada anak lebeh 
daripada 3 orang, ada-kah Yang 
Berhormat Menteri Pertahanan ber­
chadang hendak menggalakkan ashkar2 
kita mengalami Scheme Ranchangan 
Keluarga (Family Planning) yang di­
bawah arahan Menteri Pelajaran. 

Tun Haji Abdul Razak: Tuan Yang 
di-Pertua, ranchangan mengator ke­
luarga (Family Planning) ini di-harap 

akan di-kenakan semua ra'ayat negeri 
ini termasok ahli tentera dan juga 
termasok Ahli2 Dewan ini (Ketawa). 

8. Tengku Zaid bin Tengku Ahmad: 
Tuan Yang di-Pertua, soal ini saya 
minta jawapan bertulis. (Si/a lihat 
muka 39). 

KEPUTUSAN MEMBENARKAN 
MARA BAK MONOPOLI MEMU­
LAKAN PERKHIDMATAN BAS 

9. Tuan C. V. Devan Nair bertanya 
kapada Menteri Pembangunan Negara 
dan Luar Bandar ada-kah benar 
bahawa Kabinet telah mengambil 
keputusan membesarkan MARA men­
dapat hak monopoli memulakan per­
khidmatan bas di-negeri ini, dan 
perkhidmatan bas yang ada sekarang 
ini tidak boleh di-luaskan lagi jika 
bumiputera2 tidak berserta dalam 
perusahaan ini. 

Tun Haji Abdul Razak: Tuan Yang 
di-Pertua, sa-benar-nya tidak ada 
keputusan Kabinet atas hal ini, akan 
tetapi dasar Kerajaan terhadap per­
kara ini ia-lah hendak membenarkan 
MARA bagi menjalankan perkhid­
matan bas, atau bus services, di-jalan2 

yang baharu di-bena di-luar bandar 
bagi permulaan; dan tujuan MARA 
ia-lah apabila perkhidmatan itu telah 
berjalan dengan baik akan di-serahkan 
kapada ahli2 tempatan, bukan sa-mata2 

kapada bumiputera bahkan kapada 
semua pendudok2 yang diam dekat 
dengan jalan yang mempunyai per­
khidmatan. 

Dr Tan Chee Khoon: Is the Honour­
able Minister of National and Rural 
Development aware that when there is 
an application for the extension of bus 
routes in the rural areas, there is 
always a request-and quite naturally 
I agree-for bumiputera participation. 
The difficulty where there is an existing 
bus Company is concerned is that there 
is no bumiputera able and willing to 
come forward to participate in this 
extension of the bus services. If so, 
can he tell us how best this problem 
can be resolved? Can MARA, for 


3935 24 JANUARI 1968 3936 

example, take over the bumiputera 
participation instead of individual 
bumiputeras? 

Tun Haji Abdul Razak: I would 
like to make it clear that this policy 
only affects new routes. Extension of 
existing routes would not come under 
this policy, that is to say if we have an 
existing bus service operation on the 
route, and if the road is extended, 
then that bus service has a right to 
continue to operate on the extended 
route. This only applies to new routes 
in the rural areas, as I said, because 
it is the policy to allow the people in 
the particular area to participate in the 
operating of bus services, and that is 
why MARA is given the priority to 
operate, in order that these services 
could be run properly, and MARA 
would sell their shares to the people 
in the locality: and once it is a going 
concern, MARA will hand over to the 
local area or to the local co-operative 
society to run the service themselves. 

KEMUDAHAN2 UNTOK MENU­
KAR WANG LAMA MALAYA 

10. Tuan Tama Weng Tinggang Wan 
bertanya kapada Menteri Kewangan: 

(a) jika dia akan menimbang meng­
adakan kemudahan2 kapada 
orang2 yang tinggal di-kawasan2 

yang jauh untok membo1ehkan 
mereka menukar wang lama 
kapada wang baharu; 

(b) berapa lama kemudahan itu akan 
di-adakan. 

Menteri Kewangan (Tun Tan Siew 
Sin): Tuan Yang di-Pertua, banyak 
penerangan telah di-buat menyatakan 
bahawa wang kertas dan duit lama 
Malaya boleh di-tukar dengan wang 
kertas dan duit baharu Malaysia pada 
semua 310 chawangan2 bank per­
niagaan yang terletak di-semua baha­
gian negeri ini, sa-lain daripada Bank 
Negara itu sendiri dan semua cha­
wangan-nya. Sa-bagi tambahan, semua 
Jabatan2 Kerajaan, termasok Pejabat 
Pos, telah di-beri arahan supaya 
menerima wang kertas dan duit lama 

Ma~aya bila mereka di-serahkan dan 
mengeluarkan wang kertas dan duit 
baharu Malaysia bila Kerajaan mem­
buat bayaran ada-lah di-fikirkan 
bahawa kemudahan2 yang ada untok 
menukar wang kertas dan duit lama 
Malaya kapada wang kertas dan duit 
baharu Malaysia sudah menchukupi 
pada 'am-nya. Ahli Yang Berhormat 
mungkin ingin tahu bahawa sampai 
hujong tahun 1967, sa-banyak $856 
juta wang kertas dan duit lama 
Malaya telah di-tarek balek dari 
pusingan dalam Malaysia. 

Tetapi, kalau Ahli Yang Berhormat 
memikirkan mana2 kawasan tertentu 
yang sedang mengalami kesukaran2 
menukar mata-wang lama Malaya 
dengan mata-wang baharu Malaysia, 
saya akan sukachita menerima butir2 

tentang kesukaran itu supaya Perben­
daharaan dan Bank Negara boleh 
menimbangkan-nya dan menyediakan 
kemudahan2 tambahan dalam kawasan 
itu kalau di-fikirkan tindakan itu perlu. 

Belum ada lagi tarikh yang di-tetap­
kan untok memberhentikan kemu­
dahan2 yang di-sebutkan dalam 
jawapan saya tadi. 

PILING AT POLICE FIELD FORCE 
CANTONMENT, TANJONG RAM­
BUTAN RECOMMENDATIONS ON 

REPORT 

11. Dr Tan Chee Khoon (Dengan 
izin) asks the Minister of Works, Posts 
and Telecommunications to state of the 
Cabinet has studied the report on the 
piling at the Police Field Force at 
Tanjong Rambutan, and if so, what 
are the main recommendations of that 
report and what action has been taken 
on them. 

Menteri Kerja Raya, Pos dan 
Talikom (Tun V. T. Sambanthan): 
(Dengan izin) Mr Speaker, Sir, the 
Cabinet has considered the report by 
the Jabatan Kerja Raya on the piling 
work by Messrs Gammons at the Police 
Field Force Cantonment, Tanjong 
Rambutan. Consequential steps are 
being taken· with regard to this, and I 


3937 24 JANUARI 1968 3938 

am not at liberty to reveal details 
regarding this matter until finality has 
been reached. Disclosure of details 
would prejudice the future action of 
Government with regard to this matter. 

Dr Tan Chee Khoon: I do not wish 
to pry into Government's secrets. If it 
is the considered opinion of the 
Minister of Works, Posts and Telecom­
munications that disclosure of secrets 
prematurely in this House would 
prejudice negotiations, I am prepared 
to wait. But, will he give an assurance 
in this House that when I ask the 
question again in the next sitting of the 
House, then he must be prepared to 
give a straightforward answer? 

Tun T. V. Sambanthan: We are 
being guided by the Legal Department 
of the Government. When it is con­
sidered possible for me to answer, I 
will certainly answer. 

Dr Tan Chee Khoon: Or is it the 
reluctance of the Minister to give us a 
straightforward answer, remembering 
that I have started asking this question 
way back in June 1967, or is it to cover 
up some dirty linen in his Ministry? 

Tuan Yang di-Pertua: I do not think 
it is fair for you to impute any 
improper motive. 

Dr Tan Chee Khoon: As I said, I 
started asking this question way back 
in June 1967. Today is the 24th of 
January, 1968-three quarters of the 
year have gone by and the Minister 
still cannot give us a straightforward 
answer. 

Tun V. T. Sambanthan: Sir, the 
Honourable Member must have a lot 
of dirty things in his mind; he is 
imputing dirty things all the time to 
everybody. I have said just now, clearly 
and categorically, that I am advised 
by the Legal Department of the 
Government. If the Solicitor-General, 
or the Attorney-General, tells me that 
this is the course of action we should 
take, I certainly have to take that 
course of action. Their aovice to me 
now is "Please do not reveal any 
details". 

BILANGAN HOSPITAL? BAHARU 
YANG DI-DIRIKAN Dl-SABAH 
BA WAH RANCHANGAN LIMA 
TAHUN MALAYSIA YANG PER­

T AMA 
12. Pengiran Tahir Petra bertanya 
kapada Menteri Kesihatan: 

(a) berapa-kah bi!angan hospital2 
baharu yang telah di-dirikan dan 
akan di-dirikan di-Sabah di­
bawah Ranchangan Lima-Tahun 
Malaysia Yang Pertama; 

(b) daerah2 mana-kah hospital ini 
telah di-dirikan dan berapa 
jumlah wang yang telah di-untok 
dan di-belanjakan bagi hospital 
ini; 

(c) bila-kah bangunan hospital 
baharu bagi daerah Papar akan 
di-mulakan, di-mana tapak-nya, 
dan berapa jumlah peruntokan 
bagi hospital ini. 

Menteri Kesihatan (Tuan Rahaman 
bin Samsudin): Tuan Yang di-Pertua, 
bilangan rumah2 sakit baharu yang 
akan di-bena di-dalam Negeri Sabah 
di-bawah Ranchangan Pembangunan 
Lima-Tahun Malaysia yang Pertama 
ia-Iah 6 dan 1 daripada-nya sudah pun 
siap. 

Daerah di-mana rumah2 sakit ini 
di-bena dengan harga-nya serta dengan 
perbelanjaan sa-hingga sekarang ada­
lah saperti berikut: 

Wang di- Wan!r Tempat benarkan telah di-
belanjakan 

Rumah Sakit Umum, $4,219,273 $3,706,366 Tawau 
Hospital 'Cottage', 
Semporna 

1,065,000 784,855 

Hospital 'Cottage', 
Pa par 

1,065,000 17,520 

Hospital 'Cottage', 
Beaufort 

2,000,000 

Hospital 
Ran au 

'Cottage', 750,000 50,000 

Rumah Sakit Otak, 
Kota Kinabalu 

2,500,000 111,465 

Pekerjaan untok membena Rumah 
Sakit 'Cottage' yang baharu di-Papar 
di-jangka akan di-mulakan di-dalam 
tahun ini dan peruntokan sa-banyak 
$200,000 untok perbelanjaan di-dalam 
tahun 1968 telah pun di-masokkan 
di-dalam Anggaran Perbelanjaan Pem­
bangunan tahun 1968. Tempat-nya 
telah di-pileh di-Papar dan telah di­
persetuju"i oleh Kerajaan Negeri. 


3939 24 JANUARI 1968 3940 

RANCHANGAN UNTOK MENO­
LONG ASHKAR2 MALAYSIA 
YANG DI-BERHENTIKAN KERJA 

SEBAB PENGUNDORAN TEN­
TERA BRITISH 

13. Tuan C. V. Devan Nair bertanya 
kapada Menteri Buroh berapa-kah 
jumlah bilangan ashkar2 Malaysia yang 
akan di-berhentikan kerja pada tahun 
1968 dan 1969 akibat penarekan ten­
tera British, dan ada-kah Kerajaan 
akan membuat satu ranchangan meno­
long mereka yang telah di-berhentikan 
kerja dengan memberi mereka kerja2 

lain atau sa-barang latehan. 

Menteri Buroh (Tuan V. Manicka­
vasagam): Tuan Yang di-Pertua, 
jumlah yang sa-benar-nya di-kurang­
kan sa-bagai akibat dari pengundoran 
tentera2 British maseh di-kaji masa 
ini. Waiau bagaimana pun, angka2 

yang telah di-sampaikan kapada kami 
terdahulu dari keputusan2 Kerajaan 
British yang terakhir mengenai hal ini 
ia-lah 600 bagi tempoh lhb April, 
1968, hingga 31hb Mach, 1969, dan 
1,900 bagi tahun sa-lepas itu. , 

i· 
Pehak Kerajaan sedang menolong !. 

dalam memberi jaminan bahawaL-l 
mereka yang terlibat sa-bagai akibat 
pengundoran tentera2 British di-beri 
kemudahan2 yang berpatutan. Menge­
nai soal pemulehan mereka ka-dalam 
ektiviti ekonomi yang lain, sementara 
pehak Kerajaan sedar perlu-nya di­
adakan pertolongan yang perlu ada-lah 
terlalu awal hendak menyatakan jenis 
pertolongan t e r s e b u t bergantong 
kapada keputusan yang telah di-janji­
kan oleh British kapada kita bagi 
mengatasi akibat pengundoran itu. 

Tuan C. V. Devan Nair: Sir, may 
I have your permission to ask a 
supplementary question in English? 
(Mr Speaker indicates assent). Sir, is 
the Honourable Minister aware that 
the British had offered a re-training 
scheme, when they withdrew from 
Malta for the workers retrenched in 
Malta-a re-training scheme of from 
one to three months-on full pay, and 
whether, Sir, the Minister would 
consider causing an investigation to 
be made into this fact so that the 

British are not allowed to get away 
so lightly? I think they ought to be 
made to give the same terms to our 
workers here that they have been 
obliged to give in Malta? 

Tuan V. Manickavasagam (Dengan 
izin): Sir, as I said, the Government 
is conscious of the need to provide 
some degree of assistance and it is 
still too early to state the nature of 
assistance pending finalisation of the 
aid that Britain has promised us. But, 
Sir, we are, during our negotiations, 
taking into consideration what has 
been given in Malta and elsewhere. 

Dr Tan Chee Kboon: Soalan tam­
bahan, Tuan Yang di-Pertua. Pekerja2 

yang di-berhentikan kerja dengan 
Tentera British yang di-beri oleh 
Menteri Buroh itu, ada-kah termasok 
pekerja2 yang berwarga-negara Malay­
sia yang bekerja dan berkhidmat di­
Singapura. 

Tuan V. Manickavasagam: Tuan 
Yang di-Pertua, soalan itu lain-it is 
a different question, Mr Speaker, Sir. 

Tuan C. V. Devan Nair: Sir, the aid 
that the British have promised to offset 
their withdrawal is largely, I suppose, 
economic aid and may not include 
re-training schemes for the workers. 
What I would like to konw, Sir, is 
whether the Government would con­
sider this specific suggestion that the 
British authorities ought to be 
approached to provide the same kind 
of re-training scheme for the retrenched 
workers that they have provided in 
Malta? 

Tuan V. Manickavasagam: Sir, I 
think conditions differ from country 
to country. We will have to think of 
training that would be suitable to our 
economy and to our needs. What is 
possible in Malta may not be possible 
here, and we may not need certain 
training which is being offered in 
Malta. 

Sir, in reply to the Honourable 
Member for Batu with regard to the 
workers in. Singapore, who are Malay­
sians, I am sure that the workers who 
have served the country of Singapore 
for so many years will be taken care 


3941 24 JANUARI 1968 3942 

of, and I think the State owes a duty 
to those people who have served that 
country. 

Tuan C. v. Devan Nair: Sir,. I am 
not worried about this re-training 
in Malta. I agree that the re­
training has got to be for new 
skills which can be utilised in this 
country. I am not suggesting that 
the British ought to re-train our 
retrenched workers in philosophy and 
metaphysics, but whether they can be 
re-trained as fitters, mechanics and 
skills which can be employed in our 
growing industrial sector. So, for 
specific re-training with that kind of 
objective, would the Minister undertake 
to go into this matter? 

Tuan V. Manickavasagam: I said 
that we are already looking into this, 
Sir, and a committee of officials are 
already working into it with a view to 
training such retrenched people to our 
needs. 

Dr Tan Chee Khoon: Mr Speaker, 
Sir, I am very glad that the Minister 
considers Malaysians who work in 
Singapore as Malaysians and not that 
they should be left out in the cold. 
The question I would like to ask the 
Minister is this: he stated that these 
people have worked in Singapore and 
therefore it is the responsibility of the 
Government of Singapore to look after 
these Malaysians. If, for instance-and 
I do not think the viewpoint of the 
Government of Singapore is that­
being Malaysians, the Government of 
Singapore is in no way responsible for 
their care, if the Government of 
Singapore takes this view, then, what 
plans has the Ministry of Labour to 
cater for these people if, having been 
thrown out of their jobs with the 
withdrawal of the British forces and 
finding it impossible to get jobs in 
Singapore, they return to their home­
land? What plans has the Ministry of 
Labour to cater for these people? 

Tuan V. Manickavasagam: Mr 
Speaker, Sir, I think we will have to 
wait, before we know the actual 
number of Malaysians from Singapore 
who will be affected so that a catego­
rical reply can · be · given- to the 
Honourabfe. ·Member. · · , ,, 

- ;~ 

Dr Tan Chee Khoon: Will the 
Honourable Minister of Labour then 
get in touch with the Singapore 
Government to find out, in the first 
place, how many Malaysians are 
working in Singapore who will be 
affected by the withdrawal of British 
forces there? 

Tuan V. Manickavasagam: Sir, as I 
said, when the figures for Malaysia 
and Singapore are given, we will look 
into the possibility of how best to 
assist these people. 

REGISTRATION OF mE SABAH 
TRADE UNION CONGRESS 

14. Dr Tan Chee Khoon asks the 
Minister of Labour to state if he is 
aware that the Sabah Trade Union 
Congress has been registered. And if 
so, whether he is not aware that this 
is in contradiction of · the declared 
policy of the Alliance Government that 
there should be only One trade union 
congress for the whole country. 

Tuan V. Manickavasagam: Tuan 
Yang di-Pertua, pendaftaran badan 
pinjaman bagi Kesatuan2 Sekerja saperti 
Kesatuan Sekerja Sabah ada-lah di­
bawah Act Perhubongan, 1966, dan 
bukan di-bawah Ordinance Kesatuan 
Sekerja, 1959. Walau bagaimana pun, 
sa-lama ini belum ada lagi permoho­
nan bagi pendaftaran Kesatuan Sekerja 
Sabah telah di-terima. 

Dr Tan Chee Khoon: Mr Speaker. 
Sir, can the Honourable Minister of 
Labour assure this House that if and 
when there is an application to form 
a Sabah Trade Union Congress, the 
Minister should bear in mind the oft­
declared policy enunciated by he 
himself, that there should be one trade 
union congress for the whole of 
Malaysia? 

Tuan V. Manickavasagam: Mr 
Speaker, Sir, with your permission­
this .is for the trade unions, Sir. If they 
feel that they want one central trade 
union, they could always have it. They 
can apply to me, and I shall consider 
it ' 

(Tempoh pertanyaan mulut telah 
chukuo dan. jawapaizl kapada perta­
nvaan2 No: 8. dan No. 15 sampai No. 
18 ada-lah di~beri di~bawah 'irfl). · 


3943. 24 JANUARI 1968 3944 

SEN ARAI PEGA W AI2 TENTERA 
YANG MEMOHON UNTOK BER-

SARA SA-BELUM SAMPAI 
MASA-NYA 

8. Tengku Zaid bin Tengku Ahmad 
bertanya kapada Menteri Pertahanan 
dapat-kah beliau memberi satu senarai 
nama2 dan pangkat2 tiap2 Pegawai 
Tentera kita yang telah pun membuat 

DALAM TAHUN 1966 

1. Maj. Tengku Zaid bin Tengku Ahmad 

2. Maj. A. E. Atkinson 

3. Kapt. Ahmad Mokhtar 
4. Lt. R. Satiyan 
5. Kapt. Tengku Ahmad Nerang 
6. Kapt. (Pemangku Major) G. Lopez ... 

DALAM TAHUN 1967 

1. Maj. Raja Uda Al-Khalidy bin Al­
Haj Raja Yeop Shahruddin 

2. Maj. Raia Aman Shah bin Raja Haji 
Shahar Shah 

3. Lt. Mohiyiddin bin Raja Ahmad ... 
4. Lt. (Pemangku Kapt.) J. B. Seaton, 

MSC 

PENGGAMBARAN FILEM 
"BATEK" 

15. Tuan Ahmad bin Arshad ber­
tanya kapada Menteri Penerangan dan 
Peny:aran: 

(a) kenapa penggambaran filem, 
"Batek" usaha Filem Negara 
tergendala baharu2 ini; 

(b) ada-kah benar apa yang di-tudoh 
oleh pelakun2 bahawa pengarah 
filem itu bersikap kasar dan 
m e m a k s a mereka menari 
A-Go-Go; 

(c) berapa bilangan pelakun yang di­
panggil berlakun dan ada-kah 
mereka telah di-beri bayaran 
bagi lakunan mereka. 

Menteri Penerangan dan Penyiaran 
(Tuan Sena bin Abdul Rahman): 

(a) yang ~beftal'.,nya penggambaran 
'Batek' yang · di-buat oleh Jabatan 
Filem Negara itu tidak tergendala 
tetapi penggambaran-nya telah di­
berhentikan buat sementara waktu 
kerana menantikan musim yang sesuai 
bagi penerbitJ.n ini di-Pantai Timor. 

permohonan untok bersara sa-belum 
sampai masa-nya, dan apa sebab 
mereka hendak bersara. 

Tun Haji Abdul Razak: Oleh kerana 
soalan ini tidak menyebutkan tempoh 
ma'alumat di-kehendaki, saya suka 
menghadkan jawapan saya kapada 
tempoh dua tahun yang lepas sahaja, 
ia-itu tahun 1966 dan 1967: 

SEBAB 

Tidak puas hati kerana telah ketinggalan 
dalam kenaikan pangkat. 
Menyangka bahawa beliau tidak akan lagi 
mempunyai peluang untok naik pangkat 
di-dalam tentera. 
Atas kehendak sendiri. 
Atas kehendak sendiri. 
Kerana hendak berniaga. 
Atas kehendak sendiri. 

SEBAB 

Kerana hendak memegang jawatan pengarah 
dalam Sharikat Safeguard Malaysia Limited. 
Hendak berkhidmat di-dalam Perkhidmatan 
Awam Negeri Kelantan. 
Hendak menyambong pelajaran tinggi. 
Atas kehendak sendiri. 

(b) tudohan mengena'i Pengarah 
filem itu yang telah bersikap kasar dan 
memaksa pelakun2 menari A-Go-Go 
t:dak-lah benar. Filem Negara mem­
punya'i kumpulan2 tersendiri untok 
adegan2 saperti itu. Pengarah filem itu 
yang sa-benar-nya hanya-lah telah 
meminta supaya penari2 pada masa 
itu berdiam diri dan berdiri di-tempat 
masing2 sahaja buat sementara waktu. 
Adegan ini hanya-lah memakan masa 
sa-lama 20 sa'at. 

(c) sa-ramai 20 orang pelakon telah 
di-panggil untok mengambil bahagian 
sa-bagai perchubaan. Sunggoh pun 
gambar itu telah tidak di-ambil 
oen11:gambaran-nya oleh sebab pela­
kon2-nya tidak sesuai dengan babak 
yang di-kehendaki mereka itu semua­
nya telah di-bayar. 

PEGAWAI2 DAN PEKERJA 
PEJABAT "BERNAMA" 

16. Tuan Haji Abu Bakar bin 
Hamzah bertanya kapada Menteri 


3945 24 JANUARI 1968 3946 

Penerangan dan Penyiaran berapa-kah 
bilangan pegawai2 dan pekerja2 Pejabat 
Bemama, apa-kah kelulusan2 mereka, 
pekerjaan2 mereka dan gaji2 mereka 
pada tiap2 bulan. 

Tuan Senu bin Abdul Rahman: 
Terlebeh dahulu suka-lah saya mena­
rek perhatian Ahli Yang Berhormat 
bahawa Bemama ada-lah satu Pertu­
bohan yang Berkanun, dan mempunyai 
kuasa pentadbiran dan kewangan 
sendiri. Semua lantekan pegawai2-nya 
di-buat oleh Lembaga Pengelola 
mengikut undang2 pertubohan tersebut. 
Hingga hari ini pegawai2 dan kaki­
tangan Pejabat Bernama belum lagi 
di-lantek kechuali 2 orang pegawai 
kanan ia-itu Pengurus Besar dan Setia­
usaha yang sedang bertugas meleng­
kapi senarai pegawai2 dan anggota lain 
untok di-timbangkan perlantekan-nya 
oleh Lembaga Pengelola. Tetapi suka­
lah saya menyatakan bahawa ada-lah 
menjadi dasar kapada Lembaga 
tersebut ia-itu semua lantekan pegawai2 
ada-lah berasas kapada kelulusan dan 
pengalaman. 

Berhubong dengan lantekan 2 orang 
pegawai tinggi yang telah di-buat itu 
suka-lah saya menyatakan bahawa 
gelaran kelulusan dan pengalaman 
serta gaji bulanan terhadap mereka itu 
ada-lah saperti berikut: 

(i) Pengurus Besar, Bernama: 

Berpengalaman keselurohan 
dalam pentadbiran2 perkhid­
matan karang-m en gar an g 
akhbar, kewangan, menguruskan 
kakitangan dan pekerja2 dan 
berkebolehan menyiapkan ran­
changan2 kemajuan, merunding­
kan perjanjian2 dan berhubong 
dengan pelanggan. 

Gaji yang di-bayar oleh 
Bernama ia-lah $2,850.00 (ter­
masok semua elaun) sa-bulan. 

(ii) Setia-usaha, Bernama: 

Berkelulusan dalam bidang 
"accountancy dan secretarial" 
yang di-akui dan berpengalaman 
dalam badan perusahaan, pen­
tadbiran kewangan serta rneng­
uruskan kakitangan2. 

Gaji yang di-bayar oleh 
Bernama ia-lah $1,500,00 (ter­
masok elaun) sa-bulan. 

17. Tuan Haji Abu Bakar bin 
Hamzah bertanya kapada Menteri 
Penerangan dan Penyiaran, meman­
dangkan bahawa perkhidmatan tali­
vishen di-Pantai Timor kurang baik 
jika di-bandingkan dengan perkhid­
matan di-Pantai Barat, ada-kah 
Kerajaan akan menimbangkan supaya 
bayaran bagi lesen2 talivishen di-Pantai 
Tirnor di-kurangkan. 

Tuan Senn bin Abdul Rahman: 
Kementerian saya tidak ada chadangan 
bagi rnengurangkan bayaran lesen 
talivishen di-Pantai Timor kerana 
berdasarkan kapada undang2 yang ada 
sekarang bayaran lesen itu ada-lah 
di-kenakan bagi penggunaan peti tali­
vishen di-mana2 sekali pun sama ada 
perkhidmatan-nya ada memuaskan 
atau tidak. Soal perbandingan per­
khidmatan di-satu kawasan dengan 
satu kawasan yang lain tidak ber­
bangkit, kerana pada permulaan 
perkhidmatan talivishen dahulu pun 
ada sa-bahagian kawasan Pantai 
Barat tidak menerima perkhidmatan 
yang sa-imbang. Pehak Kementerian 
saya memang sedar perkhidmatan 
talivishen di-kawasan Pantai Timor 
pada masa ini kurang memuaskan dan 
oleh yang demikian pehak Ke­
menterian saya sedang berikhtiar bagi 
memperbaiki kekurangan tersebut. 
Mudah2an apabila siap ranchangan 
microwave Jabatan Talikom di­
kawasan Pantai Timor kelak saya 
berharap kesulitan ini dapat di-atasi. 

SHARIKA T KERJASAMA PERU· 
MAHAN PEGAWAl2 KERAJAAN­
PENYATA KIRA2 TAHUNAN BER­
KEN A AN DENGAN SEKIM 

PERUMAHAN SUNGEI WAY 

18. Tuan Haji Abu Bakar bin 
Hamzah bertanya kapada Menteri 
Pertanian dan Sharikat Kerjasarna 
ada-kah benar bahawa Sharikat 
Kerjasama Perumahan Pegawai2 Kera­
jaan tidak dapat mengeluarkan 
Penyata Kira2 Tahunan berkenaan 
dengan Sekim Perumahan Sungei Way 
dan oleh ini, Badan Penchegah Rasuah 


3947 24 JANUARI 1968 3948 

terpaksa champor tangan, dan jika 
benar, apa-kah keputusan penyiasatan 
yang telah di-buat oleh Badan itu. 

Menteri Pertanian dan Sharikat 
Kerjasama (Tuan Haji Mohamed 
Ghazali bin Haji Jawi): Ada-lah tidak 
benar bahawa Sharikat Kerjasama 
Perumahan Pegawai2 K e r a j a a n 
Malaysia tidak dapat membentangkan 
Penyata Kira2 Tahunan-nya berkenaan 
dengan Ranchangan Perumahan di­
Sungei Way. Sa-benar-nya semua kira2 

bagi tahun berakhir 31hb Disember, 
1966 telah di-odit dan di-bentangkan 
kapada ahli2 bersama2 dengan laporan 
berkenaan dengan semua ranchangan 
perumahan termasok-lah Ranchangan 
Perumahan di-Sungei Way. Semua 
kira2 dan laporan ini di-terima dengan 
sa-bulat suara oleh ahli2 dalam 
Meshuarat Agong-nya pada 5hb 
November, 1967. 

Persidangan di-tempohkan pada 
pukul 11.00 pagi. 

Persidangan di-sambong sa-mula 
pada pukul I I .30 pagi. 

(Tuan Yang di-Pertua mempengerusi­
kan Meshuarat) 

Tuan Yang di-Pertua: Saya suka 
memberi ingatan sadikit kapada Ahli2 

Yang Berhormat. Kita ada hanya 
lebeh kurang sa-puloh jam sahaja Iagi 
sa-belum perbahathan perengkat ini di­
tamatkan, ia-itu pada besok petang­
besok hari. Sunggoh pun sa-puloh .iam 
itu lama bunyi-nya, tetapi bilangan 
Ahli2 yang hendak berchakap ramai 
lagi. J adi, Ahli2 yang beruchap 
hendak-lah memendekkan uchapan 
mereka supaya menjimatkan masa. 
Saya berfikir jika Ahli2 tidak boleh 
mengeluarkan semua apa yang di­
fikirkan, apa yang di-kehendakkan di­
keluarkan, dalam tiga suku jam, Ahli2 

itu tidak chukup lagi bijak dalam 
perkara perbahathan. Saya fikir Ahli2 
yang beruchap dengan tidak memper­
dulikan masa sangat-lah tidak patut 
kapada Ahli2 yang lain pula; ta' akan 
Ahli2 lain di-kehendaki dudok dan 
mendengar sahaja; semua hendak ber­
chakap juga. Jadi, itu-lah pesanan 
saya jika dapat peluang berchakap, 
tolong-lah pendekkan sadikit uchapan 
itu dan tidak pergi ka-Iain2 perkara. 

RANG UNDANG2 

RANG UNDANG2 PERBEKALAN, 
1968 

Bachaan Kali Yang Kedua 

Atoran Urusan Meshuarat di-bacha­
kan bagi menyambong sa-mula 
perbahathan yang di-tanggohkan atas 
masaalah, "Bahawa Rang Undang2 

ini di-bachakan kali yang kedua 
sekarang" (23hb J anuari, 1968). 

Dato Haji Mohamed Asri bin Haji 
Muda: (Bangun). 

Tuan Yang di-Pertua: Tuan sudah 
berchakap satu jam sa-malam. 

Dato Haji Mohamed Asri bin Haji 
Muda: Ada sadikit lagi. Saya hendak 
tamatkan benda yang di-sediakan, 
Tuan Yang di-Pertua. Saya akan 
chuba merengkaskan uchapan saya sa­
berapa yang boleh sesuai dengan 
kandongan yang saya chadang hendak 
keluarkan dalam Dewan ini. 

Tuan Yang di-Pertua, sa-malam 
saya berchakap berkenaan dengan 
penukaran Che'gu Ahmad Shah dari 
Negeri Kelantan, ia-itu yang menjadi 
pemimpin Sharikat Kerjasama Guru2 

Melayu Kelantan. Beliau di-tukarkan 
ka-Banting di-Negeri Selangor. Entah 
sa-chara kebetulan pula, atau pun 
tidak, tidak-lah saya tahu, tetapi pada 
masa2 yang akhir ini Sharikat Kerja­
sama Guru2 Melayu Kelantan yang 
di-bawah pimpinan Che'gu Ahmad 
Shah itu sedang mengambil tindakan 
undang2 terhadap beberapa orang 
guru2 dan bekas2 guru yang kini 
menjadi orang2 politik dalam parti 
yang sama dengan Yang Berhormat 
Menteri Pelajaran. Mereka akan di­
tuntut ka-muka pengadilan berhubong 
dengan soaF kewangan. Tentu-lah 
orang dapat mempertalikan bahawa 
penukaran ini dengan kegiatan2 yang 
saya sebutkan tadi dan tentu-lah 
tidak boleh di-salahkan, kalau orang 
ramai, jika mereka, ketawa mengejek 
terhadap Iangkah Kementerian itu 
sendiri. 

Tuan Yang di-Pertua, saya beraleh 
sekarang kapada soal kedudokan Kolej 
Islam Malaya. Masaalah Kolej Islam 
Malaya ini, ia-Iah satu perkara yang 


3949 24 JANUARI 1968 3950 

pada masa 2 yang akhir ini kurang 
banyak orang mengetahui tentang 
perkembangan2-nya. Kolej Islam telah 
di-bangunkan dalam bulan Mei tahun 
1955 dengan suatu amanat suchi, ia-itu 
mewujudkan satu pusat bagi pengajian 
Islam dan Bahasa Arab yang tinggi 
di-negara kita ini menuju kapada taraf 
universiti. Di-atas dasar ini-lah peng­
asas·2 dahulu bekerja dan berusaha 
mendirikan-nya dengan bertungkus­
lumus dan dari utara sampai ka­
selatan, dari timor sampai ka-barat 
memungut derma untok di-jadikan 
wakaf Kolej dan alhamdulillah ber­
hasil mendapat-nya dan di-tokok 
tambah pula dari berbagai bantuan 
termasok bantuan dari Kerajaan2 

Negeri dan Kerajaan Pusat. Kita tidak 
lupa dengan kawasan bangunan Kolej 
Islam, ia-itu wakaf daripada Duli 
Yang l\:1aha Mulia Sultan Selangor 
sendiri, demikian pula tapak Kolej 
Islam di-Petaling Jaya sekarang ini 
pun telah di-beli oleh Kolej Islam dari 
hasil wang wakaf semua gulongan 
umat Islam. Semua ini di-simpulkan 
dari satu niat, satu chita2 ia-itu me­
wujudkan sa-buah pusat Pengajian 
Pelajaran Islam dan Bahasa Arab yang 
bernilai universiti. 

Beberapa tahun yang akhir ini Kolej 
Islam di-Kelang telah di-jadikan 
perengkat Menengah di-mana pelaja­
ran Tingkatan Empat dan Lima 
di-ajarkan di-sana. Bila mana mereka 
berjaya mendapatkan Sijil S.P.M. atau 
F.M.C. baharu mereka di-pindahkan 
belajar di-Kolej Islam di-Petaling Jaya. 
Dan mulai tahun 1968 ini, Kolej Islam 
di-Petaling Jaya akan mengadakan 
Tingkatan Enam pula, ia-itu di-sebut­
kan dengan Tingkatan Enam Ugama. 
Pelajar2-nya akan terdiri dari pelajar2 
yang lulus S.P.M. dan Kolej Islam di­
Kelang dan lain2 lagi. 

Tuan Yang di-Pertua, bersamaan 
dengan itu, pelajar2 kelulusan S.P.M. 
atau F.M.C. dari berbagai jurusan, 
ia-itu dari Jurusan Arts dan Sains 
di-terima masok Kolej Islam di­
Petaling J aya yang menjadikan 
Sekolah Menengah Atas, atau H.S.C. 
yang mengandongi Jurusan Ugama, 
Jurusan Arts biasa dan Sains. 
Ada pun sistem . dahulu, Tuan 
Yang di-Pertua, di-mana pelajar 

Kolej Islam perengkat dahulu men­
dapat pelajaran akedemik-nya sa-chara 
universiti, mereka dapat mempelajari 
Ilmu Ugama dan bahasa Arab dengan 
sa-penoh·-nya ·yang kemudian mereka 
berpeluang pula mendapat Diploma 
dalam Ilmu·Pendidekan. Maka sistem 
ini akan ta:mat"pada tahun 1969 bila 
mana peta:jar · angkatan dahulu akan 
tamat pelajaran-nya. Pada masa itu 
tinggal"lah · kelas H.S.C. sahaja 
sekarang. · · ·Pela jar dari sekolah2 

U gama seluroh negara tidak akan 
berpeluang, - memasoki Kolej Islam 
ini, nrelainkan jika ia ada Sijil 
F.M.C. · dapat masok di-Petaling 
Jaya dan Sijil L.C.E. dapat 
masok ·· di-Kelang. Dengan demikian, 
Tuan Yang di-Pertua, apa-kah chita2 

hendak mewujudkan sa-buah Univer­
siti Islam pada tahun 1970 itu akan 
berjaya, ia-itu dalam masa ujud-nya 
dalam universiti itu kuliah sharaiyah, 
kuliah usuluddin dan kuliah Sastera 
Arab. Jika kita· ·perhatikan dengan 
aliran yang akan bermula tahun ini dan 
dengan selesai-nya penuntut2 perengkat 
dahulu pada tahun hadapan, maka jika 
berjaya di-ujudkan pun--ia.:-lah sa-buah 
universiti yang lebeh yang di-beri nama 
Universiti Islam yang di-d.alaIIJ.-nya ada 
satu jurusan yang di-namakan Islamic 
Studies, atau Pengajian Islam yang 
sudah tentu tidak akan menyamp'ai)can 
kapada chita2 bermula, chita2 wu.ktu 
mula2 bahtera Kolej Isla111 ~·itu 
di-lancharkan. Jika ini-lah yang akan 
berlaku, maka ada-lah satu · ~me­
chahan amanah atas risalah Islam dan 
pemechahan amanah atas ma:uqhu' itu 
yang di-taja oleh pelupor dan orang2 

yang mewakafkan harta benda KoJej 
Islam itu sendiri. .. · · 

Sa-perkara lagi, Tuan Yang· di­
Pertua, berkenaan dengan wakil 
Universiti Malaya dalam Majlis 
Kolej Islam pada masa sekarang 
ini. Mengikut apa yang saya 
tahu dia-nya bukan-lah sa-orang 
Muslim. Kenapa tidak di-lant~lc 
sa-orang Muslim saperti . Doktor 
Syed Najib mithal-nya, menjadi witk!I 
Universiti di-Kolej Islam itu sendiri. 
Saya rasa walau pun perkara ini buk;m 
perkara besar, tetapi banyak muna.­
fa'at-nya jika di-lantek sa-orang 
Muslim apa lagi jika dia-nya tahu 


39St 24 JANUARI 1968 3952 

pula dalam Peng_!ljian. Islam. '.f uan 
Yang di~P_ertua. saya .sentoh sadikit 
berkenaan .dengan Universitj Malaya 
ini,_ ada satu perkara sahaja yang saya 
hendak sebutkan. Yang pertania ia-lah 
kejadian masa istfadat pengurniaan 
Jjazab Doktor Kehormat kapada 
Baginda Shahanshah Iran dalam Ilmu 
Persuratan, maka Professor Fernando 
telah di-pileh menjadi orator. Perkara 
ini kechil,,Tuan Yang di-Pertua, tetapi 
mempunyai ma'ana yang tidak kurang 
besar-nya. Kita tahu bahawa Duli 
Yang Maha Mulia Seri Paduka 
Baginda Shahanshah Iran, Raja Besar 
dari sa-buah negara yang ra'ayat-nya 
Islam, Raja pun Islam ada-lah manis 
benar, Tuan Yang di-Pertua, jika 
orator itu dari kalangan maha guru 
yang berugama Islam, mithal-nya apa 
kurang kapada Professor Ungku Aziz, 
atau pun Doktor Najib, atau pun 
Enche Zainal Abidin Wahid, atau pun 
Professor Hamzah Sendot, atau siapa 
sahaja-lah yang layak dan patut 
mengikut fikiran Majlis Universiti itu 
sendiri. Bukan-lah hendak mengechil­
kan kebolehan Professor Fernando, 
tetapi siapa pun akan bersetuju dengan 
saya. kalau- Raja Greece, atau pun Ra tu 
lnggeris yang di-ra'ikan, atau pun di­
beri gelaran kehormat saperti itu, 
maka orang saperti Professor Fernando 
dan Professor2 lain amat munasabah 
memegang peranan sa-bagai orator. 
Ini sa-bagai perhatian sahaja, Tuan 
Yang di-Pertua, mudahan2 mendapat 
peringatan. 

Satu perkara yang menarek perha­
tian pada sa'at2 yang terakhir ini ia-lah 
khabar yang di-hebohkan berkenaan 
dengan chadangan M.C.A., sahabat 
karib UMNO hendak menubohkan 
sa-buah Universiti China, atau men­
desak bagi menubohkan sa-buah 
Universiti China di-Malaysia kita. Ini 
satu perkara keganjilan. Lepas satu, 
satu, tidak sudahZ, Tuan Yang di­
Pertua. Dahulu hendakkan bahasa 
rasmi, bahasa Kuo-Yue: Sa-sudah itu 
senyap cherita itu, timbul pula cherita 
Universiti China. Tidak chukup-kah 
dengan Universiti yang ada sekarang 
ini? Di-Universiti Malaya sendiri, Tuan 
Yang di-Pertua, penuntut2 dari kala­
ngan bumiputera tidak sampai 20%, 
yang baki-nya sa-bahagian besar-nya 

daripada kalangan mereka sendiri. 
Universiti .Sirtgapura pun demikian, ada 
lagi Nanyang Universiti, ada lagi 
Kolej Ngee Ann, saya tidak pandai 
sebut nama Kolej itu. fasal nama-nya, 
agak asing bagi saya. 
Kesemua~nya ini; Tuan Yang di­

Pertua, memberi peratus yang terbesar 
kapada kalangan anak2 warga-negara 
dari keturunan orang2 China dalam 
negara kita. Saya rasa lahir-nya 
chadangan hendak mewujudkan sa­
buah Universiti China di-Malaysia kita 
ini, tidak lain dan tidak bukan, ia-lah 
lampiasan daripada gambaran sifat 
chauvinist China yang tebal di-kala­
ngan orang2 yang mewujudkan 
chadangan itu dan kalau chadangan 
ini mendapat perhatian daripada pehak 
kerajaan, pehak Kementerian, amat-lah 
di-kesalkan, mudah2an tidak men­
dapat perhatian. Tetapi jangan lupa 
terbit-nya fikiran atau chadangan 
saperti itu .. ada-lab menggambarkan 
sa-suatu yang di-sl}balek daripada 
fikfrin itu sendiri. 
. Kita kalau di-kirakan perimbangan 
pelajaran sekarang, Tuan Yang di­
Pertua, saya ambil satu chontoh 
sahaja-lah, pelajar2 Melayu dalam 
jurusan teknoloji di-Universiti Malaya 
sendiri. · Senienjak umor Universiti 
Malaya itu di-tubohkan, semenjak 
umor Faculty of Engineering di­
tubohkan, kalau ta' salah kira2 saya 
baharu dua anak burniputera yang 
berjaya mendapat ijazah, mendapat 
degree daripada Faculty of Engineering 
di-Univei:siti Malaya; · kalau tengok 
kapada faculty jurusan teknoloji yang 
lain peratus"nya terlalu sadikit malah 
tidak sampai 5 peratus pun ada. 
· Tuan Yang di-Pertua, sa-perkara 

lagi, ia-Iah soal guru. Sato masa 
dahulu pernah kita dengar bahawa 
Kementerian Pelajaran ini sedang 
berhubong dengan Kementerian Pela­
jaran Pendidekan dan Kebudayaan 
Indonesia untok membawa guru2 yang 
berkelayakan dari Indonesia terutama­
nya guru2 bahagian Ilmu Pasti, Ilmu 
Sains, Ilmu Kimia dan sa-bagai-nya, 
tetapi sampai sekarang ini, Tuan Yang 
di-Pertua, cherita itu hilang dalam 
gong gendang, hilang di-dalam gema2 
suara2 yang tidak tentu hujong pang­
kal. · Apa-kah chadangan untok 


3953 24 JANUARI 1968 3954 

membawa guru dari Indo.nesia itu telah 
di-bat:alkan, atau . pun sengaja di­
bekuka!l buat sementara waktu, tidak­
lah saya tahu, sedangk:an kita tahu 
bahawa negara kita kekurangan guru 
yang berkebolehan dalam jurusan2 

yang tertentu. Kita tahu sekarang ini 
bahawa kita lebeh guru. Banyak _guru 
sementara yang hendak di-berhentikan 
oleh Kementerian di-tawarkan untok 
berkhidmat di-Sabah dan ikhtiar2 

ini amat baik, ikhtiar2 yang lain itu 
pun satu usaha yang baik, tetapi kita 
tahu bahawa guru2 dalam jurusan 
saperti ini terlalu kurang. Kita banyak 
sekolah sekarang ini, kalau Sekolah 
Menengah Rendah alhamdu lillah 
sampai ka-kampong2 pun telah sampai, 
terima kaseb-lah kita kapada Kemen­
terian Pelajatan yang telah susah 
payah berusaha bertungkus lumus 
menggunakan wang negara mendirikan 
bangunail sekolah yang chantek 
rupawan. Tetapi kita kosong daripada 
yang · berkebolehan dalam jurusan2 

yang tert~ntu. Apa jadi-nya, ·Tuan 
Yang di-Pertua, jadi-nya murid2 akan 
kechewa. Jadi berhubong <lengan 
soal ini saya terlupa sa-malam 
hendak sentoh sedikit berkenaan 
dengan keputusan L.C.E. ini, oleh 
kerana Ahli Yang Berhormat dari 
Batu telah menyebutkan bahawa 
konon-nya ramai murid2 daripada 
Sekolah Kebangsaan, atau Sekolah 
Rendah. Kebangsaan yang lulus dapat 
Sijil ''A" L.C.E. sedangkan Sekolah2 

Inggeris ·yang lain2 itu kurang dan dia 
telah tudoh ·-'bahawa Kementerian 
Pelajaran · ini dah pileh kaseh-lah 
konon sa-hingga sampai menyebabkan 
anak2 Melayu sahaja-lah, butniputera 
sahaja yarig lulu~. Saya rasa itu 
tudohan ta' patut. Saya simpati-lah 
pula dengan Kementerian Pelajaran 
dalam bab ini, malah saya hendak 
balekhn · tudohan itu kapada Kemen­
terian Pelajaran sendiri dalam soal 
memberikan pelajaran itu sa-hingga 
sampai beiani saya . mengatakan 
bahawa Kementerian Pelajaran ter­
hadap kedudokan jenis2 sekolah 
sekarang ini, Sekolah Kebangsaan 
nampak-nya sudah hampir hendak jadi 
anak tiri, jika di-bandingkan dengan 
St\k:oiah Jenis Kebangsaan lnggeris. 

Kalau hendak kira. ramaj penuntut2 

yang lulus, di-hetongkan dari segi 
pumiputera dan bl!kan bumiputera 
Melayu, atau pun China dan sa-bagai­
nya. Saya rasa ta' dapat di-perhitong­
kan dengan chara bagitu. Kalau kita 
bandingkan di-Kelantan di-mana 
sa-buah negeri yang 90 peratus lebeh 
pendudok-nya bumiputera, yang baki­
nya itu ia-lah daripada kalangan orang 
China. 

Oleh kerana ramai-nya pendudok2 

bumiputera negeri Kelantan, maka di­
Kelantan yang paling ramai kechewa 
dalam bahagian L.C.E. baharu2 ini 
ia-lah orang2 Melayu, anak Melayu 
dan kalau kira peratus-nya barang kali 
anak2 orang China di-Kelantan itu 
peratus-nya, · lebeh tinggi yang dapat 
kelulusan L.C.E. "A" daripada peratus 
orang2 Melayu itu sendiri. 

Jadi di-mana ·letak~nya lojik bahawa 
beliau jika ;cliskeriminasi perkauman 
dalam perkara in.i;. yang saya rasa 
perkara diskeriminasi yang berlaku 
dalam Kementerian ia-lah diskeri­
minasi di-dalam menghidup, memaju 
dan memberi jiwa kapada Jenis2 

sekolah yang di-bawah Kementerian 
Pelajaran. Oleh kerana nilai ekonomi 
bagi pelajl;j,ran, atau bagi penuntut2 

yang lulus dari segi Bahasa Kebang­
saan tidak: terujud lagi sampai sekarang 
ini, maka Sekolah2 Kebangsaan sudah 
tidak dapat . perhatian yang .. baik 
daripadaibu bapa, Berita surat khabar 
dari sa-hari ka-sahari menggambarkan 
bagaimana ibu bapa mulai berkurang 
menghantar anak-nya ka-Sekolah Ke­
bangsaan dan mereka menghantarkan 
anak-nya kapada Sekolah Jenis 
Kebangsaan lnggeris, P.ukan kerana 
mereka kaseh bahasa lnggeris dan 
benchikan Bahasa Kebangsaan, tetapi 
kerana mereka sedar bahawa Kerajaan 
yang ada sekarang ini, atau Kemen­
terian yang ' ada ' sekarang ini­
Kerajaan-lah yang lebeh senang lagi­
tidak dapat sa-hingga sekarang ini 
memberikan rtilai ekonomi kapada 
Sekolah Kebangsaan, atau kapada 
Bahasa Kebangsaan, apa lagi 
kalau di-perhatikan bahawa Sekolah2 

Kebangsaan mulai sahaja kapada 
perengkat Sekolah Menengah Rendah 
hingga sanrpai ka-atas kekurangan 


3955 24 JANUARI 1968 3956 

guru yang amat nyata sakali. Ini patut­
lah di-jadikan perhatian yang baik 
kapada pehak Kementerian Pelajaran. 

Tuan Yang di-Pertua, saya hendak 
beraleh pula sadikit kapada soal 
pilehanraya dan kaitan-nya dengan 
Kementerian Dalam Negeri. 

Tuan Yang di·Pertua: Sa ya hendak 
_mengingatkan supaya rengkaskan. __ 

Dato Haji Mohamed Asri: Saya 
rengkaskan, Tuan Yang di-Pertua, 
pilehanraya besar sudah dekat sangat 
tiba-nya. Saya sudah agak kelmarin, 
saya rasa boleh jadi dalam bulan 
-Oktober tahun 1968 atau pun kalau 
tunku pegang janji-nya ta' akan buat 
tahun ini tentu-lah awal2 tahun 1969 
ini jadi-lah pilehanraya. Soal bila 
'pilehiinraya itu ta' usah-lah kita peduli; 
dia buat besok pun, besok kita ber­
tanding; kalau buat lusa, lusa kita 
bertanding, tahun ini, tahun depan, 
:bila2 pun kita bersedia sahaja-lah, 
s~bab soal pilehanraya itu ia-lah biasa 
oagi_ mana2 parti politik. Apa yang 
saya hendak sentoh di-sini, Tuan Yang 
di-Pertua, ia-lah waktu kita hendak 
bertanding pilehanraya ini kita chuba­
lah bertanding sa-chara berseh sadikit, 
cbara anak jantan, chara gentleman 
kata orang sekarang ini. ta' usah-lah 
,:rp.ain2 kotor, alat2 negara itu jangan-lah 
di-gunakan banyak sangat. Pengalaman 
yang saya tengok dalam pilehanraya 
kechil di-Pasir Mas Ulu, Ahli Yang 
Berhormat Pasir Mas Ulu sudah 
menan-g _ di-sini, kawasan Kelantan 
Hilir. Ahli Yang Berhormat sudah 
111enang, _menang itu menang-lah, Tuan 
Yang' di-Pertua, tetapi mengenangkan 
cherita bahawa kotor-nya pilehanraya 
i~u Tuhan-lah yang maha mengetahui 
nya. 

, Masok Kemaman baharu ini sa-hari 
dua - ini sudah hendak adakan pula 
pilehanraya kechil pula di-Baling, 
entah apa pula jenis chara Perikatan 
hendak gunakan tidak-lah saya tahu, 
tetapi nyata-lah kotor sangat. Kalau 
di-Kemaman, Tuan Yang di-Pertua, 
ka-semua guru2 dewasa yang di-bayar 
elaun oleh Kementerian Pembangunan 
Negara dan Luar Bandar daripada 
Kelantan dan seluroh Trengganu ber­
kumpul di-bandar Kemaman, bandar 
Chukai yang luas-nya barang kali 

ada-lah luas kawasan pilehanraya itu 
ada-lah barangkali dua kali kawasan 
Lake Gardens; dua kali Lake Gardens 
ta' masok bangunan Parlimen-dua 
kali Lake Gardens, berhimpun semua 
sa-kali guru2 dewasa; apa dia buat 
di-situ. Mula2 berkursus kata-nya, 
jemput untok memberi kursus, kursus 
kilat, kursus untok melayakkan guru2 

dewasa itu mengajar murid2-nya, 
waktu itu, waktu kempen sedang ber­
jalan, alhamdulillah-lah kursus itu 
berlangsong agak2 lama juga-lah sa­
hingga sampai lepas hari mengundi, 
baharu tamat kursus itu. Tentu-lah 
elaun mereka itu datang Kerajaan 
bayar dan kursus itu waktu siang 
malam kerja-lah mereka. Ini satu 
chara corruption politik yang paling 
bijak sa-kali, sudah dia pandai buat 
bagitu buat-lah tetapi apa-lah kata 
orang, orang politik yang hendak 
tengok kebersehan dalam pertandingan 
macham mana-lah, macham ayam 
berlaga, Tuan Yang di-Pertua, di­
taroh-nya taji palsu, di-hujong taji 
di-taroh-nya pula ipoh-getah ipoh ini 
getah rachun, sa-kali tikam sahaja 
ayam yang kuat macham mana pun 
mati terguling, itu sebab saya katakan 
chontoh. 

Demikian pula di-Kelantan kaki­
tangan Kerajaan terutama-nya pasokan 
bersenjata, lebeh terang polis-lab 
banyak terlibat, Tuan Yang di-Pertua. 
Ini saya cheritakan kapada Yang 
Berhormat Menteri Muda Dalam 
Negeri, dia orang baharu. Dia dahulu 
pegawai Kerajaan, ta' -lah dia tahu 
sangat hal2 ini, jadi kerana dia baharu 
itu, saya chuba-lah hendak cherita 
sadikit, yang banyak saya cheritakan 
sendiri di-hadapan dia. lni kita buka 
yang sadikit sahaja yang layak di­
dengar oleh orang ra~ai. Jadi, kaki­
tangan polis champor tangan juga sa­
hingga sampai berlaku satu cherita, 
Tuan Yang di-Pertua, di-dalam kawa­
san mengundi ya'ani kawasan yang 
tidak boleh berbisek2 ia-itu kawasan 
50 ela sahaja berlaku pertengkaran; 
ini ada record, ada barangkali 
Returning Officer akan buat laporan 
penoh kapada Pengerusi Surohanjaya 
Pilehan Raya. Yang Amat Berhormat 
Timbalan Perdana Menteri yang masa 
itu dia rnerangkap rnenjadi Ketua 


3957 24 JANUARI 1968 3958 

UMNO Negeri Kelantan. Alham­
dulillah jauh sa-hingga orang-nya di­
ambil, hendak melawat kawasan 
pilehanraya pada hari mengundi. 
Hendak turun helicopter-nya heli­
copter Angkatan Udara-lah, tidak ada 
Parti Perikatan beli helicopter, pakai 
helicopter hendak turun tempat 
mengundi; padang tempat mengundi 
itu kawasan 50 ela sahaja, Tuan Yang 
di-Pertua, di-tahan oleh pegawai yang 
menjaga-Presiding Officer di-situ itu 
di-tahan dan kata-nya, "tidak boleh 
turun, di-sini lengkongan polis, tidak 
boleh turun". Ini dia kata, "Tun 
hendak turun". Tun sa-kali pun, ini 
kawasan tidak boleh masok orang luar 
di-sini, melainkan orang ada surat 
sumpah • di-sini. Hai, dia kata, "dia 
datang sa-bagai Timbalan Perdana 
Menteri". Saya tidak berapa faham-lah 
ini ah! kalau tidak, ini tanggong-jawab 
polis, polis ada kuasa, ta'apa-lah minta 
tolong, apa2 hal besok saya bertang­
gong-jawab, ini Timbalan Perdana 
Menteri sendiri hendak turun di-sini­
hendak mari di-sini hendak melawat 
pos pilehanraya. Ta' apa-lah, 10 minit 
lagi bunyi-lah kapal terbang turun-lah 
dalam kawasan 50 ela. 

Tuan Yang di-Pertua: Cherita2 
panjang itu suka saya mendengar, 
tetapi ini sudah satu jam sa-tengah 
daripada sa-malam. 

Dato Haji Mohamed Asri bin Haji 
Muda: Tetapi sa-malam cherita lain, 
ini cherita baharu. 

Tuan Yang di-Pertua: Tidak boleh 
bagitu, saya ada kuasa hendak mem­
berhentikan ! 

Dato Haji Mohamed Asri bin Haji 
Muda: Minta ma'af-lah, Tuan Yang 
di-Pertua. Saya minta sadikit ...... . 

Tuan Yang di-Pertua: J angan cherita 
panjang2. 

Dato Haji Mohamed Asri bin Haji 
Muda: Ta' panjang. Kapal terbang 
itu turun (Ketawa). Tun pun turun 
daripada kapal terbang, orang ingat 
Tun hendak pergi masok ka-tempat 
mengundi, Tuan Yang di-Pertua, 
ma'alom-lah Timbalan Per d an a 
Menteri, tentu-lah hendak melawat 
tempat mengundi-tidak. Dia turun 
daripada kapal terbang terus pergi 

ka-tempat pos Parti Perikatan-"Kapal 
Layar". Ini tempat2 semua sa-kali 
tempat mengundi dengan kapal terbang 
ini-lah chara barangkali Tun sendiri 
tidak sedar perkara ini; ini ranchangan 
orang2 bawah dan dia tentu bijak ta' 
kan-Iah buat kerja macham ini, tetapi 
orang bawah-lah ini. Itu satu chontoh 
tentang bagaimana kerja2 dalam 
pilehanraya champor tangan pegawai, 
kaki-tangan~. alat2 negara dan 
sa-bagai-nya. Kemudian tekanan2 yang 
lain kalau dekat hari hendak mengundi, 
kata-lah dalam dua minggu lagi waktu 
tengah berkempen, senarai orang2 yang 
ada senapang patah yang ada lesen 
memegang senapang patah kawasan 
pilehanraya; penghulu baik, imam 
baik, orang terkenal baik, berapa ratus 
orang semua senarai ada belaka. Di­
antara senarai itu siapa yang nampak 
chenderong-nya menyokong Parti PAS 
-orang2 ini, semua senapang itu di­
rampas bawa-Iah ka-Balai Polis. 
Sudah itu kemudian baharu rayu 
sa-mula, ada yang berjaya dapat 
balek, ada yang tidak berjaya sampai 
sekarang ini. Panjang hendak saya 
berunding dengan Menteri Muda 
sendiri kemudian. Ini sa-bagai satu 
chontoh, Tuan Yang di-Pertua. Kalau 
macham ini-Iah pilehanraya buat 
apa pilehanraya. Kensil pilehanraya 
ini pakai lantek orang satu parti jadi, 
kita ta' apa, kita dudok di-luar ta'apa. 
Kalau sudah memang tidak ada 
pilehanraya. Kalau hendak alang2 

ada pilehanraya, buat demokrasi 
betul2. Malu kita sebab masa pilehan­
raya semua pelawat luar negeri ada. 
Ada pelawat dari Amerika, Setia­
usaha2 daripada Kedutaan2 pergi 
ka-Kelantan berjumpa dengan saya, 
berjumpa dengan orang Perikatan, 
melihat sendiri dengan mata kepala 
apa yang berlaku. Jadi harap-lah akan 
datang ini jangan lagi berlaku saperti 
itu. 

Satu perkara, Tuan Yang di-Pertua, 
saya hendak sentoh sadikit uchapan 

Tuan Yang di-Pertua: Saya suka 
hendak jawab, berapa lama lagi 
hendak berchakap? 

Dato Haji Mohamed Asri bin Haji 
Muda: 15 minit lagi, Tuan Yang di­
Pertua. 


3959 24 JANUARI 1968 3960 

Tuan Yang di-Pertua: Kalau 15 
minit lagi, satu jam tiga suku, boleh­
lah. 

Dato Haji Mohamed Asri bin Haji 
Muda: Terima kaseh. Berkenaan 
dengan uchapan Ahli Yang Berhormat 
dari Ipoh dia menggambarkan satu 
suasana perkauman yang paling tajam 
sa-kali keluar, saya dukachita benar. 
Dia menggambarkan tentang bagai­
mana konon-nya ada orang bumi­
putera pergi membunoh orang2 yang 
bukan bumiputera dengan chara kejam 
sa-kali, sedangkan gambaran tentang 
orang yang bukan bumiputera mem­
bunoh orang yang bumiputera tidak 
pernah di-gambarkan di-dalam Dewan 
Yang Mulia ini. Kita tidak pernah 
hendak menimbulkan perkara itu. 
J adi sa-olah2-nya saperti chuba 
hendak mempertajamkan suasana yang 
telah bagitu reda-suasana sudah 
tumpol hendak di-tajamkan balek. 
Saya rasa tidak patut sa-bagai sa-orang 
Ahli Yang Berhormat dari Ipoh 
berchakap dengan soal saperti itu. 
Saya daripada kalangan bumiputera 
terasa hati juga dan saya cheritakan 
pula bagaimana yang bukan bumi­
putera buat, jadi timbul-lah satu per­
tentangan yang ta' putus2 dan panas. 
Saya harap Ahli2 Yang Berhormat 
saperti Ahli Yang Berhormat dari 
Ipoh jangan chuba mengeluarkan 
cherita yang macham itu, kalau 
hendak berlawan buat cherita, Tuan 
Yang di-Pertua, banyak kita boleh 
keluarkan. 

Tuan Yang di-Pertua, berkenaan 
dengan Kementerian Luar Negeri. Sa­
perkara sahaja saya hendak sentoh 
berkenaan dengan basil lawatan 
Shahanshah Iran ka-Malaysia baharu2 

ini. Saya rasa, ada-kah tidak keluar 
kenyataan bersama, atau joint com­
munique antara Kerajaan Malaysia, 
atau pun antara Perdana Menteri 
Malaysia dengan Shahanshah tidak­
lah saya mengerti, tetapi saya dapat 
khabar yang tepat ada joint 
communique itu di-terbitkan, tetapi 
tidak di-beri kapada Ahli2 Dewan ini, 
dan saya dapat tahu kandongan2 itu 
agak dengan chara detail sadikit. 
Malang-nya, Tuan Yang di-Pertua, 
dalam kandongan itu tidak tersebut 
Iangsong berkenaan dengan perjuangan 

umat Islam di-Timor Tengah sekarang 
ini. Pada hal dalam lawatan kepala2 

negara ka-mana2 dunia Islam satu 
daripada maudhu' yang tidak boleh 
di-tinggalkan ia-lah nasib Baitul 
Mukaddis, nasib bandar suchi umat 
Islam yang sa-belum Masjidil Haram 
itu, yang sekarang ini sudah di-rampas 
dan berada di-tangan orang2 Yahudi. 
Kenapa ini, di-mana letak-nya rosak 
switch-nya maka perkara Baitul 
Mukaddis-perkara Jerusalem tidak 
di-masokkan dalam joint communique 
bahkan dalam uchapan2 yang di­
terbitkan daripada pehak Malaysia 
sendiri dan apa lagi yang terbit dari­
pada Shahanshah Iran tidak tersebut 
cherita pertentangan umat Islam 
dengan Yahudi di-Timor Terrgah. Ini 
perkara yang amat menyedehkan sa­
kali dan saya rasa dari segi politik 
untok perkembangan dan untok 
menaikkan nama baik Malaysia di­
kalangan dunia2 di-Timor Tengah apa 
lagi dunia Islam seluroh-nya ada 
sadikit kurang mutu-nya, kurang nilai­
nya. Perkara ini mudah2han mendapat 
perhatian. 

Sa-perkara lagi berkenaan dengan 
kedudokan Duta2 di-Luar negeri. Ada 
saya dapat repot banyak sangat Duta; 
saya tidak mahu sebut, satu Duta saha­
ja, hendak sebut negeri ta' mahu sebut. 
Satu negeri, ini negeri besar, Kedutaan 
kita pun merupakan Kedutaan yang 
terbesar sampai sekarang ini tidak ada 
satu jawatan-maseh kosong ia-itu 
Surohanjaya Perdagangan dan apabila 
urusan perdagangan hendak di-lakukan 
antara dua buah negeri-negeri yang 
Duta kita di-sana dengan negeri kita 
kesemua-nya melalui Duta ini sendiri, 
dan mengikut apa saya dapat 
ma'alumat daripada ra'ayat negeri itu 
sendiri, berlaku-lah sa-jenis corrup­
tion sa-chara atasan dalam perkara ini 
sa-hingga menyebabkan perhubongan 
perniagaan antara kedua buah negeri 
ini tidak bagitu lichin sampai sekarang 
ini. Ini hendak tahu nama Duta 
negeri itu; itu cherita luar, saya boleh 
cherita di-pejabat dengan Menteri 
Luar Negeri atau Perdana Menteri 
sendiri kalau dia hendak, kalau dia 
tidak hendak, tidak apa-lah, saya 
cheritakan sahaja bahawa ada berlaku 
hal saperti itu. 


3961 24 JANUARI 1968 3962 

Hab:s-lah, Tuan Yang di-Pertua. 
hendak pergi kapada MARA sadikit 
sahaja-Mara, Tuan Yang di-Pertua, 
memang ada lagi sadikit. Berkenaan 
dengan MARA sekarang ini bagus 
benar~lah kerja2 MARA itu bukan 
baharu bagus, sudah lama bagus, ber­
ansor2 bagus, terutama sa-kali yang 
bagus dalam Maktab MARA ini 
dengan perubahan baharu sekarang 
nama Maktab Teknoloji MARA ini. 
Saya mengambil kesempatan-lah dalam 
MajI:s ini memberikan sa-tinggi2 
tahn'.ah kapada Pengetua Maktab 
MARA itu sendiri, kerana usaha ke­
giatan-nya yang dapat meletakkan 
nilai Maktab itu sa-chara dengan 
nilai2 Perguruan Tinggi Teknoloji di­
negeri2 yang lain. Mudahan2 orang 
saperti Pengetua Maktab MARA di­
perbanyakkan dan mudahan2 kaki­
tangan yang . saperti Pengetua-nya 
dan. mudahan2 murid2 pun saperti 
Pengetua-nya. 

Ini soal lain, Tuan Yang di­
Pertua, soal Pengerusi MARA ini soal 
lain pula. Saya hendak timbulkan 
soal Pengerusi MARA ini, ia-itu 
bekas Ketua Menteri Melaka ini, dia 
ini terang2 orang politik. Saya hendak 
tahu daripada Kementerian yang ber­
kenaan ini sejak bila orang politik 
ini di-bo~ehkan menjadi Pengerusi 
MARA, sebab Pengerusi MARA ini 
sa-tahu saya bukan saperti Pengerusi 
Dewan Bahasa dan Pustaka, macham 
Yang Amat Berhormat Dato Menteri 
Besar Nel!:eri Perlis menjadi Pengerusi 
Dewan Bahasa dan Pustaka; itu 
Pengerusi dalam meshuarat sahaja. 
Ada pun Pengerusi MARA ini saperti 
Pengarah Dewan Bahasa dan Pustaka, 
ya'ani orang yang bekerja terus dalam 
bahagian oentadbiran. Sejak dahulu, 
sejak MARA bernama RIDA sampai­
lah kaoada sa'at yang akhir ini yang 
menjadi Pengerusi MARA ia-Iah 
Pegawai Pentadbiran, orang2 yang di­
fikirkan layak mempunyal oengalaman 
chekap di-lantek menjadi Pengerusi 
MARA. Baharu-lah sekarang ini 
Pengerusi MARA di-tukarkan kapada 
orang politik. Apa-kah asas penukaran 
ini? Ini kita hendak mengerti. Aoa-kah 
tujuan Kerajaan Perikatan hendak 
menarekkan MARA kapada parti 
politik-hendak menarekkan MARA 

chenderong kapada politik kepartaian. 
Kalau sa-benar-nya MARA ini mem-. 
punyai asas yang sunggoh2 untok 
membena nasib ra'ayat bumiputera 
dan juga mungkin yang· buk:an bumi­
putera-sudah ada bilangan-nya­
saya rasa tidak payah orang po!itik, 
chukup dengan Pegawai Pentadbir. 
Kalau Pegawai2 Pentadbir itu kerja 
tidak betul, kita boleh pindah atau 
tukarkan. Kalau dia makan suap, ada 
Jeneral Makan Suap kita di-sini­
bukan Jenera! Makan Suap, ejensi-lah 
kapada yang menchegah makan suap 
(corruption) dia boleh jalankan kerja. 
Ini satu perkara yang saya hendak 
tegor-lah, saya rasa tidak berkenan 
benar di-hati saya orang politik dudok 
pegang jadi Pengerusi MARA yang 
bersifat sa-bagai Pegawai Pentadbir. 

Satu lagi berkenaan dengan kilang 
kain puteh yang MARA hendak buat. 
Ini saya tegor sadikit. Kenapa kilang 
kain puteh ini hendak buat di-Sungai 
Batang Kali-Sungai Batang Kali­
tiga kali sungai-hendak di-buat di­
Sungai Batang Kali itu kenapa, sebab 
kita tahu keperluan kain puteh ia-lah 
keperluan yang banyak di-gunakan 
oleh pembatek2 di-Kelantan dan 
Trengganu. Dahulu sudah pernah ada 
ranchangan sa-sudah berunding dengan 
Kerajaan Jepun, ada pengusaha2 Jepun 
datang melawat ka-Trengganu dan 
Kelantan hendak meninjau kemung­
kinan hendak mendirikan kilang kain 
puteh di-negeri Kelantan atau 
Trengganu, atau di-tengah antara 
kedua-nya hendak menchari tempat 
yang menasabah minta kerjasama 
kedua2 Kerajaan Negeri itu, tetapi 
kemudian senyap, hilang dan ghaib, 
tiba2 timbul berita hendak di-buat di­
Sun~ai Batang Kali, di-bandar Batang 
Kali. Apa-kah tujuan di-sabalek itu 
saya tidak mengerti. Demikian oula 
tentang soal sa-takat mana MARA 
mengusahakan supaya kemajuan per­
usahaan batek riegeri ini berjaya. 
Kalau dengan sa-kadar MARA sendiri 
mendirikan kilang batek dan kemudian 
mengimpotkan orang2 yang ahli 
oerkara batek daripada Kelantan dan 
Trengganu untok menghidupkan kilang 
batek; ini bukan-lah memberi erti 
yang sa-penoh2-nya untok memajukan · 
perusahaan batek negeri ini. Itu erti­
nya hendak chuba mengatnbil aleh 


3963 24 JANUARI 1968 3964 

perusahaan batek daripada pembatek 
yang sed1a ada, dan dengan yang 
dem.kian akan menggagalkan dan 
akan menenggelamkan peluang2 hidup, 
pe1uang2 berusaha dan bemiaga 
k.apada pembatek2 yang sedia acta. 
Dar1pada chara saperti itu lebeh baik 
di-chari dan di-ikhtiarkan usaha dan 
chara bagaimana pembatek2 itu dapat 
maju dengan chara di-satukan mereka 
ka-dalam satu bentok perusahaan yang 
tegoh dan kukoh dan patut-lah, Tuan 
Yang di-Pertua, kalau pehak MARA 
ini chuba hantar kaki-tangan-nya yang 
ahli terus pergi ka-Tanah Jawa, 
Semarang atau Banyuwangi--entah 
apa-kah nama barang2 sana yang bagus 
perusahaan batek di-Solo melihat 
bagaimana chara perusahaan batek 
mereka buat di-sana, dengan demikian 
bukan sahaja mutu batek yang kita 
kehendaki, tetapi nilai perusahaan 
batek itu sendiri dapat di-pelihara dan 
di-majukan sa-hingga sampai pada 
masa yang akan datang. 

Tuan Yang di-Pertua, sadikit sahaja 
lagi berkenaan dengan Kementerian 
Kesihatan-masa saya ada 5 minit 
lagi, saya rasa-Kementerian Kesi­
hatan ini banyak-lah doktor2 luar 
negeri yang di-bawa oleh Kementerian 
sekarang ini, dan baharu2 ini di-bawa­
lah doktor dari negeri U.A.R., negeri 
Masir ada 20 orang, konon-nya di­
Kelantan dapat 3 orang. Ini Menteri 
beritahu saya, alhamdulillah, terima 
kaseh-lah kalau bawa doktor2 Islam 
macham itu ada sejok hati kita sadi­
kit, sa-kurang2-nya erti bahasa, chara 
Islam, tidak erti chara Melayu tidak 
apa-lah. Tetapi sa-panjang pengalaman 
baharu2 ini doktor yang di-bawa dari 
luar negeri itu banyak berlaku perkara2 

yang ganjil, tidak dapat persesuaian 
hidup d~lam masharakat, terutama 
masharakat luar bandar. Bila mana 
doktor dari .Korea datang, dari negeri2 

lain-lab mithal-nya--'-tidak pula saya 
katakan semua doktor tidak baik­
ada sa-orang doktor dari Korea di­
negeri Kelantan pakar .dalam chara 
penyakit mata, ini saya puji pula, 
bagus sangat orang-nya, tetapi tidak 
semua-nya bagitu, tetapi sa-bahagian 
besar~nya jadi bagitu. J adi, pada masa 
yang akaq datang .ini, kalau dapat di­
tikirkap, mengambil·doktor d~ri negeri2 

yang ada persamaan, yang banyak 
persamaan oengan kita. KaJau boJeh 
doktor Indonesia pun bagus. Tentu-lah 
penak Kementerian akan mengatakan 
kelulusan c1oktor dari Indonesia tidak 
di-akui lagi sa-hingga sekarang ini, 
itu boleh di-uruskan-itu bolen di­
uruskan macham doktor dari India 
dahulu pun tidak di-akui, sekarang 
sudah di-akui. Doktor Hong Kong pun 
bagitu, doktor Filipina pun bagitu 
juga, dari Korea pun bagitu juga, 
Republik Arab Bersatu pun di­
akui juga. Mithal-nya doktor dari 
lnaones1a banyak yang hendak ber­
khidmat di-sini. Doktor kalau tidak 
chukup lagi ambil-lah dari Pakistan­
India, kita sudah ambil-Pakistan kita 
ambil pula, jangan ada timbul 
perasaan, kalau India kita rapat, 
Pakistan boleh kita rapat sama, doktor 
Republik Arab Bersatu kita sudah 
ambil. Dengan chara demikian saya 
rasa akan menambahkan lagi mutu 
dan nilai perkhidmatan perubatan ke­
sihatan negara kita ini kapada ra'ayat 
dan kapada masharakat, terutama-nya 
sa-kali masharakat2 luar bandar. 

Sa-kian sahaja, Tuan Yang di­
Pertua, mudah2an tidak-lah mem· 
bosankan Tuan Yang di-Pertua senditi 
sebab chukup tempoh-nya. Terima 
kaseh. 

Tuan Haji Rahmat bin Haji Daud 
(Johor Bahru Barat): Tuan Yang di­
Pertua, terlebeh dahulu saya menyo­
kong atas Rang Undang2 ini dan saya 
beri tahniah kapada Kementerian-nya. 
Saya uchapkan terima kaseh dan beri 
tahniah juga kapada Kementerian 
Kerajaan Tempatan dan Perumahan 
yang baharu2 ini saya ada melawat 
kawasan ' Batu Lane, nampak-nya 
sudah berseh di-sana bagaimana per­
kara itu saya uchapkan dalam uchapan 
tahniah ka-bawah Duli Seri Paduka 
Baginda Yang di-Pertuan Agong 
dahulu, dan juga Kementerian ini telah 
mengambil tindakan, ia-itu akan 
mengadakan rumah2 · murah berd!;!ret 
bagi pehak orang2 yang berkehendak­
kan rumah murah di-kawasan2 · Majlis 
Tempatan, maka ini pun saya beri 
tahniah kapada. beliau ·yang akan 
membuat rumah2 murah itu. tetapi 
malang-ny~· .di-fohor ~Bahru · Kei:ajaan 
Negeri Johor belum Jagi :rneng11mbil 


3965 24 JANUARI 1968 3966 

tindakan yang sa-macham ini oleh 
kerana kata-nya orang Melayu 
tidak berapa suka dudok di­
rumah2 berderet, sebab baharu2 ini 
di-Johor Bahru pembahagian rumah 
murah telah di-jalankan pada hari 
Sabtu dan Abad, maka rumah2 itu 
dalam satu ekar hanya di-buat enam 
atau tujoh buah rumah sahaja. Kalau­
lah rumah2 berderet yang di-buat di­
kawasan itu maka dapat sa-kali ganda 
lagi rumah murah di-buat untok orang2 

yang ramai itu. Dari peruntokan sa­
banyak rumah 300 buah yang di-buat 
pada masa itu permohonan2 lebeh dari 
6,000 jadi berma'ana hanya sa-bilangan 
kechil sahaja yang dapat rumah2 
murah, tetapi saya harap pada satu 
masa kelak Kerajaan Negeri Johor 
akan bertimbang rasa dapat rumah 
berderet di-buat supaya orang2 ramai 
yang berkehendakkan rumah itu men­
dapat rumah2 yang murah sa­
bagaimana yang di-kehendaki. 

Sa-bagaimana uchapan Yang Ber­
hormat Menteri Kewangan pada hari 
kelmarin berkenaan dengan harga 
barang2 makanan, saya pendekkan, 
kata-nya harga barang2 makanan pada 
masa ini telah naik sa-banyak 5% ia­
itu pada tahun 1967 oleh kerana harga 
beras naik. Sunggoh pun Kementerian 
Pertanian telah berjanji, ia-itu pada 
tahun 1971 maka beras tidak akan 
di-masokkan lagi ka-negeri kita, oleh 
kerana ranchangan2 penanaman padi 
akan menchukupi beras untok negara 
kita, dengan ini saya beri sa-tinggi2 
tahniah, tetapi malang-nya padi itu 
hanya di-tanam di-tanah2 di-kawasan 
utara Malaysia Barat, sa-balek-nya di­
Johor boleh di-katakan tidak ada 
ranchangan tanam padi hanya ada 
di-Sarang Buaya ia-itu di-kawasan 
Batu Pahat antara Batu Pahat dan 
Muar. 

Saya suka mengeshorkan supaya 
ladang2 getah yang banyak di-kawasan 
negeri Johor itu di-minta supaya peng­
urus2 ladang itu bekerjasama dengan 
Kerajaan, ia-itu 10% daripada tanah 
ladang itu di-tanam padi bukit, atau 
padi tugal dan juga di-ladang2 kelapa 
kerana kita tidak boleh tahu mala~ 
petaka, ribut, taufan dan banjir atau 
kemarau · akan menimpa di-kawasan2 

utara dan sa-terus-nya Malaysia Barat 

ini yang akan mengechewakan chita2 
Kementerian Pertanian dan juga boleh 
jadi perang besar akan sampai lagi 
sa-kali-barang di-jauhkan Allah, 
maka patut-lah negeri Johor mesti-lah 
di-nasihatkan supaya tanaman padi 
tugal itu di-galakkan sa-mula sa-bagai­
mana yang telah terjadi dalam masa 
Jepun dahulu, boleh di-katakan orang2 
Johor mendapat padi-nya di-kawasan 
Muar Selatan, ia-itu antara Parit Jawa 
sa-hingga-lah di-Sarang Buaya. Mereka 
tanam padi di-dalam kawasan ladang2 
kelapa beribu2 ekar banyak-nya. Saya 
ingat dan saya perchaya, kalau-lah 
tanaman padi itu di-mulakan sa-mula 
sekarang, maka ini akan menambah­
kan lagi hasil padi dan boleh jadi akan 
menurunkan harga makanan kita pada 
masa yang akan datang. 

Tuan Yang di-Pertua, saya hendak 
berchakap sadikit berkenaan dengan 
mata-wang kita. Semenjak 12 haribulan 
Jun tahun 1967, kita telah menge­
luarkan wang sa-banyak $740 juta 
ia-itu wang2 baru daripada kertas dan 
shilling. Sunggoh pun Britain telah 
menurunkan harga mata-wang-nya, 
namun harga wang, mata-wang kita 
tidak merusut, atau tidak di-turunkan 
sa-bagaimana negara Britain. Sunggoh 
pun bagitu negara kita telah menang­
gong rugi lebeh dari $100 juta. Walhal 
hanya 15 % daripada wang pound di­
turunkan sahaja, tetapi kita rugi dekat 
$100 juta dengan tidak fasaF. Ini di­
tanggong oleh Kerajaan dan ra'ayat 
jelata semua-nya. Maka ini sa-bagai 
negara yang merdeka dan berdaulat, 
sunggoh pun kita banyak wang reserve 
dengan emas, kita mesti berwaspada, 
sebab saya chakap bagini, oleh kerana 
kita menggunakan wang ini bukan-lah 
untok wang negara kita. Kita ada satu 
perjanjian di-antara tiga negara. Per­
tama Malaysia, kedua Brunai, dan 
yang ketiga Singapura. Maka ini yang 
menakutkan pada pendapat saya, takut 
pisang berbuah dua kali. Kalau kita 
lihat keadaan negeri Brunai hasil 
mahshul-nya, maka tidak-lah bagitu 
kita takut sangat, oleh kerana negeri 
Brunai, sunggoh pun kechil dan pen­
dudok-nya pun tidak berapa banyak 
hanya 300,000 kalau ta' salah, tetapi 


3967 24 JANUARI 1968 3968 

pendapat-nya berlipat ganda daripada 
hasil minyak yang di-perolehi daripada 
bumi Allah Subhanahu Wata'ala. Dan 
juga pada masa ini, Kerajaan Brunai 
ada pula Pembangunan Luar Bandar 
di-sana yang akan mendapatkan hasil 
untok negara-nya tidak berapa lama 
lagi. Tetapi kita tengok pula jiran kita, 
negara jiran kita, ia-itu Pulau Singa­
pura, satu pulau yang kechil. Kalau 
saya bandingkan dengan kawasan saya 
Johor Bahru Barat, maka Pulau 
Singapura itu lebeh kechil daripada 
kawasan saya dan pendudok-nya sangat 
ramai, dua juta manusia yang dudok 
dalam Pulau Singapura. Ini-lah yang 
merunsingkan fikitan saya apabila saya 
memikirkan keadaan wang kita pada 
masa akan datang. Jadi untok ini saya 
terpaksa-lah memberi penerangan sa­
dikit, sebab saya di-Johor Bahru boleh 
di-katakan hari2, atau sa-minggu 
sa-kali saya turun ka-Singapura, saya 
tengok dan lihat keadaan di-sana, 
maka itu lagi menakutkan dan menge­
chewakan hati saya, kalau-lah kita 
tidak berwaspada, sebab di-Singapura 
pendudok2-nya dua million, atau dua 
juta itu. Maka dengan dua juta ini 
tiap2 tahun akan bertambah sa-kurang2-
nya bagi orang2 Asia 10%. Tahun ini 
Ranchangan Keluarga mereka buat 
endah ta' endah sahaja-lah, kalau ada 
pun berapa yang boleh mengikut 
ranchangan keluarga, maka bersuka­
ria-lah mereka itu, tidak mengendah­
kan ranchangan keluarga, maka ini 
boleh menjadikan sampai 20% akan 
naik pendudok2-nya. Kalau kita kata­
kan sa-orang manusia yang dudok 
di-Singapura itu belanja untok 
hidup sahaja, sa-kurang2-nya sa-tahun 
$400.00. Kalau dua juta manusia, maka 
berkehendak-lah mereka itu sa-kurang2 
$800 juta pada sa-tahun, ia-itu wang 
yang ta' boleh dapat balek daripada 
apa yang di-belanjakan. Umpama-nya 
beras, kalau satu orang hendak makan 
sa-tengah kati sahaja, atau pun empat 
tahil sahaja, itu pun hendak makan 
50,000 pikul satu hari dan berapa 
banyak wang-nya yang hendak di­
gunakan untok membeli beras. Maka 
ini tidak dapat keuntongan balek dan 

lain2 luxury, ta' boleh tidak mereka 
itu sa-kurang2 mesti berada keuntongan 
yang berseh $1,500 juta pada sa-tahun, 
baharu-lah menchukupi menjaga ne­
gara Singapura. Kalau di-banding­
kan dengan negara kita yang di-kata­
kan patut-lah kita bersama Singapura 
dengan Malaysia, maka jauh sama 
sa-kali. Umpama macham bumi dengan 
langit. Ingat-kah Ahli2 Yang Berhor­
mat bagaimana cherita orang tua 2 
dahulu. Saya minta izin daripada Tuan 
Yang di-Pertua, umpama "katak dengan 
kerbau". Maka si-katak bilang; 
"kenapa kau bunchitkan perut engkau 
itu" "Aku tengok satu lembaga yang 
besar, jadi aku hendak lawan lembaga 
itu," kata dia. Maka dia mengelem­
bongkan-lah, tetapi emak-nya bilang, 
"jangan". "Engkau ta' boleh, nanti 
engkau meletup." Jadi-lah katak ini 
mengelembong2 hingga meletup. Ini-lah 
kita masa kechil2 dahulu. Kalau di­
bandingkan negara Singapura dengan 
negara Malaysia. Bagaimana saya 
katakan tadi, kalau di-bandingkan 
dengan kawasan saya pun lebeh besar 
kawasan saya daripada Pulau Singa­
pura itu. Maka negara kita lebeh besar 
500 kali ganda kalau Singapura di­
bandingkan dengan Malaysia 500 kali 
ganda Singapura, baharu-lah sama 
dengan Malaysia satu. Jadi ta' ada 
persamaan mata-wang-nya, kedudokan­
nya, dan serba-serbi-nya. Hanya 
mereka itu hidup dengan fikiran dan 
kerja kuat, berapa lama yang boleh 
kerja kuat. Kita ini manusia, bukan-lah 
saperti machine. Kita mesti bekerja, 
ada rehat dan sa-bagai-nya. Dan 
mereka itu bergantong hanya-lah 
sa-mata2 dengan perindustrian dan 
juga dengan pelanchongan, export dan 
import. kalau ada barang-nya. Industri 
pun hendak bawa wang dari luar juga 
dan hendak bawa raw-material dari 
negeri luar juga, kalau dapat, kalau ta' 
dapat macham mana? Ini-lah kita 
mesti kaji keadaan mereka itu ada-kah 
mereka boleh sa-taraf dengan kita atau 
tidak, apa-tah lagi kalau ada pepe­
rangan. Kalau Ahli2 Yang Berhormat 
ingat pada masa Jepun dahulu bagai­
mana keadaan Singapura masa ber­
perang; hendak tanam ubi kayu pun 


3969 24 JANUARI 1968 3970 

ta' ada tempat. Maka pendudok2 ~i-situ 
pada masa. itu chuma satu million 
sahaja. Sekarang sudah sa-kali ganda. 
Di-mana tempat hendak tanam ubi 
kayu, di-mana tempat hendak tanam 
padi? Dengan sendiri-nya, kalau ada 
.satu mala-petaka menimpa Singapura, 
maka wang-nya akan jatoh hanchur 
lebur. Sa-bagai negara yang merdeka 
dan· berdaulat saperti Singapura, maka 
mereka hendak belanja bagaimana 
negara Malaysia juga, betkenaan luar 
negeri-nya. · dalam negeri-nya, perta­
hanan dan serba-serbi-nya. Tidak 
boleb-lah bergantong lagi dengan 
neglira2 yang lain. Dengan itu saya 
berharap Menteri2 yang berkenaan 
inesti-lah inen_gambil tindakan yang 
sa-wajar-nya untok menahan jangan 
sampai wang kita akan jatoh bersama2 

dengan wang Singapura. 

St7a tahu Menteri Kewangan dan 
Menteri dalam Kabinet akan menjawab 
perchakapan saya ini, perkara ini telah 
di,-s~asat dan berpuas hati, tetapi saya 
ingatkan lagi mesti-lah berwaspada, 
.berwaspada, jangan sampai pisang ber­
buah dua kali. Kalau sa-kali terkhilap 
ta' apa, kalau dua kali. saya perchaya 
ra'ayat jelata tidak akan ma'afkan. 
Dan ini kali. kalau jatoh lagi sa-kali, 
Jebeh banyak saya ingat ribuan million 
kita akan menda.pat kerugian. Dari itu. 
Dato Yang di-Pertua, berkenaan 
kedudokan wang kita ini patut-lah ada 
batasan-nya. (Jmpama-nya mata-wang 
kita · dengan Indonesia boleh · keluar 
masok, mesti-lah ada batasan-nya, ada 
Foreign Exchange, Kalau hendak 
keluarkan wang di-Singapura hendak­
lah di-sekat kemasokan-nya, atau 
keluaran-nya. Jadi kita tahu berapa 
·ll)asok dan berapa keluar. Jangan-lah 
ber-sukarela berkhidmat sahaja, bagai­
mana pada hari ini, berapa million pun 
masok Malaysia ta' jadi apa dan 
berapa million hendak di-keluarkan 
datipada · Malaysia pun ta' jadi apa; 
ini saya suka mengingatkan kapada 
Menteri. Kita tidak benarkan Bank of 
China membuka bank-nya di-Malaysia, 
tetapi Bank of China di-benarkan di­
Singapura. Maka tali barut, tali barut­
ny~ ini-lah yang akan membawa wang2 

Bank of China ka-Malaysia. Membeli 
harta2, saya perchaya terutama sa-kali 
di-daerah2 Johor. Saya takut negara 
Malaysia besok, menjadi negara Israel 
di-negeri Arab. Nama sahaja negara 
Arab, tetapi yang empunya tanah 
semua sa-kali orang Israel,· orang 
Yahudi. Ini-lah jadi-nya. Kita takut 
besok di-Malaysia bagitu-lah jadi-nya. 
Kalau kita benark'an duit daripada 
Singapura masok dengan ta' berbatas, 
besok orang2 Johor ta' mempunyai 
harta lagi, dan melarat terus ka­
Malaysia Barat Ini-lah saya ingatkan 
supaya di-bataskan untok mem~dah­
kan; itu terpulang.lah kapada Kemen­
terian, tetapi kita mahu tahu berapa 
banyak wang yang masok di-Malaysia 
dan berapa banyak wang yang keluar 
<bripada Malaysia ka"Singapura. Kita 
mesti waspada dan berjaga2 pada 
musoh yang ada dalam selimut. 

Bagaimana telah di-terangkan oleh 
Wakil daripada Muar Utara semalam 
di-Cabinet Singapura di-sana para 
Menteri-nya ada dua puak-satu puak 
yang menentang Malaysia dan satu 
pqak lagi yang . suka bekerja dengan 
Malaysia.· Malang-nya pula yang 
menentang Malaysia itu keturunan 
orang Melayu kita sendiri. Ini-lah yang 
sangat mendukachitakan 8aya bukan~ 
lab mereka ini memberi simpati kapada 
kita bahkan menghentam balek kapada 
kita. Jadi memang saya sokong apa 
yang di-uchapkan oleh Wakil dari­
pada Muar Utara. 

Baharu2 ini telah di-ishtiharkart oleh 
Timbalan Perdana Menteri- ia-itu 
beliau ,akan melawat ka-Singapura dan 
akan berunding berkenaan dengan 
pertahanan dan saya suka mengingat­
kan, jangan-lah kita terikat lagi sa-kali 
bagaimana yang telah sudah kemudian 
telah bersetuju, belakang tidak ber­
setuju, sebab Perdana Menteri Singa­
pura itu selalu bertukar2 fikiran­
macham sumpah2, bila pergi dekat 
pokok hijau, jadi hijau, bila pergi 
tempat · yang kelabu, jadi kelabu. 
Jadi tidak boleh bagitu. Ini negara, 
bukan-nya di-rumah. Kalau di-rumah 
pun macham ini boleh jadi jahanam 
negara kita. Jadi saya minta-lah bagi 


3971 24 JANUARI 1968 3972 

pehak para Menteri yang berkenaan 
supaya perkara~ ini patut-lah di-halusi 
tlengan . sa-halus2-nya jangan sampai 
kita terjerumus bersama2 dengan 
negara yang saya sebutkan tadi. 

Tuan Yang di-Pertua: Sudah sa~ 
tengah jam ini ! 

Tuan Haji Rahmat bin Haji Daud: 
Belum lagi, Tuan Yang di-Pertua, 
minta ma'af, ada dua tiga perkara yang 
kechil2 sahaja. 

Saya suka berchakap berkenaan 
dengan Yayasan Tunku Abdul 
Rahman. Saya memberi tahniah 
Jcapada Ahli Jawatan-kuasa Yayasan 
Tunku Abdul Rahman yang di-penge­
rusikan oleh · Yang Berhormaf Menteri 
Pefajaran · yang telah mengeluarkan 
biasiswa, · ia-itu empat biasiswa, kalau 
tidak salah, tiga daripada-nya orang 
Melayu dan satU kapada bangsa asing, 
~dan tel.ah mengumpulkan wang sa­
banyak $400,000 lebeh. 

. . Sa ya · suka mengeshorkan supaya 
warig ·yang lebeh itu di-.belikan harta 
yang boleh mengeluarkin hasil tiap2 

bulan. Umpama-nya di~Kuala Lumpur 
ini, kalau-lah Jawatari-kuasa yang ter­
.s.ebut itu m~mohon tanah di-Jalan Duta 
umpaina-nya, atau di-dalam kawasan 
Petaling Jaya yang berdeka:tan dengan 
bandar, · belakan{ di-dirikan rumah 
_dengan wang $400,000 saya perchaya 
sa-kurang2-nya boleh dapat 15 buah 
rumah dan rumah ini di-sewakan pula, 
sa-ktirang2~nya dapat $300 kalau 15 
bl!ah rumah akan · mendapat .· $4,500 
·pada sa-bulan, kalau sa-tahun lebeh 
kurang $50,000. Dengan $50~000 · ini 
sa~paroh di-berikan kapada biasiswa, 
sa~paroh lagi di-simpan (reserve) dan 
sa-bahagian daripada-nya untok mem­
betulkan ruII1ah2 yang di-sewakan itu 
dan sa-bahagian lagi yang lebeh-nya 
di-buatkan lagi harta di-tambahkan 
lagi biasiswa itu. Dengan ini tidak-lah 
wang itu akan merosot sa-tahun ka­
satahun di-beri bia.,iswa dengan tidak 
ada faedah-nya. Kalau kita simpan 
dalam bank pun, faedah-nya sangat 
kechil, sebab kalau kita belikan harta, 
ini akan menam bah harta dan memberi 

berkat .lebeh munafa'at lagi kapada 
orang2 yang mendapat biasiswa2 itu, 
Saya harap perkara ini dapat di-kaji 
dan di-timbangkan supaya basil dari­
pada rumah2 itu dapat di-berikan 
kapada anak2 kita yang hendak melan­
jutkan pelajaran tinggi bagaimana yang 
telah di-beri kapada pelajar2 tadi. 

Saya berpindah pula kapada Kemen­
terian Peilerangan dan Penyiaran ia-itu 
berkenaan dengan Radio. Baharu2 . ini 
sa-orang sahabat saya di-Johor Bahru 
dan Pegawai2 Radio ada ~tang 
memereksa lesen2 radio, maka beliau 
pada masa. itu tengah memb~wa kereta­
nyii dan dengan tidak semena2 di-talian 
dim di_-tanya, · ')nana .lesen . aw~k 
keran~ rp.engguµakan ·radio". Makfi di­
chari2-lah lesen Y.ang di-sangkakao ada 
di-dalarn tempat simpan barang2· dan 
di-dapati tidak ada lagi lesen itu. Jadi 
walau . macliam mana pun perkara itu 
sudah selesai-lah. · 

Saya suka · · hendak . mengeshorkan 
supaya lesen2 radio motor car ini di­
oeri disc . bagaimana lesen2 chukai 
motor car supaya senarig ·- di­
tampal pada chermin, 'tetapi jangart-lah 
ln:tfat, buat-lah tiga persegi · atau etnpat 
persegi itu berlainait sadikit: dittipada 
lesen2 motor car. Ini 'menyenangkan 
pembawa kereta dan' menyenangkan 
pada pemereksa2 leseri"'radio, ·sa-k'ali 
sa-kala pun kalau Polis yang he"ndak 
menengok,' kalau dia ·ada lesen radio. 
·saya perehaya dengan iili bailyak lagi 
chukai2 radio motor cat bo!eh di­
dapati. Tidak boleh mengelak'kart lagi, 
l<ata -tinggal di-rumah-fa'.lf, hilatig-kah, 

. tidak boleh; Kalau ada di-situ mesti 
ada di-situ, kalau hilang,' mereka itu 
mesti report kapada polis bagaimana 
yang sudah di-tentukan di-dalam lesen2 
motor car, kalail hilang mesti report 
kapada polis, kalau lesen radio hilang, 
mesti report kapada polis, jadi selamat­
lah wang Kerajaan orang yang meng­
gunakan radio pun selamat, jadi pehak 
yang bekeria pun senang, di-mana2 pun 
senang. Kalau kita menengok ada 
aerial sahaja, dia tengok ada tidak 
lesen radio dia, tidak payah lagi tanya 
mana lesen awak, bagitu bagini. Itu 
memakan masa yang panjang. · Jadi 


3973 24 JANUARI 1968 3974 

saya shorkan-lah s_upaya menyenang· 
kan bagi kedua belah pehak gunakan­
lah disc tiga persegi, atau pun 
bagaimana saya kata tadi. 

Sekarang saya berpindah kapada 
Hospital. Di-Johor, Tuan Yang di­
Pertua, sa-belum perang dahulu tanda2 

hendak masok ka-kawasan hospital 
tidak memakai red cross, kita meng­
gunakan di-sana bulan bintang. Kalau 
bulan bintang tahu-lah itu kawasan 
hospital dan juga kereta2 ambulan, 
semua-nya memakai bulan bintang 
sa-hingga-lah sa-belum kita merdeka 
dahulu. Tetapi apabila sudah merdeka, 
maka bulan bintang itu hilang-"-tidak 
ada lagi, hanya di-taroh Kementerian 
Kesihatan, Kementerian apa2-lah, 
ambulan, tetapi bulan bintang tidak 
ada lagi. Tetapi tanda2 yang hendak 
masok ka-kawasan hospital semua-nya 
di-letakkan red cross. Ini yang saya 
berasa sangat dukachita, sebab saya 
ada terbacha di-dalam satu hadith, di­
katakan salib Keristian itu apa juga 
yang bertanda cross, itu-lah salib 
Keristian dan sa-bagai orang Islam 
menggunakan itu haram, maka negara 
kita telah mengakui, ia-itu negara 
Islam. Ini ada salib, betul. Waiau pun 
panjang-kah, pendek-kah, tetapi asal 
cross itu cross juga. Jadi patut-lah 
Kerajaan kita yang mengakui dan 
menganut Kerajaan Islam, Islam sa­
bagai ugama rasmi, maka tanda2 cross 
di-rumah2 Kerajaan dan sa-bagai-nya 
mesti-lah di-ubah, sebab apa, kita tidak 
mahu bertanggong-jawab di-dunia atau 
di-akhirat. Kita akan di-soal, terutama 
sa-kali para Menteri yang berkenaan 
(Ketawa). Saya berchakap untok mele­
paskan tengkok saya, terpulang-lah 
kapada para Muslimin dan Mu'min 
di-sini. 

Juga berkenaan dengan tanda Red 
Cross Society, ini pun· kita mesti ubah, 
sebab apa saya pergi ka-Egypt dan 
jriga di-Saudi Arabia, di-Mekah, 
mereka itu menggunakan Bulan Sabit 
dan saya ada menerima satu surat 
daripada Red Cross Society, dia ada 
tiga . Ienchana yang rasmi, pertama 
Red: Cross, yang kedua lenchana dari­
pada negara Iran, ia-itu Matahari dan 

Singa dan juga Bulan Sabit. Kita boleh 
menggunakan Bulan Sabit, atau pun 
Bulan Bintang bendera kita. Ini akan 
membedzakan kita _ negara Islam. Saya 
mengingatkan para Menteri yang ber· 
kenaan, mereka bertaqggong-jawab sa· 
kira·nya cross itu di-gunakan juga, 
maka itu-lah haram, mesti di-ubah, 
kalau tidak kita semua bertanggong· 
jawab. Bagi diri saya, saya telah 
terangkan, terpulang·lah bagi pehak 
Kerajaan menimbangkan·nya. 

Ada dua perkara lagi yang saya 
hendak chakapkan, Tuan Yang di·Per· 
tua ia-itu berkenaan dengan penchen. 

Di-Johor Bahru ada sa-orang; saya 
tidak hendak nyatakan apa kerja-nya, 
telah pension (bersara) dalam bulan 
Januati. Sa-hingga hari ini berita 
pension pun, bonos pun tidak ada 
cherita terus yang di-dapati-nya. Jadi, 
kalau saya berchakap terus-terang 
di-sini; saya tidak hendak pejabat itu 
terlibat, tetapi saya minta·lah, kalau 
penchen itu besar, ta' apa-lah maka 
mereka.itu bekerja dengan gaji kechil 
$150 kalau penchen dapat-lah $60 
kalau bonos dapat-lah satu dua, atau 
tiga ribu ringgit. Kalau-lah mereka itu 
belum dapat gaji daripada bulan 
Januari sampai sekarang, saya takut 
mereka itu menchari Pak Janggut 
untok hendak makan dan belum lagi 
terima penchen, atau bonos, sudah 
di-gadaikan dengan lintah darat. Jadi 
saya takut perkara yang sa-macham 
ini akan berlanjutan. Saya perchaya 
boleh di-kemaskan lagi sa-lewat2-nya 
enam bulan, atau pun di-pinjam beri 
pinjam-lah, jangan sampai mereka itu 
melata atau melarat, atau tidak ada 
daya-upaya, sa-tengah daripada sa­
tengah-nya tidak mempunyai rumah, 
menyewa rumah, sa-hingga rumah sewa 
sampai satu tahun tidak di-bayar, 
kedai pun sampai satu tahun tidak 
di-bayar. Ini sangat mendukachitakan. 

Jadi, saya harap-lah perkara penchen 
ini supaya dapat-lah mereka itu di· 
selesaikan dengan sa-chepat mungkin. 
Ini menyenangkan ra'ayat jelata. 

Akhir-nya berkenaan dengan income 
tax. Income tax ini memang bagus. 


3915 24. JANUAR1!'.l968 3976 

tetilpi · tei'lampr,W:·ikut .:t'.al'at: '.'!~gat, 
sebab saya kafukarl. bagitu, ... sunggoh 
pun di-masokkmnintoi: diri, ·ister4 dan 
anak2, tetapi, sa-.bagai" drang7. Malaysia 
selalu m~rek:a : itu membefa . ibu-nya 
dan bapa~_nya yang suc.lah- · :tua,. dan 
patut-lah : •beri . peruntok!an sa,bagai 
orang .. China, otn:tlg 'Metayn:~ e>dmg 
India Sama;.' tidak.{ah.rmacham orang 
sa-belah Barat ~ana. Saya tahu sa•tnasa 
saya· ~pergi. Ira;.Negofi" Barat'''d~hulu., 
Australia qmpama:•nya, kala~sa~ra:~ 
~Y~· ada. oraQ~: t~a da.lam. rumah itu 
~~~\ndahk3:~''.¥'~-~e1;U.~.~t. ]~in. ~ereka 
itu. du~c.~lc;~~!ta1h-£~~®1~ dap~Hah 
Old Age Pension dan sa-baga1-nya. 
Tetapi di-sini- tldak ada, kalau ·orang 
Melayu; bapa <tia· ita . minta . Old Age 
P~nsion, malu anak-nya ·sa:.;o:ab2 :hina 
dan: 0agitu juga- or~iig Cliina, di'a tidak 
~uk.a .. ibu bllpa-nya · itu . di-masokkan 
.01tl~ Age . Hoin-e-kah~1 •.atafi' "RUM.ah 
~rtg ·Tua, · · tn6llli'fikan 1 ti:dak < · :ada 
saudara-mara;... tetapi · sa·bo~eh2-nya 
kalari gaji kechil pun di-bela:~nya orang 
tua itu, t.iln-laitt . molek~nya." orang 
sa~belah Timtlr: Jadi'. pattit-lah income 
tax ini di-beri · pelnang .. r>trrintokan 
kal*tda .. ;orang. tua:2 yang di~beta: o!eh 
an:ak2'-'rtya; tetbtudta :sa-kali'»orang tua 
yang; lebeh' darif>ada: .50 ta:hun ·umparita'­
nya dan lag;~1·pelin;k perempuan 4.$ 
tahun yang ·fidak ada: tnempunyai. harta 
d.an basil, boleh..:lali· mereka ·itu .men­
da~t sa~bahagian ·aan ·kalau orang tua 
ih-.~ham saya sudllh penchen tidak 
payah-lah; ada· pendapatan sendiri, 
yang tiada berpendapatan apa2' ada 
oera'pa banyak lagi. · · · · · · · 
· · ... Sam{iai di-s111iqah · sahaia, Tuan 
Yang .d1::Peri:ua, sitya ... uchapkan terima 
hseh\ata~ ltcfizinart tliari, terima kaseh. 
• 'f ~·::.f;' . :· ' ~''·f:l.?~:;.~_. l... ' 

. ; ':Bat~ Ling .. Beng Siew (Sarawak): 
Mr Speaker,.·Sir, ·on the Budget speech 
hy.the Honourable Minister of Finance 
I wish;to· make a few observations as 
follows. Mr Speaker, Sir, the first thing 
I .. woµld like to touch upon is the 
question of land. I could not agree 
more 'with the Honourable Finance 
Minister has saiq in his Budget speech. 
I shall quote two pas~ages from his 
speech-"lt should be ·stressed that 
land rlevelopment continues to be a 

key factor not. only in, inftueneing· the 
rate· of growth of: "the . econcimiy but 
alsq in· . determining the degree 'of 
utilisation of its· ·human resources." 
The next passage, "Revem.te growth 
could oe accelerated if iildustralisation 
progresses .more rapidly. and State 
Governments. adopt and implement 
inore liberal ·land alienation. policies." . . .· ,.•' ·.. . 
.. · E:i.Om. the., "above · to.va ~ p'as~s·, it 
.shows' deatly how important land is 
to the economy of a country .. ln: my 
,speech Off .the debate of Hi&:·rMajesty 
.the. King's speech'· in June' last year, 
I .had emphasized the importance of 
alienating land ·to the"; farmers. Since 
plenty· of land: has beem:opened lip· by 
numei:qus new. -,JJoads;.~once again I 
Would like ·id take· tbis opportunity to 
appeal': to the · Government to. make 
land1 available to1the farmers,.'as! soon 
a~· possible, and.this will behefit' all 
concerhed. .. .·:· '':!t.Jf .'.:,·::· 

I ·i ·p • ... ' ' . -{ . 

·. ''Mr';s· eik'U. ·rs1t;"'I" wisn"''{tibw to 
~~e '~~~~' ~ori\~ft,ifs 'b!(1~~t?Jd~~e.i,t. r tfrmk \it tne m6ment the de\Te1opttieflt 
W&rk dorie iri ,. S'Kta\vaf is generally 
safisiadory. Nevertheless, I would like 
td'_p~int out. ~ne ··snag'(;,r t~o .. in 'the 
~ope· that they will 'be 'rectified. 'fhe 
~fri~or t'ural project f~nds '~ ~re riot 
~afrly. di~trif?uted· ~~ohg !he' .• d,istr~cts 
10 ~l;l;'riJWak; .certain .dis_tncts ·get. !a,r 
·more: than the others, out of' "prd­
portiori, and often it #k.es ,a .long tim,e 
for' the· funds ~o . come., For iii~tan,ce, 
so~~ projeets W,e,t~ app~oved t:'Y. ,c¢rt~~tl. 
Mm1stt'.rs some tune 10. last 1 uly or 
even' earlier, but the inopey is Still not 
fo.rthcoming. It. is· clear that this is 
highly· tliidesirable. It is now· well­
known that it is the Goverririlenes 
intention to turn Sarawak into the rice 
bowl of Malaysia; and I understand that 
a few Japanese experts have completed 
a survey in connection with this matter. 
I would like to remind the Govern­
ment that it should not think of the 
long-term policy alone, but rather it 
should also in the meantime try to 
formulate some short-term policy so 
that the farmers can get ort with the 
job and get immediate benefits. Thete 
is one very useful lesson that we can 


3977 24 JANUARI 1968 3978 

learn from, the Japanese occupation. 
That is, whenever they wanted to do 
a thing, they would do it quickly and 
smartly and not waste too much time 
on planning. I understand that many 
padi planters in Sarawak are keen on 
padi cultivation, and a few estates 
intend to plant padi in a big way by 
using mechanisation. I would like to 
urge the Government to render what­
ever assistance necessary to these 
people for the benefit of all concerned. 

Mr Speaker, Sir, on the development 
tax, I would like to say that I do not 
wish to argue on the need of this tax, 
but I do certainly believe that there 
should be some modification on this 
tax in order to be fair and not to cause 
undue hardship to a certain section 
of the people. We all know that the 
small hawkers and the petty traders 
do not keep proper accounts. It is just 
because their business is small and 
they do not know how, and also cannot 
afford to engage an Accountant to keep 
proper accounts. To force them to 
keep accounts really causes them 
hardship. Though the Honourable the 
Finance Minister cannot . disclose the 
amount of the development tax derived 
from the small hawkers and petty 
traders, but I do know for certain that 
the sum would not be much. I also 
believe that many of these small men 
who have paid this tax ought not to 
have paid, but because they are afraid 
of having trouble with the Government 
they had no alternative. Raising the 
present extention limit for any indivi• 
dual who is not a partner in any 
partnership business from $500 to 
$2,000 every year is a move towards 
the right direction and shows clearly 
that the Honourable the Finance 
Minister understands to a certain 
extent the hardship of the small man. 
But this is not enough; I think that 
he should go further than that. I 
suggest that all the small hawkers and 
the petty traders should be exempted 
from paying the development tax 
altogether. 

Mr Speaker, Sir, I would like to 
support the Honourable the Finance 

Minister when he said in the Budget 
Speech that the Malaysian Govern­
ment has been a good employer by 
any standards. I surely believe that it 
pays to have a well-paid Civil Service, 
and I think . it is mainly due to this 
reason---of course, there are other 
factors as well-that we have a fairly 
clean and efficient civil service. How­
ever, I think the lower income group 
government servants are underpaid. 
Some of them are earning only about 
$90 a month. To this lower income 
group goes my ·sympathy and, there­
fore, I would ap~l to the Honour­
able the Finance Minister to consider 
the possibility of increasing the pay of 
these workers. · 

Mr Speaker, Sir, under the present 
difficult circumstances, with a short­
fall in the prices of the products of 
our most important industries, 
namely, rubber and tin~ coupled with 
a sharp rise in the price of imported 
rice, I must congratulat~ Qte Honour­
able the Minister of Finance for being 
able to present the 1968 Budget in 
such a manner, in which due considera­
tion is paid to the ability of the . tax -
payer to pay and also to the expansion 
of the services and maintenance of the 
pace of the development. We are glad to 
learn from the Honourable the Finance 
Minister that the overall financial 
position in the country last year was 
good, for there was a nett exp0rt 
surplus. The overall payments position 
remains sound and external reserves 
were still high. It is gratifying that the 
Honourable the Finance Minister has 
assured us that he can see the light 
at the end of the tunnel, and we are 
asked to bear a few years of sacrifice 
because prosperity is in sight. I think 
every loyal Malaysian citizen should 
be prepared to bear this sacrifice in 
this time of need. Sir, I beg to support 
the Bill. 

Dr Mabathir bin Mohamad (Kota 
Star Selatan): Tuan Yang di-Pertua, 
uchapan Menteri Kewangan di-mana2 

jarang dapat sambutan yang baik, 
tetapi nampak-nya kali ini uchapan 
Yang Berhormat Menteri Kewangan 


3979 24 JANUARI 1968 3980 

Malaysia tidak~lah bagitu menduka­
chitakan ra'ayat. Betul, Tuan Yang 
di-Pertua, tahun 1967 bukan satu 
tahun yang baik bagi ekonomi negara 
kita. Harga getah turun, harga lain2 
ekspot juga turun, banjir merosakkan 
padi, sahabat karib kita British telah 
beri notis tidak hendak lagi bantu 
pertahanan kita, tetapi dengan bijak· 
sana Kerajaan kita, chukai tidak di­
naikkan saperti yang di-jangka oleh 
orang ramai. Chukai yang di-tambah 
chuma kena kapada gulongan yang 
kechil dan boleh memikul-nya. Ra'ayat 
patut-lah bershukur. 

Tuan Yang di-Pertua, sa-bagai sa­
orang yang kurang faham dan bukan 
pakar ekonomi, saya tidak dapat 
menyoal angka2 yang di-beri oleh 
Yang Berhormat Menteri Kewangan 
di-dalam uchapan-nya yang· panjang 
lebar. Waiau bagaimana pun saya 
terpaksa bertanya sadikit berkenaan 
dengan angka penganggoran. Angka 
yang di-beri ia-lah 6! persen bagi 
keselurohan Malaysia. Bagi kawasan 
bandar kata-nya lebeh, ia-itu 10% dan 
di-luar bandar kurang, ia-itu 5!%. 

Pendapat saya yang diam di-bandar, 
tetapi mewakili kawasan luar bandar 
berlainan sadikit. Malang-nya saya 
tidak ada sediakan statistics. Tetapi 
saya tahu penganggoran di-luar bandar 
sangat-lah tinggi. Mereka di-luar 
bandar yang lepas dari bangku sekolah 
kebanyakan-nya bergantong kapada 
ibu bapa untok makan dan wang untok 
belanja. Kebanyakan-nya kahwin 
dengan tidak ada satu sen dalam poket. 
Yang bekerja pun perolehan-nya tidak 
menchukupi sa-hingga, mereka boleh 
di-katakan unemployed. Kebanyakan 
daripada pemohon2 kerja dalam pekan 
tirrggal di-luar bandar. Orang2 dalam 
bandar banyak peluang bekerja, kalau 
di-bandingkan dengan orang2 di-luar 
bandar. 

Dari itu saya berharap Yang Ber­
hormat Menteri dapat menerangkan 
dari mana dan chara mana angka2 
tentang penganggoran ini datang. Kalau 
angka2 ini datang dari register2 yang 
ada di-Labour Exchange, maka ini 
tidak-lah berma'ana sama sa-kali. 

· Berkenaan· dengan bijeh timah, Tuan 
Yang di·Pertua, -lagi sa-kali saya ingin 
berchakap berkenaan dengan perkara 
yang saya bukan menjadi pakar dan 
saya kurang faham. Mengikut kete­
rangan Yang Berhormat Ment-eri 
sunggoh pun kita mengekspot bijeh 
timah lebeh pada tahun 1967, 
perolehan · kita kurang daripada tahun 
1966. Ini, ia-lah dengan kerana harga 
timah telah turun. Oleh kerana kita 
terpaksa bergantong kapada · timah 
untok sa-bahagian besar daripada 
Foreign Exchange kita, maka musta· 
hak-lah kita chari jalan supaya harga 
timah tinggi. Harga timah saperti 
harga getah juga bergantong kapada 
supply and demand. Kita di-Malaysia 
berfikir lebeh tentang meninggikan 
keluaran daripada meninggikan kegu­
naan timah. Tetapi angka2 1966, 1967 
menunjokkan keluaran banyak tidak 
berma'ana faedah yang banyak. Saperti 
getah juga kita membiar kapada 
negara2 lain untok memikirkan tentang 
kegunaan timah lebeh banyak. 
Umpama-nya dahulu beer di-jual di­
dalam botol. Kita tidak memikirkan 
yang beer boleh di-jual di-dalam tin 
can. Apabila Amerika mengisikan beer 
di-dalam can, kita tidak tertarek. Ada 
pula sa-tengah daripada orang2 
Malaysia yang berkata bahawa beer 
yang di-jual di-dalam tin can ini rasa­
nya tidak sedap macham beer di-dalam 
botol. Kemudian daripada mengguna­
kan can orang2 Amerika juga mereka­
kan sa-jenis can yang senang di-buka 
dengan tidak payah di-gunakan pem­
buka khas-nya. Sa-lepas ini kegunaan 
can bukan sahaj.a popular untok beer, 
tetapi juga untok minuman2 yang lem­
but saperti coca-cola dan tujoh ka-atas 
(7 up). Kita tidak juga ambil berat 
tentang research yang saperti ini. 
Sa-patut-nya kita yang membuat 
research ini. Sa-patut-nya kita patut 
beri hadiah kapada orang2 yang mem­
buat research ini, tetapi kita tidak 
Iangsong hirau usaha2 yang akhir-nya 
meri.gunto_ngkan kita. 

Pada masa sekarang, Tuan Yang 
di-Pertua, usaha menchari substitute 
timah di-jalankan dengan chergas-nya 


3981 24 JANUARI 1968 3982 

di-Amerika. Perusahaan2 kertas rilenge­
luarkan bermacham2 kertas yang· boleh 
di-gunakan tintok mengisi benda2 yang 
sekarang di-isi di-dalam · tin can. 
Perusahaan plastik juga · giilt untok 
membuat container2 plastik boleh 
menggantikan container2 tin. Tetapi 
kita yang mengeluarkah sa-bahagian 
yang besar timah di-dunia tidak bagitu 
kuat. menggalakkan kegunaan timah. 

Tuan Yang di-Pertua, s:aya ingin 
nienarek perhatian Kerajaan berkenaan 
dengan kempen perusahaan bulu kam­
bing, atau pun wool, Apabila Synthetic 
fibre mengancham. pasaran wool, semua 
sharikat2 wool telah adakan satu 
kempen · sa-chara besar2an untok 
menerangkan betapa lebeh baik wool 
daripada synthetic fibre. Kita bukan 
sahaja tidak chari kegunaan baharu 
bagi bijeh' .. timah, tetapi advertising 
kenipen yang sa-macham illi pun kita 
tidak jalankan. Pada masa · sekarang 
supply timah kurang daripada demand. 
Pada tiap2 tahun kita dapat meninggi­
kan pengeluaran timah di-Malaysia. 
Thailand dapat mehambah penge­
luaran-nya sa-banyak 6% sampai 
8%. tiap2. tahun. Di-Bolivia kalau 
bantuan wang dan teknik U.S.A. ber­
jaya, keluaran timah oleh Comibol 
akan meningkat dari 20 ribu tan 
sekarang kapada 39 ribu tan dalam 
tahun 1970. Indonesia yang dahulu 
mengeluarkan 30 ribu tan sa-tahun 
telah jatoh keluaran-nya kapada 10 ribu 
tan dalam tahun 1966. Jika. Kerajaan 
Indonesia dapat · pulehkan semua tin 
industry, keluaran-nya akan meningkat 
ka-25 ribu tan dalam tahun 1970. Apa 
yang terang, Tuan Yang di-Pertua, ia­
lah sementara usaha2 di-jalankan untok 
mengurangkan kegunaan timah, usaha 
juga di-jalankan untok melebehkan 
supply daripada demand seluroh dunia. 
Akibat kedua2 irii ia-lah harga timah 
akan turun lagi. Lombong2 yang kechil 
akan di-tutup dan apa yang telah jadi 
kapada getah akan juga jadi kapada 
timah. 

Tuan Yang di-Pertua, saya suka 
shorkah sa-bagai orang yang tidak 
ada pengetahuan berkenaan dengan 
timah, ia-itu Kerajaan mengadakan 

joint research dengan negara2 lain yang 
mengeluarkan timah dan kita lanchar­
kan advertising campaign yang mene­
rangkan properties of tin dan chara 
kegunaan-nya yang lebeh banyak. 
Kalau kita chuma meminta kapada 
U.S.A. jangan release stockpile, ini 
ia-lah jalan ikhtiar yang chukup 
sengkat dan tidak akan mendatangkan 
hasil yang banyak untok menampong 
kekurangan wang negara kita pada 
masa2 yang akan datang. 

Tuan Yang di-Pertua, sa-kali lagi 
saya akan berchakap berkenaan 
dengan perkara yang saya tidak mem­

. punyai expert knowledge, ia-itu 
penurunan nilai pound sterling dan 
tindakan Kerajaan Malaysia berikutan 
dengan-nya. Ahli Yang. Berhormat 
daripada Batu telah berkata, ia-itu 
penurunan harga mata-wang lama, 
ia-lah satu benda yang dalam bahasa 
lnggeris di-kata-nya, "unworthy of any 
government," tetapi nampak-nya Ahli 
dari Batu telah lupa bahawa bukan 
sahaja kita yang menurunkan harga 
wang yang lama, Singapura dan 
Brunai juga telah menurunkan harga 
wang yang lama. Jadi bukan-lah 
"unworthy of any government" ini 
"unworthy of banyak government." 
Sa-tengah surat khabar dalam dan 
luar negeri telah berpendapat, ia-itu 
tindakan Kerajaan tidak menurut terus 
langkah Great · Britain menurunkan 
harga semua mata-wang kita amat-lah 
tidak bijak. Beberapa sebab di-beri 
kenapa kita tidak bijak. Kata mereka 
kalau kita turun nilai wang kita, maka 
dapat kita menjual getah lebeh banyak 
lagi. Kita tahu, ia-itu harga getah 
bergantong kapada soal supply dan 
demand. Harga getah tefah turun 
beberapa kali, tetapi penjualan getah 
tidak meningkat mengikut penurunan 
harga-nya. Sa-balek-nya Great Britain 
yang berharap dapat mengatasi 
kemerosotan ekonomi-nya dengan 
penurunan nilai pound ta' juga dapat 
mengatasi-nya. Mereka terpaksa mem­
bantu dengan menarek tentera daripada 
Timor Jauh dan Timor Tengah. 

Dahulu sa-kali Great Britain telah 
menurunkan nilai pound. Kalau 


3983 24 JANUARI 1968 3984 

devaluation menjadi satu ubat keme­
rosotan ekonomi, satu penacea for 
economic ills, maka sa-patut-nya Great 
Britain sekarang dalam keadaan 
ekonomi yang sehat. Tetapi apa yang 
kita dengar ia-lah sunggoh pun sudah 
dua kali di·turunkan nilai pound, nilai· 
nya mungkin di-turunkan sa-kali lagi. 
Di-mana-kah dia-nya kesan baik eko­
nomi yang di-katakan boleh di-dapati 
daripada penurunan nilai wang. 

Tuan Yang di-Pertua, pakar2 

ekonomi surat2 khabar yang berkata 
Malaysia tidak turunkan nilai wang 
Malaysia dengan kerana lebeh som­
bong daripada bijak, saya shorkan 
pergi-lah ka-England dan tolong-lah 
negara itu puleh sa-mula diri-nya. Bagi 
diri saya, saya sokong tindakan 
Kerajaan Malaysia yang tidak menu­
runkan nilai wang Malaysia yang 
baharu. 

Tuan Yang di-Pertua, berhubong 
dengan kemerosotan ekonomi Great 
Britain, saya ingin menarek perhatian 
Kerajaan dan ra'ayat Malaysia kapada 
sebab2 yang sa-benar-nya supaya kita 
jangan jadi sa-macham Great Britain. 
Sa-benar-nya kemerosotan ekonomi 
Great Britain, ia-lah di-sebabkan oleh 
orang2 British menjadi bangsa yang 
pemalas di-Eropah. Waiau pun eko­
nomi mereka merosot, pekerja2 British 
ashek dengan mogok, bekerja ikut 
peratoran, dengan pembahagian kerja 
dan lain2 tindakan yang ta' dapat tidak 
akan merugikan perdagangan dan per­
usahaan dalam negeri. Kita dengar ada 
pekerja2 yang bukan sahaja menuntut 
gaji biasa, tetapi juga over-time pay 
untok memerhatikan mesen yang 
menggantikan mereka bekerja. Penya­
kit ini kita semua tahu, Tuan Yang 
di-Pertua, ada juga di-negara kita. 
Waiau pun ekonomi negara kita 
merosot, walau pun kita makin banyak 
penganggor, Kesatuan2 Sa-kerja nam­
pak-nya tidak juga mahu kurangkan 
anchaman mereka yang bertujuan 
mengutamakan kepentingan rnereka 

. sahaja. 

Harga getah turun, tetapi Kesatuan2 
Sa-kerja yang terlibat tidak pun 
meranchahgkan bekerja lebeh kuat. 

Di-dalam estate2 yang besar, keadaan 
pekerja2 lebeh baik daripada orang2 

yang mempunyai estate2 kechil. Kesa­
tuan Sa-kerja Letrik pula selalu mem­
buat anchaman m9gok di-waktu orang 
ramai hendak merayakan hari besar. 
Guru2 ta' berhenti2 mengancham akan 
mogok, akan kerja ikut peratoran dan 
sa-bagai-nya. 

Kesatuan Sa-kerja Pegawai2 Kera­
jaan meranchang sa-ribu-satu jalan 
yang ta' dapat tidak akan mele­
mahkan perkhidmatan Kerajaan dan 
merugikan negara. Kapada kesatuan2 
ini, saya ingin memperingatkan kata2 
Yang Berhormat Menteri Kewangan 
dan saya seru supaya mereka· kaji 
kejatohan Great Britain dan kapada 
peristiwa di-sana yang mana lima 
orang gadis telah memberi perkhid­
matan sa-tengah jam lebeh sa-hari 
dengan perchuma, kerana sayangkan 
pada tanah ayer. Kalau sa-benar 
sayang dan ta'at setia kapada negara 
ini saperti yang di-pekek2kan oleh Ahli2 
Kesatuan Sa-kerja ini, kerja-lah lebeh 
kuat dan kurangkan-lah kepentingan 
diri. 

Tuan Yang di-Pertua, di-dalam 
uchapan-nya Yang Berhormat Menteri 
Kewangan telah menyebutkan Kera­
jaan Negeri2 dan Badan2 sa-paroh 
Kerajaan dan Badan Berkanun. Saya 
ingin menarek perhatian Yang Ber­
hormat Menteri Kewangan dan Yang 
Berhormat Menteri Keadilan tentang 
Badan Berkanun yang di-tubohkan 
oleh. Kerajaan2 Negeti. Perbelanjaan 
yang di-buat oleh badan2 ini kadang2 

luar biasa dan membazir. Kadang2 pula 
badan2 ini terlibat dalam pekerjaan 
yang menimbulkan soal rasuah. 

Tuan Yang di-Pertua, Tuan Peng­
arah, Badan Penchegah Rasuah 
sekarang ini telah dapat kejayaan yang 
lebeh daripada dahulu. Waiau bagai­
mana pun kejayaan-nya terbatas, oleh 
kerana kuasa yang di-beri kapada-nya 
tidak menchukupi. Umpama-nya tin­
dakan yang boleh di-ambil oleh-nya 
dalam beberapa kes rasuah chuma 
ia-lah dengan melaporkan kapada 
Surohanjaya Perkhidmatan Awam. 
Saya tahu Surohanjaya Perkhidniatan 


3985 24 JANUARI 1968. 3986. 

Awam ini. Badan2 ini dahulu telah 
gagal . mengambil tindakan disiplin 
terhadap pegawai2. Saya ta' perchaya 
dengan melaporkan kes2 rasuah kapada 
Surohanjaya~ Perkhidmatan Awam 
ini, maka rasuah dapat di-chegah. 
Ompama"n}a saya ingin menerangkan 
kes yang bersangkut dengan satu 
Badan Berka.nun di-negeri Kedah. 
Pengerusi badan ini ia-lah sa-orang 
pegawai yang tinggi dan chukup ber· 
pengaroh dalam Kerajaan Kedah. Di· 
bawah Pengerusi ini Badan Berkantln 
ini telah membeli sa·buah rumah yang 
di-punyai oleh abang·kapada -Pengerusi 
ini dengan harga yang dua kali ganda 
daripada · ·harga yang:' di, ta warkan 
kapada orang ramai. ·saya sendiri tahu 
runiah ini hendak di-jual dengan 
harga $60,000 tetapi Badan Berkanun 
ini telah'.· beli ·rumah ini · dengan harga 
$120,000. ' . . . 

· : ,R.umah ini bukan µi~s!ahak kapada 
Bad.an ,Berkapun yatjg men}belj...,i;i.ya. 
Rumah 'ini tidak di-gunakari tujoh 
lap·an bu,lan s;i~kpas di-beli dan apa­
~ila d,i-guii~kan pula ole.h. badan tadi 
gtlna-nya tidak sestJai derigan rumah 
yang sa~bagitµ baha.ru- dan ch'antek. 

.. Tuan. Y~g·cdi-Pertua, aPfl.;;.yapg di­
lakukan . olet,. -badan ini '. memanda:ng­
kan lqipada · pengaroh . Penge~usi-nya 
ia-lah satu perkara .rasuah .. Wang 
badan ini sunggoh pun di-gunakan 
untokmembeli harta sama -juga, dengan 
di-beri perchuma kapada saudara~mara 
Pengerusi badan ini. · 

· Semua orang tahu bahawa harta ini 
telah di·tawarkan· ka-beberapa ·orang 
dari ta' ada. sa~orang pun . yang ingin 
membeli-nya. '. · · 

T~an Yang di-Pertua: Persidangan 
ini di-tempohkan hingga pukul 4.00 
petang hari ini. 

Persidangan di-tempohkan · pada 
pukul 1.00 tengah-hari. 

. ['ersidangan di-sambong sa-mula 
pada pukul 4.00 petang. 

(Tuan Yang di-Pertua mempengerusi· 
kan Meshuarat) 

RANG UNDANG1 PER.BEKALAN, 
1968 

Bacli~- 1~ Ymw1 ~a 
Perbahcdhan · di-sambbttg · ia-mula .. 

Dr Mahathir .bin Mohamad; Tuan 
Yang di-.Pert1,Hl; menyambong. u~h-apan 
saya tengah-hari tadi, apa. yang saya 
katakan ia-lah ·Badan·:Be(kanun tadi 
yang . telah "1Ilembeli . rumah ~1 ·tn:Ur.ah 
dengan· •harga ~yang: malial sama-lah 
juga , dengal;l :rnembayar: rasuah:·, sa~ 
banyak . $60.000 · .kap~i" :Pcngeh:Isi 
Badan ini. Kalau-lah saya:melap0r1Can 
kes ini . k_~pada ~ada~ ; .J:>~nch~gah 
Rasuah, · apa-kah titt~a~a!l·'Ylln~. b~_~eh 
di-ambil oleh Ba:dan, nii.; ·K'a13i~ .. 1rtn.~ 
dakan chuma mentl?akan· nip;i.yelidek 
dan · 'melaporka~ kiifja'~~'.'Sii~ohanja'y~ 
Perkhidmatan Awl!lm, -tl'laka 'J;a)'a per· 
chaya tidak · akati' iida · saiu tindakan, 
atati· kesan·sa-kali pun. P¢gawai _yang 
terlibat "tfr1:ggi. pangkat-nya 'din penga­
roh-nya. Di,ln saya_': ':tan1t.:1t~<t~k.' .,ada 
sa-suatti 0ing · .bdieh: :'di-btiat k;apada~ 
nya · o1eh Suronarijaya Perk1i~dmatan 
Awam. · · .. ,,· :. · .... _ _.,·\., 

Tuan Yang di~Pertuai. bl.au. Kera­
jaan .. ingin m~n~ga;.:; :perbelanjaaJ! 
B.adan2 B~rkanuJtJ. ... · <tan:: ; rnenchegah 
ras.uah,. . .saya: • fiki.r Jebeh 1bifik; kalau 
kes\:win.g .. s11•macham · ·ini: di--bawa ka• 
had~p;in satu ... Tr!buna}. yang ~taraf 
sama ~engan Mahkamah;:S~moa bhtir2 
b~rk~naan·::,<lengan . .-kes. itur:mesti di· 
faporkan · kapada. Tribunal ini: di· 
hadapan orang ramai dan ·pemberita~. 
Orang: yang ·di-tudoh dan. orang yang 
,nenudoh bo.Ieh membuat Jceterangan2 
masing2. Tiib_unal ini· boleb menjattJh• 
.kan .hukuman. sa-chara::-~rbuka · 41*-n 
dengan penjelasan yang chulcup. Kalau 
Tribuna.l '.ini ada bukan sahaja kes2 
rasuah,. tetapi . ke~i pileh . kaseh dan 
Jcurang ke'adilan .. dapat di-kupas dan 
di-pereksa dengan halus. Pegawai2 
tidak · akan berani membuat . kerja2 
yang akan . membawa mereka ka­
hadapan Tribunal dan orang ramai. 
Keputusan2. sufit yang merugikan satu 
pehak dan mertguntongkan kapada 
pehak · yang lain tidak akan berlaku 
kerap kali ·saperti · sekarang .. Tetapi 
dengan saloran hertindak · saperti Badan 


398_1 24 JANUARI 1968 3988 

Penchegah_ .. Rasuah terhad; dengan 
inelaporkan dengan sa-chara sulit 
kapada Surohanjaya Perkhidmatan 
Awam soal rasuah- tidak akan dapat 
di-.atasi sa~paroh-nya pun. Kalau saya 
di-benar menggunakan perpatah lng­
geris, •justice must not only be done, 
it must be seen to be done.' Bayang­
kan-lah apa akan jadi kapada 
ke'adilan di-dalam negeri ini kalau 
perbicharaan di-Mahkamah di-lang­
songkan · dalam keadaan yang sulit. 
TuarrYang di-Pertua, dengan izin, saya 
ingin melangsongkan ucbapan dalam 
bahasa lnggeris. 

Mr Speaker, Sir, perhaps the most 
important thing that has affected our 
Budget is the visit of Mr Thomson 
lately. The message that Mr Thomson 
brought will make a considerable dent 
in our finances. Coming at a time 
When the low rubber price reduces 
our ~tional income to painfully low 
levels, the decision of the British to 
accelerate .their withdrawal is anything 
but welcome. After all, it was they 
who had advised us, when we were 
negotiating for independence, that it 
was to our advantage to give them 
permanent military bases and wotra­
territOrial rights. We on our part have 
never failed to go all the way with 
them when it comes to honouring the 
Defence Treaty. Yet, when the British 
made clear that they meant to push 
the burden- of defence on us, we made 
no fuss at· alt. It is with pride that 
we watched -0ur Prime Minister calmly 
telling the nation that the time had 
come for us to accept the rcsponsi· 
bilities of an independent nation. The 
dignified behaviour of our Prime 
Minister is in marked contrast to the 
wild threats, frantic· telephone calls 
and naive•· proposals ·that spewed from 
~outh of the Causeway. If l may para­
phrase Sir Winston Churchill, Sir, 
"Never has one man trodden on so 
many toes in so short a space of time". 

Sir, there is little doubt that in terms 
of regional. strategy the defence of 
Singapore is intimately linked with 
Malaysia;. but the wild utterances of 
the Prime Minister of Singapore have 

given rise to new suspicion about what 
enemies he is thinking of, and the 
frantic flight to London to seek, not 
economic relief, but military security 
seems to suggest that there is right now 
some predatory nation poised to invade 
Singapore the moment the British 
leave. Try as I might, I cannot see the 
enemy or the urgency. Communist 
China, the enemy that we always think 
of, does not seem to be preparing to 
invade Singapore. In any case, such a 
blatant act would certainly initiate a 
world war, something that even Com­
munist China does not seem prepared 
for just now. Just who is the enemy 
that the Singapore Prime Minister has 
refused to name? Is it Indonesia, the 
Philippines, Thailand, Burma, or is it 
the tiny Laos? And who are the 
mercenaries that the Singapore Prime 
Minister has in mind? He stated quite 
clearly that he does not wish to be 
defended by Australians or New 
Zealanders. Can it be that he is 
thinking of the Indonesians? His 
objections to arms being supplied to 
Indonesia seem to indicate otherwise; 
and Malaysians he has already got rid 
of from his Police Force. 

The Honourable the Prime Minister 
of Malaysia out of the goodness of his 
heart is now negotiating for joint 
defence. I fully support this. I wish 
the Government every success, but I 
have some misgivings about the 
consequences. 

Rightly or wrongly, I think the Singa· 
pore Prime Minister regards Malaysia 
as the potential enemy. What he· has 
said and done seem to indicate this. 
The mercenaries he is thinking of may 
be the Israelis. He already has a 
number of them training his army, and 
his admiration for Israel and its 
achievement lately is relevant and 
wellknown. Or, it may be that he is 
thinking of Communist China for his 
source of mercenaries. None of these 
conclusions are very assuring. 

Mr Speaker, Sir, once before we had 
cause to regret our association with 
the Singapore Prime· Minister. I· hope 
that in this matter of our defence we 


3989 24 JANUARI 1968 3990 

would be cautious in our dealings with 
Singapore. Political subversion is easily 
contained, but military subversion is a 
different thing entirely. Looking at the 
composition of our forces, I must admit 
to feeling somewhat apprehensive. 

Mr Speaker, Sir, I am able to say 
all these today-to criticise the Govern­
ment,· to criticise the Budget-because 
this is a democratic country, ruled by a 
democratic Government. Unfortunately, 
Sir, in this country, the Press is not free. 
The newspapers may not publish facts 
or speeches or opinions as they would 
like to do. The Press is controlled and 
muzzled. But, the strange thing, Sir, 
is that the Press is not controlled or 
muzzled by our own Government-it 
is controlled by the Government of 
Singapore. (Some Honourable Mem­
bers: "Hear, hear! Shame!) Since last 
Novemlier, when the Prime Minister of 
Singapore summoned our newspaper 
editors and gave them a tongue-lashing, 
we in Malaysia have been treated to 
quotations from L.K.Y., almost as 
much as the people of China are 
inundated by quotations of Chairman 
Mao~ Every day we read of the num­
ber of times L.K.Y. had cold, his 
improvement at golf and his cures for 
all the world's ills. However, Mr 
Speaker, Sir, I am· prepared to read 
about the sniffles of the Prime Minister 
:0f Singapore, if that is all he wants the 
Malaysian papers to publish. But it 
seems that he is not content with this. 
He .. seems to want to carry out his old 
campaign to divide the races in 
Malaysia. 

The Honourable Member for Batu 
made a lengthy comment on the 
Budget in the course of his speech. 
A number of things that he said may 

·be considered as constructive criticisms, 
but not one of these is given publicity 
by the Straits Times. Instead, columns 
upon columns of the Straits Times 
report dwelt on the so-called discrimi­
nation against the non-Malays in 
Malaysia. It is almost as if it is The 
Mirror and not the Straits Times, the 
so-called national newspaper, that one 
is reading. 

Mr Speaker, Sir, I do not know how 
the Member for Batu can accuse the 
Minister of Education of tampering 
with the examination papers. The 
population of this country is almost 
50 per cent Malays, yet every year the 
number of Malays who pass examina­
tions, which qualify them for jobs or 
for further studies, is very far below 
this percentage. Indeed, if the pro­
portion of Malay students ·in the 
University of Malaya is any indication, 
it would seem that the policy of the 
Alliance Government is to increase the 
existing economic and educational dis­
parity between the races. Of about 
4,000 students in the University of 
Malaya, approximately 1,000 are 
Malays who are doing courses like 
Religion and Malay Studies. They are 
not even displacing no11-Malays for, 
quite obviously, if they are not there, 
the non-Malays will not take up the 
vacant places either. In. the. Faculty 
of Medicine, there is only one Malay 
to every nine non-Malays. It _is the 
same with the Engineering- Faculty. 
Under the British, the Serdang College 
of Agriculture had exclusiv~ly Malay 
students; under the Alliance this 
exclusiveness was breached and more 
and more non-Malays are ·displacing 
Malay students. How any fair-minded 
person or newspaper can accuse the 
Government of favouring the ·Malays 
is something I cannot understand. 
What if the percentage of passes from 
the Malay medium schools is higher? 
The Malay medium schools produce 
students who cannot ·compete or di­
place non-Malays. In fact, thousands 
of educational and job opportunities 
are closed to these national language 
school-leavers. Read the advertising 
columns of the Straits Times and you 
will find that for any worthwhile job 
not only is En!!lish required but 
knowledge of Chinese dialects is 
essential. Even in the Armed Forces, 
formerly the only place where Malay 
school-leavers mav find iobs. one now 
reouires a knowledg-e of English. What 
difference does it make to non-Malays 
i~ 100 per cent of the students from 
the National Language schools pass 


39.91 ~4 JANUARI 1968. 3992 

their examinations? They are not 
taking away anybody's opportunity. 
All they are going to get is a pice 
printed certificate. 

Mr Speaker, Sir, it is because the 
Alliance Government realises the 
unfortunate position of the Malays in 
education and employment that the 
Government created the MARA 
College. With the specialised facilities 
in this College, it is hoped to rectify 
some of the results of our educational 
system which seems to benefit only 
non-Malays. At MARA College the 
Malays have an opportunity to adjust 
themselves to the different new world 
that is shaping in Malaysia. The British 
wanted them to be nothing more than 
farmers. The Alliance wishes them to 
fit into the multi-racial Malaysian 
community fairly. This is important. 

Mr Speaker, Sir, the future of 
Malaysian racial harmony depends 
ui}on a fair share of the enormous 
wealth of this country being distributed 
to all the races. I do not think this is 
what the Honourable Member for Batu 
wants. In his own Party, the Malays 
have already been got rid of. He 
intends to do the same with Malaysia. 
He does not say so in so many words, 
but behind his pious preachings about 
fair competition is his knowledge that 
what he calls fair competition is the 
surest way to eliminate the Malays. 
Mr Speaker, Sir, what the Government 
is doing with such institutions as 
MARA is to overcome the handicap 
under which Malays must compete in 
this country. I would like to know 
whether the Honourable Member for 
Batu would like to compete with M. 
Jegathesan in a 100 yards sprint? He 
will have to start not at the same 
starting point but 50 yards behind-I 
repeat. 50 yards behind, M. Jegathesan. 
That is what· the fair competition that 
he speaks so much of is to the Malays. 
Would he like the result of his race 
with M. Jegathesan to be the basis of 
his qualifying for medical studies? 

Mr Sepaker, Sir, the Labour Party 
and other Chinese chauvinistic parties 

have tried to capitalise on the recent 
hartal in Penang by saying . that it is 
due to discrimination against the 
Chinese. This discrimination is widely 
publicised by the newspapers. The 
effect of this is to create disaffection 
among non-Malay Malaysians, just as 
the speech of the Honourable Member 
for Batu was calculated to do so. 

Mr Speaker, Sir, yesterday during 
the course of his speech, the Member 
for Ipoh said that I am vicious. I do 
not know what prompted him to say 
this, but the people at large can infer 
from his speech in Parliament what is 
the frame of his mind. He too has tried 
to make capital out of what happened 
in Penang. He tried to point out that 
what happened in Penang was the 
result of discrimination against the 
Chinese, and he said that it was not 
only the Chinese who were involved, 
or who started the hartal, or who 
started the violence there. He said that 
the bumiputeras were to blame as well. 
Now. I would not like to bring up this 
matter before this House or to have 
publicity drawn to it, because it is a 
matter which should be best forgotten. 
But, I would point out here that if the 
bumiputeras would wish to create 
trouble, I think the best place where 
they could succeed would be Kelantan. 
It is wellknown that during the course 
of the violence in Penang and in 
Kedah, nothing at all happened in 
Kelantan. 

As to Kedah, where the "army of 
the holy war" was supposed to have 
been pardoned by the Sultan, I would 
like to explain that this army was no 
army at all. It was nothing more than 
the usual secret society that you find 
everywhere in Malaya. I myself knew 
this society something like seven 
months ago. They were known in those 
days, before the Police made such a 
big do-about-it, as th~ "Twelve-dollar 
Gang", or "Gang Duabelas Ringgit"; 
and this is simply because they pay 
$12 in order to be members of this 
secret society, which entitles them to 
free legal aid in case they were 
arrested, which entitles them to have 


3993 24 JANUARI 1968 3994 

their buffaloes redeemed if their buffa­
loes were stolen, and which entitles 
them to run about the kampongs as if 
they were people of consequence. That 
is all there is to this so-called "army of 
the holy war"; and as far as we know 
it has never been proved that they 
have anything to do with the dis­
turbances in Kedah. There have been 
a few cases of arson that have been 
reported in the Press, but these cases 
appear to have occurred under suspi­
cious circumstances. At this time of 
year in Kedah, it takes about three 
minutes to burn down an atap hut, 
and yet an atap hut was burnt with all 
the belongings of the people living in 
the hut outside, packed and ready to 
be takeu away. The general suspicion 
in Kedah is that these people wanted 
to burn their own huts, so that they 
might get some aid from the Welfare 
Department, which is the usual practice 
in Kedah (Laughter). So, I do hope 
that pevple who read things in the 
papers would take the trouble to go up 
there. I will be very happy to take 
them round and show what actually has 
occurred and even cause them to meet 
some of the members of this violent 
army and see how mild they really are. 
They are really harmless people, who 
have been misled by a number of con­
fidence tricksters. 

Mr Speaker, Sir, in giving pro­
minence to speeches in this House, 
where the question of the so-called 
discrimination against the Chinese is 
brought up, the newspapers do seem to 
be carrying on where the P.A.P. left 
off. It does seem that the newspapers 
are, in fact, controlled by a foreign 
party and a foreign Government. Mr 
Speaker, Sir, this is an eminently peace­
ful country. We want to get along with 
our neighbours, but it is difficult for 
us to do so, if our neighbours not only 
distrust but also maddle in our internal 
affairs. I suggest, Sir, that our Govern­
ment, in the interest of friendly rela­
tions with Singapore, stop the Prime 
Minister of Singapore from threatening 
our newspapers. If this is not possible, 
then let Malaysia and Singapore each 
have separate newspapers. 

Mr Sepaker, Sir, the Budget this 
year is a sober Budget. The temper 
of the people now is such that almost 
nothing can please them, yet the 
Honourable Minister of Finance has 
managed to bring forth a Budget that 
even the most critical opponent of the 
Government finds difficulty in finding 
fault. In supporting this Budget, I 
must congratulate the Honourable 
Minister of Finance for accurately 
gauging the mood of the people. 

Tan Sri Syed Ja'afar bin Hasan 
Albar (Johor Tenggara): Tuan Yang 
di-Pertua, saya ingin mengambil 
peluang untok menyertai perbinchangan 
belanjawan bagi tahun 1968 ini. 
Sa-belum saya meneruskan uchapan 
dan pandangan2 saya berkenaan 
dengan budget ini, ada satu perkara 
yang ingin saya hendak betulkan, ia­
itu berkenaan dengan kenyataan saya 
pada l'atu masa yang lepas, meminta 
supaya Dewan Ra'ayat ini di-panggil 
bersidang. Daripada uchapan saya itu, 
sa-tengah2 orang yang bersembunyi 
di-sabalek nama2 samaran, menegor 
permintaan saya supaya di-adakan per­
sidangan Dewan Ra'ayat ini. 

Di-sini, Tuan Yang di-Pertua, saya 
ingin menjelaskan, sebab-nya, ia-lah 
apakala kejadian kekachauan dan 
rusohan di-Penang maka saya telah 
membuat kenyataan di-dalam kawasan 
pilehanraya saya menuntut supaya 
di-adakan persidangan Dewan Ra'ayat 
ini. Saya membuat tuntutan itu ia-lah 
sa-bagai menyahut seruan daripada 
rakan dan sahabat saya, Yang Ber­
hormat Menteri Pelajaran yang dalam 
satu kenyataan-nya telah meminta 
supaya ra'ayat mengutok orang2 yang 
menyebabkan kekachauan di-Pulau 
Pinang yang telah menyebabkan per­
tumpahan darah. Jadi sa-bagai wakil 
ra'ayat yang bertanggong-jawab dan 
kebetulan pula saya sedang melawat 
kawasan saya, maka saya telah 
meminta supaya, kalau di-kehendaki 
ra'ayat ini mengutok pertumpahan 
darah dan disturbances yang di-sebab­
kan oleh elements yang tidak ber­
tanggong-jawab di-Pulau Pinang dan 
sa-belah utara tanah ayer kita ini 
sa-patut-nya Dewan ini-lah yang patut 


3995 24 J ANUARI 1968 3996 

mengutok perbuatan itu. Saya ber­
kehendakkan Dewan ini mengutok-nya, 
kerana apakala Dewan ini yang 
mengutok perbuatan dan kelakuan 
orang2 yang tidak bertanggong-jawab 
yang telah menyebabkan bagitu banyak 
kerugian pada harta benda dan nyawa, 
maka berma'ana seluroh negara mengu­
tok perbuatan itu. Tetapi malang-nya, 
ada orang yang tidak faham maksud 
saya ini. Pada mula-nya, Tuan Yang 
di-Pertua, saya tidak mahu comment 
atas kenyataan sahabat saya Yang 
Berhormat Menteri Pelajaran meminta 
supaya pertumpahan darah di-utara 
itu di-kutok. 

Saya pada mula-nya hendak meng­
anggap berita itu satu siaran yang 
tidak perlu di-ambil berat dan di-ambil 
perhatian, tetapi oleh kerana surat 
khabar yang menyiarkan berita itu, 
ia-itu Utusan Melayu, biar saya sebut­
kan dengan terang2, sa-buah surat 
khabar yang sangat meminati sahabat 
saya Menteri Pelajaran, dan sentiasa 
memberikan peluang kapada beliau 
dan berhati2 menyiarkan segala biji­
butir pertuturan dan uchapan-nya, 
maka itu-lah saya fikir, uchapan ini 
tentu-lah bukan uchapan yang tidak 
di-tapis, yang tidak di-saring dan 
bukan uchapan yang mengikut sedap 
pemberita2 pada biasa-nya merepotkan 
di-dalam surat2 khabar mereka. Bagai­
mana telah banyak kali kejadian 
di-dalam Utusan Melayu ini di-siarkan 
kenyataan yang akhir-nya perlu di­
napikan, atau perlu di-betulkan. 

Alhamdulillah sidang Parlimen di­
adakan juga bukan kerana hendak 
membinchangkan dan hendak mengu­
tok tumpah darah yang berlaku 
di-utara tanah ayer kita ini, tetapi 
ia-lah untok meluluskan belanjawan 
tahun ini dan juga kerana meluluskan 
beberapa Rang Undang2 yang penting 
bagi mengator perjalanan negara kita 
ini. 

Apa yang kita bimbang2kan ber­
kenaan dengan disturbances, atau pun 
kekachauan yang berlaku di-Penang 
itu supaya tidak menjadi buah-mulut 
Ahli2 Dewan Ra'ayat nampak-nya 
di-dalam sidang ini kita telah men-

dengar Ahli Yang Berhormat dari 
Batu, dan Ahli Yang Berhormat dari 
Ipoh, te1ah menimbul2kan perkara ini 
tetapi malang-nya, Tuan Yang di-Per­
tua, orang2 ini ada-lah orang2 yang 
tidak bertanggong-jawab dan kepen­
tingan negara ini tidak ada sadikit pun 
terletak di-dalam hati-perut mereka. 

Ahli2 Yang Berhormat dari Batu 
bagitu juga Ahli Yang Berhormat dari 
lpoh telah chuba hendak menggambar­
kan kapada dunia bahawa sebab2 

berlaku-nya kekachauan di-sabelah 
utara Tanah Melayu pada beberapa 
bulan dahulu, ia-lah kerana kata-nya 
di-sebabkan oleh diskeriminasi, atau 
perbedzaan2, atau pun layanan2 yang 
tidak 'adil terhadap kapada orang2 
Melayu. Tentang perkara discrimina­
tion ini, saya tidak-lah perlu meng­
ulang2kan lagi apa yang baharu 
di-sebutkan oleh sahabat saya Ahli 
Yang Berhormat dari Kota Star 
Selatan menolak dan menafikan segala 
tudohan2 yang tidak berasas itu. 

Tuan Yang di-Pertua, saya ingin 
menyebut bahawa barangkali tidak ada 
satu bangsa dalam dunia ini yang 
dudok dalam tanah ayer dan tumpah 
darah-nya sendiri lebeh burok keadaan­
nya daripada orang2 kita Melayu. Oleh 
sebab itu rakan2·kita daripada M.C.A. 
dan M.l.C. sentiasa memberikan 
sokongan, atas sa-barang ikhtiar yang 
Kerajaan Perikatan hendak membuat 
untok up-lift, untok mengangkat, untok 
hendak memperbaiki keadaan hidup 
orang2 Melayu, tetapi rupa2-nya maseh 
ada juga anasir2 jahat yang ada dalam 
negeri ini yang tidak senang hendak 
melihat keadaan orang2 kita Melayu 
di-perbaiki dan keadaan hidup mereka 
di-perbetulkan supaya dapat hidup 
sama sa-taraf, dudok sama rendah, 
berdiri sama tinggi dengan semua 
bangsa yang ada dalam negeri ini. 

Tuan Yang di-Pertua, memperbaiki 
keadaan hidup orang Melayu, baik 
di-dalam lapangan ekonomi, mahu pun 
di-dalam lapangan pelajaran, dan 
lapangan masharakat, saya fikir ini 
sa-chara indirect hendak menolong 
lain2 keturunan yang ada dalam negeri 
ini supaya tidak terganggu kehidupan 


3997 24 JANUARl 1968 3998 

mereka dan supaya tidak terganggu 
dan terchuit kesenangan mereka. 
Sebab, pada pandangan saya, kira-nya 
orang2 kita Melayu di-biarkan hidup 
mengikut nasib-nya dan tidak di-tolong 
dan di-bantu, maka ini akan menda­
tangkan satu reaction yang burok yang 
akan mengkochar-kachirkan suasana 
masharakat negara kita ini dan pada 
masa itu tidak ada sa-orang pun yang 
akan hidup senang, mewah, lapang, 
dalam negeri kita ini. 

Jadi pertolongan yang di-berikan 
kapada orang2 Melayu itu sa-mata2 

untok hendak memelihara keten­
teraman masharakat dalam negeri kita 
ini dan saya yakin bahawa rakan2 

kita, sahabat2 kita, orang2 kita dari­
pada keturunan China dan keturunan 
India dan yang bukan Melayu yang 
mempunyai akal yang waras dan 
fikiran yang siuman menerima ke­
nyataan ini dengan hati yang terbuka, 
dengan hati lapang dan senang; hanya­
lah orang2 yang mempunyai dada yang 
penoh dengan segala dendam kesumat, 
orang2 ini-lah yang tidak senang 
dengan ini. 

Tuan Yang di-Pertua, kita telah 
mendengar puak2 Pembangkang ber­
uchap membinchangkan belanjawan 
ini dan sa-bagai Parti Pembangkang 
tidak-lah hairan kita mendengar 
kechaman2 daripada mereka dan 
memang kita di-sabelah sini tidak 
menanti dan tidak menunggu daripada 
puak Pembangkang puji2an atau pun 
pujaan2. 

Kita telah biasa mendengar uchapan2 
yang sa-umpama itu dari semenjak 
Parlimen ini di-tubohkan dengan 
mengandongi anggota2 Pembangkang, 
tetapi Tuan Yang di-Pertua, dalam 
tegoran2 itu ada perkara2 yang sa-mata2 
tidak mendatangkan kebaikan dan 
kebajikan bagi negara kita ini. 
Tegoran2 itu tidak constructive, tidak 
membena dan tidak menolong Kera­
jaan untok mengalehkan teraju-nya 
kapada yang lebeh baik. Jadi di-sini, 
Tuan Yang di-Pertua, rakan2 saya 
telah pun menyentoh tegoran2 itu, jadi 
saya tidak berniat hendak berpanjang 
lebar berkenaan dengan-nya. 

Budget yang ada di-hadapan kita ini 
atau belanjawan yang ada di-hadapan 
Dewan ini, ada-lah satu belanjawan 
yang boleh di-katakan telah menjadi­
kan puak2 Pembangkang dalam Dewan 
ini dalam keadaan terlampau susah 
hendak menchari chelah dan peluang 
mengkeritik-nya, atau pun mengecham­
nya. J adi patut-lah saya mengambil 
peluang ini menguchapkan sa-tinggi2 
terima kaseh dan tahniah kapada 
Menteri Kewangan yang telah menye­
diakan budget tahun ini atau 
belanjawan tahun ini sa-bagitu rupa 
sa-hingga menyusahkan puak2 Pem­
bangkang untok membuat kechaman2 
dan tegoran2 ka-atas-nya (Tepok). 

Tuan Yang di-Pertua, untok hendak 
mendapat wang negara bukan-lah 
hanya dengan menaikkan chukai, atau 
meluaskan base-nya. Saya berharap 
Kerajaan kita pada masa yang akan 
datang supaya menchari jalan dan 
menjalankan usaha yang berlebeh2 lagi 
supaya membanyakkan projek2, ran­
changan2 yang boleh mendatangkan 
hasil kapada negara kita, umpama-nya 
ranchangan2 saperti ranchangan Muda 
Scheme dan sa-bagai-nya. Dengan 
memotong perbelanjaan, atau menaik­
kan chukai itu bukan-lah satu chara 
yang baik untok mendapatkan 
kewangan negara bagi menchukupkan 
kekurangan belanjawan kita. 

Lagi satu perkara yang penting yang 
patut di-ambil perhatian oleh Kerajaan 
dalam hendak memelihara kewangan 
negara kita ini, ia-lah kita berharap 
dan meminta daripada Kerajaan 
supaya menyekat dan menyukat pem­
bawaan masok barang2 yang mewah 
ka-dalam negeri kita ini, umpama-nya 
pembawaan masok motokar2, buah2 
dan berbagai2 lagi perkara2 yang 
hanya membuka saloran keluar tukaran 
wang luar negeri kita. Jadi saya fikir 
daripada kita membuat sekatan2 yang 
lain, saya fikir elok-lah Kerajaan 
chuba mengamalkan sekatan2 dan 
sukatan dalam perkara mengimpot 
barang2 yang tidak mustahak dalam 
negeri kita ini supaya dapat wang yang 
di-selamatkan daripada mengalir ka­
Iuar negeri ini di-gunakan bagi 


3999 24 JANUARl 1968 4000 

ranchangan2 yang mendatangkan hasil 
kapada negara ini. 

Tuan Yang di-Pertua, saya ingin 
menyebut balek soal kejadian yang 
berlaku di-Pulau Pinang. Saya minta 
supaya Dewan ini mengambil satu 
ketetapan mengutok perbuatan orang2 

yang tidak bertanggong-jawab, yang 
telah menchetuskan kejadian itu sa­
hingga berlaku kehilangan harta benda 
dan nyawa, dan orang2 yang menye­
babkan kejadian ini, apakala thabit 
kesalahan-nya mesti di-ambil tindakan 
ka-atas mereka, tindakan yang tidak 
mengenal belas rahim, tindakan yang 
tidak mengenal belas kasehan, kerana 
kalau tindakan2 yang sa-umpama ini 
tidak di-jalankan ka-atas orang2 yang 
telah thabit kesalahan-nya menyebab­
kan berlaku-nya tumpah darah dan 
kehilangan harta benda itu. maka 
di-bimbangkan orang2 yang tidak 
bertanggong-jawab, orang2 yang jahat 
itu akan mengulangkan lagi perbuatan­
nya pada masa2 yang akan datang, bila 
ada peluang untok mereka membuat 
kekachauan di-dalam negeri kita ini. 
Berhubong dengan soal ini, saya 
tertarek dengan chadangan yang 
di-buat oleh Yang Berhormat Menteri 
Kewangan hendak membuat, atau 
menchadangkan supaya di-adakan 
Malaysia Club-Kelab Antara Bangsa. 

Tuan Yang di-Pertua, untok hendak 
mengubat atau hendak memperbaiki 
keadaan sa-umpama yang berlaku 
di-Pulau Pinang itu, kelab2 yang 
macham ini, saya fikir tidak akan 
mendatangkan faedah yang banyak 
dan bagitu juga mengadakan Jawatan­
kuasa2 Muhibbah itu pun, saya fikir 
itu semua ubat2 sementara sahaja, 
bukan satu chara yang hendak meng­
hentikan sama sa-kali kejadian2 yang 
sa-umpama itu. Untok mengeratkan 
hubongan di-antara kaum dalam negeri 
ini hendak-lah perkara ini di-tilek 
bukan dari segi mengadakan kelab, 
atau Jawatan-kuasa Muhibba:h, tetapi 
perkara ini mesti-lah di-tilek dari segi 
ekonomi. Ini soal yang amat penting 
Tuan Yang di-Pertua, yang saya ber­
harap tiap2 ra'ayat yang bertanggong­
jawab dalam negeri ihi supaya 

memandang perkara ini dari segi 
ekonomi. 

Saya sangat tertarek hati dengan 
chadangan yang di-buat oleh Yang 
Berhormat Dr Lim Swee Aun, dalam 
satu uchapan-nya kapada Kontrekter2 

Melayu lepas kejadian kekachauan 
di-Pulau Pinang tempoh hari men­
chadangkan kapada peniaga2, ahli2 
industry yang bukan Melayu dalam 
negeri ini supaya mengambil lebeh 
banyak lagi orang2 Melayu bekerja 
bersama2 dengan mereka, bukan di­
berikan jawatan2 Pengarah,- yang tidor 
sahaja dalam kompeni2, tetapi meng­
ambil orang2 Melayu supaya bekerja 
bersunggoh2 dengan mereka di-dalam 
lapangan2 ekonomi dan lapangan2 

iktisad negara kita ini. Lagi pun 
chadangan hendak mengadakan Kelab 
Antara Bangsa ini, pada pandangan 
saya, satu chadangan yang boleh 
di-tafsirkan oleh sa-tengah2 orang 
sa-bagai satu pengakuan daripada kita 
bahawa concept Alliance telah gaga!, 
maka itu-lah Alliance menchadangkan 
satu kelab baharu, ia-itu Kelab 
Malaysia, atau apa juga nama-nya. 

Jadi di-sini, Tuan Yang di-Pertua, 
berhubong dengan soal perhubongan 
harmoni dalam negeri ini dan chita2 

membentok satu bangsa yang bersatu 
dalam negeri ini, saya fikir kalau tidak 
di-takel dari segi ekonomi bagaimana 
yang saya sebutkan tadi, maka susah 
kita hendak membawa bangsa yang 
tersusun daripada berbilang kaum dan 
keturunan, berbilang ugama dan adat 
menjadi satu bangsa. Kalau saya sa­
bagai orang Melayu maseh belajar 
dalam Sekolah Mel;;tyu, dan si-anu 
sa-bagai sa-orang China maseh belajar 
dalam Sekolah China, dan sa-bagai­
nya. 

Kira-nya keadaan sa-umoama ini 
berkeka1an, maka harapan dan chita2 
kita untok mengujudkan united nation 
dalam negeri ini akan menjadi angan2 
yang hampa layang. Oleh sebab itu 
saya minta daripada Kerajaan supaya 
menimbangkan perkara ini dan segala 
perbedzaan2, atau segala perkara2 

yang mengasingkan, atau menerbitkan 


4001 24 JANUARI 1968 4002 

perasaan berasingan, perasaan per­
kauman itu supaya di-singkirkan dan 
tempat yang kita boleh mendidek, atau 
pun mengasoh ra'ayat negeri kita ini 
supaya mempunya'i perasaan yang satu 
tidak lebeh daripada sekolah2, Tuan 
Yang di-Pertua, tetapi kalau daripada 
sekolah kita telah di-didek mengikut 
aliran kaum masing2, maka di-sini-lah 
kepayahan kita hendak menjadikan 
satu united nation bagi negeri kita ini. 

Saya fikir dan berpendapat kira-nya 
keadaan ini berlanjutan lebeh lama 
lagi, saya bimbang kita akan di-tudoh 
oleh orang bahawa hasrat kita, niat 
kita dan chita2 kita hendak meng­
ujudkan satu bangsa itu hanya-lah niat 
yang di-laong2kan dalam mulut, tetapi 
tidak di-buat sa-chara amalan, atau 
sa-chara prektikal. 

Tuan Yang di-Pertua, saya ingin 
menyentoh soal jatoh-nya mata-wang, 
atau menurunkan mata-wang lama 
Malaysia ini. Berbangkit daripada 
turun-nya harga mata-wang pound 
sterling, apa yang telah berlaku, telah 
berlaku, tidak dapat kita hendak tukar 
jarum jam balek kebelakang sa-mula. 
Tetapi satu perkara yang saya suka 
hendak menyebutkan di-sini, ia-lah 
chara Bank Negara melayani soal ini 
dan tidak dapat hendak membuat 
persediaan daripada mula untok 
menerima perubahan yang di-buat oleh 
Kerajaan British itu, kira-nya pegawai2 

kita yang berkenaan di-dalam Kemen­
terian Kewangan dan dalam Bank 
Negara telah membuat perhitongan2 
ekonomi yang halus, barangkali kita 
tidak terjerumus kapada keadaan ini 
hingga menyebabkan berbagai2 kesu­
sahan dan kesukaran yang telah 
menerbitkan berbagai2 kekachauan 
di-dalam negeri kita ini. 

Yang lebeh aneh dalam soal 
penurunan wang ringgit lama kita ini, 
ia-lah soal yang berkenaan dengan ada 
chadangan pada mula-nya daripada 
sa-tengah bankers, atau pun orang2 

yang berkuasa dalam bank dalam 
negeri ini, chuba hendak mendapatkan 
fikiran undang2 legal opinion berkenaan 
dengan kerugian yang mereka tang­
gong daripada kejatohan mata-wang 

itu. Dalam sa-buah negara yang 
merdeka dan demokratik tentu-lah 
sa-siapa juga berhak meminta fikiran 
dan mendapatkan fikiran undang2 
berkenaan sa-barang perkara, atau 
tindakan yang di-jalankan oleh Kera­
jaan. Tetapi yang menjadi ganjil-nya 
mengikut siaran surat2 akhbar apakala 
orang2 ini berniat hendak mendapatkan 
legal opinion berkenaan dengan wang 
lama yang mereka telah terima dan 
simpan, atau yang telah mereka masok­
kan, tetapi belum masok dalam book 
dan di-kira juga mereka menanggong 
kerugian-nya, mereka telah di-marahi, 
atau pun di-tegor dengan keras-nya 
oleh pehak Bank Negara, dan di-tegah 
mengambil legal opinion ini. J adi, kira­
nya kejadian ini berlaku demikian 
rupa, saya fikir ini satu langkah dari­
pada Kerajaan yang perlu di-betulkan 
pada masa2 yang akan datang. Kita 
telah membangga2kan sa-lama ini 
bahawa negara kita negara demokrasi 
dan ada-lah menjadi hak sa-saorang 
itu menyuarakan pendapat dan pan­
dangan dan tentangan-nya terhadap 
sa-barang apa yang Kerajaan buat 
dengan chara2 yang di-izinkan oleh 
undang2 negeri ini. 

Lagi satu perkara berhubong dengan 
kejatohan mata-wang ini, saya minta 
daripada Kerajaan supaya jangan ter­
lampau sangat menggantongkan nasib, 
atau pun mengikatkan ekonomi-nya 
terlampau rapat dan erat dengan 
ekonomi negeri lnggeris. Kita tidak 
tahu apa yang akan berlaku dalam 
sadikit masa yang akan datang ber­
kenaan dengan ekonomi Kerajaan 
lnggeris yang sedang mengahadapi 
huru-hara kalau kita terlampau terikat 
sangat, maka benchana-nya kita juga 
yang akan menerima-nya. Oleh sebab 
itu saya merayu kapada orang2 yang 
berkenaan, ahli2 dan pakar2 kita 
supaya menyediakan payong sa-belum 
hujan; jangan bila sudah terkena 
bagaimana keadaan mata-wang yang 
di-turunkan itu, kita terima kenyataan2 
daripada Kerajaan, "Apa kita boleh 
buat, Kerajaan British buat macham 
itu." Chara yang sa-umpama ini bukan­
lah satu answer bukim-lah satu 
jawapan kapada sungutan dan 


4003 24 JANUARI 1968 4004 

rungutan ra'ayat negeri ini. Oleh s~bab 
itu, saya minta daripada Kera1aan, 
kerana kita telah mendengar keadaan 
ekonomi British bukan makin hari 
makin baik tetapi makin hari makin 
burok lagi. Jadi, jangan-lah kerana 
British kita juga akan terjerumus ber­
sama2 dengan-nya. Satu keadaan yang 
menunjokkan ekonomi British ber­
tambah burok, Tuan Yang di-Pertua, 
ia-lah p~nurunan mata-wang pound 
dan kedua-nya penarekan tentera-nya 
daripada dunia sa-belah sini dan kita 
tidak tahri "what is the next". Saya 
fikir ahli2 ekonomi kita boleh mem­
buat persediaan2 pada hari ini dan 
daripada sekarang juga supaya dapat 
menyelamatkan ekonomi negara kita 
daripada bergantong sangat dan terikat 
sangat dengan ekonomi negeri lnggeris. 

Timbul soal pertahanan. Saya mem­
punyai pandangan yang agak lain dari­
pada sa-tengah kawan2 saya dalam 
Dewan ini. Saya telah mendengar ada 
orang2 yang menyuarakan supaya 
Belanjawan Pertahanan kita di-lipat­
gandakan, di-banyakkan, tetapi ada­
kah kita telah memikirkan sa-jauh 
mana kita boleh mempertahankan diri 
kita dan kita sudah-kah memikirkan 
siapa-kah musoh kita yang kita hendak 
sediakan pertahanan yang berlipat2-
ganda perbelanjaan-nya itu? Kita 
kena mengaku, kita mesti realistic, 
bagaimana kenyataan Yang Teramat 
Mulia Tunku pada satu masa dahulu, 
kalau kita kena serang negeri besar, 
kita tidak boleh buat apa2. Saya tidak 
mahu hendak sebut perkataan "serah", 
tetapi walau pun pahit perkataan 
"serah" itu, kita kena mengakui 
bahawa walau berapa banyak juga 
belanja yang kita untokkan kerana 
pertahanan, kira-nya ada satu serangan 
luar negeri yang datang daripada satu 
kuasa yang besar, kita akan dapati 
diri kita tidak boleh menolong diri 
kita. Akhir-nya, wang kita habis dalam 
beli peluru, habis dalam beli sena­
pang2, habis beli benda2 yang tidak 
mendatangkan faedah kapada negara 
kita dan bila datang tempoh hendak 
mempertahankan negara, perkara yang 
kita beli itu tidak mendatangkan 
keuntongan. 

Saya lebeh bersetuju supaya per­
tahanan kita hanya sa-takat untok 
menjaga keselamatan di-dalam negeri. 
Lebeh baik pada pandangan saya, 
Tuan Yang di-Pertua, daripada 
menaikkan, atau membanyakkan be­
lanjawan untok pertahanan supaya kita 
membanyakkan kawan dan sahabat 
daripada menyediakan segala alat2 
pembinasa dan jahanam itu yang 
di-impot daripada luar negeri yang 
hanya akan menerbitkan kechem­
buruan, chemburu daripada negara2 
tetangga kita. Buat kawan dengan 
semua orang, bagaimana yang di­
chadangkan. Saya suka menyokong 
chadangan daripada rakan dan sahabat 
saya Ahli Yang Berhormat dari Johor 
Timor yang telah menchadangkan buat 
satu treaty damai dan tidak serang­
menyerang di-dalam kawasan sa-belah 
sini. Ini semua chadangan yang paling 
baik yang patut mendapat perhatian 
daripada pehak Kerajaan, khas-nya 
kita di-dalam ambang hendak mema­
soki perundingan2 lima kuasa untok 
membich·arakan soal pertahanan di­
dunia sa-belah sini lepas British 
menarek diri. 

Apa salah-nya kita buat kawan 
dengan semua orang hatta dengan 
Kominis China, mesti kita chari 
kawan. Kalau kita membanyakkan 
kawan, saya fikir itu akan menyelamat­
kan banyak daripada belanjawan 
negara kita di-tumpukan di-dalam 
pertahanan yang walau berapa banyak 
pun tidak akan chukup. Kalau-lah kita 
katakan segala budget yang ada pada 
hari ini yang di-binchangkan di-Dewan 
ini wang-nya itµ di-untokkan kapada 
persiapan untok pertahanan wang itu 
tidak akan chukup untok memper­
tahankan keselamatan negara kita. 
Oleh sebab itu, Tuan Yang di-Pertua, 
saya menyakang benar2 chadangan 
daripada Ahli Yang Berhormat dari 
Johar Timar supaya di-ishtiharkan 
kawasan ini sa-bagai kawasan ber­
kechuali dan Kerajaan2 di-dalam-nya 
mengambil sikap berkechuali dan 
di-ikat treaty2, atau perjanjian2 tidak 
serang-menyerang dan di-minta supaya 
perkechualian negara ini di-akui dan 
di-perlindangi aleh kuasa2 besar yang 


4005 24 JANUARI 1968 4006 

biasa-nya mereka itu-lah yang menjadi 
segala puncha kekachauan di-dalam 
dunia ini. 

Lagi satu, Tuan Yang di-Pertua, 
soal pengaroh Amerika dalam negeri 
ini, kita kena berjaga2. Kita suka ber­
sahabat dengan Amerika, tetapi kita 
tidak suka di-pengarohi oleh Amerika, 
kerana sa-makin kuat pengaroh-nya 
di-dalam negeri ini sa-makin kuat 
chemburu negara2 lain melihat-nya. 
Oleh sebab itu di-dalam tindak-tandok 
kita terhadap Kerajaan Amerika ini 
mesti-lah kita berjaga2 supaya jangan 
sampai menimbulkan iri hati, atau 
sakit hati daripada kuasa2 besar yang 
lain. Barangkali ada-lah satu langkah 
yang bijak bagi Kerajaan negara kita ini 
mendampingkan diri-nya dan membuat 
perhubongan yang lebeh rapat dengan 
negara Russia. lni satu chara yang 
paling baik yang boleh di-buat oleh 
sa-buah Kerajaan sa-umpama kita, 
ia-itu sa-buah Kerajaan yang kechil 
yang mempunyai kebolehan2 dan per­
olehan2 yang terhad. 

Dengan ada-nya pengaroh Amerika 
di-dalam dunia sa-belah sini, ini boleh 
di-katakan mendorong Kominis China 
supaya lebeh aktib dalam gerak-geri 
sabersif-nya dan ini akan mendorong 
Kominis China supaya chergas dan 
tegas dalam sikap hostile-nya terhadap 
kita. Kita mesti pandang kapada 
Amerika tidak lebeh daripa9a sa-buah 
Kerajaan asing yang biasa. Kalau 
umpama-nya pemimpin2 kita kerap 
kelihatan boleh bermain golf dengan 
Duta Amerika, alang-kah elok-nya, 
kalau kita dapat melihat Menteri2 kita 
menjemput wakil2 Russia yang ada 
di-sini bermain golf sama, apa salah­
nya? 

Tuan Yang di-Pertua: Kalau dia 
tahu boleh-lah ! (Ketawa). 

Tan Sri Syed Jaafar Albar: Tuan 
Yang di-Pertua, berhubong dengan 
penarekan ashkar British daripada 
negeri ini saya betul2 terkejut besar 
apakala melihatkan telatah sa-orang 
Perdana Menteri yang berbangga 
merdeka, boleh tergamak pergi bertelut 
dan bersujud untok meminta bekas 

tuan-nya, jangan keluar-kenapa? 
Kalau ta' sanggup hendak perentah 
Pulau yang sa-besar sa-kangkang kera, 
lebeh baik panggil British balek 
perentah pulau itu, "and be finished 
with it." lni satu chachat dan 'aib 
yang besar kapada sa-orang pemimpin 
macham Perdana Menteri yang di­
saberang Selat Tebrau sana pergi 
menyembah2 minta supaya British 
jangan keluar. Manusia ini, tidak 
jujor kapada diri-nya. Kalau Perdana 
Menteri yang dudok di-sabelah Selat 
Tebrau sana pergi merayu kapada 
Kerajaan British mengatakan yang 
keadaan ekonomi Singapura akan 
runtoh, kerana pengeluaran dan pena­
rekan ashkar British, barangkali ada 
orang yang hendak bersimpati dengan­
nya, tetapi dia berkehendakkan ashkar2 

untok security-security daripada 
siapa? Singapura mesti menentukan 
dan memberi tahu kapada dunia siapa 
musoh yang di-takuti-nya bagaimana 
sahabat saya telah berkata tadi, siapa 
musoh pulau sa-kangkang kera itu, 
siapa musoh-nya? Indonesia, Malaysia, 
Philippines, Thailand, Burma-siapa 
dia? Kominis China? Barangkali 
Kominis China terlampau jauh untok 
hendak datang ka-Singapura dan 
kominis China tidak sa-gila pemimpin 
Singapura hendak mencheborkan diri­
nya dalam sa-barang peperangan, dan 
terjun dalam kanchah peperangan 
dunia kerana kalau Kominis China 
datang ka-mari · dia akan terpaksa 
melangkah banyak tempat dan banyak 
negeri dan banyak kuasa, dan ini akan 
menyebabkan satu World War yang 
ketiga dan saya tak fikir pemimpin2 
China bersedia hendak menghadap 
keadaan perang dunia pada masa ini 
walau pun mereka sedang meletopkan 
bom2 haiderojen, entah apa born lagi 
mereka buat sekarang. J adi siapa yang 
di-takuti oleh Perdana Menteri Singa­
pura itu-siapa dia? Ini yang sa-betul­
nya satu perbuatan jahat daripada 
sa-orang jiran saperti dia. 

Singapura tidak patut bimbang 
siapa2. Sa-bagai sa~buah negeri, atau 
sa-buah pulau yang kalau ayer pasang 
kawasan-nya sudut dan kurang patut 


4007 24 JANUARI 1968 4008 

dia menchari kawan, menchari sahabat, 
menchari teman untok hidup co­
existence dalam dunia ini. Tetapi, 
sa-balek daripada menchari kawan dia 
membuat uchapan yang berapi2 hendak 
beli born berpandu, dia hendak ambil 
tentera upahan, dia hendak ambil 
dua kapal perang, dua kapal perang 
entah perahu-entah kapal ta' ingat 
saya; hendak ambil dua squadron 
kapal terbang, hendak sampai ka­
mana? 

Lagi satu perkara yang jahat yang 
sentiasa di-ulang2kan oleh Perdana 
Menteri Singapura: dia kata dia akan 
jadikan Singapura saperti Israel di­
Timor Tengah, kalau dia jadikan 
Israel di-sabelah sini macham Israel 
di-Timor Tengah tentu-lah ada negara2 

Arab keliling-nya. Jadi daripada ini 
kita tahu siapa manusia, siapa negeri 
dan Kerajaan mana yang di-maksud 
dan di-tujukan oleh Perdana Menteri 
Singapura itu. Oleh sebab itu saya 
memberi ingatan kapada Kerajaan 
daripada Perdana Menteri-nya dan 
pegawai2 Kerajaan dalam perundingan 
yang akan datang kena-lah berhati2 
dengan manusia ini. Dia membanding­
kan Singapura sa-bagai Kerajaan Israel, 
tetapi perbandingan ini tidak kena, 
sebab Israel di-ujudkan dan di-tuboh­
kan oleh kuasa2 Barat yang memaksa­
kan Israel di-Middle East-Timor 
Tengah; tetapi Singapura kita yang 
serah dulang merdeka kapada dia. J adi, 
perbandingan itu tidak kena. Kalau 
orang ini jujor untok keselamatan 
Singapura, dia tidak bertalipon 
ka-Australia meminta fikiran dan 
sokongan Australia sa-jam lepas Per­
dana Menteri-nya yang baharu meng­
angkat sumpah. Kalau dia jujor dan 
ikhlas, dia tidak lari 8,000 batu 
ka-London, bahkan terkam datang 
ka-Kuala Lumpur pergi ka-Jakarta, 
pergi ka-Bangkok, pergi ka-negara2 

jiran. Apa yang patut kita buat? 
Tidak-ini pergi menyembah tuan-nya, 
di-mana hendak taroh muka? Kelmarin 
awak juga yang hendak suroh mereka 
keluar; ini mereka hendak keluar 
awak bertelut dekat kaki, pegang, 
jangan, tolong jangan keluar-shame ! 

Pada saya, penarekan ashkar British 
ini satu rahmat-satu rahmat. Kita 
tahu bebanan2 ekonomi yang akan 
menimpa batu kepala kita, tetapi 
sa-bagai sa-buah negara yang merdeka 
sa-bagaimana kata Yang Teramat 
Mulia Tunku Perdana Menteri, kita 
kena tanggong beban pertahanan 
negara kita dan keselamatan bangsa 
kita. Kita tidak boleh berharap sen­
tiasa kapada perlindongan yang di-beri­
kan oleh British kapada kita. Sa-makin 
lekas British keluar daripada dunia 
sa-belah sini, sa-makin aman keadaan 
dunia di-sabelah Tenggara Asia dan 
kita bukan sahaja ingin hendak 
menengok British keluar daripada sini 
tetapi lekas Amerika keluar daripada 
Vietnam, kerana kedudokan Amerika 
dalam Vietnam mengancham kesela­
matan Tenggara Asia ini, dan menjadi­
kan tempat ini tempat rebutan 
pengaroh2 di-antara kuasa2 raksaksa 
daripada Barat dan Timor. Kita tidak 
mahu kawasan ini di-jadikan tempat 
untok pertarongan kuasa2 besar dunia. 
Negara kita ini, kita tidak mahu 
jadikan tempat pertarongan kuasa2 

terse but. · 
Tetapi membicharakan soal pena­

rekan ashkar2 British daripada dunia 
sa-belah sini, Tuan Yang di-Pertua, 
saya ingin hendak menyebut satu per­
kara dan saya minta pakar2 ekonomi 
kita supaya memerhatikan ini. Saya 
ada mempunyai: kebimbangan atau pun 
pandangan, saya katakan pandangan, 
ia-itu sa-telah penarekan ashkar ini 
boleh jadi akan di-ikuti dengan 
penarekan segala modal2 British dari­
pada negeri ini keluar. Jadi sa-belum 
British bertindak mengambil Iangkah 
penarekan modal2-nya, kita kena ber­
sedia apa yang akan jadi kapada 
negara kita dan ekonomi kita, kalau 
British menarek kepentingan2 ekonomi­
nya dalam negeri kita ini. Kita telah 
memerhatikan apa yang British 
buat dalam neireri kita ini. Banyak 
estate2 sudah di-jual kapada orang2 
tempatan, walhal ashkar2-nya untok 
menjaga kepentingan-nya maseh ada 
di-sini. Besok apakala ashkar2 yang 
menjaga kepentingan British dalam 
negeri ini telah di-tarek keluar, tentu-


4009 24 JANUARI 1968 4010 

lah boleh jadi akan di-ikuti oleh 
penarekan kepentingan2 modal-nya 
dan dia akan jadi tukang jual per­
kakas sahaja kapada kita dengan tidak 
mempunya'i satu sen modal dalam 
negeri kita ini. Jadi sa-belum hujan 
datang kena-lah kita fikirkan kemung­
kinan2 ini supaya jangan kita terkena 
macham mana penurunan pound 
Inggeris tempoh hari-kita tidak tahu, 
kita tidak sedar, kita telah di-beri 
jaminan dia tidak akan turunkan, 
tetapi dia hendak turunkan, apa 
hendak buat? Jadi, ini menunjokkan 
yang kita ini apa. Tidor, atau kita 
mabok kelalaian dengan kema'amoran 
yang aaa dalam negeri kita ini? Apa 
ada pada kita? Patut kita segera mem­
buat persediaan, dan perhitongan 
mesti-lah di-buat. 

Tuan Yang di-Pertua: Saya suka 
hendak bertanya, panjang-kah lagi? 

Tan Sri Syed Ja'afar bin Hasan 
Albar: Ada lagi dua tiga soal saya 
akan bangkitkan, Tuan Yang di-Pertua. 

Tuan Yang di-Pertua: Kalau bagitu 
kita tempohkan dahulu. Persidangan 
ini di-tempohkan sa-lama 15 minit. 

Persidangan di-tempohkan pada 
pukul 5.25 petang. 

Persidangan di-sambong sa-mula 
pada pukul 5.40 petang. 

(Tuan Timbalan Yang di-Pertua 
mempengerusikan Meshuarat) 

Perbahathan di-sambong sa-mula. 

Tan Sri Syed Ja'afar bin Hasan 
Albar: Tuan Yang di-Pertua, berhu­
bong dengan soal pertahanan ini dan 
telatah Perdana Menteri pulau di­
seberang Tambak Tebrau sana itu. 
Saya fikir saya telah memberikan 
pandangan2 saya dan saya berharap 
daripada Kerajaan kita, ia-itu dalam 
perundingan2 yang akan datang bagai­
mana yang telah di-chadangkan oleh 
Ahli Yang Berhormat dari J ohor 
Timor supaya di-ambil pandangan2 
dan fikiran2 daripada negara2 tetangga 
yang di-keliling . kita ini supaya 
menjamin kelichinan perjalanan per­
undingan itu dan di-harapkan perun­
dingan itu akan mendatangkan result, 

atau natijah, yang baik bagi kese­
lamatan negara kita khas-nya dan 
dunia sa-belah sini 'am-nya. 

Tuan Yang di-Pertua, sa-perkara 
yang sangat2 menghairankan saya sikap 
surat2 khabar kita dalam perkara ini. 
Melihatkan telatah yang bagitu ganjil, 
surat2 khabar kita, saya tidak tahu 
surat khabar China, atau Tamil yang 
saya tidak dapat membacha-nya, tetapi 
lain2 surat khabar yang tangan saya 
dapat chapai dan dapat saya mem­
bacha dan memahami, tidak ada 
sa-buah pun yang ada gut hendak 
mengkeritik, atau hendak menegor, 
jauh sa-kali daripada mengecham 
telatah yang boleh membahayakan 
keselamatan di-dunia sa-belah sini yang 
di-tunjokkan oleh Perdana Menteri 
Singapura itu. Saya fikir kalau ini-lah 
sikap surat khabar kita, kerana kena 
panggil sa-kali pergi ka-Singapura dan 
di-beri amaran dan terus takut, meng­
gigil (shivering) dalam seluar mereka. 
Lagi baik surat2 khabar ini ishtiharkan 
kapada dunia yang surat2 khabar ini 
hypocrite dan tidak layak di-panggil 
surat khabar bagi negara yang mer­
deka dan berdaulat. 

Yang saya hairan barangkali surat 
khabar Inggeris, ada chuak dan takut, 
kerana surat khabar Inggeris ini di­
kendalikan dari jauh bukan daripada 
Kuala Lumpur, sunggoh pun dia ter­
bit di-Kuala Lumpur. Biar saya sebut­
kan dengan terang Straits Times. 
Kalau Straits Times barangkali takut 
hendak mengecham, kerana apa Utusan 
Melayu pun takut? Tokeh-nya ada 
di-Singapura-kah? Apa nasib negara 
kita ini tidak ada mempunya'i akhbar 
yang berani menunjokkan yang salah, 
menunjokkan benda2 yang boleh 
membahayakan keselamatan negara 
kita ini? 

Kita tidak mahu mempunya'i surat2 
khabar yang pengampu dalam negeri 
kita ini, kerana ini akan membahaya­
kan demokrasi tulin yang ada dalam 
negeri kita ini, kerana sa-kali kena 
oanggil dan di-beliakkan mata oleh 
Perdana Menteri yang di-seberang 
Tambak Tebrau-itu masing2 keta­
kutan. Kalau ada di-antara surat2 


4011 24 JANUARI 1968 4012 

khabar ini yang bimbangkan akhbar­
nya akan di-tahan di-Selat Tebrau 
tidak di-benarkan masok ka-Singapura, 
lebeh baik surat2 khabar itu bagaimana 
di-chadangkan oleh sahabat saya dari­
pada Kota Star Selatan supaya mem­
punyai naskhah-nya sendiri untok 
Singapura dan naskhah-nya sendiri 
untok Malaysia dan dengan chara yang 
sa-umpama ini akhbar2 kita barangkali 
akan terlepas daripada embarrassment, 
atau daripada keadaan serba salah. 

Tuan Yang di-Pertua, saya fikir 
saya tela:h mengambil masa yang 
banyak Dewan ini berkenaan dengan 
soal pertahanan, tetapi saya fikir patut 
juga, sebab soal pertahanan ini banyak 
kait-mengait-nya dengan perkara2 yang 
lain. Oleh sebab itu, walau macham 
mana pun panjang uchapan sa-saorang 
berkenaan dengan soal pertahanan ini, 
saya fikir memang munasabah bagi 
Dewan ini untok mendengar-nya. 

Saya ingin berpaling kapada soal 
pembangunan negara kita. Barangkali 
soal pembangunan negara di-bawah 
kelolaan Yang Amat Berhormat Tun 
Abdul Razak, Timbalan Perdana 
Menteri, ada-lah satu ranchangan yang 
menjadi kemegahan dan kebanggaan 
kapada Kerajaan Perikatan dan boleh 
di-katakan pembangunan negara yang 
di-bawah Yang Amat Berhormat 
Timbalan Perdana Menteri itu sa-bagai 
personal glory-kemegahan diri bagi 
diri-nya sendiri. 

Saya ingin menchadangkan ia-itu 
ranchangan yang di-panggil Ran­
changan F.L.D.A. atau Ranchangan 
Kemajuan Tanah Persekutuan itu. Kita 
gelarkan Ranchangan Razak atau 
Razak Scheme, sa-bagaimana kita 
menggelarkan lain2 pemimpin kita 
dengan berbagai2 gelaran. Dalam pada 
saya menchadangkan supaya Ran­
changan F.L.D.A. ini di-gantikan 
nama-nya dengan Ranchangan Razak, 
atau Razak Scheme, atau sa-bagai-nya. 
Saya ingin hendak mendatangkan 
pandangan2 berkenaan dengan ran­
changan ini; dan apa-kala saya men­
chadangkan tukar nama Ranchangan 
F.L.D.A. itu kapada Razak Scheme 

itu, saya fikir ini satu chadangan yang 
berpatutan, kerana kita ada biasa 
menggelarkan satu ranchangan kita 
dengan Kampong L.B.J., entah apa 
lagi; satu scheme di-Pahang yang di­
panggil Kampong New Zealand. Kita 
pungut nama beratus manusia dalam 
dunia, kita chuaikan orang kita sendiri, 
pemimpin kita yang kita kasehi, yang 
kita hormati. Saya fikir perkara ini 
patut mendapat perhatian yang berat 
daripada Kerajaan. Kalau L.B.J. boleh 
dapat tempat dalam negeri kita, tidak 
patut Tun Razak tidak dapat tempat 
dalam negeri kita dan di-kekalkan 
nama-nya dengan ranchangan dan 
scheme ini dan. dia memang terkenal 
dengan Ranchangan F.L.D.A. ini. 

Jadi dalam Ranchangan F.L.D.A. 
ini waktu kita mulakan dia, kita telah 
membuat persediaan2 dan peratoran2 
yang kita agak boleh menjaga kelan­
charan perjalanan project atau ran­
changan itu, dan juga untok menjaga 
dan mentadbirkan penghuni2, atau pun 
pendudok2 dalam ranchangan itu. 
Tetapi apakala sa-saorang pakar itu 
mengagak peratoran2, atau perse­
diaan2, kapada satu barang yang akan 
berlaku kerap kali agak2 itu dan per­
hitongan-nya itu bila menghadapi 
reality, bila menghadapi kenyataan 
dia banyak yang lari. 

Oleh sebab itu saya ingin mencha­
dangkan supaya Menteri yang ber­
kenaan Menteri Pembangunan Luar 
Bandar membentok sa-buah jawatan­
kuasa supaya mengkaji dan menyemak 
problem2 yang berbangkit dalam Ran­
changan2 Lembaga Kemajuan Tanah, 
kerana kita sa-bagai Wakil Ra'ayat 
kerap menerima berbagai2 pengaduan, 
atau pun sungutan yang tidak menye­
nangkan. Oleh sebab itu-lah, pada 
fikiran saya, pada pandangan saya 
elok-lah di-tubohkan sa-buah badan 
sa-buah Jawatan-kuasa yang akan 
mengkaji dan meneliti keadaan yang 
ada dalam ranchangan2 ini dan di-buat 
chadangan2 baharu dan di-ubah mana2 
peratoran yang telah di-siapkan dahulu 
yang tidak sesuai dengan keadaan 
yang ada pada hari ini. 


4013 24 JANUARI 1968 4014 

Jadi saya harap chadangan ini akan 
mendapat perhatian yang berat dari­
pada Yang Amat Berhormat Tun 
Abdul Razak sendiri, Timbalan 
Perdana Menteri kita. 

Berkenaan dengan soal pelajaran, 
saya banyak perkara yang saya boleh 
chakapkan berkenaan dengan-nya. 
Salah satu daripada perkara pelajaran 
yang sangat merunsingkan saya, dan 
saya fikir sangat merunsingkan orang2 

kita semua-nya ia-lah berkenaan 
dengan keadaan sekolah2, penuntut2 

yang keluar daripada Sekolah2 Mene­
ngah Melayu. Jadi, kita telah melulus­
kan dalam Dewan ini satu Undang2 
yang menguat-kuasakan bahawa 
Bahasa Melayu itu akan menjadi 
Bahasa Rasmi dan Bahasa Kebang­
saan negara kita ini. 

Tetapi, Tuan Yang di-Pertua, dalam 
negeri kita ini Sekolah2 Menengah 
Melayu yang mengeluarkan guru2 yang 
boleh mengajar dalam Sekolah2 

Kebangsaan itu, pada pandangan saya 
bukan sahaja tidak memadai, tetapi 
satu keadaan yang amat bahaya kira­
nya tidak segera di-buat perubahan 
untok menghadapi keadaan. Sekolah2 

Kebangsaan yang ada dalam negeri 
kita ini tidak kurang daripada 2.600 
buah yang mempunya1 penuntut2 tidak 
kurang daripada 700,000 orang. Tetapi 
Maktab Perguruan untok menampong 
guru2 bagi Sekolah2 ini hanya dua 
sahaja sekolah yang mengeluarkan 
guru2 yang boleh mengajar dalam 
Sekolah2 Kebangsaan itu. Jadi ini satu 
keadaan yang amat membimbangkan, 
kalau murid2 yang belajar dalam 
Sekolah2 Kebangsaan ini yang sa­
banyak 700,000 bilangan-nya tidak 
mendapat guru2 yang chukup terlateh 
untok mengajar mereka itu, maka 
di-sini-lah akan timbul satu keadaan 
yang amat merbahaya. ltu satu soal­
nya dan lagi satu soal dalam soal 
pelajaran ini ia-lah berkenaan dengan 
kedudokan bahasa Melayu dalam 
University of Maiava. Penuntut2 
Melayu yang keluar daripada Sekolah2 
Menengah Kebangsaan tidak shak lagi 
bertambah banyak daripada sa-hari 

ka-sahari, tetapi persediaan di-univer­
siti menampong anak2 ini tidak bagitu 
di-perhatikan. Jadi keadaan ini kira­
nya tidak di-perbaiki dengan lekas, 
dengan chepat, dan segera, kita bim­
bang anak2 kita keluaran Sekolah2 

Kebangsaan ini akan hanyut merata2 
tempat dan pada satu masa kelak akan 
menjadi satu soal masharakat yang 
payah hendak di-ubat dan di-perbaiki. 

Jadi, ini-lah saya merayu pada 
sahabat saya Menteri Pelajaran supaya 
memberikan pandangan dan perhatian­
nya yang berat dalam perkara ini 
supaya kita jangan terlambat membuat 
persediaan dan ini akan membahaya­
kan negara kita sendiri dan kedudokan 
kita sendiri, dan baharu2 ini telah tim­
bul soal kelulusan L.C.E. yang telah di­
sebut oleh banyak rakan2 saya dari­
pada. Ahli2 Yang Berhormat dalam 
Dewan ini dan saya fikir tidak perlu­
lah saya ulangkan perkara itu kerana 
saya tidak ada hendak membawa 
point2 yang baharu dalam apa yang 
mereka telah nyatakan itu. Dan di-sini 
sa-belum saya tutup uchapan saya 
berkenaan dengan soal pelajaran ini, 
saya ada mempunyai rayuan kapada 
Yang Berhormat rakan dan sahabat 
saya Menteri Pelajaran, ia-itu dalam 
banyak dia berjalan melawat ka­
seluroh tanah ayer kita ini, saya ingin 
benar hendak melihat Yang Berhormat 
Menteri itu datang ka-kawasan saya 
Johor Tenggara sana, dan memerhati­
kan beberapa buah sekolah yang saya 
sudal) penat berchakap dengan Pega­
wai2 Kerajaan, umpama-nya Sekolah 
Kebangsaan di-Sungai Rengit, Sekolah 
Permulaan di-Kampong Rioting yang 
sa-hingga hari ini tidak ada dapat 
perubahan, pada hal keadaan sekolah2 

itu hendak menunggu sa'at sujud 
ka-bawah. Jadi saya minta-lah dari­
pada Yang Berhormat rakan saya 
Menteri Pelajaran ini mengambil 
peluang dalam masa ia berpusing 
ka-Johor supaya memalingkan arah 
teraju-nya ka-Kota Tinggi dan kita 
sanggup memberikan sambutan yang 
meriah kapada beliau untok melihat 
keadaan sekofah2 yang ada di-dalam 
kawasan saya ini. Barangkali dengan 


4015 24 JANUARI 1968 4016 

saya berchakap dan menjelaskan 
keadaan sekolah itu tidak akan ter­
gambar dengan jelas kapada Yang 
Berhormat Menteri itu sendiri, kerana 
dengan memandang dengan mata 
kepala sendiri, keadaan itu akan lebeh 
terang dan jelas lagi. 

Tuan Yang di-Pertua, dalam dunia 
ini negeri2 yang maju, sungai ada-lah 
menjadi satu rahmat yang besar 
kapada mereka. Mereka gunakan ayer­
nya untok menyirami tanah2 kering 
bagi di-tanam dan ada yang sungai2-
nya di-gunakan untok mendapatkan 
kuasa letrik yang akan menerangi 
kampong2 dan membekalkan kuasa 
letrik kapada industry2 yang ada 
dalam negeri ini, itu-lah keadaan 
sungai2 di-negeri2 yang maju di-guna­
kan oleh negeri itu untok kemajuan 
dan untok kebaikan-nya. 

Tetapi dalam negeri kita sungai 
rupa-nya bukan menjadi rahrnat, tetapi 
rnenjadi benchana, Tuan Yang di­
Pertua. Tuan Yang di-Pertua, maseh 
ingat kejadian yang telah berlaku pada 
tahun yang sudah dalam mana banjir 
rnelanda Kelantan, Perak, Kedah, 
Pahang, Trengganu sampai Menteri2 

berterbangan daripada Kuala Lumpur 
hendak menengok nasib mangsa2 banjir 
itu dan dalam akhir2 tahun yang lepas 
negeri2 yang pada tahun yang lalu-nya 
itu bernasib baik tidak kena banjir, 
tahun ini menerima nasib-nya. Barang­
kali saya tidak tahu kawasan Tuan 
Yang di-Pertua sendiri ada kena di­
landa banjir atau tidak, tetapi kawasan 
saya terok sangat dalam bulan puasa 
sa-kali kena dan pada sedang meng­
hadapi Hari Raya, sang banjir datang 
lagi rnenunjokkan muka-nya yang 
garang kapada pendudok2 kampong. 
Dan dalam keadaan yang bagitu hebat, 
keadaan banjir yang bagitu dahshat 
menimpa pendudok2 dalam Johor, saya 
tidak dengar Menteri berterbangan 
pergi ka-J ohor untok menengokkan dan 
menunjokkan muka kapada rnangsa2 
banjir itu sa-kurang2-nya. Ma'alum 
orang2 kita di-kampong kalau tengok 
Menteri datang, lega perasaan-nya, 
besar hati-nya. Saya tidak iri-hati 
Menteri2 kita berterbangan ka-Pantai 

Timor apakala negeri itu di-landa oleh 
banjir. Dari itu, Tuan Yang di-Pertua, 
saya harap banjir sudah pun surut dan 
orang2 kampong yang menjadi mangsa 
banjir ini rnasing2 telah pun pulang 
ka-rumah masing2 dengan kenangan2 

yang sedeh dan pedeh daripada pen­
deritaan akibat banjir itu. Oleh sebab 
itu, Tuan Yang di-Pertua, saya ber­
harap supaya Kerajaan segera-lah 
rnembuat penyiasatan supaya dapat 
di-hulorkan bantuan dan pertolongan 
pada masa yang bersesuaian. Jangan 
tunggu lepas tahun, baharu hendak 
datang bantuan itu dan di-rninta supaya 
orang2 yang akan mernbawa bantuan 
itu dan yang hendak menimbangkan 
bantuan itu ia-lah manusia2 yang betul2 
berperi kernanusiaan, kerana saya telah 
ada mempunyai pengalaman dalam 
rnasa banjir di-kawasan saya sana sa­
tengah2 pegawai dalam keadaan yang 
bagitu chemas, maseh hendak tunggu 
untok hendak menghulorkan satu dua 
kati beras kapada manusia yang ter­
kepong di-dalam banjir itu maseh kata 
tunggu kita siasat. Perut tidak 
rnenunggu siasatan pegawai itu. Orang 
boleh jadi mati sementara menunggu 
penyiasatan itu hendak berjalan, bukan 
dia minta satu guni beras. Dia hendak 
melepaskan kebuloran-nya, sudah dua 
tiga hari tidak dapat memperolehi 
beras. 

Jadi, pegawai2 yang sa-urnparna ini, 
saya fikir tidak patut di-beri tanggong­
jawab untok mengawasi keadaan2 

kechemasan yang bagini sedeh daripada 
ra'ayat. Saya perchaya dan yakin 
bahawa Kementerian Kebajikan Masha­
rakat sedang memberikan pertim­
bangan dan sedang memikirkan chara2 

bagaimana hendak menolong mangsa2 

banjir dalam negeri Johor itu. Jadi saya 
berharap supaya pegawai2 yang rnenim­
bangkan perkara ini, ia-lah pegawai2 
yang berperi kemanusiaan bukan dari­
pada mereka yang di-ikat oleh per­
atoran2, undang2 dan segala yang 
rnenyusahkan ra'ayat. 

Pada saya, Tuan Yang di-Pertua, 
tujuan undang2 ia-lah untok hendak 
mengator hidup ra'ayat dan rnas~arakat 
ra'ayat dalam serba segi, tetap1 kalau 


4017 24 JANUARI 1968 4018 

undang2 itu boleh di-gunakan untok 
menamba:hkan penderitaan ra'ayat 
maka undang2 itu patut-lah di-ketepi­
kan, walau untok sementara bagi 
mengatasi sa-suatu kesulitan yang ada. 
Jadi, ini-lah harapan saya berkenaan 
dengan hal banjir dalam negeri Johor 
yang berlaku pada awal2 tahun ini dan 
akhir2 tahun yang lepas. 

Saya fikir uchapan saya ini tidak 
lengkap, kalau saya tidak menyebutkan 
soal kejadian yang telah berlaku 
di-antara sa-orang Ahli Dewan ini 
dengan sa-orang Pegawai Kerajaan. 
Kejadian itu telah di-beritakan dalam 
sa-buah akhbar dengan panjang-lebar 
dan saya telah berpeluang mengikuti 
soal jawab dan pertengkaran di-antara 
Pegawai dengan Wakil Ra'ayat itu. 
Timbul daripada kejadian ini, Tuan 
Yang di-Pertua, saya meminta daripada 
Kerajaan supaya mengadakan kursus. 
Kursus kapada Pegawai2 Kerajaan dan 
juga kapada ahli2 politik yang menjadi 
Wakil Ra'ayat supaya masing2 tahu 
di-mana sempadan dia bermula dan 
di-mana sempadan dia mesti berhenti. 
Kita tidak suka menengok chakap2 

yang tidak berbudi-bahasa keluar dari­
pada orang2 yang bertanggong-jawab, 
sama ada dia Wakil Ra'ayat, atau pun 
Pegawai Kerajaan. 

Apakala saya menyentoh Pegawai2 
Kerajaan, saya tidak menyelurohkan 
kesemua-nya. Saya mengaku kita 
mempunyai Pegawai2 Kerajaan yang 
chekap, yang baik, yang berbudi­
bahasa, tetapi sa-perkara yang tidak 
dapat di-nafikan bahawa kita ada 
mempunyai juga Pegawai2 Kerajaan 
yang tidak tahu dan tidak faham 
sempadan-nya. 

Tuan Yang di-Pertua, negara kita 
ini telah terjajah daripada tahun 1511. 
Negeri yang terjajah sa-umpama ini, 
keadaan ra'ayat-nya biasa-nya di-biar­
kan, tidak di-perhatikan dan ra'ayat2 
yang di-dalam negeri yang terjajah 
sentiasa apakala hendak berjumpa 
dengan Kerajaan melalui pegawai-nya 
bertelut-lah manusia2 itu kapada Pega­
wai Kerajaan supaya segala keperluan­
nya, supaya segala hajat-nya dan segala 
kesulitan-nya dapat di-tolongi. dapat 

di-selesaikan oleh pegawai yang ber­
kenaan itu. 

Ra'ayat tidak pernah pada satu ma~a 
mempunyai tempat tumpuan sa-lam 
daripada pegawai2 Kerajaan. Kalau 
pegawai2 itu baik, bertuah-la:h ra'ayat 
itu mendapat layanan yang sempurna. 
Kalau dapat pegawai yang tidak baik, 
tengkeng dan sumpah-seranah-lah yang 
dia dapat. Sa-hingga-lah negeri kita ini 
merdeka; apakala negeri kita ini mer­
deka dengan mempunyai Wakil2 
Ra'ayat yang dudok dalam Dewan ini 
dan dalam Dewan2 Negeri, ra'ayat 
berasa lega sebab ada tempat dia 
hendak mengadu barangkali kalau ada 
problem2 yang di-hadapkan kapada 
pegawai Kerajaan dan mendapat 
layanan yang tidak baik ada-lah Wakil 
Ra'ayat barangkali boleh membetulkan 
keadaan, ini-lah fikiran ra'ayat bahawa 
Wakil-nya itu-lah segala2-nya, dia-lah 
Kerajaan, dia-lah yang memerentah. 
J adi apa kesusahan, apa kepayahan 
di-rumah-nya, atau di-kampong-nya, 
kadang2 dia tidak pergi kapada pegawai 
yang berkenaan, tetapi Wakil Ra'ayat­
lah yang di-chari-nya, kerana ra'ayat 
ini telah mempunyai pengalaman yang 
bagitu pahit daripada pegawai2 Kera­
jaan yang sudah2 khas-nya dalam 
zaman penjajah. Jadi keadaan dan 
pertukaran yang sa-umpama ini men­
jadikan tanggongan Wakil Ra'ayat itu 
satu tanggongan yang amat berat, 
kerana ra'ayat seluroh-nya menumpu 
kapada Wakil Ra'ayat. 

Jadi, Wakil Ra'ayat ini kalau dia 
hendak stand lagi dalam election, 
hendak bertanding lagi, kena-lah dia 
berbuat jasa, kena-lah dia berbuat 
baik kapada ra'ayat sa-kurang2-nya, 
kalau tidak dari segi peri kemanusiaan, 
peri belas kasehan-nya, sa-kurang2-nya 
kerana dia hendak menjaga kerusi­
nya, tetapi apakala datang kapada 
Pegawai2 Kerajaan, saya sa-kali lagi 
menegaskan bahawa ini tidak-lah 
menyeluroh kapada semua Pegawai 
Kerajaan. 

Jadi, datang-lah soal, timbul-lah, 
chuba-lah Wakil Ra'ayat menemui 
pegawai2 Kerajaan yang bertugas 
meng-implement, menja1ankan polisi 
dan dasar yang di-ator dan di-susun 


4019 24 JANUARI 1968 4020 

oleh parti yang memerentah. Bagi 
pehak diri saya, pengalaman saya 
dengan pegawai2 Kerajaan di-mana 
juga sangat baik, sangat memuaskan 
dan "no camplaint" dari saya sendiri. 
Saya berchakap ini bagi rakan2 saya 
Wakil Ra'ayat yang lain yang tidak 
sama sa-nasib dengan saya dan tidak 
mempunyai kedudokan saperti kedu­
dokan saya. Jadi saya harap pega­
wai2 Kerajaan tidak menyalah-ertikan 
uchapan saya ini. Saya tidak ber­
chakap bagi saya sendiri. Saya, Tuan 
Yang di-Pertua, memberi pengakuan, 
ia-itu ka-mana sahaja saya pergi, 
baik di-perengkat Negeri, di-pereng­
kat Federal mengadukan sa-suatu 
perkara kapada Pegawai Kerajaan, 
saya mendapat sambutan yang baik. 
Tetapi ada Wakil Ra'ayat yang 
malang, nasib Wakil Ra'ayat ini-lah 
yang saya hendak cheritakan, bukan 
nasib saya sendiri dengan pegawai2 
yang berkenaan itu. Barangkali telah 
menjadi rahsia umum pertengkaran di­
antara Wakil Ra'ayat dengan pegawai 
Kerajaan, sebab Wakil Ra'ayat ada 
yang ta' tahu di-mana sempadan dia 
bermula dan di-mana sempadan dia 
berhenti dan pegawai Kerajaan bagitu 
juga, ada yang ta' faham di-mana 
sempadan dia mesti bermula dan di­
mana had dia mesti berhenti. 

Jadi, di-sini-lah timbul salah faham, 
di-sini-lah timbul kekeliruan, di-sini­
lah akan berbangkit pertengkaran di­
antara dua pehak. Ini keadaan tidak 
sihat, kira-nya tidak ada kerjasama 
yang rapat, persefahaman yang baik 
di-antara pegawai Kerajaan dengan 
Wakil Ra'ayat, maka nasib negara 
kita dan nasib ra'ayat kita akan 
merana pada masa yang akan datang. 
Jadi, ini-lah saya menguatkan lagi 
chadangan saya supaya di-adakan 
kursus2 bukan sahaja kapada pegawai 
Kerajaan, tetapi kapada Wakil2 Ra'ayat 
juga supaya dapat di-adakan chara 
kerjasama di-antara Wakil Ra'ayat 
dengan Pegawai Kerajaan. Kita tidak 
mahu mendengar, Tuan Yang di-Per­
tua, sa-orang Wakil Ra'ayat pergi kata 
kapada pegawai Kerajaan, "awak 
hendak buat ini, terima order dari 

saya" dan kita tidak mahu dengar 
pegawai Kerajaan kata, "aku tidak 
ambil order daripada politician". Kita 
ta' mahu dengar ini nonsense daripada 
kedua belah pehak Wakil Ra'ayat, 
atau pegawai Kerajaan. Oleh sebab 
itu, kursus perlu di-adakan bagaimana 
perhubongan-bukan kursus bagai­
mana dia hendl!k mentadbir negeri, 
menjalankan tugas-nya dalam pejabat, 
tetapi kursus bagaimana tanggongan­
nya terhadap kapada ra'ayat dan tang­
gongan Wakil Ra'ayat kapada dia dan 
bagaimana kerjasama itu dapat di­
ujudkan di-antara kedua belah pehak 
untok kepentingan negara, untok ke­
pentingan ra'ayat. Perkara ini, perkara 
urgent dan ta' boleh di-biarkan, kerana 
kejadian yang berlaku di-Kajang 
tempoh hari itu kemunchak daripada 
banyak kejadian yang sa-umpama-nya 
yang tidak di-siarkan di-dalam surat2 

khabar. 
Ada lagi satu problem. Kadang2 

Wakil Ra'ayat-saya ulang bukan 
saya, bila berlaku satu2 kejadian, dia 
pergi kapada Menteri Besar, kalau dia 
di-State, atau datang merayu kapada 
Menteri kalau dia di-perengkat Federal. 
Menteri2 itu jawab, "No political 
interference-ta' boleh champor tangan, 
politik dalam perkara Kerajaan". 
Chakap ini terlampau umum, Tuan 
Yang di-Pertua, tentang mana yang 
dia ta' boleh champor. Kita, Wakil 
Ra'ayat, di-pileh oleh ra'ayat untok 
menjaga dan membuat polisi bagi ke­
baikan ra'ayat dan sa-bagai Wakil 
Ra'ayat kami mesti lihat polisi yang 
kami buat itu di-jalankan dengan 
baik, di-jalankan dengan betul, 
di-jalankan dengan sempurna, kalau 
kita ta' boleh interference, apa hal, 
tentu menjadi satu kerumitan. Kalau 
di-berikan tiap2 Wakil Ra'ayat pergi 
ka-pejabat pergi mengachau pegawai2, 
saya pun tidak bersetuju dengan chara 
macham itu, tetapi kadang2 kita pergi 
kapada sa-orang Menteri, dia pun 
jawab "no political interference". Per­
kataan "no political interference" itu 
mesti di-charikan interpretation-nya 
yang benar, yang betul dan di-beri 
pengertian kapada Wakil Ra'ayat apa 
ma'ana "no political interference" dan 


4021 24 JANUARI 1968 4022 

di-beri faham kapada pegawai Kera­
jaan apa ma'ana-nya "no political 
interference". Kalau tidak negeri ini 
akan huru-hara, kemunchak-nya kita 
telah lihat bagaimana pertikaman lidah 
di-antara sa-orang Wakil Ra'ayat yang 
di-siarkan oleh surat2 khabar tempoh 
hari dengan sa-orang pegawai Kera­
jaan dan ini kemunchak. Kejadian 
yang macham itu banyak berlaku, 
tetapi tidak di-repotkan dalam surat 
khabar, tidak di-siarkan di-dalam 
surat2 khabar. Dan ini perkara berat, 
kerana ini berkaitan dengan orang2 

yang betul2 bertanggong-jawab bagi 
kemajuan negeri ini, bagi keselamatan 
negeri ini. Pegawai Kerajaan orang 
yang bertanggong-jawab, bagitu juga 
Wakil Ra'ayat orang yang bertang­
gong-jawab bagi kemajuan negara 
kita. Tetapi soal2 "no political inter­
ference" ini, kalau tidak di-tafsirkan 
dengan betul, dia akan di-gunakan 
dengan salah dan di-situ-lab akan jadi 
keruntohan. 

Di-sini, Tuan Yang di-Pertua, waktu 
penjajah dahulu, penjajah dahulu soal 
"no political interference" tidak timbul, 
pada hal semua pentadbiran negeri ini 
di-tumpukan kapada satu puak, kapada 
satu gulongan manusia yang memberi­
kan keuntongan kapada penjajah. 
Sekarang kalau pegawai2 dan ahli2 
politik bekerjasama untok kebaikan 
ra'ayat dan untok kebaikan pendudok2 
kampong umpama-nya, atau pen­
dudok2 bandar sahaja umpama-nya, 
maka apa salah-nya champor tangan 
itu. Jadi ini-lah dia, Tuan Yang di­
Pertua, soal yang amat berat, pada 
pandangan saya yang wajib mendapat 
perhatian daripada Kerajaan dan per­
hatian bersunggoh2 sa-bagai akibat 
daripada kejadian yang berlaku baharu2 
ini di-antara sa-orang Wakil Ra'ayat 
dengan sa-orang pegawai Kerajaan. 

Dan saya ingin menegaskan sa-kali 
lagi bahawa pengalaman yang saya 
sebut tadi itu bukan-lah pengalaman 
diri saya, tetapi pengalaman kawan2 
saya di-peringkat Negeri dan di-per­
ingkat Federal dan di-sini saya ingin 
ulangkan sa-kali lagi saya tidak me­
nudoh semua pegawai2 Kerajaan yang 

bersikap sa-umpama itu, tetapi ada, 
ada orang2nya. Oleh sebab itu sa-baik2 
jalan perkara sa-umpama ini ia-lah di­
adakan kelas berkursus untok ahli 
politik, yang menjadi Wakil Ra'ayat 
dan untok pegawai2 Kerajaan supaya 
perkataan "no political interference" 
itu tidak di-tafsirkan dengan salah dan 
silap, dan tafsiran yang salah dan silap 
akan membahayakan kapada negara 
kita ini. 

Di-dalam pertikaian yang berlaku 
baharu2 ini yang di-siarkan oleh 
akhbar di-antara sa-orang pegawai 
Kerajaan dengan sa-orang Wakil 
Ra'ayat, saya tidak menyokong salah 
satu pehak, tetapi Kerajaan mesti chari 
satu chara penyelesaian supaya perkara 
sa-umpama ini tidak berulang dan 
tidak berlanjutan dan tidak berlaku 
keadaan2 yang tidak di-ingini. Saya 
pernah mendengar, Tuan Yang di­
Pertua, sa-9rang Wakil Ra'ayat men­
jemput pegawai Kerajaan berlengan 
di-pejabat-nya. Ini "too much" apa 
hendak jadi negeri ini, hendak jadi 
negeri cowboy; Wakil Ra'ayat dengan 
pegawai Kerajaan ini serious. Ini 
benda yang tidak boleh di-diamkan 
sama sa-kali. 

Hatta sa-tengah2 Menteri pun, kalau 
kita minta tolong dia kata, "no inter­
ference", saya tidak boleh hendak buat 
apa2. Kalau sudah Menteri tidak boleh 
champor, siapa lagi yang boleh 
champor, lagi baik kita tutup buku 
"and let them run the country and 
finished with it". Jadi, ini-lah dia, Tuan 
Yang di-Pertua, pandangan saya ber­
kenaan dengan soal yang besar ini. 

Lagi satu perkara sa-belum saya 
dudok, Tuan Yang di-Pertua, kita 
telah lama mendengar BERNAMA 
telah launchkan-di-lancharkan pada 
tahun yang lepas. Tetapi BERNAMA 
sampai hari ini tidak ternama (Ketawa), 
daripada "BER" dia pergi "TER" 
Tuan Yang di-Pertua. Saya terpaksa 
bangkitkan perkara ini, kera:na baharu2 
ini saya berada di-luar negeri dan 
saya berpeluang berjurnpa dengan 
penuntut2 kita di-luar negeri, biar 
saya terangkan di-London, penuntut2 


4023 24 JANUARI 1968 4024 

complaint berkenaan dengan report2 

yang datang daripada pemberita 
akhbar dari sini ka-London yang 
mengelirukan keadaan yang sa-benar 
yang berlaku di-utara tanah ayer 
kita. Jadi penuntut2 kita bertanya, 
apa cherita-nya, apa hal-nya. Jadi saya 
fikir, kalau BERNAMA ada, tentu 
berita2 yang distorted ini akan dapat 
di-baiki dan di-betulkan, tidak terbiar 
mengelirukan orang2 di-luar berkenaan 
dengan keadaan yang sa-benar-nya. 
Oleh sebab itu, Tuan Yang di-Pertua, 
saya berharap supaya BERNAMA ini 
dalam sa-hari dua ini akan lahir 
dengan susunan-nya yang kemas dan 

459-561-4.8.68-JCK.J. 

susunan-nya yang baik untok ber­
khidmat kapada negara kita ini. Kalau 
hendak tunggu lagi enam bulan, atau 
sa-tahun lagi, baik-lah tutup sudah­
bubarkan sahaja-lah tidak guna kita 
ada; jemput segala manusia hadzir 
dalam pelancharan BERNAMA akhir­
nya gembar-gembor yang bagitu hebat 
hasil-nya tidak ada, terima kaseh. 

Tuan Timbalan Yang di-Pertua: 
Meshuarat ini di-tanggohkan sa-hingga 
pukul 10.00 pagi esok. 

Dewan di-tanggohkan pada pukul 
6.30 malam. 


