
Jilid v
No. 28

Harl
Juma'at 24hb Januari, 1969

PERBAHATHAN

PARLIMEN

DEWAN RA'AYAT YANG KEDUA

PENGGAL KELIMA

PENYATA RASMI

KANDONGAN-NYA

JAWAPAN2 MULUT BAGI PERTANYAAN2
[Ruangan 4327]

RANG UNDANG2:
Rang Undang2 Perbekalan, 1969-

Jawatan-kuasa Perbekalan (Hari Yang Kelima)­

Kepala B. 14 [Ruangan 4334)

Kepala2 B. 15 hingga B. 17 [Ruangan 4377]

DI-CHETAK Dl-JABATAN CHETAK KERAJAAN

OLEH THOR BENG CHONG, A.M.N., PE:KCHETAK KERAJAAN

KUALA LUMPCR
1969

MALAYSIA

DEWAN RA'AYAT YANG KEDUA

PENGGAL YANG KELIMA

Penyata Rasmi

Harl Juma'at, 24hb Januari, 1 969

Persidangan bermula pada pukul 9.30 pagi

YANG HADHIR:

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

..

Timbalan Perdana Menteri, Menteri Pertahanan, Menteri Hal
iEhwal Dalam Negeri dan Menteri Pembangunan Negara clan
Luar Bandar, Y.A.B. TuN HAJI ABDUL RAZAK BIN DATO'
HUSSAIN, S.M.N. (Pekan).

Menteri Kerja Raya, Pos dan Talikom,
Y.A.B. TUN v. T. SAMBANTHAN, S.S.M., P.M.N. (Sungai Siput).

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

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

Menteri Ke'adilan, TUAN BAHAMAN BIN SAMSUDIN
(Kuala Pilah).

Menteri Perdagangan dan Perusahaan, Yang Berbahagia
TAN SRI DR LIM SWEE AUN, P.M.N., J.P. (Larut Selatan).

Menteri Hal Ehwal Sarawak, Yang Berbahagra TAN SRI

TEMENGGONG JUGAH ANAK BARIENG, P.M.N., P.D.K. (Sarawak).

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 MOHD .
GHAZALI BIN HAJI JAWI (Ulu Perak).

Menteri Hal Ehwal Tanah dan Galian, DATO' HAJI ABDUL­
RAHMAN BIN YA'KUB, P.D.K. (Sarawak).
Menteri Muda Pelajaran, TUAN LEE SIOK YEw, A.M.N., F.J.K.
(Sepang).

Menteri Muda Hal Ehwal Dalam Negeri, TUAN HAMZAH BIN
DATO' ABU SAMAH, S.M.K. (Raub).
Menteri Muda Perdagangan dan Perusahaan,
TUAN ABDUL T AIB BIN MAHMUD (Sarawak).

Setia-usaha Parlimen kapada Menteri: Kesihatan,
TUAN IBRAHIM BIN ABDUL RAHMAN, J.M.N. (Seberang Tengah).

4319 24 JANUARI 1 969 4320

Yang Berhormat Setia-usaha Parlimen kapada Menteri Buroh,
TUAN LEE SAN CROON, K.M.N. (Segamat Selatan).

..

Setia-usaha Parlimen kapada Menteri Kewangan,
TUAN ALI BIN HAJI AHMAD (Pontian Selatan).
Setia-usaha Parlimen kapada Timbalan Perdana Menteri,
TUAN CHEN WING SUM (Damansara).

NIK ABDUL Aziz BIN NIK MAT (Kelantan Hilir).
TUAN HAJI ABDUL GHAN! BIN ISHAK, A.M.N. (Melaka Utara).
TUAN ABDUL KARIM BIN ABU, A.M.N. (Melaka Selatan).

WAN ABDUL KADIR BIN ISMAIL, P.P.T. (Kuala Trengganu Utara).

TUAN HAJI ABDUL RAZAK BIN HAJI HUSSIN (Lipis).

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).

TUAN HAJI ABU BAKAR BIN HAMZAH, J.P. (Bachok).
TUAN AHMAD BIN ARSHAD, A.M.N. (Muar Utara).

TUAN HAJI AHMAD BIN SAAID, J.P. (Seberang Utara).

w AN AL WI BIN TUANKU IBRAHIM (Sarawak).
DR AWANG BIN HASSAN, S.M.J. (Muar Selatan).

TUAN HAJI Aziz BIN ISHAK (Muar Dalam).
PENGARAH BANYANG ANAK]ANTING, P.B.S. (Sarawak) .
TUAN CHAN CHONG WEN, K.M.N .. (Kluang Selatan).
TUAN CHAN SIANG SUN, A.M.N., P.J.K. (Bentong) .
TUAN CHEW B10w CHUON, J.P. (Bruas).
TUAN CHIA CHIN SHIN, A.B.S. (Sarawak).

TUAN CHIN FooN (Ulu Kinta).

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

DATO' SYED EsA BIN AL WEE, D.P.M.J., J.M.N., s.M.J., P.r.s.
(Batu Pahat Dalam).

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

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

Yang Berhormat TUAN s. FAZUL RAHMAN, A.D.K. (Sabah).
TUAN GANING BIN JANGKAT, A.M.N. (Sabah).
TUAN HAJI HAMZAH BIN ALANG, A.M.N., P.J.K. (Kapar).

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

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

WAN HASSAN BIN WAN DAUD, J.P. (Tumpat).
DATO' HAJI HUSSEIN BIN MOHD. NOORDIN, D.P.M.P., A.M.N . •
P.J.K. (Parit).

4321 24 JANUARI 1 969

Yang Berhormat TUAN HUSSEIN BIN SULAIMAN, J.P. (Ulu Kelantan).
TUAN HAJJ HUSSAIN RAHIMI BIN HAJJ SAMAN, S.M.K.
(Kota Bharu Hulu).

TUAN ISMAIL BIN IDRIS, J.P. (Pulau Pinang Selatan).
Yang Berbahagia TAN SRI SYED JA'AFAR BIN HASAN ALBAR, P.M.N.

(Johor Tenggara).

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

TUAN THOMAS KANA, K.M.N. (Sarawak).

TUAN EDMUND LANGGU ANAK SAGA (Sarawak).

TUAN LEE SECK FUN, K.M.N. (Tanjong Malim).
TUAN AMADEUS MATHEW LEONG, A.D.K., J.P. (Sabah) .
TUAN LIM PEE HUNG, P.J.K. (Alor Star).

DR MAHATHIR BIN MOHAMAD (Kota Star Selatan).
TUAN T. MAHI.MA SINGH, J.M.N., J.P. (Port Dickson).
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).
DR MOHAMED BIN T AIB (Kuantan).

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

TUAN MOHD. DAUD BIN ABDUL SAMAD (Besut).
TUAN MOHAMED IDRIS BIN MATSIL, J.M.N., P.J.K., J.P.
(J elebu-J em pol).

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

4322

TUAN HAJI MOHAMED YusoF BIN MAHMUD, A.M.N. (Temerloh).

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

w AN MOKHTAR BIN AHMAD, P.J.K. (Kemaman).
TUAN HAJI MOKHTAR BIN HAJI ISMAIL (Perlis Selatan).

TUAN MUHAMMAD FAKHRUDDIN BIN HAJI ABDULLAH
(Pasir Mas Hilir) .
TUAN HAn MUHAMMAD Su'AUT BIN HAn MuHD . TAHIR, A.B.s.
(Sarawak).

TUAN MusA BIN HITAM (Segamat Utara).
TUAN MUSTAPHA BIN AHMAD (Tarrah Merah).

Yang Berbahagia TAN SRI HAJI NIK AHMAD KAMIL, D.K .. s.P.M.K., s.J.M.K., P.M.N.,
P.Y.G.P., Dato' Sri Setia Raja (Kota Bharu Hilir).

Yang Berhormat TUAN NG FAH YAM, J.P. (Batu Gajah).

TUAN HAJI OTHMAN BIN ABDULLAH (Hilir Perak).

TUAN OTHMAN BIN ABDULLAH, A.M .N. (Perlis Utara).
TUAN HAJI RAH.MAT BIN HAJI DAUD, A.M.N.
(Johor Bahru Barat).

4323 24 JANUARI 1969 4324

Yang Berhormat TUAN RAMLI BIN OMAR, K.M.N. (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.I.s. (Muar Pantai).

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

TUAN SOH AH TECK (Batu Pahat).

TUAN HAJI SULEIMAN BIN ALI (Dungun).

TUAN SULAIMAN BIN BULON, P.J.K. (Bagan Datoh).

TUAN SULEIMAN BIN HAJI TAIB (Krian Laut).

PENGIRAN TAHIR PETRA (Sabah).

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

TUAN TAMA WENG TINGGANG WAN (Sarawak).

DR TAN CHEE KHOON (Batu).

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

TUAN TAN TOH HONG (Bukit Bintang).

TUAN TAN TSAK Yu, P.B.S. (Sarawak).

TUAN TIAH ENG BEE (Kluang Utara).

TUAN TOH THEAM HocK (Kampar).
TUAN STEPHEN YONG KUET TzE (Sarawak).
TENGKU ZAID BIN TENGKU AHMAD (Pasir Mas Hulu).

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

YANG TIADA HADHIR:

Yang Berhormat Perdana Menteri dan Menteri Hal Ehwal Luar Negeri,
Y.T.M. TUNKU ABDUL RAHMAN PUTRA AL-HAJ, K.0.M.
(Kuala Kedah).

Menteri Kewangan, Y.A.B. TUN TAN Srnw SIN, s.s.M., J.P.
(Melaka Tengah).
Menteri Kesihatan, Yang Berbahagia TAN SRI HAJI ABDUL
HAMID KHAN BIN HAJI SAKHAWAT ALI KHAN, P.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.
(Klang).

Menteri Kebajikan 'Am, DR NG KAM PoH, J.P. (Telok Anson).

Menteri Hal Ehwal Sabah, DATO' GANIE G110NG, P.D.K., J.P.
(Sa bah).

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

4325 24 JANUARI 1969 4326

Yang Berhormat Menteri: Muda Kebudayaan, Belia dan Sokan,
ENGKU MUHSEIN BIN ABDUL KADIR, D.P.M.T., J.M.N., P.J.K.
(Trengganu Tengah).
WAN ABDUL RAHMAN BIN DATU TUANKU BUJANG, A.B.S.
(Sarawak).

TUAN HAJI ABDUL RASHID BIN HAJI JAIS (Sabah).

PUAN AJIBAH BINTI ABOL (Sarawak).

TUAN RAFAEL ANCHETA, A.M.N. (Sabah).
TUAN JONATHAN BANGAU ANAK RENANG, A.B.S. (Sarawak).

TUAN CHAN SEONG YOON (Setapak).

TUAN FRANCIS CHIA NYUK TONG (Sabah).

TUAN c. v. DEVAN NAIR (Bungsar).

TuAN EDWIN ANAK TANGKUN (Sarawak).

TUAN GEH CHONG KEAT, K.M.N. (Pulau Pinang Utara).
TUAN STANLEY Ho NGUN KHIU, A.D.K. (Sabah) .

Yang Amat Berbahagia TUN DR ISMAIL BIN DATO' HAn ABDUL RAHMAN,
S.S.M., P.M.N., S.P.M.J. (Johor Timor).

Yang Berhormat TUAN KAM WooN WAH, J.P. (Sitiawan).
TUAN KHOO PENG LOONG, O.B.E . (Sarawak).
DR LIM CHONG Eu (Tanjong).
DATO' LING BENG SIEW, P.N.B.S. (Sarawak).
TUAN PETER Lo Su YIN (Sabah).
DATO' HAJI MOHAMED ASRI BIN HAJI MUDA, S.P.M.K.
(Pasir Puteh).
ORANG TUA MOHAMMAD DARA BIN LANGPAD (Sabah).

DATO' HAJJ MUSTAPHA BIN HAJJ ABDUL JABAR, D .P.M.S.,
A.M.N., J.P. (Sabak Bernan1).

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

Yang Berhormat TuAN ONG KEE Hur (Sarawak).

"

TUAN QUEK KAI DONG, J.P. (Seremban Timor).
TUAN D. R. SEENIVASAGAM (lpoh).
DATO' S. P. SEENIVASAGAM , D.P.M.P., P.M.P., J.P. (Menglembu).

TUAN SIM BOON LIANG, A.B.S. (Sarawak).
TUAN Srow LooNG HIN, P.J.K. (Seremban Barat).
TUAN SNG CHIN Joo (Sarawak).

TUAN TAJUDIN BIN Au, P.J.K. (Larut Utara).
TUAN TAN KEE GAK (Bandar Melaka).
TUAN YEH PAO TzE, A.M.N. (Sabah).

YANG HADHIR BERSAMA:
Yang Berhormat Menteri Ta' Berjabatan, TUAN ABDUL GHAFAR BIN BABA.

4327 24 JANUARI 1969 4328

DO'A
(Tuan Yang di-Pertua mempengerusi­

kan Meshuarat)

JAWAPAN2 MULUT BAGI
PERT ANY AAN2

NELA YAN2 MALAYSIA YANG DI-
TAHAN DI-INDONESIA

1. Tuan Ahmad bin Arshad (Muar
Utara) bertanya kapada Menteri Luar
Negeri ada-kah Kerajaan sedar bahawa
lebeh daripada 60 orang nelayan
Malaysia sedang di-tahan di-Indonesia;
jika sedar, apa-kah tindakan yang se­
dang di-ambil oleh Kerajaan bagi mem­
bebaskan mereka, dan semenjak bila­
kah mereka di-tahan.

Menteri Pertanian dan Sharikat
Kerjasama (Tuan Haji Mohamed Gha­
zali bin Haji Jawi) : Tuan Yang di­
Pertua, di-dalam tahun 1967 Kerajaan
mengetahui sa-ramai 20 orang nelayan2
Malaysia telah di-tahan di-Indonesia,
18 dari mereka itu telah pun di­
bebaskan. Manakala yang dua orang
lagi tiada di-ketahui di-mana mereka
berada. Di-dalam tahun 1 968, 30 orang
nelayan telah pun di-bebaskan daripada
tahanan. Kerajaan mengetahui: hanya
sembilan orang nelayan sahaja maseh
di-dalam tahanan dan langkah2 telah
pun di-ambil supaya mereka dapat di­
bebaskan. Apabila terdapat sahaja
laporan2 dan ma'alumat berkenaan de­
ngan tahanan nelayan2 Malaysia oleh
negara2 lain tindakan serta-merta di­
ambil oleh Kerajaan untok memberi
tahu Kedutaan2 kita di-luar negeri
supaya nelayan2 tersebut dapat di­
bebaskan daripada tahanan.

Sa-kira-nya Ahli Yang Berhormat
mempunyai keterangan berkenaan de­
ngan pelayan2 Malaysia yang di-tahan
di-negeri2 asing, sila-lah beri tahu
Kerajaan supaya tindakan yang sesuai
dapat di-ambil.

Tuan Ahmad bin Arshad: Tuan
Yang di-Pertua, soalan tambahan. Ber­
hu bong dengan jawapan yang di-beri
oleh Menteri yang berkenaan, sa-ramai
sembilan orang lagi maseh dalam
tahanan di-Indonesia. Ada-kah ke­
luarga nelayan2 ini telah membuat

rayuan pada Kerajaan supaya dapat
mereka itu di-bebaskan.

Tuan Haji Mohamed Ghazali bin
Haji Jawi: Tuan Yang di-Pertua,
keluarga nelayan2 ini telah pun mem­
buat rayuan bukan sahaja kapada
Kerajaan kita bahkan kapada Kerajaan
Indonesia dan perkara ini sedang di­
uruskan oleh Konsol kita di-Medan
dan ada berita mengatakan harus
mereka itu dapat di-bebaskan tidak
berapa lama lagi.

Tuan Ahmad bin Arshad : Tuan
Yang di-Pertua, ada-kah Kerajaan
sedar bahawa ada 1 20 orang Indonesia
masok ka-negeri ini sa-chara haram
sekarang sedang di-tahan di-kemah
orang2 sakit kusta di-Sungai Buloh.
Tidak-kah boleh di-jadikan pertukaran
atau tebosan orang yang 120 orang ini
dengan 9 orang atau berapa orang,
orang nelayan yang di-tahan di-Indo­
nesia itu.

Tuan Haji Mohamed Ghazali bin
Haji Jawi: Tuan Yang di-Pertua, saya
rasa perkara itu tidak sampai sa-takat
yang di-hajati oleh Ahli Yang Ber­
hormat itu tetapi urusan bagi membe­
baskan 9 orang itu sedang di-dalam
urusan dan saya perchaya akan berjaya.

PEMBENAAN RESTORAN2
TERAPONG

2. Tuan Ahmad bin Arshad bertanya
kapada Menteri Perdagangan dan Peru­
sahaan (a) jika Kerajaan akan meng­
shorkan kapada Wakil2 Pelanchongan
Malaysia supaya membena restoran<
terapong sa-bagai satu tarekan kapada
pelanchong luar negeri; (b) ada-kah
Kerajaan akan menimbang membena
"resthouse" terapong pada masa hada­
pan.

Menteri Muda Perdagangan dan
Perusahaan (Tuan Abdul Taib bin
Mahmud): Tuan Yang di-Pertua, ada­
lah menjadi dasar Kerajaan bagi meng­
galakkan sektor2 persendirian supaya
menanam modal di-dalam usaha2 me­
ngadakan kemudahan2 bagi pelan­
chong2. Jika ada mereka yang ingin
untok mengadakan restoran2 terapong
Kementerian saya akan mengalu2kan
langkah tersebut.

4329 24 JANUARI 1969 4330

Tuan Ahmad bin Arshad: Tuan Yang
di-Pertua, oleh sebab tugas J abatan
Pelanchong ini sangat besar, supaya
dapat bergerak dengan lebeh bebas dan
lebeh melichinkan pentadbiran, ada­
kah Kerajaan sedia menimbangkan sa­
mula bahawa J abatan Pelanchong ini
supaya suatu badan yang berasingan,
tidak terikat dengan satu2 Kementerian?

Tuan Abdul Taib bin Mahmud: Itu
soalan lain, Tuan Yang di-Pertua.

Tuan Yang di-Pertua: Itu soal lain,
saya fikir.

Tuan Ahmad bin Arshad: Bagini,
Tuan Yang di-Pertua, oleh sebab kita
hendak membesarkan dan basil pelan­
chongan ini banyak, ada-kah Kerajaan
memikirkan bahawa Jabatan Pelan­
chong ini kita beri bersendirian, tidak
dudok di-bawah Kementerian2-nya,
umpama-nya kita jadikan Menteri
Muda kita yang ada sekarang, Menteri
Pelanchongan?

Tuan Yang di-Pertua: Itu jadi
soalan lain. Bacha soalan yang ada ini.

KEAHLIAN BANK PERU­
MAHAN DUNIA DAN BANK

PEKERJA2 DUNIA-MALAYSIA

3. Tuan Ahmad bin Arshad bertanya
kapada Menteri Kerajaan Tempatan
dan Perumahan ada-kah Malaysia men­
jadi ahli Bank Perumahan Dunia dan
Bank Pekerja2 Dunia; jika ya, apa-kah
rupa dan berapa jumlah bantuan
Malaysia menerima daripada Bank2 itu
dan apa-kah ranchangan2 yang akan di­
lancharkan dengan bantuan tersebut.

Setia-usaha Parlimen kapada Men­
teri Buroh (Tuan Lee San Choon):
Tuan Yang di-Pertua, :;a-takat yang di­
ketahu"i Bank Perumahan Dunia dan
Bank Pekerja2 Dunia tidak-lah ada pada
masa ini. Satu meshuarat "Council of
The International Union of Building
Societies and Savings Association",
yang berlangsong di-Sydney, Australia,
pada 24hb Oktober, 1 968, telah mem­
buat keputusan menyokong chadangan
untok mengadakan sa-buah Perbadanan
Kewangan Perumahan Antara Bangsa
sa-bagai sa-buah badan untok mem­
bantu negara 2 yang sedang membangun
supaya dapat mereka menyelesaikan
masaalah2 perumahan mereka.

Keputusan telah juga di-ambil agar,
Yang di-Pertua, International Union of
Building Societies and Savings Associa­
tions di-beri kuasa serta di-arah me­
Iantek sa-buah Jawatan-kuasa Khas
untok berunding dengan Yang di­
Pertua Bank Dunia dengan dua mak­
sud, ia-itu memberitahu Pegawai2 Bank
Dunia akan kedudokan International
Union terhadap chadangan ini dan
mendapatkan sokongan Bank Dunia
terhadap-nya. Keputusan telah juga di­
ambil ia-itu International Union terse­
but menerusi ahli2-nya hendak-lah
memberikan sokongan dengan sa­
penoh-nya kapada penubohan sa-buah
Perbadanan Kewangan Perumahan
Antara Bangsa dan jika boleh per­
badanan ini hendak di-jadikan sa-bagai
sa-buah chawangan Bank Dunia. Apa­
bila Perbadanan Kewangan Perumahan
Antara Bangsa yang demikian itu telah
di-tubohkan maka pehak Kementerian
Kerajaan Tempatan dan Perumahan
sudah sa-mesti-nya akan mendesak
Kerajaan Malaysia menjadi ahli per­
badanan ini.

PINJAMAN YAYASAN2 PENDI­
DEKAN KAPADA KOLEJ TUNKU

ABDUL RAHMAN

4. Dr Tan Chee Khoon (Batu) ber­
tanya kapada Menteri Pelajaran apa­
kah butir2 pinjaman yayasan2 pendide­
kan di-Kuala Lumpur kapada Kolej
Tunku Abdul Rahman bagi memboleh­
kan Kolej itu memulakan kelas2 pada
tahun hadapan.

Menteri Pelajaran (Tuan Mohamed
Khir Johari): Tuan Yang di-Pertua,
persetujuan telah pun di-beri pada
dasar-nya bagi kolej ini menggunakan
bilek2 darjah di-Sekolah Menengah
Teknik, J alan Cheras, buat sementara
waktu. Butir2 lanjut sedang di-uruskan.

Dr Tan Chee Khoon: Tuan Yang
di-Pertua, boleh-kah Menteri Pelajaran
menerangkan mengapa-kah Sekolah
Menengah Teknik itu telah di-pinjam­
kan kapada Kolej Tunku Abdul
Rahman tersebut, mengapa-kah Kera­
jaan Pusat, atau pun Kerajaan Peri­
katan, tidak mahu menggunakan Se­
k olah Menengah Teknik, oleh sebab
di-negara kita, penuntut2 atau kelulu­
san2 daripada Sekolah Menengah

433 1 24 JANUARI 1 969 4332

Teknik sangat mustahak dan kelulusan terian-nya akan ambil terhadap perkara
itu boleh di-gunakan di-dalam pro- yuran2 sekolah yang tidak berjelas itu.
grem industrial di-negara kita?

Tuan Mohamed Khir Johari: Tuan
Yang di-Pertua, sekolah ini chuma di­
berikan kapada kolej ini di-sabelah
petang sahaja. Sa-belah pagi memang
sekolah ini berjalan saperti mana
biasa.

Tuan Mohd. Daud bin Abdul Samad
(Besot): Tuan Yang di-Pertua, apa-kah
bahasa pengantar di-Kolej Tunku
Abdul Rahman ini?

Tuan Mohamed Khir Johari: Tidak
berapa dengar.

Tuan Mohd. Daud bin Abdul Samad:
Apa-kah bahasa pengantar di-Kolej
Tunku Abdul Rahman ini?

Tuan Mohamed Khir Johari: Bahasa
pengantar saperti mana juga sekolah2
yang lain.

Dr Tan Chee Khoon: Tuan Yang
di-Pertua, boleh-kah Menteri Pelajaran
beritahu kapada Dewan ini bila-kah
Kolej Tunku Abdul Rahman ini akan
mulakan kelas2 tahun ini?

Tuan Mohamed Khir Johari: Ada­
lah di-harap kelas itu dapat di-mulakan
dalam bulan Februari.

Tuan Mustapha bin Ahmad (Tanah
Merah): Tuan Yang di-Pertua, saya di­
iberitahu bahawa bahasa pengantar
Kolej Tunku Abdul Rahman ini ada­
lah biasa China.

Tuan Mohamed Khir Johari : Itu
chuma rekaan daripada PAS sahaja.

MURID2 YANG TERPAKSA BER­
HENTI SEKOLAH KERANA KE-

NAIKAN YURAN SEKOLAH

5. Dr Tan Chee Khoon bertanya ka­
pada Menteri Pelajaran berapa orang­
kah pelajar yang terpaksa berhenti dari
sekolah kerana ibu-bapa mereka tidak
mampu membayar yuran2 sekolah yang
telah di-naikkan. Ada-kah Menteri itu
sedar bahawa banyak sekolah ber­
butang wang yang amat banyak kerana
yuran2 sekolah yang tidak berjelas.
Jika sedar, apa-kah tindakan Kernen-

Tuan Mohamed Khir Johari: Tuan
Yang di-Pertua, sa-tahu saya tidak ada
kejadian2 yang telah berlaku berkenaan
dengan murid2 yang terpaksa berhenti
sekolah hanya dengan sebab ibu-bapa
mereka tidak mampu membayar kenai­
kan yuran sekolah. Sa-bagaimana Ahli
Yang Berhormat itu sedia ma'alum,
murid2 di-Sekolah2 Menengah Jenis
Kebangsaan telah membayar yuran
sekolah sa-belum lhb Januari, 1968
lagi. Apa yang di-lakukan mula1 dari
tarikh itu ia-lah sa-mata2 menaikkan
yuran2 ini untok menolong mengurang­
kan beban kewangan negeri ini oleh
kerana ada-lah di-fikirkan 'adil bagi
mereka2 yang mampu menolong sa­
banyak sadikit ka-atas perbelanjaan
pelajaran yang kian meningkat naik.

Bagi murid2 yang mempunyai: ibu
bapa yang miskin dan yang benar2
tidak mampu untok membayar kenai­
kan yuran itu mereka telah di-benarkan
membayar kadar yuran yang lama, atau
sa-tengah2-nya pula di-kecbualikan
langsong dari membayar. Saya sedar
banyak sekolah2 yang berhutang yuran
sekol1!h ini dan Kementerian saya se­
dang mengkaji perkara ini seluroh-nya.

Dr Tan Chee Khoon: Tuan Yang di­
Pertua, tadi Menteri Pelajaran berkata
tidak mampu kanak2 atau penuntut2 di­
sekolah menengah, tidak boleh bayar
yuran yang di-tambahkan pada tahun
yang lalu, tetapi Menteri Pelajaran
telah mengaku beberapa sekolah me­
nengah telah hutang yuran, kalau sa­
kira-nya penuntut2 boleh membayar
yuran yang bagitu besar dan di-tam­
bahkan pada tahun yang lalu me­
ngapa-kah sekolah2 menengah pada
tahun lalu yang saya tahu, beberapa
sekolah berhutang yuran itu.

Tuan Mohamed Khir Johari: Tuan
Yang di-Pertua, sa-benar-nya murid2
itu dan juga ibu bapa sa-tengah murid2
itu bukan tidak mampu membayar
yuran itu, bahkan mereka itu me­
ngambil peluang, atau pun "take advan­
tage" di-atas "statement" yang saya
telah buat dahulu yang mengatakan
bahawa tidak ada sa-orang murid pun
barns di-keluarkan daripada sekolah

4333 24 JANUARI 1969 4334

sa-matac dengan sebab murid itu tidak
mampu membayar yuran sekolah. J adi
dia tahu, jikalau dia tidak bayar pun,
dia tidak boleh di-halau keluar dari­
pada sekolah. Bukan dia tidak boleh
bayar, dahulu di-bayar $5,600 sekarang
kita naikkan $7.50, chuma $2.50 sahaja
tambahan. Jadi sekarang ini yang $5.00
pun dia tidak mahu bayar fasal dia
tahu l\iknteri sudah berchakap bahawa
dia tidak boleh di-keluarkan daripada
sekolah, Jadi perkara ini "human­
nature"-lah. Kita kata benda ini ber­
laku di-mana2 negeri, dengan kerana itu
saya aicnjalankan perkara ini dengan
lemah-kmbut supaya tidak berlaku
apa2 kesusahan kapada sa-siapa pun.

Dr Tan Chee Khoon: Tuan Yang di­
Pertua, ada-kah Menteri Pelajaran
sedar di-Sekolah Menengah Inggeris
Tempatan Baharu Serdang, sekolah itu
boleh mengandongi 1,400 penuntut2
tetapi malang-nya chuma sekolah itu
ada mempunyai 900 penuntut. Ini ber­
ma'a na penuntut2 yang hendak pergi
ka-seko!ah menengah tidak mampu
hendak menchari wang yuran itu. Oleh
sebab itu sekolah itu yang boleh me­
ngandongi 1,400 penuntut2 sekarang
chuma mempunyai 900 penuntut sa­
haja. Boleh-kah Menteri yang ber­
kenaan bagi sebab2 sekolah itu tidak
memenohi penuntut2 tersebut.

Tuan Mohamed Khir Johari: Tuan
Yang d1-Pertua, yang tak penoh itu
b�kan fasal apa, fasal dia pergi sekolah
lam.

. Dr Tan Chee Khoon: Tuan Yang
d!-Pe:tua, Menteri Pelajaran kam­
pong-nya di-Kedah dan beliau
melawat tempat2 lain, tetapi malang­
nya tidak pergi ka-Tempat Baharu
Serdang .. Saya di-bulan yang lalu, tiap2
hari ada pergi ka-Serdang Baharu
dan saya dapat tahu penuntut2 di­
sana bukan pergi ka-sekolah lain,
tetapi berhenti sekolah oleh sebab
ibu bapa-nya tidak ada wang untok
menghantar mereka pergi ka-sekolah.

Tuan Yang di-Pertua: Ya, apa soal
tambahan-nya?

pergi ka-sekolah lain, saya hendak
bertanya kapada Menteri Pelajaran
mereka bukan pergi ka-sekolah lain,
tetapi mereka berhenti oleh sebab
mereka tidak mampu membayar
yuran, kalau sa-kira-nya itu berlaku,
boleh-kah Menteri yang berkenaan
siasat perkara ini dengan teliti dan
segera.

Tuan Mohamed Khir Johari: Tuan

Yang di-Pertua, sa-kira-nya ada ber­
laku perkara yang sa-macham itu saya
perchaya M.P. bagi kawasan itu pun
sudah berjumpa dengan saya, tetapi
dia tidak berjumpa dengan saya, dan
Ahli Yang Berhormat dari Batu chuma
tahu fasal pilehan raya ini-Iah.

RANG UNDANG2
RANG UNDANG2 PERBEKALAN,

1969
Jawatan-kuasa Perbekalan

Atoran Urusan Meshuarat di-bacha­
kan bagi menyambong sa-mula
perbahathan dalam J awatan-kuasa
Perbekalan atas Masaalah: Kepala B.
14 menjadi sa-bahagian daripada
Jadual (24hb Januari, 1969) (Hari
Yang ke-Lima) .

Majlis Meshuarat menjadi J awatan­
kuasa Perbekalan.

(Tuan Yang di-Pertua mempengerusi­
kan Jawatan-kuasa Perbekalan).

JADUAL
Kepala B. 14-
Perbahathan di-sambong sa-mula.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Pengerusi, untok mengakhiri
uchapan saya yang rengkas sa-malam
ada dua tiga perkara yang saya
hendak kemukakan kapada Tuan
Pengerusi. Semalam saya chuba mem­
bahathkan Kementerian ini dengan
berpandu kapada Command Paper
No. 3 tidak kapada Command Paper
No. 4 sebab harga2 yang telah di-beri
di-dalam Command Paper No. 3 ini
sesuai harga-nya tetapi Summary ini,
itu yang saya menentang.

Tuan Pengerusi, da!am muka 98.
Dr Tan Chee Khoon: Tuan Yang di- C?mmand Paper No. 4 kita dapati

Pertua. beliau berkata penuntut2 d1-bawah (a) di-bawah sa-kali, ia-itu

4335 24 JANUARI 1969 4336

Army Operation, kita dapati pada
tahun 1968 ada gerakan2 yang menen­
tang gerila ia-itu anti-guerilla Opera­
tion.

Di-sini, Tuan Pengerusi, saya tidak
berpuas hati dengan mengadakan
peruntokan bagi kerja2 ini oleh kerana
perang gerila ini mempunyai satu
dasar, satu tektik-nya dan kita meng­
hantar tentera2 kita menentang
angkatan gerila ini, sedangkan t�n­
tera2 kita ini ia-lah regular army ia­
itu tentera biasa yang tidak di-lateh
sa-chara gerila. Dan sa-tahu saya,
Tuan Pengerusi, saya tidak mahu
masok lebeh dalam lagi sebab kadang2

· itu menempoh strateji negara kita,
bukan kepentingan saya sendiri,
tetapi saya minta Kementerian m1
mengaku sahaja, saya tidak mahu
tanya dengan detail-mengaku sahaja
ia-itu apa-kah negara kita ada latehan
gerila atau pun yang di-namakan
scattered war. Ini tidak ada, Tuan
Pengerusi, dalam negara �ita.. Dan
kita sudah pun mengalam1 d1-masa
dharurat dahulu berpuloh2 tahun
bukan-lah tentera2 kita ini kurang
chekap dan tidak berani dan ti�a�
mempunyai peratoran2-nya sendin,
tetapi oleh kerana kita tidak di-lateh
di-dalam apa yang di-sebutkan _sa­
bagai scattered war atau pun gerila,
maka itu-lah dharurat ini berpan­
jangan.

Yang kedua, Tuan Pengerusi, ber­
kenaan dengan Navy kita, muka 99
di-bawah B-Tentera Laut. Kita belum
ada submarine walau pun kechil, Tuan
Pengerusi, ini mustahak bagi sa-buah
negara yang kechil mempunyai alat2
yang chukup. Semalam saya telah
katakan kita tidak berhajat kapada
t entera yang banyak tetapi ki�a ber­
hajat kapada tentera yang batk dan
alat2 yang menjadi neracha baik-nya
&atu2 tentera itu mesti-lah chukup
termasok officer-nya, semalam telah
saya sebutkan-�ya . Saya �enuntut,
Tuan Pengerus1, supaya d1-adakan
s:i-buah submarine bagi negara kita
ini dan kita banyakkan lagi kapal2
y:mg agak besar yang merupakan
b�ntok2 jenis brigade patut kita ada
Iebehkan.

Yang ketiga, berkenaan dengan
udara, kapal terbang jet TL 41G atau

pun yang kita namakan Tabuan biasa-·
nya, Tuan Pengerusi, kalau mengiku_t
jet ini sendiri belum di-gunakan lagi.
Sebab apabila di-gunakan jet itu maka
berlainan pula muatan2-nya tetapi
kalau kita ketepikan penggunaan-nya
saya dapati jet ini dia mesti kurang
daripada muatan yang asal, barn-lab
dia boleh naik atau pun take-off.
Sebab itu di-Malaysia ini yang saya
dapat tahu maklumat saya ia-itu
Tabuan ini sudah di-gunakan mengikut
muatan yang di-tentukan (presribed)
di-situ. Maka sudah berkali2 berlaku
dia tidak dapat hendak take-off, dia
tidak dapat hendak naik dengan
muatan itu. Ini amat merbahaya,
Tuan Pengerusi, bagi tentera kita.
Saya tidak tahu perkara ini benar
atau tidak, tetapi kalau jenis TL 41G
ini benar di-gunakan sebagai tentera
dan kapal tentera dan di-buatkan
barang2 mengikut angka yang asal
sudah tentu kita menemui, apa yang
saya sebut tadi.

Di-bawah muka 100 ia-itu Logistic
Services ini, Tuan Pengerusi, kita
tidak mempunya1 satu platoon yang
tertentu ia-itu composite platoon
kita tidak ada di-dalam negara kita
ini. Yang ada ia-lah bersama2 dengan
satu brigade itu kita mempunyal
Headquarters PJatoon kemudia1t1 di­
samping itu kita ada satu pasokan
yang di-namakan Supply pada ha]
Supply itu boleh. juga kita sebutka�
sebagai Composite Platoon, tetap1
Composite Platoon ini lagi lebeh
mempunyai tektik2-nya dalam mem­
bawa dan menghantarkan barang2
makanan. Kadang2, Tuan Pengerusi,
kalau kita mempunyai: section atau
Supply Section sahaja, ia-itu dia sa·
mata2 membawa barang makanan
atau sa-bagai-nya, apabila dia bertemu
dengan ambush dia tidak mempunya1
daya lagi untok menyambong, me·
nyampaikan barang2 yang di-hantar,
aengan demikian food stuff akan
kurang, Tuan Pengerusi, di-tempat
orang yang menunggu, berlainan kalau
kita mempunyai satu platoon yang
di-namakan Composite Platoon.

Ini, Tuan Pengerusi, saya :rasa
perbelanjaan ini kalau di-aleh kapada
Composite Platoon maka itu ada-lah

4337 24 JANUARI 1969 4338

lebeh baik. Berkenaan dengan 4 ia­
itu Recruiting and Training, sa­
malam saya telah sebutkan ia-itu
Call-up ini patut-lah di-lancharkan
pada seluroh negara ia-itu nationwide.
Dengan demikian bukan sahaja kita
dapat melatehkan pemuda2 kita, tetapi
di-samping itu kita dapat juga men­
duga atau pun testing the loyalty,
dapat juga kita menduga ta'at setia
ra'ayat kita, terutama orang2 yang
mendapat Citizenship-Keraayatan­
dapat kita menduga sa-jauh mana
ta'at setia mereka itu untok memper­
tahankan negeri ini dan memandang­
kan kapada banyak-nya penuntut2
kita yang keluar di-perengkat F.M.C.
yang kalau saya tidak silap mengikut
angka-nya pada tiap2 tahun 250,000,
Ini, Tuan Pengerusi, kalau kita jadi­
kan cadet atau pun tentera yang
tertentu mereka itu juga dapat me­
nyambong pelajaran dan di-samping
itu dengan sendiri-nya mereka mempu­
nyai: persediaan2 Military. Ini, Tuan
Pengerusi, untong dua segi ia-itu
daripada segi Education mereka itu
dapat menyambong dan di-samping
itu latehan tentera mereka dapat
dasar2-nya.

Sa-lain daripada itu, Tuan Pengerusi,
saya hairan sadikit, Tuan Pengerusi,
ia-itu akhir-nya, Tuan Pengerusi, ia-itu
kita membanyakkan Ordinary Expendi­
ture di-dalam pertahanan. Saya lebeh
suka pertahanan ini di-banyakkan dari
·segi development oleh kerana perta­
hanan ini mengikut masa dia tidak
mengikut P.E. atau pun Personal Emo­
lument yang berlaku pada tiap2 hati.
Nyata-lah daripada uchapan Yang Ber­
hormat Timbalan Perdana Menteri
sa-hingga hari ini nampak-nya Kerajaan
kita tidak dapat hendak membentok
satu polisi pertahanan pada tahun ini,
memandangkan kapada Australia tidak
mencheritakan walau pun umum-nya
bagaimana pertahanan yang mereka itu
hendak hidupkan atau hendak adopt­
kan bagitu juga New Zealand, bagitu
juga Singapura dan dengan penarekan
tentera2 Australia di-Melaka dengan
serta merta mereka pergi ka-Singapura
itu, perkara ini boleh memuramkan
polisi yang ada pada kita dengan demi­
kjian saya rasa tidak-lah bijak kalau kita
membanyakkan Ordinary Expenditure
ini dalam pertahanan, lebeh baik kita

bawakan kapada development supaya
apabila keadaan itu menuntut kita
banyakkan dan apabila keadaan itu
kurang kita kurangkan. Ini nyata, Tuan
Pengerusi, dalam pekerja2 I.M.G. ia-itu
Buroh Kasar yang berkhidmat di-situ
di-dalam pertahanan itu-itu pun di­
bayar dengan Ordinary Expenditure.
Sedangkan Buroh2 I.M.G., buroh2 kasar
ini atau pun Civilian yang bekerja
di-situ bila tentera itu di-perbanyakkan
oleh satu2 sebab, maka buroh2 I.M.G.
ini di-banyakkan, apabila di-kurangkan
maka buroh I.M.G. ini akan di-kurang­
kan. Kalau kita bayar dengan Ordinary
Expenditure apa akan berlaku kapada
orang ini dan dengan demikian-lah
timbul masaalah ia-itu apabila berlaku
satu pengundoran atau pun apabila
berlaku satu pengurangan di-dalam
tentera Buroh2 Civilian I.M.G. ini
menuntut hak mereka dan timbul lagi
satu masaalah. Ini, Tuan Pengerusi,
amat-lah tidak bijak di-dalam kita
hendak menghadapi kenyataan kita
pada tahun 1969 ini.

Akhir-nya, Tuan Pengerusi, ada dua
minit lagi, ia-itu berkenaan dengan
Penasihat2 Tentera.

Tuan Pengerusi: Saya dengar sudah
tiga kali akhir (Ketawa).

Tuan Haji Abu Bakar bin Hamzah:
Yang ini akhir yang sa-benar-nya Tuan
Pengerusi, saya minta betul2 kapada
Tuan Pengerusi, ia-itu berkenaan de­
ngan Penasihat Tentera. Boleh jadi,
Tuan Pengerusi, saya di-tudoh sentimen
atau pun berchakap sa-suatu yang me­
marahkan negara ini kalau saya kait­
kan bagaimana Singapura mengambil
Penasihat:: Tentera daripada Israel. Tuan
Pengerusi, kita ketepikan masaalah
Israel dan kaitan-nya di-dalam dunia
International terutama dengan Arab,
tetapi yang saya hendak sebutkan ia-lah
bagaimana sa-buah negara kechil me­
merlukan Penasihat2 Tentera daripada
negara2 yang mempunyai: pengalaman,
Israel yang 2! million dapat ber­
hadapan dengan Arab yang 100 million
kalau tidak salah saya mempunyai
pengalaman yang tertentu dan ini kalau
di-gambarkan dalam segi gambaran
sa-mata2 Singapura yang kechil itu
mengadap kiri, kanan, bagitu, bagini,
maka dia mempunyai: Penasihat2 yang
baik dari segi tentera.

4339 24 JANUARI 1969 4340

Kita, Tuan Pengerusi, kita tetap
juga mengambil British dan barang2
pun di-tawar barang2 war surplus yang
Singapura tidak mahu kemudian di­
bawa kapada kita, yang mengikut surat
khabar bukan di-tawar oleh Kerajaan
ia-itu taukey2 kedai yang menjual
barang2 tentera weapon ini berunding
dengan kita dia hendak melakukan
pasaran dia bukan offer daripada
British Government sendiri dari Mili­
tary-nya. Ini, Tuan Pengerusi, betul2
saperti yang tawar pistol ayer di-tepi
jalan untok di-jualkan kapada negara
kita. Ini kerana kita tidak rnempunyai:
Penasihat2 yang tertentu. Saya ber­
harap negara kita ini mendapat
Penasihat2 yang tertentu.

Sa-lain daripada itu, Tuan Penge­
rusi, saya perchaya Kerajaan lebeh
menghalusi daripada saya, saya per­
chaya itu, tetapi kerana hendak sudah
int saya hendak sebut juga. Ia-itu
negeri2 di-dalam Asian mempunyai:
strength-nya bukan sahaja untok men­
jaga keamanan negeri tetapi juga untok
menjaga daerah ini sedang kita kelam­
kabut sa-hingga untok menjaga negeri
kita pun strength, kekuatan tentera
kita, kita tidak bagitu memuaskan
ka!au mengikut saya, dan mutu tentera
kita berbanding dengan mutu tentera
lain dari segi pentadbiran-nya Kera­
jaan salute kapada tentera kita walau
pun dia tidak di-beri kemudahan yang
chukup, tetapi dia dapat mernpertahan­
kan negara ini.

Mithal-nya, di-Australia pada tahun
1966 mengikut yang saya tahu ia-itu
lebeh 10% pegawai dalam tiap2 satu
Brigade erti-nya kalau 1 00 orang ada
12 orang pegawai, ini satu tentera yang
baik sebab itu dia dapat mengirim pada
tahun sudah 4,600 pergi berperang di­
Vietnam sebab tentera-nya itu chukup
pertimbangan Offic�r dengan rank and
fi!e-nya. Ini saya tidak dapat di-dalam
negara kita sendiri, saya tidak dapat
perkara ini. Tentera yang baik bukan
tentera yang banyak, tentera yang baik
ia-lah tentera yang terlateh, yang
banyak sa-makin terok kalau dia lari
sebab kita hendak menjaga pula apa
future-nya, tetapi yang sadikit tidak
lari, lebeh banyak daripada yang lari ,
Tuan Pengerusi, ini satu falsafah ten­
tera sa-bagaimana Parti PAS pun

walau pun dia satu dia lawan juga
dengan Perikatan yang tiga. (Ketawa).

Terima kaseh Tuan Pengerusi.

Dr Awang bin Hassan (Muar Sela­
tan) (dengan izin): Mr Chairman, Sir,
thank you very much for giving me
this opportunity of taking part in this
important debate on defence. I give
my full support to the motion of the
Honourable Minister of Defence on
defence expenditure.

Mr Chairman, Sir, the British pull­
out in 1971 and the question as to
who is to fill the vacuum left behind
and the possible termination of the
Vietnam war and as to whether
America will maintain its presence in
Asia after this termination, and if so,
in what form, are subjects of the
greatest concern to the leaders of the
countries in South-East Asia as they
will decide without doubt the fate and
the future of South-East Asia itself.
Sir, I fully agree with our Prime
Minister that we should not take it on
Britain too much. In fact, our Prime
Minister did make a statement some
time ago that we should not make it
too difficult for Britain in her pull-out
as Britain herself is engaged in a
struggle for her own survival after
going through two disastrous World
Wars. I will not join in kicking her
when she is down.

To come to the Vietnam war,
Mr Chairman, Sir, there is one bitter
lesson which the Americans have
learned after an enormous expenditure
in wealth and life in this war. It is
this: that no white soldier, whether
American, Australian, British or New
Zealander, can show his presence on
Asian soil in future, whether to protect
and uphold democracy, or to protect
this country's interest. I am, therefore,
not surprised, Mr Chairman, Sir, that
the Australian troops are evacuating
the Terendak Camp and are moving
to the most convenient embarkation
point-Singapore. I do not mean, Sir,
that the Australians or the New
Zealanders are leaving us in the lurch.
They will stay here till 1 97 1 , as they
say they will, but the military support
that the Australians, New Zealanders
or Americans or any Western power

4341 24 J ANU ARI] 969 4342

will give to any South-East Asian
country facing any aggression will not
be in the form of ground forces any
more. It will be in the form of military,
air and naval support. We have, there­
fore, Mr Chairman, Sir, to do the
fighting on the ground ourselves. It
is here that I wish to emphasise that
it is of utmost importance that we
should concentrate all our efforts and
resources on building a strong and
highly mobile ground force, equipped
with the latest weapons, including
rockets. We must have enough helicop­
ters and troop carrying planes to trans­
port our ground forces. I do not think,
Sir, that friendly powers like Australia
and New Zealand, or even America,
will stand idly by if any of the South­
East Asian countries is overrun by an
enemy. They will come to our aid in
the form of military air and naval
support but not as ground forces as
I mentioned earlier. But I feel the pre­
requisite for this support is that the
South-East Asian countries themselves
must co-operate among themselves
first. ASEAN is now going through the
preliminary stages of cultural and eco­
nomic co-operation. The ultimate goal
should be political and military co­
operation in the form of defence or
non-aggression pacts, whereby if one
member of the Pact commits an act of
aggression on another, the other mem­
bers will come to the aid of the victim
-0f aggression. We, therefore, Mr Chair­
man, Sir, must try to make ASEAN
a success. We just cannot afford to
make a dig at one another and sour
our relationships. I must mention here,
Mr Chairman, Sir, that it is fortunate
that in South-East Asia today we have
leaders in Tun Razak of Malaysia,
Adam Malik of Indonesia, Goh Keng
Swee of Singapore and Tun Thanat
Khoman of Thailand, who will go
down in history as problem solvers of
the region. I hope, Sir, that such a
leader will emerge from the Phillip­
pines.

To come to the internal conditions
of our country, Mr Chairman, Sir, we
are facing a grave threat to our inter­
nal security from communist subver­
sion. We also have other dissident
elements in our midst. It is the task of
everyone of us in this House, including

the Opposition, to destroy all seeds of
dissension, resolve all conflicting in­
terests and prejudices through our
social, educational reforms and econo­
mic development and transform our
multi-racial society into a strong united
Nation with unswerving loyalty to
King and country. We are living in
perilous times, Mr Chairman, Sir, and
we cannot afford to indulge in petty
squabbles and gibes amongst our­
selves. If we are united in strength and
spirit, we can face any threat, for in
the end, Sir, the spirit of man will
triumph over steel. We have learned
this lesson from the Vietnam war; not
all the fire power of the mightiest-­
power on earth can break the spirit of
the Vietcong in his tattered uniform,
barefooted, lying in wait in the mud
of the open padi field. Thank you very
much.

Dr Tan Chee Khoon (Batu) (dengan
izin): Mr Chairman, Sir, at one time
�t was. fashionable amongst left-wingers
m this country to twist the British
lion's tail, but I suppose they have
become tired of such a past-time and
th.e game ?as be�n taken by the right­
wmgers m this country with a
vengeance. Our Minister of Finance in
this House has stated that Britain bas
lost the will to govern herself, and
yesterday this House has heard how
one backbencher after another having
a bash at the toothless British Lion and
the nation of shopkeepers. They might
as well add that Malaysia cannot trust
the Perfidious Albion. Here, I am very
glad that the Member for Muar Sela­
tan has stated that he does not propose
to kick the British Lion when the lion
is down and perhaps out. It was a
very refreshing note on the part of the
Member for Muar Selatan to be so
magnanimous towards one who at one
time could not do anything wron!! to
this country, as I shall presently p

�
oint

out . But is all this release of pent up
feelings really necessary?

Time was when Britain could do no
wrong. She had military and nau]

_bases and these facilities and troops
provided employment for thousands of
our people and besides their spending
ran into millions. So long as she pro­
vided a defence shield and her troops

4343 24 JANUARI 1 969 4344

spent plenty of money here and her
bases provided jobs for our civilians,
it was all right for us. We almost
fawned on her. Why then this love­
hate ? All because Britain under the
Labour Government has decided
against military presence East of Suez.
Britain, in the face of her chronic
deficit balance of payment problems
had no alternative but to devalue her
pound Sterling and to withdraw East
of Suez. She too has decided that
Britannia no longer rules the waves
and there is no reason why Britons
should die in the defence of her former
dependencies. As the Member for Sega­
mat Utara has quite rightly pointed
out, she has decided that her destiny
lies with Europe and that, despite the
setbacks she has received at the hands
of De Gaulle, she would want to enter
the European Common Market and
abandon her imperial role the world
over. What is so wrong with that?
What is so wrong with Britain thinking
of saving her own skin ? If Asians want
to slit each others throat, why should
Britain step in and get a bloody nose
for her trouble ? And for doing what
she felt it was in her own interest to
do so, she had been castigated in this
House time and again yesterday, I
maintain that it is not worthy of us to
vent our spleen by baitin g the British
Uon.

�

I have time and again in this House
asked Britain to abandon her bases
in this country and stated that it was
not compatible for our sovereignty as
a nation to have foreign bases and
troops in this country. Now that
Britain has decided to quit East of
Suez, I rejoice at it and I hope that
the Alliance Government will abandon
the idea of a defence treaty that will
invite the stationing of foreign troops
o n our soil . Such troops and bases do
attract the hostility of some of our
neighbours, particularly of Red China.
I say that a small nation like Malaysia
should not give offence to our biggest
and most powerful neighbour. Instead
of flexing our muscles at her and
thereby giving offence to her, we
should do nothing to offend her. Here
if I may digress a little, Mr Chairman,
Sir, I agree entirely with what the
Member for Muar Selatan, who spoke

before me just now, said-that a very
important principle that Asians must
understand is that no white man, be it
orang puteh from America Sharikat,
from Britain, from France, from Aus­
tralia, or from New Zealand, no white
troops, no white soldiers, will be wel­
come on Asian soil and the sooner
Asian nations realise this the better it
is for all concerned. Coming back to
our flexing our muscles at Red China,
we have refused to vote for her admis­
sion to the United Nations. We have
made the ill-advised move to close
down the Bank of China where the
existence of such a bank in Kuala
Lumpur would have assisted immen­
sely in fostering two-way trade between
the two countries . Thus, we continue
to give offence to Red China and this
has led us to think in terms of defence
pacts and an enormous expenditure of
money on the purchase of jet fighters ,
aircraft, etc. We now heard the Mem­
ber for Bachok talking in terms of sub­
marines. Next, he will think in terms
of nuclear aircraft carriers of the type
of the "U.S.S. Enterprise". All this
could be avoided if we reorientate our
foreign policy towards Red China and
adopt a "live and let live" policy with
her. I commend this to the Honourable
Deputy Prime Minister.

Coming back to the defence of this
country, it is incredible that the Tunku
has stated that we Malaysia, form the
front line of the defence of Australia
and New Zealand. Time was when
Australia had the audacity to say this
and she was soundly castigated for
saying this . Why should Malaysia form
the front line of defence for Australia
and New Zealand ? Why should Malay­
sians die in this country merely to see
that Australia and New Zealand should
be free from attack from any quarter,
particularly from Red China. The
Gerakan says that Malaysians should
only die in the defence of our country,
but not die so that another country
might survive. We must be realistic
enough that neither Australia nor New
Zealand, nor Singapore for that matter,
can fill the vacuum left by the depar­
ture of Britain. These countries do not
have the manpower nor the troops, nor
the money, nor the sophistication, to
come to our rescue should we be

4345 24 JANUARI 1969 4346

attacked. And the sooner we forget
about the defence pact for this region,
the better it is for the peace and har­
mony of South-East Asia.

The offer of the British to sell their
Lightnings to us in competition with
the French Mirage has set a train of
mirages amongst the back-benchers in
this House. The Perfidious Albion has
once again played us out, they say.
Britain has played her cards wrongly
in this case, and quite rightly the Tunku
has gone around to Paris to shop for
other military hardware. Here, I must
call on the Alliance Government to
treat this purchase of military hard­
ware whether from the French or from
the British, on a Government to
Government basis and not to buy
Mirages through a third party. The
reason is very simple. In the previous
arms deals there had been allegations
that some Alliance politicians had
benefited enormously by acting as
agents for the foreign arms dealers.
Let the Tunku ask all the middlemen
to lay their hands off this arms deal
over the purchase of the Mirages.

Mr Chairman, Sir, how far cq,n we
go in this matter of the purchase of
military hardware? The Member for
Bachok, I reiterate again, says, for a
tiny country like us with no facilities
whatsoever, with no people trained in
submarine warfare, he wants us to buy
a submarine. Next he will say why don't
we buy an aircraft carrier of the type
of the "U.S.S. Enterprise" which cost
one billion U.S. dollars, and possibly
it is more than twice our Ordinary
Budget for this year. Now, how far
can we go? We buy SAMs, surface to
air missiles, or surface to surface mis­
siks, or buy some rockets ? How far
can we go in this matter of purchase
of arms? I agree entirely with the
pr';'!vious speaker, the Member for Muar
Utara, that what we need is not too
much sophistication because, let us face
facts, we do not have the manpower to
man all these sophisticated weapons.
The Arabs have found to their horror
that their SAMs, surface to air missiles
were captured intact by the Israelis .
They didn't know how to use those
gadgets . Now, let us not fall into the

same trap. As the Member for Muar
Selatan has pointed out, let us have a
highly mobile, highly trained military
force that can go to any part of this
country should there be trouble, and
that should be sufficient enough. Even
if we cut down on development, we
cannot possibly go in for all these
sophisticated gadgets which today is
fashionable, is in use, but tomorrow
may be out of date. How far can a
small country l ike Malaysia, struggling
to give a better life to her citizens, go
in the way of sophisticated military
gadgetry?

Mr Chairman, Sir, from the frenzied
call of the back-benchers to shop for
arms, one would think that this country
is in imminent danger of being attacked .
But who is to attack us? The Philip­
pines ? But she has announced that
she has no intention to back her
Annexation Act by force of arms. Now,
I do not say that I do trust the public
statements of would-be aggressors on
this matter, but I am sure our military
intelligence is quite aware that the
Philippines is in no position to mount
an invasion of this country. If it is
not the Philippines , who are we afraid
of. And, of course, the unnamed country
always is Red China. As I have just
stated before, if we should reorientate
our policy towards her and stop attack­
ing her publicly, Red China may well
abandon her present bellicosity towards
us and we may then work towards the
opening of diplomatic relations with
her. If I heard the Member for Kota
Star Selatan rightly last evening, he
stated that "Well, you know, we cannot
always trust our friends, and even our
present friends, we cannot trust them",
and I entirely agree with him. He also
stated , if I am correct, that we must
also look for new friends . And I think
he is thinking of orientation towards
Moscow. How, in the space of 50 years,
Moscow from the days of Lenin and
Marx, and even of the tyrant Stalin, has
believed now in co-existence. I main­
tain that China, despite her present
bellicosity towards all and sundry, if
given the time, and her present leaders
cannot live ad infinitum, these leaders
must go, giving rise to a new generation
of leaders who may not have heard of

4347 24 JANUARI 1 969 4348

the long march from Kiangsi on to
Shensi . These new leaders may not have
known of the humiliation of "dogs and
Chinese cannot enter this building".
Now, with the new generation of
leaders in China, I am convinced that
·China may well abandon her present
bellicosity and seek to co-exist with her
neighbours. We should start building
a bridge of friendship with the biggest
power in Asia, and then all the bits
llnd pieces in Asia will fall into place.
There will be no need for some of the
Asian countries begging the Americans,
begging the British, to stay on Asian
soil .

Now, Mr Chairman, Sir, in September
1 968, amidst a great deal of fanfare,
it was announced that the other ranks
in the Malaysian Armed Forces would
get a rise of salary. I gather that this
pay rise has not taken place yet, and I
would like to ask the Minister of
Defence when he would want to imple­
ment the pay rise for the other ranks
in the Malaysian Armed Forces. The
1'0oner that he does this the better it is
for this country. With our confronta­
tion with the Philippines , we cannot
afford to have the other ranks of our
Armed Forces to be disgruntled and
disillusioned over their pay rise. They
have waited long enough and there
�hou ld not be any more delay over the
implementation of their pay rise
announced last year. Hence, the Gera­
kan calls on the Ministry of Defence
to implement this pay rise without

!further delay.

Fi nally, Mr Chairman, Sir, I have
in a question for written answer asked
about the cases of embezzlement of
military funds that from time to time
appear in the press of this country,
and I am glad that the Minister of
Defence in his reply stated, "Yes, I am
aware of the fact that there have been
two cases of embezzlement of funds
involving comparatively small sums of
money." Now, I will agree that when
you compare an expenditure of $257
million, a sum of $ 100,000 may be
very small, but to the ra'ayat of this
country, I can assure the Minister of
Defence it is a very big sum. He goes
on to say

"Although these i nstructions were as
comprehensive as they could be no one can
guarantee that they in themselves could
put a complete stop to embezzlement. A
great deal depends on the integrity of the
individual officer concerned.

In November, 1 968 the Ministry intro­
duced further safeguards, in that :

(1) The Commanding Officer of each
m ilitary unit has now to conduct a
monthly audit of its account.

(2) There is a screening of cash req ui­
sitions from Unit Imprest Holders by
the Armed Forces Pay Master to en ­
sure that the Units will not hol d
more cash than required."

Mr Chairman, Sir, compare thi s
reassurance o r this hope o f the Minister
of Defence that there will not be
further embezzlements with the Esti­
mates before us. Under Head B. 14 ,
page 1 5 8 , I see that there are not more
than ten Executive Accounting Officers,
Superscale Financial Officers, Financial
Assistants and the like. Now, it is
incredible that a Ministry that spends
by way of ordinary expenditure close
to $257 million should have such a
small force of people looking after tbe
accounts of the expenditure. I commend
it to the Minister of Defence that if
he does not want any more embezzle­
ment of public funds from the Ministry
of Defence or from military units, then
he should immediately recruit more
Financial Officers and insist that there
should be rigid rules regarding tb e
handling of the military funds. From
what I hear, it is almost ludicrous that
a n officer could go and make a dupl i ­
cate key to the safe, allege that it w a s

lost, then later on go and open it and
take the money and then vamose. Tb i s
is incredible t o me, and I commend it
to the Minister of Defence that he
should adopt more stringent rules to
see that public funds are not embezzled
by military officers in the future. Thank
you .

Tuan Tan Toh Hong (Bukit BEntan�)
(dengan izin): Dato' Chairman. Sir. 1
rise to give my full support to the allo­
cation of $257,542,668 being the
expenditure to be spent on i nsuring th e
nation against future aggression and
insurgency. I disagree, Mr Chairman ,
with the thesis of the Honourable
Member for Batu that because he, being

4349 24 JANUARI 1969 4350

a politician, cannot see possible
enemies who would pose a threat to
Malaysia, we must not prepare our­
selves and strengthen our defence
capabilities against such eventualities.

Dr Tan Chee Khoon (Batu) (dengan
izin): Sir, on a point of clarification . I
did not say that we should not arm our­
selves in order to defend ourselves. I
said, how far can we go in this matter
of sophistication of military gadgetry .
That is a different thing altogether .

Tuan Tan Toh Hong: Thank you.
In that case, I could not see why he
should find objection to our Prime
Minister going about to shop for mili­
tary hardware in order to prepare our­
selves against such eventualities .

Dr Tan Chee Khoon: Sir, I am sorry
to interrupt the Honourable Member for
Bukit Bintang . I did not at any time
say that the Prime Minister should not
go round shopping in other places. In
fact, I said that it was correct for the
Prime Minister to go over to Paris to
shop for military hardware. I did not
say anything of that sort. I do not
know whether next time I should
speak in Bahasa Kebangsaan, so that
the Member for Bukit Bintang can
understand me better (Laughter).

Tuan Tan Toh Hong: In that case,
Mr Chairman , Sir, I could not see why
he should find any objection at all to
our defence planning. In any case, to
think that we should not spend too
m uch money on defence to prepare our­
selves is an idealistic view because of
the turmoil and violence that is hap­
pening in Asia and South-East Asia.
These sums, Mr Chairman, Sir, are
necessary if our children and our child­
ren's children are to be protected and
to continue to enjoy a happy and stable
MalayS1ia, which we are now expe­
riencing. This is all the more so, in
spite of the idealistic view of the
Honourable Member for Batu, when
Kuala Lumpur is only one and a half
hour flying time to Saigon and with
our past experience we are too near to
Vietnam to take the militant threats
l ightly. Already, as the Government
White Paper reveals, militant com-

munist guerillas at our borders are at
present waiting for the moment for a
come back .

In the l ight of all these possible
threats, which the Honourable Member
for Batu fails to see or refuses to see,
the current actions of our allies­
Britain, New Zealand and Australia­
who had promised to assist in defending
Malaysia, are, to say the least, dis­
appointing. We now probably have to
curtail our economic development
plans, plans for the battle to win the
hearts and minds of the people, curtail
them in order to spend more on defence.
Sir, the time has come for our Govern­
ment to ask these Commonwealth allies
searching questions that demand honest
answers . If these answers turn out to
be not in our favour, then the Govern­
ment, in order to ensure our survival,
must resort to other computations and
permutations in our defence planning.
Too often, as we have always been
frank and sincere with our friends, they
have taken for granted that our course
of action is predictable . In this respect,
I must congratulate our Honourable
Prime Minister and the Honourable
Minister of Defence for their uncanny
ability and shrewd diplomacy in the
proposed purchase of the French
planes . Many of my colleagues have
long felt that the British Government
in diluting her military obligations,
solemnly signed and sealed in the U.K.
Malaysia Defence Agreement, is cer­
tainly inconsistent with the preserva­
tion of her special relationship and
economic interests in Malaysia however
much we are fond of our British
friends and British people. In fact, as
the pattern of their action is now clear,
there is all the more reason why we
have to take into account the incon­
sistency in our defence planning,
foreign and other policies . I certainly
do not wish to j oin in some of the so­
called kicking our friends when they
are down, but one thing which is
certainly to our tremendous disadvan­
tage is tha t the announcement to with­
draw and to accelerate the withdrawal
of British forces in Malaysia by 1971
has tremendous adverse impact in the
Malaysian scene . Ever since the
announcement was made, momentous

435 1 24 JANUARI 1 969 4352

tensions have come along in its wake in
Malaysia . For instance, Manila adven­
turists taking advantage of this vacuum
rear their ugly heads in Sabah; militant
.communist cadres begin to organise
polishing their swords, which the
Member for Batu pretends not to see ;
Communist-directed political fronts
embark on election boycotts ; and even
our good friends, the Australian and
New Zealand Governments, have
decided to withdraw and to transfer
their troops from Malacca to Singapore.
Sir, I venture to suggest that these
adverse impacts and the consequences
that arise from them would necessitate
us to find new directions, to seek new
horizons and to assume new postures
in our foreign and defence policies in
the light of our own national interest.

This is all the more necessary, Sir,
and urgent when we are now confronted
with the surprising and sudden decisions
of Canberra a nd Wellington to close
down the Terendak Camp and to
transfer their Forces across the Cause­
way.· They have created further
problems, financial and other problems,
and aggravated our unemployment
situation. Sir, the close and friendly
relations that have always existed
between Australia and New Zealand
and Malaysia and the tremendous
amount of goodwill and friendship
which many of our people, including
myself, have felt towards our Austra ­
lian and New Zealand friends have
always led us to believe that Australia
a nd New Zealand are out to assist
Malaysia in our defence preparation as
much for their interest as for ours. In
fact, such intentions have been publicly
declared. My colleagues and I are
therefore amazed at this contradiction
and amazed at the problems this sudden
decision have brought to the country .
Coupled with the long delay of almost
one year in making up their minds
s ince the official visit to Malaysia of
the Australian Minister for External
Affairs in February last year and the
visit of the Australian Prime Minister
in June last year, the recent trend of
events are damaging to us in so far as
putting us behind by one year-one
vital year-in our defence and planning
preparations . Chin Peng and his mobs

and our other potential enemies should
be jubilant at this remarkable and
amazing military assumption that the
troops of our allies based in the Island
of Singapore could be an effective
military deterrent against enemies of
Singapore and Malaysia , just as effective
as when they are based in the Peninsula.

Sir, unlike the Member for Batu , I
am n ot an expert to judge the effective··
ness and the capability of the Austra ..
lian troops to fight in Asian soil and
I a m n o military strategist, but my
ordinary commensense tells me that for
troops to be an effective deterrent they
must be capable to strike with a counter­
striking force against the attackers after
the other sides have attacked. One needs
no imagination to realize that the
Australian and New Zealand troops
based in the Island of Singapore would
be totally incapacitated and easily
rendered useless by the simple device
of destroying the Causeway and there­
by cutting off road communication and
the vitally needed water supply.

Sir, if military strength is necessary
to ensure the survival of Malaysia
against any limited form of aggression
and against war-on-all fronts tactics of
internal communist insurgency, I ven ..
ture to suggest that the most important
characteristic of our own future
defence forces would probably be
mobility and flexibility. As such, l
would like to submit, Mr Chairman,
Sir, that the Australian and New
Zealand troops in the Island State of
Singapore would be of limited use in
our defence capability and that we have
to continue to train up our own troops
in guerrila warfare with e mphasis on

flexibili ty and mobility.

In the general review, Sir, one cannot
help but come to the conclusion of an
apparent reluctance and other motives
on the part of our British, Australian
and New Zeland allies to discharge
fully their obligations and undertakings
towards Malaysia, in spite of all the
conforting WQ.rds that have been said
by the numorous official missions who
visited Malaysia from these countries .
One thing that has emerged out of this

4353 24 JANUARI 1 969 4354

pattern is that our allies, whatever,
their motivations and considerations,
based their strategic military conception
upon an unduly narrow assessment of
future threats in South-East Asia and
an unduly narrow assessment of the
needed defence capabilities in Malaysia.

In spite of the threats in Vietnam,
one-and-a-half hour flying time away,
and in spite of all the lives that have
been sacrificed in Vietnam, I wonder
whether our friends have forgotten that
militant communism has made the
problem of survival of all countries in
South-East Asia extremenly acute.

I do wish the Honourable Member
for Batu would open his eyes a bit
further and realize the problem of
survival in South-East Asia. I further
wonder, Sir, for their self-interest as
well as for ours, whether Canberra and
our other allies have forgotten the
strategic importance of the Straits of
Malacca, flanked by Malaysia. which
commands the sea-routes between
Europe on the one hand and East Asia
and Australia on the other. Whether
be it, a "Frontier Australia" or
"Fortress Australia", if Malaysia has
gone under, the door to the rich,
industrialised Europe and the oilfields
of the Middle East will be closed to
Australia and New Zealand. The loca­
tion of the Straits of Malacca is all
the more significant as it connects the
two worlds, huge gaint worlds, of non­
communist India and the rich oilfields
of the Middle-East on one side, and
the militant Communist China and the
rich, industrial nation of Japan on the
other side. These nations account for
almost three-fifths of the world popu­
lation. I hope the military planners will
take this fact into serious consideration.

I feel sad, Mr Chairman, Sir, that
after all the past help and assistance
rendered to us by the past governments
of our allies in all the crises Malaysia
went through, we now have to pose
this question in Parliament : what is the
real thinking of our friends and will
they be frank with us just as we are
frank with them? On this note, I
conclude, Sir.

Tan Sri Nik Ahmad Kamil (Kota
Bharu Hilir): Tuan Pengerusi, saya

berdiri kerana hendak menyokong de­
ngan sa-penoh-nya chadangan Yang
Berhormat Menteri Pertahanan supaya
peruntokan bagi Kementerian Perta­
hanan di-persetujuka11. menjadi sa­
bahagian daripada Jadual Peranggaran
Perbelanjaan tahun ini dan saya suka­
lah juga mengambil peluang ini ber­
sama 2 dengan sahabat saya yang telah
berchakap dahulu menguchapkan sa­
tinggi2 tahniah dan terima kaseh
kapada tentera2 kita daripada tiap2
bahagian, sama ada tentera darat, laut
dan udara dan juga kapada pegawaF
awam yang telah bertungkus-lumus
bertugas berpuloh dan berbelas tahun
yang lepas kerana memeliharakan kese­
lamatan negara kita dan kehidupan
kita sakalian, dan tidak lain daripada
sekarang ini b.Qleh kita buat melainkan
berdo'a-lah sa-moga Allah-subhanahu
wata'ala akan memeliharakan mereka
semua pada masa2 ka-hadapan.

Apabila saya mendengar Yang Ber­
hormat Menteri Pertahanan melafazkan
uchapan-nya, saya naik hairan sadikit;
hairan bukan sa-machammana, Tuan
Pengerusi, sa-bagai sa-orang politician
dan di-dalam Dewan ini, sa-patut-nya
berhak Yang Berhormat Menteri itu
melafazkan uchapan-nya waktu menge­
mukakan chadangan ini dengan ber­
semangat dan dengan bergemuroh,
tetapi saya memuji Yang Berhormat
Menteri itu, walau pun dengan keadaan
yang kita faham ada pada masa ini
yang Menteri itu melafazkan uchapan­
nya dengan lemah-lembut dan dengan
hati yang tenang. Kata dalam bahasa
Inggeris, ma'af kalau saya sebut, "with
the restraint and the calmness that i s
the diplomat that he is" . Kita pada
masa ini memandang ka-hadapan pada
satu masa yang mengikut kata Yang
Berhormat Menteri itu kita kena ber­
diri atau kaki kita sendiri. Bila-kah
sampai masa itu, saya sendiri tidak
berani katakan. Dalam dua tahun fagi
atau lima tahun lagi, tetapi saya hara

�
p

tiap2 sa-orang daripada Ahli Dewan
ini, yang ada pada masa sekarang ini
dan yang kelak harus akan di-lantek
menjadi Ahli Dewan ini dalam pilehan­
raya yang akan datang, kena menerang­
kan pada tiap2 sa-saorang ra'ayat
di-dalam negara kita ini, apabila sam­
pai masa itu, maka hendak-lah kita

4355 24 JANUARI 1969 4356

menerima satu keadaan yang kita kena
mengemaskan tali pinggang kita, "we
got to tighten our belt" . Dengan
ma'ana, j ikalau sa-kira-nya Menteri
Pertahanan kelak menuntut daripada
Dewan ini perbelanjaan kerana hendak
menahankan negara kita ini dengan
sa-berapa daya-upaya-nya maka wajib
Dewan ini mempersetujukan, tetapi
tidak-lah pula saya hendak membim­
bangkan warganegara kita yang Kemen­
terian itu atau pun Kerajaan itu
akan mengenepikan segala tanggong­
j awab pada segi2 yang lain saperti pada
segi pelajaran, kesihatan, perkhidmatan
social dan apa2 yang mustahak di­
j alankan, sebab itu ada sekatan-nya,
T uan Pengerusi, sekatan mana, had
mana, yang kita boleh mempertahankan
diri kita dengan tenaga kita sendiri .

Saya rasa tidak berapa ramai dari­
pada Ahli2 yang ada di-dalam Dewan
ini boleh memandang balek pada
tahun 1 941 , saya mengaku, saya boleh,
dan beberapa orang lagi boleh. Tidak­
kah Malaya waktu itu, kata dalam
bahasa orang puteh, "Malaya was
armed to the teeth", tetapi berapa
minggu sahaja . dengan meriam-nya
menghadap ka-laut, daripada Singapura,
daripada Pantai2 Tanah Besar ini
dengan kapal perang besar2-nya, berapa
minggu sahaja, Tanah Besar Malaya
ini, Semenanjong ini di-liputi oleh
musoh. Jadi itu-lah saya perchaya
Yang Teramat Mulia Tunku Perdana
Menteri kita yang boleh j uga pandang
balek pada tahun 1 94 1 dahulu, telah
beberapa kali sebut di-dalam Dewan
in i dan di-luar juga, j ikalau sa-kira-nya
ada langgaran musoh yang boleh men­
j adikan negara kita ini padang j arak,
padang tekukor, baik-lah kita serah
diri. Itu-lah yang saya kata ada sekatan­
nya, sa-jauh mana kita boleh, dan
j i kalau sa-kira-nya ra'ayat sakalian di­
dalam negara kita ini faham maka
saya perchaya tiap2 sa-orang-nya akan
me mberi sokongan dan bantuan dengan
sa -penoh-nya. Jadi pada bab langgaran
daripada luar, saya tidak ada kebim­
bangan apa2 sa-lain daripada sa-daya
upaya kita akan mempertahankan diri
kita dan tidak saya hendak merugikan
masa Dewan i n i dengan mengeshorkan
apa jenis kapal pcrang . apa j enis kapal
terbang, apa jenis senapang, bagaimana

kita hendak melatehkan orang2 kita­
baik kita serahK:an kapada pakar2 ,
orang yang pandai, berbichara fasal ini ,
tidak guna kita merugikan masa. Kita
ada jeneral kita, pegawai kita yang
tahu bagaimana-kah hendak melateh
orang kita, apa dia senjata yang kita
kehendaki , tetapi saya hendak berpesan
atau hendak menarek perhatian Dewan
ini pada satu perkara yang kita semua
terlibat, bukan ashkar2 sahaja, bukan
polis sahaja , yang kita semua, warga­
negara Malaysia ini terlibat, ia-itu apa
yang kita kata musoh di-dalam selimut.

Walau pun sudah beberapa belas
tahun kita telah pada zahir-nya mena­
wankan emergency atau pun keadaan
dzarurat yang telah berlaku berbelas
tahun dahulu akan tetapi maseh lagi
ada di-dalam masharakat kita itu apa
yang kita katakan musoh dalam
selimut. Bila saya mendengarkan per­
bahathan dalam sa-hari dua berkenaan
dengan peruntokan wang pertahanan,
berkenaan dengan pengundoran ashkar2
luar tidak berapa lama lagi, saya
teringat balek pada satu ketika. tahun
1 948, waktu kami semua dahulu ber­
bahath berkenaan dengan emergency
d i-dalam Legislative Council yang da­
hulu, 20 tahun lebeh dahulu dan bila
saya menyemak balek rekod. saya
ingat dan saya ada rekod, saya bawa
rekod ini depan saya, saya ada sebut :
"kita kena-lah ingat baik2 berkenaan
dengan musoh dalam selimut",-itu
yang saya katakan, walau pun waktu
itu ada anchaman2 daripada luar, tetapi
betapa-kah menjadi panjang-nya kea­
daan dzarurat itu sampai 10- 1 2 tahun
ia-lah kerana musoh dalam selimut,
ia-itu kerana waktu itu bukan lagi
warganegara kita ini bersatu padu.
J adi yang saya hendak tegaskan pada
masa in i hendak-lah, j ikalau kita hen­
dak mempertahankan diri kita, sa-lain
daripada kita mempertahankan diri
dan negara kita daripada musoh luar
hendak-lah juga kita mempertahankan
diri kita daripada musoh yang ada
di-dalam n egeri ini dan satu daripada
chara2 bagaimana kita hendak mem­
pertahankan bukan dengan senjata api.
dengan kapal terbang, dengan meriam2
atau kapal selam tetap i dengan sema­
ngat perpaduan di-antara satu sama
lain di-antara apa bangsa jug a yang

4357 24 JANUARI 1 969 4358

ada dudok menjadi warganegara
Malaysia ini tidak kira keturunan
mereka. Kena-lah mereka sifatkan
mereka sebagai Malaysian memper­
tahankan tanah Malaysia, bumi Malay­
sia, negara Malaysia. Di-dalam rekod
uchapan saya tahun 1 948 dahulu,
Tuan Pengerusi, saya telah mengakhiri
uchapan saya itu dengan satu pantun
yang saya bacha dari satu buku di-tulis
oleh sa-orang Inggeris waktu itu di­
nisbahkan kapada sa-orang Melayu
dalam cherita buku itu, tetapi saya
minta izin, Tuan Pengerusi, saya mem­
bacha balek pantun ini atau verse ini,
tetapi saya hendak nisbahkan kapada
semua Malaysian bukan sahaja kapada
orang Melayu dan saya hendak akhiri
dengan menyebut sa-kali lagi di-dalam
Dewan yang mulia ini apa yang saya
sebut dahulu. Ini saya hendak quote
dengan izin, Tuan Pengerusi :

"None but my friends shall have command
Upon my time, my heart and hands,
I rise from my sleep to help any friend
But Jet no stranger orders send."

Tuan Ramli bin Omar (Krian
Darat): Tuan Pengerusi, dalam menyo­
kong Anggaran Belanjauan Kemen­
terian Pertahanan ini yang di-anggar­
kan $257.5 juta, saya suka menyatakan
serba sadikit mengenai soal pertahanan
negara.

Tuan Pengerusi, kita telah men­
dengar uchapan2 yang membena dari­
pada rakan2 saya daripada bangku
belakang Kerajaan lebeh2 pada masa
sekarang sebok dengan pembelian
kapal2 terbang barn untok pertahanan
dan menyerang dari udara dan juga
alat2 kelengkapan pertahanan yang lain
untok mempertahankan sa-tiap tanah
kita daripada di-serangi oleh nmsoh.
Pertahanan bagi saya, Tuan Pengerusi,
ada-lah yang paling mustahak sekali
kerana dengan ada-nya pertahanan
yang kuat maka tiada-lah ada siapa
yang ingin mengganggu ketenteraman
hidup kita dan dengan pertahanan
yang lemah maka ra'ayat yang akan
kuchar kachir dan juga Kerajaan. Tuan
Pengerusi, kita sekarang boleh menurut
beberapa peperangan di-Vietnam,
ra'ayat di-sana tidak boleh dudok
dengan aman dan sentiasa berjaga2
siang dan malam. Di-Timor Tengah
bagitu juga, pertahanan-nya boleh di-

katakan kuat tetapi longgar. Dalam
zaman sekarang, siapa yang kuat mem ­
pertahankan diri dia akan menjadi
raja , biasa-nya yang kuat sentiasa
menekan yang lemah dalam soal per­
tahanan ini. Pertahanan negara kita
dahulu di-payongkan oleh British tetapi
apa boleh buat payong yang selama ini
kita bertedoh telah pun bochor dan
terpaksa-lah kita menchari perlin­
dongan sendiri.

Tuan Pengerusi, masaalah pembelian
kapal2 terbang supersonic sekarang
menjadi heboh. Bagi saya kapal ter­
bang supersonic saperti Mirage dari­
pada Peranchis, Lighting daripada
British, F3 daripada Amerika atau pun
MiG daripada Russia saya tidak
banggakan sangat, tetapi kalau ada
kapaP terbang ini di-negara kita ada­
lah lebeh baik bagi menambah per­
tahanan kita. Masaalah pertahanan
moden sekarang tidak bergantong ka­
pada. �apal terbang Y3:Ug laju yang
sophisticated berapa la1u sekali pun
dapat di-jatohkan dengan hasil meng­
gunakan senjata peluru berpandu dan
radar dan alat2 senjata yang lain. Saya
fikir, Tuan Pengerusi, ada lebeh baik
kita mendapatkan lebeh banyak lagi
peluru2 berpandu, radar dan alat2 lain
yang moden, biar mahal tetapi berguna
sa-tiap peluru yang di-tembakkan ka­
arah musoh saperti peluru berpandu
ka-bumi dan ka-udara.

Tuan Pengerusi, oleh kerana negara
kita ini sa-buah negara yang baharu
membangun maka kita tidak dapat
membuat landasan2 kapal terbang
dengan sa-kelip mata sahaja, maka
saya fikir untok pertahanan dalam
masa 5 atau 10 tahun ka-hadapan ini
patut kita banyak menggunakan heli­
kopter2 penyerang dan helikopter peng­
angkut kerana helikopter banyak
kegunaan-nya kapada negara kita ini .
Saya shorkan sa-bagai helikopter yang
boleh menggunakan sa-bagai helikopter
tahan lasak saperti yang di-gunakan di­
Vietnam, ada helikopter penyerang
ada juga helikopter mengangkut
ashkar2• Kalau boleh kita dapatkan
maka elok-lah kita payongkan per­
tahanan negara sa-belum berundor ten­
tera British kita buatkan perkara
pertahanan ini saperti Crash Programme
atau chara priority Tuan Pengerusi,

4359 24 JANUARI 1 969 4360

kita tidak boleh mengharapkan Bangsa2
Basatu untok menjaga keamanan
dunia. Bangsa2 Bersatu sekarang ini
saya nampak telah gagal dalam men­
jaga keamanan. Negara2 yang kechil
sa perti kita hendak di-langgar oleh
negara besar sa-ratus peratus bangsa2
di-dunia ini tidak berani champor
tangan menyelesaikan-nya. Bangsa2
Bersatu chuma berani membuat ke­
putusan di-atas meja perundingan
sahaja. Bangsa2 Bersatu ini sekarang
saperti tempat rumah pasong untok
membuat pengaduan sahaja. Jadi kita
tidak boleh mengharapkan sangat
Bangsa2 Bersatu ini tentang kesela ­
matan dunia. Tuan Pengerusi , kita
tengok Timor Tengah apa Bangsaz
Bersatu ada buat, di-biarkan Israel
melanyak negara lain . Kalau sampai
di-sempadan negara kita pun Bangsa2
Bersatu tidak boleh berbuat apa2•
Rodhesia, Nigeria, Czechoslavakia,
Ti bet, Vietnam dan tak lama lagi boleh
jadi n egara kita pula di-langgar oleh
sahabat yang dahulu-nya macham isi
dengan kuku .

Saya beraleh perkara lain , Tuan
Pengerusi dalam Anggaran ini yang di­
minta oleh Yang Amat Berhormat
Menteri Pertahanan kita ia-itu Muka
Surat 1 6 8 Pechahan-kepala s ; Peng­
ambilan Orang2 Baham. Tuan Penge ­
rusi, di-dalam perkara ini saya suka
menegaskan kapada Kerajaan bahawa
dalam masa akhir2 in i atau yang
sudah2 pehak tentera telah memainkan
sadikit , telah memain kasar sadikit
kapada pemuda2 yang ingin ber­
khidmat di-dalam lapangan tentera.
Di-dalam pengambilan tentera baru
kita i tu saya harap buat masa hadapan
jangan-lah kita

.
iklankan untok sekian2

tempat akan d1-adakan temuduga dan
sa -telah pemuda2 yang chintakan
tanah ayer ini hadzir berhimpun be­
ramai2 yang di-ambil temu-duga ha­
nya orang2 yang dapat surat daripada
Kementerian Pertahanan sahaja . Jadi
ini membingungkan dan menghampa­
kan pemuda2 kita . Kita tahu bahawa
kalau hendak mithal-nya 300 orang
yang datang untok bertemu-duga dari
seluroh negara kita boleh jadi sa-puloh
ribu orang, Tuan Pengerusi. Jadi di­
dalam perkara orang2 yang mendapat
surat dari Kemen terian Pertahanan dan
yang tidak mendapat surat temuduga

itu ada kebanyakan-nya orang2 yang
mendapat surat i tu-lah yang banyak
mempunyai: keistimewaan kalau di­
selideki.

Tuan Pengerusi , jadi saya fikir
menggunakan iklan di-surat khabar,
di -radio ini membazir sahaja. Jadi saya
fikir menggunakan iklan di-surat
khabar tidak apa-lah, tetapi kalau di­
surat2 khabar membazirkan wang ke ­
rana kita tahu yang datang itu 100
kali ganda, jadi dalam masa hadapan
ini Kerajaan, terutama sa-kali Kemen­
terian Pertahanan , hendak-lah meng­
ubah chara mengambil orang baru ini,
jangan sampai menyusahkan Kerajaan
dan bagitu juga jangan sampai menya­
kiti hati pemuda kita yang ta'at setia,
yang ingin menjaga negara ini .

Perkara yang lain pula, Tuan Penge­
rusi , Pechahan-kepala 9 sa-hingga 1 1 ,
Peruntokan bagi Latehan. Bagi saya,
bagi latehan ini , saya berharap pehak
tentera , tidak kira darat, laut dan
udara bersama2 banyakkan lagi tentang
latehan perang. Kerana sekarang
banyak negara2 sedang membuat
latehan ini. Kata-nya hendak mem­
biasakan keadaan itu atau hendak
menaikkan muscle dan semangat.
Semangat chintakan tanah ayer, se­
�angat mempertahankan negara dan
JUga semangat menyerang musoh. Jadi
kalau kita tidak ikut sama membiasa­
k�n ten tera2 ct:ilam latehan perang i n i
k1 ta akan ketmggalan kebelakang di­
dalam tektik menyerang, latehan
kechergasan bagi semua pegawai ten­
tera dari pangkat bawah sa-hingga ka ­
atas hendak-lah di-adakan sa-chara
routine supaya dapat mereka mem­
biasakan diri mereka daripada satu
masa ka-satu masa.

Tuan Pengerusi, perkara yang lai n
pula Pechahan -kepafa 1 69, Muka Surat
1 69, Peluru . Pada masa dahulu saya
bia sa menyatakan di-dalam Dewan
yang mulia ini , berhubong dengan soal
kilang peluru. Kilang peluru kita yang
ura2 dahulu akan ujud di-negara kita
tidak lama lagi , kita tidak tahu bila­
kah peluru yang pertama akan di­
keluarkan dan akan dapat di-gunakan .
Tetapi sunggoh pun bagitu kalau kita
sudah dapat mengeluarkan peluru
nanti, tetapi kita akan kedapatan

4 3 6 1 24 JANUARI 1 969 4362

kurang ia-itu senjata-nya untok di­
tembakkan peluru itu. Jadi saya shor­
kan oleh kerana negara kita banyak
bahan2 yang berguna ada-kah kemung­
kinan Kerajaan akan menubohkan
atau berikhtiar sa-buah kilang mem­
buat senapang. Saya harap kilang mem­
buat senapang sa-kurang2-nya sena­
pang ini di-pertimbangkan oleh Kera­
jaan dengan sa-chara chepat (priority)
mendapat kapada ada-nya negara
memperdagangkan senjata selalu me­
mainkan pembeli2 mereka, mudahan2
terpengaroh kapada negara2 yang besar.
Kalau negara besar kata Green Light
baru-lah dia berani mengeluarkan,
kalau tidak dia akan bekukan atau
KIV di-dalam peti sejok.

Yang akhir, Tuan Pengerusi, saya
berchakap di-dalam peruntokan Ke­
menterian ini, Muka Surat 170,
Pechahan-kepala 45, Penyelidekan dan
�emajua� . . Di-dalam perkara penye­
hdekan im, saya harap bahagian ini
dapat menchari atau berikhtiar mem­
beli kere�a2 perisai yang baru bagi
menggantikan keretaz perisai yang
l�ma. Kita te�gok bagaimana orang2
kita t�lah _di-ambush di-sempadan
Malaysia-Thailand dahulu, ini menun­
jokkan ba�ai_mana kita kekurangan
kereta pensai untok meronda. Kita
berkehendakkan kereta2 perisai yang
lebeh moden bukan sahaja di-udara
�erkehend�kkan senjata moden bagitu
JUga-lah di-darat. Kerana perisai yang
ada sekarang ini kalau tidak salah
saya telah di-gunakan sa-belum masa
dharurat dahulu. J adi kalau sampai
sekarang tentu-lah banyak yang sudah
loose screw-nya dan boleh jadi sudah
hendak mendapatkan spare parts-nya
susah, jadi dalam erti kata sekarang
mengikut kemajuan zaman maka hen­
�ak-lah kel_engkapan kita yang meng­
ikut kema1uan zaman juga. Kalau
tidak, kita ketinggalan.

1:uan Penger_usi, berkenaan dengan
sen1ata yang di-gunakan saperti sena­
pang dapat bahagian penyelidekan ini,
senapang2 moden saperti yang saya
dengar senapang jenis M. 1 6 buatan
Amerika yang boleh menembak 70
roun� satu minit. Saya bukan-lah
mengiklankan barang2 Amerika, tetapi
yang m:ina sahaja benda yang baik itu
patut kita gunakan, walau pun sa-telah

di�siasat di-dapati senapang dari negara
lam lebeh berkesan patut kita alehkan
pandangan dan fikiran kita ka-senjata
itu. Terima kaseh.

Tuan D. A. Dago anak Randan
(Sarawak) (dengan izin): Mr Chair­
man, Sir, I would like to touch on
Head B. 14 . Mr Chairman, Sir, I rise
to welcome and give my fullest sup­
port to the estimates moved by the
Honourable Minister of Defence. If we
want to have a strong nation, we must
have a strong defence. I suggest that
de!e�ce shoul� be considered as top
pnonty, �spec�ally in a newly indepen­
dent nation like ours. Mr Chairman.
Sir, all sorts of development projects
cannot work smoothly if we have a
w_eak defence. I think, Mr Chairman,
Sir, the amount requested for is not
the maximum and it, I think should
be reviewed from time to ti�e when
necessary.

Mr Chairman, Sir, I would now
touch on the Local Border Scouts.
The Local Border Scouts have done
and are still doing a very good job
in defending our nation from troubles
both within and without. The Local
Border Scouts know very well the areas
under their jurisdiction. They know
well the strangers who come in and
go out from their respective areas. They
know the way how the civilians think
i .e . their way of life and, of course
there is no problem regarding
languages. All of these, Mr Chairman
Sir, are the main reasons why they
can w.o�� more closely and easily with
the ci!'ihans. I therefore, Mr Chair­
man, Sir, strongly appeal to the Govern­
ment to let them remain at their posts
permanently. Thank you Mr Chair­
man, Sir.

Dato' Abdullah bin Abdulrahmalll
(Kuala Trengganu Selatan) (dengan
izin): Mr Chairman, Sir, I rise to sup­
port the provision for the Ministry of
J?efence. In the first place, I wou]d
like to congratulate the Minister of
Defence on the wise and careful ways
he has been handling this difficult t�sk
of d�fence for the last few years,
covering several periods of difficulties.

�� Chairman, Sir, to my view, Great
Bntam has not been fair to us in her

4363 24 J ANU ARI 1 969 4364

programme for withdrawing her mili­
tary forces from Malaysia without
giving enough notice to us. In the past
under the British rule, the people of
Malaya-it was then still Malaya­
had been sacrifici ng a lot for the
interest of the British economy and
British politics. Malaya was left with­
out much money to sufficiently build
up her own Armed Forces. Great
Britain should, therefore, feel in­
debted and extend as early as possible
much more aid to Malaysia for defence
purposes, either in the form of finance
or war materials. If this is not done
by Great Britain, it is only appropriate
at this juncture for our country to
approach as many friendly advanced
countries as possible for defence aid.
Mr Chairman, Sir, I wish to apologise
here, but I must say that it is a matter
of much regret, that Great Britain
should have behaved in the way she
does towards Malaysia in the matter
of defence. One would imagine that
Britain would be more considerate and
more reasonable in her approach to­
wards this country's defence problems,
especially when one remembers the old
days, when people in this country
sacrificed so much in favour of the
British people. Malaya has been rich
and wellknown for her rubber tin
iron, logs, etc . , and Britain was

'
the�

given all the liberty and specially
allowed the concession to reap all the
advantage without much being left for
others. No one can deny, Sir, that up
to now the British have still got a lot
of interests in this country and coupled
:Vith �he sacrifice shown by the people
m this country towards the British in
the past, it is onlv fair that Britain
should feel it an obiigation on her part
to help Malaysia to the utmost in this
matter of defence.

Mr Chairman, Sir, talking further
about defence and military might, I
would urge our Governmen t to try
their best to see that Malaysia will
never be bullied by bigger and stronger
nations in time to come. As a develop­
ing nation naturally, Malaysia cannot
afford too big an expenditure for
defence purposes. On the other hand,
considering our vital and strategic
position in relation to the other coun-

tries in this region and taking sur­
rounding circumstances into account,
it may not be wise not to step up our
defence capability to the rate it should
be. The question posed by many
people is how are we to go about main­
taining our economy and yet have a big
and powerful Armed Forces in this
country. This requires a detailed study
by the Ministry and, if possible,
military experts from other advanced
countries should be invited to advise
us on this matter.

Mr Chairman , Sir, one thing I would
with respect suggest is that those army
personnel who are not on duty during
peace time should not be allowed to
stay without work but should be
encouraged to keep their time occupied
by giving a helping hand in certain
Government projects which benefit the
people-for instance, construction of
bridges and other development projects
which can be undertaken by our
military staff. In this way, Mr Chair­
man, Sir, we may be able and it will be
more advantageous to maintain bigger
Armed Forces.

Sir , we are a small nation who are
determined to stand on our own feet in
quite a number of matters, including
defence ; and as such, to my view, we
have to do many things too in our own
way which may be peculiar to the
others , who may happen to be richer
and more advanced than us. As a small
nation , probably Armed Forces on
Israeli pattern may in some respects be
suitable to this country of ours and of
course this needs a little study by the
Government. I suggest the Government
should also see to the possibility of
seeking military aid from Russia in
addition to those from Western coun­
tries . Mr Chairman , Sir, it must be
borne in mind that in the final analysis
Malaysia must depend on her own
resources and strength for defence. In
this context and with the idea of being
economical in the long run, I would
suggest to the Government to examine
immediately the possibility of putting
up a factory in this country for making
rifles or bren guns in the not distant
future. Thank you.

Tuan Pengerusi: Sudah berlanjut
panjang sangat-lah. Kalau tidak ada

4365 24 JANUARI 1 969 4366

apa2 mustahak yang baharu hendak di­
chakapkan, beri-lah Menteri menjawab.

Tuan T. Mahima Singh (Port Dick­
son) (dengan izin): Mr Chairman Sir
to begin with, I would like to coi'upli:
ment this Ministry in that with expendi­
ture which comes to less than 1 5 % of
our total Budget, we have been able to
meet all the demands that have been
made upon this small country in the
past, and in the Estimates for the
coming year we are still confident that
with this sum of less than 1 5 % we
should be able to meet the threat that
might be posed upon this country.
Comparing our young nation to other
countries that have been given indepen­
dence in the last 15 years, I should say
that we have done very well and the
small troubles like the one we had with
Indonesia and the one that we are now
having with the Philippines, these are
small teething troubles and will very
soon be over.

A lot has been said, Sir, about the
British withdrawal. I will not repeat
what has been said, but we have to
realise that after the independence of
India, Britain had lost most of her
teeth and she has to withdraw into
Europe. So, we in Asia will have to
look after ourselves and in this context
Sir, I would like to say that ASEAN
must succeed. The only way we can
guard our independence is for the
ASEAN countries, or the countries in
this area, to get together and train
themselves. History has shown that
large numbers do not count much.
History has also shown that the most
advanced weapons do not count for
much. It is the spirit of the people, the
d�dicated spirit of the people, along
with modern weapons, that can give us
security. In this respect, we are happy
to note that our Prime Minister has
gone shopping and is not confining
himself to any one country.

.�nother small point, Sir, is on
m1htary advisers. We should not have
to dep�nd on any one particular
countr� .m the way of giving us advice
on military matters . No particular
country is an expert, but being an
Asian country and under Asian condi­
tions, I think military experts from

countries like Japan, or Pakistan or
India would perhaps be able to give us
more advice than countries where the
experts may be new to our ways of life.

Next, I would like to refer to page 97
of the Budget Summary, and to speak
very briefly, on Training of Regular
Personnel, Volunteers and School Cadet
Corps. I notice here, Sir, that the
amount of $10 million-plus has been
reduced to $6 million-plus . I think i t
i� very urgent, Sir, that our youths be
�IVen the ?asi� training while they are
m the Umvers1ty or in the College.]t
will not help us very much to call-up
the youn� people of our country how­
ever dedicated they may be, if they
�ave not been given the basic training
m the use of arms and proper discipline.
We should also have a reserve of
trained officers, so that in times of
emergency each one will know what is
expected of him and where he should
go and what he should do. Thank you.

Tuan Toh Theam Hock (Kampar)
(dengan izin): Mr Chairman, Sir, l
would like to refer very briefly to the
Defence Estimates under Head B. 14,
Military Adviser's Office expenditure.
It would appear, Sir, that although we
have a Military Adviser to our London
High Commission, it does not seem to
serve the purpose well for some reason
or other. The Honourable Prime Minis­
ter has to go to Paris personally to
purchase French Mirage aircraft for
Malaysia instead of being offered
Br�t�sh Lightning aircraft. Perhaps, the
British . G_overnment is thinking that
Malaysia is not a good or reliable ally
and that is why Britain feels reluctant
to sell us the best aircraft. Instead, she
off�red second-hand revamped Hunters,
which can be shot down with a cata­
pult, so to speak. What the British
Government is trying to offer us in short
are Hunters from the junk yard.

I would like to compliment our
�rime Minister for having taken the
nght stand and the right approach in
seeking the French Mirage aircraft
which, t? all intents and purposes, are
more reliable .

Mr Chairman, Sir, the British
Government should not feel unhappy
about it because it can never be denied

4367 24 JANUARI 1 969 4368

that Malaysia has always been a
staunch friend and an ally of Britain ,
but there comes a time when Malaysia
has its own honour and pride . We
cannot allow ourselves to be hood­
winked by the niceties of the British
Government and back-slapping. This
back-slapping must come to an end
sooner or later, because the British
Government has not taken our friend­
ship well and positively. I would go
further to suggest that all our military
equipment and arms, not only aircraft,
should include most modern ones from
America , other Eastern European coun­
tries, Australia, and New Zealand, at
the most competitive price.

I am sure all of us regret and resent
very much the rather hostile attitude
of the British Prime Minister, Mr
Wilson, in describing our Tunku's views
on defence of South -East Asia as views
belonging to the old world . Malaysians
must not tolerate such insinuations of
Mr Wilson as i t is a most unfriendly
attitude. Sir, let us remind Mr Wilson
that British investors in Malaysia owe
an undying gratitude to Tunku Abdul
Rahman's leadership of Malaysia where
there is peace, stability and economic
expansion all the year round. Mr
Wilson and the British Labour Govern­
ment can have all the new worlds and
all the revolutionary forces, but what
have become of British investments in
their former colonial possessions? They
were all nationalised. Mr Wilson can
talk big and laugh on the Tunku's
views being old fashioned, but the
Tunku's policy is safe and sound while
Mr Wilson's policy is not only unethical
but erratic which the British people
know, and the rest of the world know
that the Labour Government of Mr
Wilson is an irresponsible one, especial­
ly when he devalued the pound
despite assurances given to the Com­
monwealth friends earlier on. Once
again, Sir, we deplore unreservedly the
hypocrisy of Mr Wilson . If we are to
accept without question Mr Wilson's
leadershi p of the Commonwealth , then
i ndeed we are going back into the old
world where there is no progress .
Thank you , Sir.

Tuan Haji Ahmad bin Saaid: Tuan
Pengerusi , saya ingin mengambil ba-

hagian sadikit. Saya sokong dengan sa­
penoh-nya peruntokan bagi Perta­
hanan, dan saya ingin menarek per­
hatian Yang Amat Berhormat Timbalan
Perdana Menteri berkenaan dengan
akibat pengundoran tentera British dan
Australia, ia-itu pekerja2 dalam Per­
khidmatan 'Awam dalam tentera ini
yang akan banyak terlibat. Pada masa
sekarang ini pun banyak di-antara
mereka itu di-berhentikan kerja dan
ada sa-tengah-nya dengan sa-chara
menganiayakan mereka tak sa-chara
langsong, mithal-nya, pekerja yang ada
di-Butterworth, di-perentah mereka itu
tukar ka-Melaka, j ikalau mereka tak
pergi mereka kena berhenti sendiri.
Jadi. itu satu chara diplomasi yang
hendak memberhentikan pekerja2 'awam
ini dengan chara zalim. Saya harap
pehak Kementerian dan pehak Kera­
jaan akan menyiasat perkara ini supaya
pekerja2 awam dalam tentera British
dan Australia ini akan dapat keadilan
manakala mereka itu di-berhentikan
kerja .

Yang kedua, Tuan Pengerusi, me­
ngenai: pertahanan dalam negara ini ,
saya berharap kapada pehak Yang Ber­
hormat Menteri supaya menguatkan
lagi Tentera Wataniah kita dan j uga
Pertahanan Awam, dan saya berharap
duaz perkhidmatan ini, Wataniah dan
Pertahanan Awam, akan di-chantum­
kan menjadi satu badan di-bawah satu
pentadbiran yang saya perchaya akan
mendatangkan lebeh lagi kesan di-atas
perkhidmatan mereka ini ; dengan
chara kita buat persediaan untok meng­
hadapi sa-barang kemungkinan pada
masa akan datang, biar-lah kita pada
masa ini buat persediaan sekarang ini
sa-kira-nya di-kehendaki wang per­
untokan yang lebeh pehak Dewan ini
saya perchaya tidak ragu2 lagi akan
memberi sokongan yang penoh. Sekian
terima kaseh .

Tun Haji Abdul Razak: Tuan
Pengerusi , saya suka-lah hendak men­
jawab pandangan2 dan juga tegoran2
yang telah di-datangkan oleh Ahli Yang
Berhormat berkenaan dengan perbelan­
jaan di-bawah Kementerian Pertahanan
dan juga berkenaan dengan dasar per­
tahanan yang sedang di-j alan oleh
Kerajaan yang saya terangkan pada
hari sa-malam.

4369 24 JANUARI 1 969 4370

Tuan Pengerusi, saya amat sukachita
bahawa banyak Ahli2 Yang Berhormat
di-Dewan ini telah menerima dan me­
nyokong dasar pertahanan yang sedang
di-jalankan oleh Kerajaan pada hari
ini, dan saya sa-malam telah menerang­
kan bahawa sangat-lah sukar kita
hendak mengatorkan dasar pertahanan
yang jelas atau conclusive dengan
keadaan yang ada sekarang ini, ia-itu
keadaan di-Tenggara Asia dan di-Asia
yang belum tentu, dan banyak perkara2
dan faktor2 yang kita belum dapat
mengetahui' dengan sa-benar-nya. Tuan
Pengerusi, saya telah terangkan sa­
malam bahawa sunggoh pun bagitu,
kita telah mengambil langkah dan
sedang mengambil langkah hendak
membesar dan meluaskan lagi angka­
tan2 tentera kita, tentera darat, tentera
laut dan tentera udara, kerana kita
terpaksa-lah bergantong di-atas ke­
kuatan kita sendiri dalam memper­
tahankan negara kita. Kita tidak-lah
marahkan, dalam kata bahasa lnggeris
"castigate", Kerajaan British yang telah
mengambil keputusan mengundorkan
tentera-nya dari wilayah Malaysia dan
Singapura ini ; Kerajaan British telah
membuat keputusan dan telah menen­
tukan masa-nya mereka itu akan meng­
undorkan tentera-nya dari Malaysia ini
dan kita terpaksa-lah menerima ke­
putusan-nya. Yang kita minta kapada
British dabulu ia-lah supaya British
memberi kita masa bagi hendak me­
latehkan tentera2 kita , dan hendak
mengadakan alat2 kapal terbang untok
hendak mcnggantikan tempat tentera2
British yang hendak di-undorkan itu .
Akan tetapi Kerajaan British telah
membuat keputusan ini dan bagi kita
terpaksa menerima. Saya telah sebut­
kan sa-malam bukan dasar kita hendak
memujok atau hendak meminta sahabat2
kita berada di-sini untok mempertahan­
kan negara kita. Mereka terpaksa-lah
menentukan dasar pertahanan mereka
itu mengikut kepentingan mereka itu
sendiri, bukan-lah sa-mata2 kepentingan
kita Malaysia ini.

Saya terangkan sa-malam juga, ia-itu
kita di-Malaysia ini ia-lah mempunyai:
kedudokan yang penting, ia-itu ke­
dudokan baik dari segi iktisad, dari segi
Kerajaan dan dari segi pertahanan bagi
Asia, Asia Tenggara dan juga Austra­
lia, New Zealand, dan kita pulangkan

kapada negara2 yang mementingkan
kapada keamanan yang suka kapada
stability yang berkehendakkan yang
mereka itu tidak di-ancham oleh manaz
pehak supaya membuat ketetapan yang
jelas bagi menjaga keamanan dan ke­
selamatan di-Tenggara Asia dan di­
Asia ini.

Tuan Pengerusi, Yang Berhormat
Ahli dari Batu dalam uchapan-nya
saya dapati ada-lah mempunyai dasar
yang di-katakan passive, ia-itu kata-nya
kita tidak usah benarkan British meng­
adakan base di-sini bahkan kata-nya
tak usah buat apa2, kita hanya-lah ber­
buat baik kapada semua negara dan
biarkan-lah negeri kita ini dengan
keadaan yang ada sekarang.

(dengan izin): Sir, I must say that
this is, in my view, not a very respon­
sible attitude to take, because we must
take adequate measures to defend our
country. We do not know where the
enemies may come from, but because
we value our way of life , we value our
freedom, we must therefore take ade­
quate measures to protect our indepen­
dence and our integrity. As I said
yesterday, quite obviously as a small
nation we will not be able to have
enough forces to defend ourselves
against aggression by a big power, but
we must have sufficient forces to defend
ourselves against limited aggression.
This, in my view, must be our policy,
because we cannot leave our country
open to any minor infiltration or aggres­
sion as we value our freedom and our
independence so much.

The Honourable Member for Batu
said that we should reorientate our
policy towards Red China. Sir, we have
always followed a very consistent
foreign policy. We have always said
from the moment we achieved inde­
pendence that we wanted to be friends
with all countries who wanted to be
friends with us. Indeed, we have
followed that policy ever since and
expanded on that policy, and recently
we have established diplomatic rela­
tions with Russia and with the East
European countries, although they have
different systems of Government from
us here . But because these countries
have shown that they follow a policy
of peaceful co-existence, we are ready

437 1 24 JANUARI 1 969 4372

to make friends with them. As I said
yesterday, it would be a matter for
Red China now to show that she
follows this policy of peaceful co­
existence and that she does not wish
to interfere with the internal affairs of
other countries, particularly small
countries in South-East Asia. If she
can show to us that, then quite
obviously we on our part will recipro­
cate because we want to be friends with
everybody so long as our independence
and our integrity are not jeopardised
and that our internal affairs are not
interfered with. This has been our
policy, Sir, and as I said, there is no
need for us to reorientate our policy
because we have been very consistent
in that policy.

The Honourable Member for Batu
also said that in his view-I do not
know from where he obtained this
view-the Philippines is in no position
to attack us. Well, we cannot take any
risk, Sir. I do not say that the Philip­
pines intends to attack us, but there i s
this tension between us and the Philip­
pines, and we do not know how far the
Philippines will pursue their claim to
Sabah. But, as I said yesterday, we must
be prepared for the worse and we must
be prepared for all eventualities and
we must be prepared to defend our
country, in particular Sabah. As a
responsible Government, Sir, we have
to take all these measures because, as
I said, we value our freedom and we
value our independence.

Sir, a number of Honourable Mem­
bers spoke about the purchase of air­
craft, military equipment and military
hardware ; and they all advocated that
we should not buy from one country
or a few countries but from all coun­
tries that can sell us suitable equipment
and hardware. I should like to assure
this House that it has been the policy of
this Government to buy military equip­
ment, aircraft, ships, ammunitions or
such things, from countries which offer
the best and the cheapest offer. Some­
times, no doubt in the past, we did
buy most of our things from Britain,
Australia, New Zealand and Canada
and other Commonwealth countries
because they gave us assistance. In
most of these cases, we did not even

have to pay. But if we have to pay
ourselves, then quite naturally we will
buy the best and the cheapest weapons.
That is why we are now negotiating
with France to buy these Mirage air­
craft, and we will examine the equip­
ment from the other countries too. In
fact, any country is open to offer us
whatever military equipment they have
provided their terms are generous and
acceptable to us. Sir, that has always
been our policy, and we are not buying
second-hand or outdated equipment. 1t
is true that now the British are leaving
us and they are offering us some of
their equipment. But if they are cheap
and they are useful to us and we can
make use of them and it is worth the
money, then we will certainly buy
some of these equipments . But i t is
understood that the British will be
leaving us their bases and other auxi­
liaries free of charge and we will
certainly take advantage of this offer,
because we need all these facilities for
our own Forces.

Tuan Pengerusi , ada beberapa Ahli
Yang Berhormat telah memberi pan­
dangan di-atas perkara2 yang berkai­
tan dengan Kementerian ini, terutama
sa-kali Ahli Yang Berhormat dari Hilir
Perak yang mengatakan mustahak kita
membeli barang2 yang mempunyai·
mutu yang tinggi dan yang sesuai de­
ngan kehendak kita. Saya telah terang­
kan bahawa kita beli barang yang di­
fikirkan baik, selalu-nya kita beli
barang melalui international tender,
hanya-lah kalau sa-buah negara itu
bersetuju hendak beri bantuan kapada
kita; kita terima. Kita tidak-lah mem­
beli out-dated atau pun second-hand,
kadang2 kita beli juga kalau di-fikirkan
benda ini murah dan boleh di-gunakan
bagi sementara . Kebiasaan-nya barang2
yang sa-macham itu kita dapat dengan
perchuma ia-itu bantuan2 dari negara2
Commonwealth,-Britain, Australia,
New Zealand dan juga Canada.

Tuan Pengerusi, Ahli Yang Berhor­
mat <lari Pasir Mas Hulu dan juga
beberapa orang lagi Ahli2 Yang Ber­
hormat--Ahli Yang Berhormat dari
Muar Dalam, telah mengatakan, i a-itu
kita mustahak mempunyai tentera yang
mobile, yang effective yang boleh
senang di-pindahkan dari satu tempat

4373 24 JANUARI 1 969 4374

ka-satu tempat. Memang ini telah men­
jadi dasar kita, saya telah pun terang­
kan dalam Dewan ini dahulu ia-itu
tujuan kita ia-lah hendak mengadakan
efficient, effective mobile Armed Force
which can be transported to any part
of the country should the need arise.

Ahli Yang Berhormat dari Bachok
mengatakan ia-itu tentera kita mem­
punyai anggota2 yang banyak dan
pegawai2 pun yang banyak tetapi tidak­
lah mempunyai quality yang baik. Ini
tidak benar, Tuan Pengerusi. Kita tidak
mempunyai: tentera yang bagitu banyak,
tetapi kita mempunyai tentera yang
chukup discipline, chukup latehan dan
mempunyai ta'at setia yang penoh.
Pada masa ini saya suka sebutkan dan
saya telah kerapkali sebutkan ia-itu kita
sentiasa berbangga dengan anggota2
Angkatan Tentera kita termasok-lah
pegawai2 di-atas kechekapan mereka
itu dan ta'at setia yang mereka itu
sentiasa tunjokkan bahkan tentera kita
mempunyai nama yang harum bukan
sahaja di-Malaysia ini bahkan di­
seluroh dunia. Jadi, mereka itu telah
menunjokkan kehandalan dalam be­
berapa kali kita menempoh peperan­
gan-Peperangan Dunia yang kedua,
konfrantasi dan juga dalam masa
menentang pengganas2 kominis.

Ahli Yang Berhormat dari Bachok
mengatakan mengapa di-hantar pega­
wai civilian berlateh di-I.D.C. (Imperial
Defence College) bersama dengan pe­
gawai tentera. Ini memang-lah kebia­
saan-nya, Tuan Pengerusi, tiap2 tahun
kita ada dapat peluang menghantar pe­
gawai tentera atau pun polis dan juga
pegawai civilian berlateh di-situ. Ini
satu tempat latehan yang baik bukan
sahaja bagi tentera bahkan bagi pega­
wai2 civilian juga.

Ahli Yang Berhormat itu berkata
kenapa di-adakan kerahan tenaga
ra'ayat di-Sabah sahaj a tidak di­
Malaysia. Di-sini saya suka menerang­
kan bahawa kita terpaksa memberhen­
tikan latehan di-Malaysia sa-lain dari­
pada Sabah kerana kekurangan wang.
Di-Sabah mustahak di-jalankan latehan
kerahan tenaga ra'ayat ini di-sebabkan
kita berkehendak anggota2 pertahanan
bagi mempertahankan Sabah.

Ahli Yang Berhormat itu j uga ber­
kata bahawa kita gunakan regular
army bagi menentang gerila dan regular
army kita tidak ada mempunyai late­
han gerila. Ini tidak benar, Tuan Pe­
ngerusi, sebab tentera kita (regular
army) ada di-beri latehan gerila dan
kita telah lama berjuang menentang
pengganas2 korninis dalam hutan­
guerilla warfare. Semenjak tahun 1 94&
dan tentera2 kita mempunyai: penga­
laman, mempunyai kebiasaan men­
j alankan guerilla warfare.

Ahli Yang Berhormat dari Bachok
juga mengatakan membeli submarine.
Saya suka menerangkan submarine ini
mahal harga-nya dan tidak di-fikirkan
dia bagitu besar faedah-nya bagi per­
tahanan negara kita, yang kita perlu­
kan ia-lah kapal ronda atau pun patrol
craft dan kita ada sekarang ini dua
brigade .

Berkenaan dengan Tabuan, ini tidak
benar, Tuan Pengerusi, Ahli Yang Ber­
hormat itu mengatakan kapal terbang
Tabuan ini j ikalau di-muatkan dengan
muatan yang tertentu tidak dapat naik
terbang. Kita dapati kapal terbang
Tabuan ini ada-lah baik dan menepati
bagaimana kehendak2 kita.

Ahli Yang Berhormat itu juga
mengatakan kita tidak ada mempunyai
penasihat2 yang baik, kita selalu mem­
beli barang2 yang lama. Ini, Tuan
Pengerusi, saya sebutkan tidak betul
kerana kita ada mempunyai: technical
expert kita yang faham dalam hal ini
dan biasa-nya sa-belum kita beli sa­
suatu barang itu kita semak, kita siasat
dahulu dengan halus di-atas kegunaan­
nya dan j ika kita fikirkan barang2 itu
berguna kapada kita baharu-lah kita
beli .

Tuan Pengerusi, Ahli Yang Berhor­
mat dari Krian Darat ada mengatakan
ia-itu pehak tentera kita telah menja­
lankan kekerasan terhadap orang2 yang
hendak masok menjadi tentera . Saya
suka sebutkan perkara ini tidak-lah
benar saperti yang di-terangkan di­
dalam akhbar. Peristiwa yang berlaku
pada satu masa dahulu ada-lah men­
dukachitakan kita di-sebabkan silap
faham, jadi orang2 yang tidak di-kehen­
daki datang untok temuduga telah
datang juga, jadi dengan sebab itu-lah

4375 24 JANUARI 1 969 4376

ada kechoh sadikit di-tempat temu­
duga itu jadi telah menimbulkan per­
selisehan faham di-antara pehak pega­
wai itu dengan pemuda2 yang ada di­
situ. Saya telah menjalankan siasatan
atas hal ini dan pada masa ka-hadapan
ini peratoran yang sempurna akan di­
adakan dan hanya-lah mereka2 yang
di-panggil pergi temuduga itu akan di­
benarkan masok untok di-temuduga.

Ahli Yang Berhormat dari Krian
Darat juga ada berkata berkenaan
dengan latehan patut kita adakan ba­
nyak lagi latehan berperang bagi ten­
tera darat, Iaut dan udara. Ini, Tuan
Pengerusi, memang kita telah menja­
lankan dari satu masa ka-satu masa.

Tuan Pengerusi, berkenaan dengan
kilang senjata yang di-chadangkan oleh
Ahli Yang Berhormat dari Krian Darat
dan juga Kuala Trengganu Selatan,
saya suka menerangkan bahawa kita
hanya-lah berkehendakkan sa-bilangan
yang kechil sahaja senapang2 dan sen­
jata2 machine gun dan lain2-nya . Jadi
tidak-lah di-fikirkan menasabah atau
pun boleh menguntongkan kapada kita
mengadakan kilang kita sendiri .

Berkenaan dengan peluru kita telah
bersetuju hendak mengadakan kilang
kita sendiri , tetapi bagi senjata sebab
ada berbagai2 type atau pun bentok
senjata ini. Jadi kalau hendak adakan
kilang ini berkehendakkan bela:µja yang
besar dan tentu-lah Kerajaan akan
mendapat kerugian di-atas hal ini kalau
kita hendak menjalankan.

Tuan Pengerusi, Ahli Yang Berhor­
mat dari Batu ada bertanya sebab apa
kenaikan gaji other ranks tidak di­
jalankan. Perkara ini memang telah di­
persetujukan beberapa bulan dahulu
dan pehak Kementerian telah menja­
lankan conversion tables dan ini telah
di-selesaikan dan di-harapkan mulai"
bulan dua ini dapat di-bayar kenaikan
gaji other ranks yang telah pun di­
persetujukan itu.

Berkenaan dengan Embezzlement of
funds-saya suka terangkan tetapi saya
telah memberi akuan di-Dewan ini
bahawa kita telah mengambil langkah2
untok hendak menjaga supaya tidak
lagi berlaku perkara2 yang sa-macham
itu dan peratoran2 yang baharu telah
di-sediakan.

Tuan Pengerusi, Ahli Yang Berhor­
mat dari Kuala Trengganu Selatan
menchadangkan ia-itu patut-lah ang­
gota2 tentera kita ini di-gunakan bagi
menolong menjalankan ranchangan2
kemajuan pada masa mereka itu tidak
bekerja . Sa-benar-nya, Tuan Pengerusi,
pada masa kita berada di-dalam kt>·
adaan keamanan pehak tentera ter­
utama sa-kali Federation Engineers ada
menjalankan ranchangan2 membuat
jambatan dan sa-bagai-nya, membena
j alan raya, tetapi pada masa sekarang ini
tentera kita ada-lah di-gunakan dengan
sa-penoh-nya untok pertahanan, sung­
goh pun bagitu Federation Engineers
yang berada di-Malaysia Timor ada­
lah menjalankan sadikit sa-banyak ran­
changan2 kemajuan membena jalan2
raya dan juga membena jambatan2 di­
tempat2 yang di-fikirkan patut jikalau
mereka itu ada masa. Tetapi oleh sebab
kita menghadapi keadaan kechemasan,
keadaan tegang dengan Filipina, jadi
mustahak-lah semua tentera2 kita ini
di-dalam keadaan alert, jadi tidak-lah
boleh mereka itu menjalankan peker­
jaan2 sa-lain daripada pekerjaan mem­
pertahankan tanah ayer kita .

Tuan Pengerusi, saya fikir itu sahaja­
lah butir2 yang di-sebutkan oleh Ahli2
Yang Berhormat. Sa-kali lagi saya suka
menegaskan di-sini bahawa kita sedang
menyemak dasar pertahanan kita dan
kita akan mengator dasar pertahanan
kita yang kita fikirkan sesuai dengan
keadaan di-negara kita ini kerana kita
ketahui bahawa negara2 yang merdeka
mustahak kita mempunyai tentera2
yang chukup lengkap sa-kurang2-nya
untok mempertahankan tanah ayer kita
ini daripada serang yang sa-kechil2··
nya daripada mana2 pehak dan kita
berharap dengan dasar kita yang kita
suka hendak berbaik2 dengan semua
negara akan menjaminkan keamanan
dan ketenteraman di-Tenggara Asia.
Bagitu juga kita berharap bahawa
kuasa2 besar United States, Soviet
R ussia dan Red China akan menge·
tahui bahawa negara2 di-Tenggara Asia
ini terutama kita di-Malaysia ini hanya
sa-mata2 ingin kapada keamanan, suka
hendak hidup sendiri dengan tidak ada
di-ganggu oleh mana2 pehak jadi
dengan itu kita berharap kuasa2 besar
dapat menjaminkan keamanan dan juga
ketenteraman di-Asia Tenggara. Kalau

4377 24 JANUARl 1 969 4378

keadaan yang sa-macham ini dapat di­
adakan, saya perchaya kita boleh
menghadapi zaman keamanan dan kita
dapat menumpukan segala usaha dan
tcnaga kita kapada pembangunan
untok faedah ra'ayat, bukan sahaja
Malaysia bahkan di-seluroh Tenggara
Asia.

Terima kaseh.
Masaalah di-kemuka bagi di-putus­

kan, dan di-setujukan.
Wang sa-banyak $257,542,668 untok

Kepala B. 14 di-perentah menjadi sa­
bahagian daripada Jadual.

Tuan Pengerusi: Meshuarat ini di­
tanggohkan hingga pukul 4 petang hari
ini.

Persidangan di-tanggohkan pada pukul
12 tengah hari.

Persidangan di-sambong sa-mula
pada pukul 4 petang.

RANG UNDANG2 PERBEKALAN,
1969

(Jawatan-kuasa Perbekalan)
Majlis Meshuarat menjadi Jawatan­

kuasa Perbekalan.

Dewan bersidang sa-bagai Jawatan­
kuasa Perbekalan.

(Tuan Yang di-Pertua mempengerusi­
kan Jawatan-kuasa Perbekalan)

Perbahathan di-sambong sa-mula.

Kepala2 B. 15 hingga B. 17-
Menteri Pelajaran (Tuan Mohamad

Khir Johari): Tuan Pengerusi , dengan
izin, tuan, saya berchadang untok
mengemukakan ketiga2 Kepala Bekalan
yang menjadi Belanjawan Berulang
Tiapz Tahun bagi Kementerian saya
sa-kali gus dan oleh yang demikian
saya mohon menchadangkan supaya
Kepalaz Bekalan yang berikut menjadi
sa-bahagian daripada jadual.

(i) Kepala 1 5 yang membekalkan
wang sa-banyak $ 37,0 1 3 ,3 6 1
untok gaji , lain2 perbelanjaan
berulang tiap2 tahun dan lain2
perbelanjaan khas bagi Negeri2
di-Malaysia Barat.

(ii) Kepala 1 6 yang membekalkan
wang sa-banyak $ 348 ,052,522
untok Bantuan Pelajaran dan
Pemberian Bantuan.

(ii i) Kepala 17 yang membekalkan
wang sa-banyak $48,639,344
untok perbelanjaan pelajaran d.i­
Malaysia Timor.

Jumlah wang yang di-bekalkan di­
bawah ketiga2 Kepala Bekalan di-atas
ia-lah sa-banyak $433,705,227 ber­
banding dengan peruntokan sa-banyak
$40 1 ,490,902, bagi tahun 1 968 , yang
telah pula di-dapati tidak menchukupi.
Saya akan mengemukakan butir2
mengenai: peruntokan tambahan yang
tidak dapat di-elakkan bagi menampong
kekurangan2 dalam tahun 1 968 di-suatu
masa kelak.

Men1andang kapada kedudokan
kewangan negara maka Kementerian
saya terpaksa berjalan dengan belan­
jawan berdikit2 atau pun dengan
jalan austerity dan segala usaha2
serta langkah2 telah di -ambil untok
mengurangkan perbel anjaan kapada
yang sa-rendah2-nya dengan chara
menanggohkan beberapa aktiviti2 yang
tertentu, mengenepikan perbelanjaan
yang di-anggap tidak mustahak dan
mengorbankan sa-tengah2 daripada
projek2 impian kita. Untok maksud ini,
kita telah pun menentukan di-antara
apa yang di-ingini dan apa yang benar2
di-perlukan. Langkah2 berj imat chermat
yang di-jalankan oleh Jawatan-kuasa
Khas yang di-pengerusikan oleh saya
sendiri pada akhir tahun 1 967 telah
berjaya mengurangkan Kepala Bekalan
17 dahulu, ia-itu Kepala Bekalan 1 5
sekarang sa-banyak $ 1 8,000,000 : ia-itu
daripada $55 , 1 66 ,247 dalam tahun 1 967
kapada $37,0 1 3,36 1 dalam tahun 1 969.

Sa-lain dari pengurangan yang besar
yang di-sebutkan tadi, langkah2 lain
yang di-j alankan oleh Kementerian saya
pada tahun lepas ia-itu menaikkan
yuran sekolah, mengurangkan bantuan2
per capita / mata pelajaran dan menye­
mak sa-mula misbah guru-kelas, telah
dapat mengurangkan lagi tambahan
yang di -kehendaki untok menampong
kekurangan dalam Kepala Bekalan 1 8
sa-banyak Iebeh kurang $ 6 juta.

4379 24 JANUARI 1 969 4380

Satu Jawatan-kuasa Berjimat Cher­
mat Kementerian yang di-tubohkan di­
bawah arahan Perbendaharaan pada
akhir tahun lepas, akan terus bertugas
sa-bagai sa-buah Jawatan-kuasa tetap
untok menyelidek, memereksa dan
menghalusi semua aspek perbelanjaan
dengan tujuan untok mengurangkan sa­
berapa banyak perbelanjaan yang boleh .
Malang-nya, langkah berj imat chermat
ini ada had-nya dengan sebab kita tidak
mahu menjatohkan mutu pelajaran
�erta pentadbiran dan penyeliaan2 pela-
1aran yang ada sekarang ini. Bilangan
murid2 d i -sekolah2 di-Malaysia Barat
telah bertambah dari 1 ,808,80 1 orang
dalam tahun 1 968 kapada lebeh kurang
1 ,920,000 dalam tahun 1 969.

Saperti mana yang telah saya sebut­
kan dalam uchapan Belanjawan saya
pada tahun yang lepas, bertambah-nya
bilangan murid2 dalam sekolah2 ini
akan membawa kesan yang besar
kapada yayasan2 pelajaran tinggi . ia­
itu maktab2 dan Universiti Malaya.
Akibat-nya ia-lah peruntokan tam­
bahan ada-lah di-perlukan juga kapada
yayasan2 tinggi ini. Selain daripada itu,
maka ada juga beberapa faktor2 yang
menyebabkan bertambah-nya perbelan­
jaan berulang2 tiap2 tahun bagi pela­
jaran, saperti memperbaiki kedudokan
kaki-tangan di-sekolah2 (baik dari segi
mutu atau bilangan), kenaikan2 gaj i
tahunan biasa, pengemasan latehan
guru, pembaharuan dalam kaedah2
mengajar, mengadakan kemudahan2
yang lebeh baik dan lain2 lagi. Oleh
sebab itu, peruntokan bagi Kepala
Bekalan 1 6, ia-itu Kepala Bekalan 1 8
dahulu, terpaksa di-tambah dari
$4 10,338,526 dalam tahun 1968 kapada
$ 348,052,522 dalam tahun 1969. Tanpa
mengira bantuan sa-banyak $9,000,000
kapada Rumah Sakit Latehan Univer­
siti yang dulu-nya termasok di-dalam
Anggaran Kementerian Kesihatan,
maka tambahan itu berjumlah hanya
sa-banyak $23 .2 juta sahaja .

Berhubong dengan Malaysia Timar,
tambahan sa-banyak kira2 $4.2 juta
lcbeh dari tahun lepas ada-lah di­
kehendaki untok membiaya1 bilangan
murid2 yang bertambah, membayar
gaji guru2 yang bertambah bilangan-nya
dan juga alat2 sekolab . Saperti di-

Malaysia Barat juga, bi langan murid
di-Malaysia Timar telah bertambah dari
298,000 orang dalam tahun 1 968 kapada
lebeh kurang 3 1 7,000 orang dalam
tahun 1 969. Jumlah ka-semua-nya per­
untokan yang di-kehendaki bagi kedua2
Negeri Malaysia Timar itu di-bawah
Kepala Bekalan 17 ia-itu Kepala 1 9
dahulu ia -lah $48.639,344.

Dengan penerangan yang pendek in i ,
Tuan Pengerus i , saya sekarang akan
menyentoh dengan rengkas sahaja
tentang sa-tengah2 kejayaan yang telah
di-chapai dalam tahun 1 968 dan ran­
changan yang akan di-laksanakan oleh
Kementerian saya pada tahun ini .
Saperti b iasa, saya tidak bermaksud
hendak menerangkan dengan panjang
lebar mengena'i butir2 di-dalam ang­
garan i tu kerana saya perchaya perkara
ini boleh di-timbulkan dalam masa
perbahathan kelak. Pada akhir per­
bahathan i n i saya akan menchuba
dengan sa-berapa yang boleh untok
menjawab kemushkilan2 yang mungkin
akan di-timbulkan oleh Ahli2 Yang
Berhormat sakalian .

Bilangan sekolah2 dalam tahun 1 96 8
di-Malaysia Barat ia-lah 5 ,068 buah
clan di-Malays ia Timar pul a ia-lah
1 ,839 . Bilangan m urid2 d i -Malaysia
Barat dalam tahun 1 968 ia-lah 1 ,808,80 1
orang dan 298 ,000 di-Malaysia Timar.
Sa-lain dari 7 buah sekolah2 berasrama
penoh, yang kesemua-nya terletak di­
Malaysia Barat, ada juga beberapa
buah sekolah2 lain yang menyediakan
kemudahan2 asrama untok murid2 yang
datang dari kawasan2 luar bandar.
Bilangan asramawan dalam tahun 1968
ia-lah lebeh kurang 25,000 dan dengan
sebab banyak-nya permohonan2 untok
tinggal di-asrama khas-nya dari mereka2
yang datang dari luar bandar, tambahan
sa-banyak 5 % telah di-hetong di-dalam
belanjawan bagi tahun ini .

Apa yang di-titek beratkan dalam
tahun 1 969 bukan -lah mengenaY pem­
benaan sekolah2 baharu tetapi ia-lah
mengemaskan sekolah2 yang ada
sekarang dengan mengadakan bilek2
darjah tambahan dan menyediakan
alat2 kelengkapan2 yang lebeh baik.
Waiau bagaimana pun, beberapa buah
sekolah2 teknik dan vokeshenal akan

438 1 24 JANUARI 1 969 43 82

juga di-bena sejajar dengan dasar mem­
beri keutamaan kapada pelajaran teknik
vokeshenal. Sa-benar-nya, pelajaran
jenis ini akan lebeh di-hebatkan mulai:
dari tahun ini dan tahun2 seterus-nya.
Bilangan murid2 dalam Sekolah2 Mene­
ngah Vokeshenal (pertukangan) telah
bertambah dari 1 ,570 dalam tahun 1 968
kapada lebeh kurang 2,700 pada tahun
ini dan dalam Sekolah Menengah
Teknik pula bilangan itu telah ber­
tambah dari 1 ,600 kapada 2,000 orang.
Sekolah2 Vokeshenal (Pertanian) di­
Rembau akan di-buka dengan mem­
punyai: penuntut2 sa-ramai 80 orang
pada tahun ini dan Politeknik di-Ipoh
akan menerima penuntut2-nya yang
pertama lebeh kurang sa-ramai 300
orang dalam bulan Mei tahun ini.
Jumlah penuntut2 yang di-anggarkan
bagi tahun 1 969 dalam semua sekolah2
di-seluroh Malaysia ia-lah lebeh kurang
2,300,000.

Sa-bagaimana yang telah saya sebut­
kan dalam uchapan saya pada tahun
lepas, salah satu daripada perkem­
bangan2 baharu yang terchapai dalam
tahun 1 967 ia-lah Pehak Kementerian
mengadakan Pepereksaan Penilaian
dalam bentok objektib bagi murid2
dalam Darjah 5 . Pepereksaan ini telah
di-jalankan dengan jaya-nya di-dalam
semua bahasa penghantar di-sekolah2
rendah di-Malaysia Barat. J umlah
murid2 yang mengambil pepereksaan
ini, yang telah di-adakan dalam bulan
September 1 968, ia-lah 200 , 1 40 orang
dan bilangan yang di-jangka meng­
ambil pepereksaan pada tahun ini ia­
lah lebeh kurang 220,000 ia-itu bertam­
bah sa-banyak 1 0 % . Mula! dari tahun
ini pepereksaan ini akan di-gunakan
sebagai satu Pepereksaan naik darjah
ka-Tingkatan 1 atau pun kelas per­
alehan bagi murid2 yang cherdek.
Dalam tahun 1 968, 5 1 ,600 chalun2 telah
mengambil pepereksaan Sijil penoh
S .R.P. dan 9 1 ,647 orang mengambil
L.C.E. sementara 24,270 chalun2 pula
telah mengambil mata pelajaran bahasa
tunggal dan ini menjadikan jumlah-nya
sa-ramai 1 67,525 . Ada-lah di-jangka
bahawa chalun2 yang mengambil pepe­
reksaan2 ini pada tahun hadapan akan
bertambah kapada lebeh kurang
1 80,000 orang. Bilangan penuntut2 yang
mengambil pepereksaan S.C. dan

M.C.E. bagi tahun 1 968 telah mening­
kat kapada satu angka yang paling
tinggi ia-itu hampir2 75 ,000 dan
bilangan ini di-jangka akan bertambah
lagi pada tahun ini. Patut juga di-ingat
bahawa penuntut2 yang mengambil
pepereksaan S.P.M. ia-itu (Bahasa
Penghantar Melayu) telah melebehi
bilangan 1 7 ,000. Lembaga Pepereksaan
akan menguruskan bagi kali pertama­
nya pada tahun ini pepereksaan Sij il
Pelajaran Vokeshenal Malaysia . Ada­
lah di-jangka bahawa chalun2 yang lulus
pepereksaan ini akan di-ambil ka-dalam
pekerjaan2 yang berkehendakkan kema­
hiran2 vokeshenal di-pehak Kerajaan
dan juga dalam badan2 persendirian.

Ranchangan mengadakan guru2 untok
mcmenohi kehendak2 dan keperluan2
sistem pelajaran rendah perchuma dan
pelajaran anika jurusan di-perengkat
Menengah Rendah telah di-laksanakan
mengikut jadual . Di-sebabkan oleh per­
ubahan2 baharu ini dalam misbah
guru-kelas yang timbul dari langkah
berjimat chermat yang di-jalankan oleh
Kementerian saya, ada-lah di-jangka
bahawa bilangan guru2 yang d i-kehen­
daki pada masa yang akan datang akan
kurang sadikit dari apa yang telah di­
ranchangkan pada mula2-nya. Bilangan
guru2 pelateh yang di-ambil pada tahun
ini ia-lah hanya lebeh kurang 1 ,265
orang dan dari jumlah ini sa-ramai 100
orang akan di-lateh di-Maktab Latehan
Guru2 Pertukangan yang baharu di­
buka di-Kuantan.

Walau pun ranchangan mengadakan
guru2 bagi sekolah2 rendah dan mene­
ngah telah sempurna; namun demikian
kekurangan lagi terdapat mengenai:
guru2 siswazah terutama sekali mereka
yang mempunyai kelayakan2 dalam
bidang sains untok mengajar di-kelas2
Menengah Atas . Oleh yang demikian,
maka lebeh banyak lagi biasiswa2 dan
dermasiswa2 untok serjana muda sains
(Hons) dan Diploma Pendidekan di­
Universiti Malaya akan di-keluarkan
dalam tahun 1 969. Bagi menghadapi
keperluan yang semakin bertambah bagi
pengajaran sains di-Sekolah Menengah
Kebangsaan , maka mungkin juga mus­
tahak menghantarkan ka-luar negeri,
beberapa orang penuntut2 dalam bidang
sains dan teknoloji dengan tujuan

4383 24 JANUARY 1969 4384

supaya mereka itu semua akan di-lantek
sebagai guru2 khas dalarn lapangan2
sains dan teknoloji apabila mereka itu
balek ka-Tanah Ayer nanti.

Ranchangan mengadakan guru di­
Malaysia Timor maseh belum memuas­
kan lagi. Ini ada-lah di-sebabkan
kekurangan chalun2 tempatan yang
berkelayakan untok memasoki Maktab2
Latehan di-sana. Untok mengatasi
kesulitan ini sa-bilangan chalun2 dari
Malaysia Barat telah di-terima untok
memasoki maktab2 latehan di-Sabah
mulal dari tahun lepas. Bilangan guru2
yang sedang mengikuti latehan di-Sabah
ia-lah 704 dan seramai 760 orang di­
Sarawak.

Satu perbekalan berjumlah $7,927,952
telah di-untokkan bagi biasiswa pada
tahun ini. Peruntokan ini ia-lah untok
memberi biasiswa2 kapada murid2 yang
layak menerima-nya. dan juga kapada
penuntut2 yang mengikuti kursus2 untok
mendapatkan ijazah dan diploma di­
Universiti Malaya atau lain2 Universiti
yang di-iktirafkan dengan tujuan untok
melantek mereka sebagai guru2 Sis­
wazah . Hadiah2 latehan bagi guru2 yang
sedang berkhidmat dan pentadbir2 pela­
jaran . yang sedang berkhidmat dengan
tujuan untok meninggikan lagi penge­
tahuan mereka dalam perkhidmatan itu,
ada-lah di-bekalkan lagi sa-banyak
$72,048.

Dengan bertambah-nya permintaan2
bagi hadiah2 pelajaran untok melanjut­
kan pelajaran tinggi , Kementerian saya
berchadang untok mengadakan satu
tabong pinjaman penuntut2 dalam tahun
1 970 bagi menggantikan ranchangan
biasiswa dan dermasiswa. Ranchangan
itu yang akan juga meliputi guru2
pelateh , ia-lah salah satu daripada
langkah2 berjimat chermat yang telah
di-shorkan untok di-laksanakan .

Kemajuan yang telah di-chapai di­
dalam lapangan pelajaran ugama Islam
di-sekolah2 rendah dan menengah yang
di-bantu penoh ada-lah sangat2 memu­
askan. Semenjak di-mulakan, bilangan
murid2 yang mengambil mata pelajaran
itu bagi pepereksaan mereka ada-lah
semakin bertambah ramai dan dalam
tahun 1 968 lebeh kurang 25,000 orang
murid2 telah mengambil mata pelajaran

itu dalam pepereksaan Sijil Seberang
Laut dan Sijil Pelajaran Malaysia.
Peruntokan yang di-kehendaki bagi
pengajaran ugama Islam bagi tahun
I 969 ia-lah $7,015 ,930.

Kementerian saya terns menerus
memberi bantuan kewangan kapada
sekolah2 Ugama Ra'ayat yang telah di­
galakkan supaya mengajar mata2 pela­
jaran akademik di-samping mata2
pelajaran ugama dan membimbing
murid2 untok mengambil pepereksaan
Sij il Rendah Pelajaran dan Sijil Pela­
jaran Malaysia dan sa-terus-nya Sijil
Pelajaran Tinggi. Tujuan Kementerian
ini ia-lah untok menjadikan sekolah2
ini sa-aliran dengan sekolah2 lain
supaya pada masa yang akan datang
murid2 sekolah itu akan menikmati
peluang2 yang sama dengan murid2 dari
sekolah2 aliran lain itu. Saya berharap
bahawa di-dalam beberapa tahun yang
akan datang, murid2 yang keluar dari
sekolah2 ini akan dapat pula memasoki
bukan sahaja ka-Kolej Islam bahkan
juga Universiti Malaya atau pun
universiti2 lain di-seberang laut.

Perkembangan Kolej Islam di­
Petaling Jaya sa-bagai sa-buah yayasan
pelajaran tinggi yang menitek beratkan
pelajaran ugama Islam ada-lah berjalan
dengan lichin-nya. Bilangan kelas2
Tingkatan Enam yang di-mulakan pada
tahun lepas, akan di-tambah lagi pada
tahun ini. Pemberian bantuan kapada
Kolej itu telah di-tambah dari $386,000
dalam tahun 1 968 kapada $834,669
pada tahun ini.

Di-dalam bidang pelajaran tinggi
pula, kita telah membuat kemajuan
yang chemerlang semenjak beberapa
tahun yang lepas. Universiti Malaya
telah berkembang dengan pesat-nya
semenjak di-tubohkan tidak sampai
pun 10 tahun yang lalu saperti yang
dapat kita lihat bukan sahaja dari
jumlah kakitangan dan penuntut2-nya
yang kian bertambah tetapi juga dari­
pada segi mata2 pelajaran baharu yang
di-adakan di-Universiti itu. Pada hari
ini Universiti Malaya itu mempunyai
7 Fakulti. Lebeh banyak lagi tempat2
akan di-sediakan bagi tahun ini untok
memenohi keperluan penuntut2 yang
telah bertambah bilangan-nya yang
telah mengambil pepereksaan H.S.C.

4385 24 JANUARI 1 969 4386

atau pun Sijil Pelajaran Tinggi tahun
lalu. Perkembangan yang pesat ini di­
jangka akan terus berjalan sa-hingga
bilangan penuntut2 berjumlah 7,000
orang dalam penggal persekolahan
1969 / 1 970 . Ada-lah satu perkara yang
mengembirakan kita semua bahawa
Fakulti Ekonomi dan Pentadbiran dan
Fakulti Perubatan akan mengeluarkan
siswazah2 pertama mereka pada tahun
ini .

Universiti Pulau Pinang, yang akan
di-tubohkan pada tahun ini, akan di­
mulakan dengan satu kursus sains
di-Maktab Perguruan di-sana. Kemen­
terian ini sedang mengkaji butir2 lanjut
mengenai bilangan penuntut2 yang akan
di-ambil pada mula-nya tahun ini.
Ranchangan2 bagi menubohkan Univer­
siti Kebangsaan sedang di-selenggara­
kan. Mutlamat-nya ia-lah tahun 1 970.
Sementara itu sa-buah Jawatan-kuasa
Bersama Kementerian Pelajaran/
Kementerian Pertahanan sedang me­
nimbangkan chara2 yang sesuai menge­
nai penggunaan Kem Terendak di­
Melaka sa-lepas pengundoran tentera2
Commonwealth dari Kem tersebut.

Maktab Teknik, Kuala Lumpur terus
mengadakan kursus2 dalam dua pering­
kat, ia-itu Kursus Diploma dan Kursus
Ikhtisas atau pun professional dengan
tujuan menyediakan keperluan tenaga
manusia dalam bidang2 teknik bagi
ranchangan2 perusahaan dan juga
pembangunan negara ini. Maktab itu
juga telah mengadakan kursus permu­
laan bagi sa-bilangan penuntut2 yang
terhad yang kebanyakan-nya datang
dari kawasan luar bandar, dan juga
kursus2 pre-diploma dan kelas2 malam.
Bilangan penuntut2 telah bertambah
dari 753 dalam penggal persekolahan
1 967I 1 968 kapada 921 dalam penggal
persekolahan sekarang. Soal menjadi­
kan Maktab Teknik itu sebagai sa-buah
Maktab Teknoloji sedang di-kaji dengan
teliti.

Maktab Pertanian, Serdang terus
memainkan peranan yang berkesan bagi
mengeluarkan tenaga manusia yang
terlateh dalam bidang pertanian di­
Malaysia. Bilangan penuntut2 Maktab
itu dalam tahun 1968 ia-lah seramai
548 ia-itu bilangan yang paling tinggi
sekali dalam sejarah Kolej itu . Awal

bulan hadapan lebeh kurang 1 60 orang
penuntut2 di-jangka akan menerima
Diploma Pertanian dan dengan itu
Maktab Pertanian di-Serdang telah
menchapai matlamat-nya bagi menge­
luarkan 150 hingga 175 siswazah2 pada
tiap2 tahun mengikut Jadual saperti
yang di-jangka di-dalam Ranchangan
Malaysia Yang Pertama. Kemajuan
chemerlang yang telah di-chapai oleh
Maktab itu telah memberi perangsang
kapada Kerajaan bagi menimbangkan
untok mengadakan pengambilan penun­
tut2-nya pada tiap2 tahun mulai dari­
pada tahun 1 970 supaya Maktab itu
akan mempunyai lebeh kurang 1 ,000
orang penuntut dan dapat mengeluar­
kan lebeh kurang 300 siswazah2 pada
tiap2 tahun.

Kolej Tunku Abdul Rahman yang
akan di-tubohkan dengan daya-usaha
orang2 persaorangan yang terkemuka
serta dengan bantuan yang sa-imbang
daripada Kerajaan akan di-buka dalam
tahun ini. Maktab ini akan menambah
lagi kegiatan2 pelajaran di-bawah
kawalan Kementerian Pelajaran.

Pemberian bantuan kapada pertu­
bohan2 kebudayaan dan pelajaran ada­
lah juga di-bawah kawalan Kemente­
rian ini. Salah satu daripada-nya ia-lah
Dewan Bahasa dan Pustaka yang terus
menerus memainkan peranan-nya yang
penting bagi mengeluarkan buku2 teks
yang di-luluskan bagi sekolah2. Pener­
bitan kamus Bahasa Kebangsaan yang
resmi yang sepatut-nya di-laksanakan
dalam tahun 1 968 telah terpaksa di­
tanggohkan di-sebabkan oleh sistem
ejaan yang tidak dapat di-tentukan.
Waiau bagaimana pun keputusan telah
di-buat supaya kamus itu di-terbitkan
dengan memakai sistem ejaan lama dan
ada-lah di-jangka kamus itu akan siap
di-jual dalam bulan Ogos atau pun
September tahun ini .

Di-samping mengadakan peruntokan
bantuan yang besar kapada Dewan
Bahasa dan Pustaka sumbangan wang
yang berupa bantuan ada-lah juga di­
beri kapada beberapa buah yayasan2
pelajaran dan kebudayaan seberang
laut saperti UNESCO, SEAMES dan
Royal Asiatic Society. Majlis Sukan
Sekolah2 Malaysia, yang di-jangka akan

4387 24 JANUARI 1 969 4388

berdiri di-atas kaki-nya sendiri kelak,
ada-lah di-untokkan sa-banyak $30,000.
Jumlah peruntokan bantuan kapada
pertubohan2 kebudayaan dan pelajaran
pada tahun ini telah di-kurangkan
kapada $2,207,696 daripada $2,752,397
dalam tahun 1 968 .

Peruntokan kewangan ada-lah juga
di-beri pada tiap2 tahun kapada Per­
satuan2 dan Pusat2 Penuntut2 Malaysia
di-seberang laut melalui: Jabatan Pe­
nuntut2 Malaysia di-London dan di­
Sydney bagi United Kingdom dan
Australia dan melalui: Kementerian
Luar Negeri bagi negeri2 lain untok
membolehkan penuntut2 mengenalkan
diri mereka serta menjalankan berbagai2
aktiviti . Jifa berlaku sa-suatu kesu­
sahan atau kemalangan penuntut2 boleh
meminta bantuan dari Kumpulaa Wang
Kebajikan dan Kemudahan Penuntut2 .
Peruntokan bagi pertubohan2 penuntut
di-seberang laut ia-lah sa-banyak
$ 1 ,638,000.64 untok tahun ini berban­
ding dengan $ 1 ,719 ,276 bagi tahun
1 968.

Tuan Pengerusi, sa-bagaimana yang
telah saya terangkan awal tadi, saya
tidak-lah berchadang hendak menjelas­
kan tiap2 butir perbelanjaan dalam
Anggaran ini. Saya chuma menitek­
beratkan perkara2 yang mustahak dan
saya perchaya Ahli2 Yang Berhormat
akan bersetuju dengan saya bahwa
kami di-Kementerian Pelajaran ada-lah
berusaha sedaya upaya membelanjakan
tiap2 satu sen yang di-peruntokan oleh
Dewan ini dengan sebaik2-nya demi
kepentingan pelajaran anak2 kita di­
negeri ini .

Dengan ini, Tuan Pengerusi, saya
mohon menchadangkan supaya Kepala2
Bekalan 15 , 16 dan 17 akan menjadi
sebahagian daripada Jadual. Terima
kaseh. (Tepok).

Tuan Stephen Yong Kuet Tze
(Sarawak): Mr Chairman, Sir, I am
referring to the Budget Summary, which
states that the activities of the Minis­
try, amongst other things, include
"Control over the financing of educa­
tion in East Malaysia and working in
concert with the State Governments
with view to integrating the system and
administration of education therein

with the national educational policy" .
Sir, i t sounds well and plausible, but
the word "control" sometimes can
sound rather ominous. Here, we would
l ike to know what sort of control over
the financing of education in East
Malaysia and whether it means that the
control shall be used to compel East
Malaysia to conform to the policies as
stated here, the national educational
policy of the Central Government.

Sir, in the East Malaysia, as you
know, we have certain safeguards
r.egarding our education policy : on the
one hand, we do agree that there should
be a national policy but, on the other,
we feel that regard must be given to
the special circumstances of East
Malaysia.

Now, Sir, take for instance this : In
East Malaysia we still do regard
English as one of the media of instruc­
tion, and that has been accepted as
such because, whether we like it or not,
East Malaysia has been rather slow in
i ts educational development, and for a
long, long time there had been a lack
of educational facilities for the mass
of people, and because the State of
Sarawak had been a British colony and
because there was no proper educa­
tional encouragement in the days of the
White Rajah, so, when it became a
British Colony, the British Government
had to introduce English as the medium
of instruction to all the areas in the
interior.

We have had a ten-year programme
which started some time in the 1950's
and, therefore, people there who are
coming up to proceed to higher educa­
tion, naturally, would only know
English as the language. So, if we are
now to change that system whereby the
National Language shall be made to be
the medium of instruction, or to intro­
duce a different policy or a policy,
which might contradict the policy which
had been followed for so many years
then , in my view, we will retard the
educational progress in the State.

Furthermore, Sir, we, in East Malay­
sia, feel that since we accept Malaysia
as a multi-racial society, and in view
of the fact of the Constitutional pro­
visions that the cultural heritage of the

4389 24 JANUARI 1969 4390

people should be preserved, therefore
the conclusion that one has to arrive
at would be that whereas on the one
hand we have to promote the National
language but on the other hand we
have also to S·ee that the languages of
the other peoples, other than people
who speak Malay, would be given
opportunities to learn their languages.
And, in this respect, Sir, languages like
Chinese and Tamil other than Malay­
would be also preserved. So, the
question would be, if we are going to
push, if we are going to make the
National language as the main medium
of instruction, whether or not by so
doing that would, in fact, cut into the
spirit of the Constitution-that is to
say, the preservation and the teaching
of languages other than Malay.

Sir, we know now that we still have
the teaching of languages other than
Malay in the primary schools and in
the private secondary schools-that is

so
far so good. However, the question

is how would one eventually get
teachers to teach in these schools? If
the national ·education policy is such
that you cannot go to a higher institute
of learning unless you pass the National
language, then that means that you
have to start off from the primary
school level. In East Malaysia, we
experience that not only we cannot
find teachers to teach the National
language in the primary schools,
but we cannot also find Malay
teachers to teach in the secondary
schools. So, the question of teachers
will be one big problem. If we do not
encourage the training of teachers, say,
in the Chinese language, because there
would not be such facilities, then how
do we expect to have teachers to teach
Chinese in the Chinese Primary Schools.
Now, this is something which worries
a lot of people. In the Budget Summary
it is also stated that the activities of
the Ministry will include "to educate
pupils in accordance with the wishes of
the parents within the framework of
the policy and to make the National
Language as the main medium of
instruction". Now that would appear
to be contradictory in terms. Take this
for instance; if Chinese parents would
like their children to learn Chinese,

how could they do so within the
national education policy, if you say
that we have to make the National
language as the main medium of
instruction?

Mr Chairman, Sir, I am not against
having the National language. That is
necessary in order to establish one:
nation. But it is the pace that I would
like the Minister to take into account
because, as I have said, some States
may not be able to catch up. In the
implementation of the policy, one has
to consider what are the circumstances,
the environment, and the capabilities
of the other States, particularly in East
Malaysia, where the teaching of the
National language, i.e. Malay, is fairJy
a new thing. Therefore, it is my sub·
mission that it would be wrong if the
Central Government is going to use
control over finance to force East
Malaysia to conform to the pace as now
prevailing in West Malaysia, because
that will only destroy the confidence of
the people in the concept of Malaysia.

Tuan Mohamed Khir Johari: Sir, on
a point of information-under the
Inter-Government Committee Report,
under

the
Agreement, it is not possible

for me as the central Minister of
Education to change the system of
education in Sarawak or Sabah without
the consent of those two State Govern·
ments. I think it is unnecessary

for the Honourable Member to come and
tell the House about the changes that
we contemplate to make in this educa­
tional system of Sarawak in particular.
because it is not our intention-I have
said so not only once but so many
times in this House-and it has never
been our intention to force the educa ·
tional system of West Malaysia down
the throats of the people of East
Malaysia unless they so wish.

Tuan Stephen Yong Kuet Tze: I am
obliged to the Minister, Mr Chairman,
Sir, but I have quoted the Summary
which states that one of the activities
of the Ministry is to control over the
financing of education in East Malaysia.
I am trying to plead with the Minister
not to use the control over finance
indirectly to force East Malaysia to
come round to the West Malaysia

439 1 24 JANUARI 1969 4392

pattern, that is all I am asking . I am
hoping that the control over the finance
would not be to that direction, and if
the Minister is not going to use the
power over the control of finance in
that direction, then we shall be very
grateful.

Now, Sir, we have heard the Minister
telling us of the progress in the insti­
tutes of higher learning in Malaysia.
That, of course, means that the people,
who are manning the posts in these
institutes, ought to be congratulated.
But we have read in the press recently
of several resignations of senior
lecturers from the University of Malaya,
and that is rather disturbing . The
people would like to know why such
exodus of brains should come about.
�s it because of too much political
mterference or is it because that they
have not been able to do the work
properly because of lack of facilities ?
These are matters which would some
way affect the standard and the achieve­
ments of these institutes. Unless our
institutes can attract the best brain and
the environment is provided for the
people with good brains to come and
contribute and to help our s tudents
along, then this progress would be
slowed down and, of course our
istanda�ds will fall. The Ministry of
E�u�atlon would ?e wise, in my sub­
m1ss1on, to look mto this and see if
the reasons for the resignation s of these
senior lecturers are because of personal
matters and not because of some thiner
else.

::o

We know, Sir, that in the institutes
of higher learning we still have to use
English as medium of instruction and
it should well be borne in mind

'
that

in our zeal to promote the nationai
language, we should not forcret that
English is still important in institutes of
higher learning. I have been told-I am
not sure whether it is now the Govern­
ment's policy-that for enrolment to
the ,Univers�ty of Malaya in future,
apphcants will have to pass the National
la.nguage test. As I said, Mr Chairman,
Sir, in cases of students from East
Malaysia, that would be a very unfair
qualification to expect of them, because
we do not have the facilities to teach

them the National language. In fact
this introduction of the Nationai
language is fairly new even in West
Malaysia and if we insist on this
qualification, then, perhaps, a lot of
good brains would be excluded from
the doors of the University.

Mr Chairman, Sir, the Honourable
Minister has said that the system of
na�ional education will be geared to
satisfy the needs of the nation and to
promote cultural, social , economic and
political development. That, of course,
is a very good thing. In this regard,
I feel that more technical education
would be emphasised and' encouraged
because it is no use turning out a lot
of young boys and girls who only
look for white-collar jobs. In this
respect, Sir, I think it is time that the
Ministry should set up some Advisory
Board to look into all the curricula of
schools, whether they are national
schools or private schools, so as to see
!hat �s regards the boys and girls even
m primary schools, the emphasis is not
so much on academic studies but more
on technical side. That means of
course, Sir, that you have to try �hen
they are young, to inculcate in them
the feeling that labour is not something
which is to be ashamed of but some­
thing to be proud of, so that anyone,
who has passed even his Higher School
Certificate, would be prepared to
be�ome a mason or a carpenter. If we
can do that, then I think the education
policy will be a successful one. But if
we make them feel that whoever having
a secondary education must necessarily
go to office, then I think all the
money that we are going to spend will
be wasted. It is my hope that not only
on paper th� Ministry is. going to say
that the policy of educat10n here is to
satisfy the nation in the promotion of
cultural, social, and economic develop­
ments but to see to it that we should
start on the right foot, that from the
"'.ery

_
beginning the purpose of educa­

t10n is to enable the students to make
�se of the education for that purpose
mstead of creating an elite class which
I am afraid our present education
policy seems to do.

I have expressed elsewhere th<> ·
education is a universal thing. Langl!

4393 24 JANUARI 1 969 4394

is merely a means whereby one com­
municated one's thoughts to another
and therefore one should aim at the
contents rather than at the form. In
this way, therefore, I say , when we are
thinking in terms of promoting the
National language, we have to remem­
ber that it is only a form. But let
other media exist also if such media
at the moment of our political develop­
ment will still be useful in propagating
education. If we are only putting an
emphasis on promoting the National
language and forgetting that, by so
doing, our education standards may be
lowered, then I think one has to have
a second thought. I know that the

Minister is a very enlightened person
and . with his personality and power of
persuasion, I am sure he would make
his colleagues see this point.

Tuan Chew Biow Cbuon (Broas):
Tuan Pengerusi, saya bangun menyo­
kong Anggaran Perbelanjaan untok
tahun 1 969 ini . Di-samping itu saya
suka berchakap di-dalam B. 16 muka
surat � 12 Pechahan-kepala 2 ia-itu
Pemberian kapada Sekolah Menengah
atau Grants to Secondary Schools.

Tuan Pengerusi , di-sini kita nampak
sa-banyak lebeh daripada $90 juta
akan di-belanjakan untok tajok ini.
Saya suka menarek perhatian Kerajaan
dan Yang Berhormat Menteri Pelajaran
terhadap kepentingan murid2 yang
keluar dari Tingkatan V Sekolah Jenis
Kebangsaan di-dalam Jajahan Din­
dings yang meliputi dua kawasan
pilehan raya ia-itu Bruas dan Sitiawan
yang mana mereka itu terpaksa akan
melanj utkan pelajaran-nya ka-Tingkatan
VI sama ada mampu atau tidak
mampu terpaksa mereka akan keluar
ka-sekolah2 lain yang ada mempunyai
Tingbtan VI saperti di-Taiping, Ipoh
atau Kuala Kangsar.

Mengikut perangkaan yang di-dapati
di-dalam tahun 1967 kira2 sa-ramai
292 orang murid2 yang mendudoki
Tingkatan V di-sekolah2 menengah di­
dalam Jajahan Dindings . Jadi dari
jumlah tersebut j ikalau separoh dari­
pada-nya berjaya melanjutkan ka­
T ingka tan VI bererti 1 50 orang akan
keluar ka-tempat2 lain tetapi jikalau
Kerajaan dapat mengadakan Tingkatan

VI di-mana2 sekolah di-dalam Jajahan
Dindings ini bererti sa-kurang2-nva
telah ada tiga atau empat buah bilek
darjah bagi mereka itu yang mana satu
kemudahan yang sangat besar telah
dapat di -berikan kapada semua pen­
dudok2 di-dalam Jajahan itu. Oleh
yang demikian saya menchadangkan
supaya Tingkatan VI Sekolah Jenis
Kebangsaan hendak-lah di-adakan di­
mana2 sa-buah Sekolah Menengah yang
layak yang ada di -dalam Jajahan
Dindings ini supaya dapat memudah­
kan pendudok2 di-dalam Jajahan ini
menghantarkan anak2 mereka yang ber­
sangkutan melanjutkan ka -Tingkatan
VI terutama kapada mereka2 yang
kurang berkemampuan untok meng­
hantarkan anak2-nya ka-tempat2 yang
jauh saperti keadaan yang ada sekarang
ini.

Sekian, terima kaseh.

Tuan T. Mabima Singh (Port Dick­
son) (dengan izin): Mr Chairman, Sir,
coming to the Ministry of Education,
it is a matter of gratitude to know that
in this country. Malaysia , we are
spending almost twice as much money
on education as we are spending on
defence. I would like, particularly, to
say how lucky we are to have a Minis­
ter who is keeping himself up-to-date
with world affairs . When we look
around at the progressive nations of
the world, we find that they have one
quality in common-a very high pro­
portion of trained technical personnel .
And having observed this, the Ministry
is rightly putting great emphasis on
technical education and science educa­
tion.

It had been my privilege, Sir, to visit
some of the schools in my constituen cy,
and even in Negeri Sembilan, and io
see that science, elementary science, is
already being taught even in the
smallest kampong schools, and with
this foundation we can be sure that as
these boys progress for higher educa ­
ti�n they would be able to absorb
technical and scientific education much

_more easily than the ones who are
unfortunate in having to go through
school and learn nothing except their
geography, history and literature .
Naturally, Sir, these students are not to

4395 24 JANUARI 1 969 4396

be blamed for looking foc "white
collar" jobs ; they hav� no _other. tra

_
in­

ing ; they are not tramed m scie�tlfic
subjects ; they have not been tram_ed
how to handle machines. However, with
the present trend of educatio�. �t will
be quite easy for them to assist m the
development of our country.

Next, Sir, at the present moment,
during our short period of i�dep�n­
dence, we have developed a University
that is being recognised by visitors and
other countries as giving the highest
standard of education. Considering our
population which is round _ abo_ut te.n
million people, one Umversity is
definitely not enough to serve t�e ne�ds
of our population. A second umversity,
we are informed , will soon be opened
in Penang-and perhaps there will be
a third a fourth and fifth, because we
see fr�m the records that Malaysia
sends more students abroad for higher
education in proportion to our popula­
tion than, perhaps , any other country.
The reasons for this , Mr Chairman,
Sir, I think, are firstly, we do not have
enough opportunities for these students
in our country at the moment, and,
secondly , the prosperity of the count�.
However, in the very near future, If
we can provide them with the neces­
sary type of education, we will be able
to save a lot of foreign exchange and
train the students in the way that we
would like them to learn.

Sir, coming to the study of English
and the National Language, we have
accepted that Malay is the National
Language of our country. There is
nothing further to debate on that; that
has been accepted and is being imple­
mented in our schools. But. I would
like to say that English h�s become an
international language. It IS a language
of commerce and is being taught in
more than one country in Europe , in
America and in Africa . We are pleased
to note that, as far as we can see, there
is no intention on the part of the
Ministry to do away with English .
En glish will be taught, �ut greater pro­
minence, naturally , as m every other
country, will have to be given to the
language of our country.

Next, Sir. I do hope that there would
be every encouragement for students

who wish to go abroad to pursue their
studies, and these studies may not
always be recognised by cur country ,
but the private sector should be able
to absorb quite a number of t�ese
students who go abroad for vanous
types of studies. In this con_n�ction , it
is pleasant to see that the Mmistry h�s
made provision for students abroad

.
J _n

respect of their hostels and other facili­
ties which would be looked after, and
that for quite a long time people wt�o
wish to send their children abroad will
have nothing to worry. I support the
Ministry and I support . the amount
applied for. Thank you , Sir.

Tuan D. A. Dago anak Randan
(Sarawak): Mr Chairman, Sir, I would
like to touch on Head B. 1 7, Educa­
tion. Quite a number of schools in
Sarawak are short of teachers especially
in the rural primary schools. In my
travels in the past, I often met a schocl
teacht:r teaching primary I . and JI
classes with about 50 to 60 children of
both sexes between the ages of 6 and
7 years. This , Mr Chairman, Sir, is far
too heavy a burden for a school teacher
to tackle. Just imagine that in the case
of a mother of 3 or 4 children of her
own . who knew the minds of each of
them since they were born but still
could hardly take care of them all . So,
we see how difficult it is to teach and
look after 50 to 60 school children of
different parents and surroundings .

Mr Chairman, Sir, in most cases. the
children of educated parents in urban
areas usually have broader minds than
those children of uneducated parents
in the rural areas . Besides this, the
children have golden opportunities of
joining Kindergarten . schools . _

a_nd
enjoying all the educational fac1ht1es
provided to them. These are the few
main reasons why the rural school
children cannot catch up with the
school children in the urban areas .
Therefore. Mr Chairman , Sir. I appeal
to the Government to look into this
matter.

Mr Chairman, Sir, at present. the
Government only accepts 30% of the
primary VI pupils to the Government
and Government-Aided Secondar.y
schools in Sarawak. Now. I take thi s

4397 24 JANUARI 1969 4398

opportunity to request the Government
to increase the percentage from 30% to
40% .

Mr Chairman, Sir, Education Allow·
ances : since other Aided School
teachers also educate, mould and shape
our children in a proper manner and
bring them up as good citizens of our
nation, and as they are doing and
working for the benefit of our people ,
I. therefore , feel deeply that there
should be no distinction whatsoever
regarding treatment between Govern­
ment, District Council and other Aided
School teachers. I, therefore, strongly
appeal to the Government that the
education allowances should also be
payable to other Aided School teachers.
Mr Chairman, Sir, thank you .

Tuan Pengerusi: Persidangan ini di­
tempohkan sa-lama lima belas minit.

Persidangan di-tempohkan pada
pukul 5.15 petang.

Persidangan di-sambong sa-mula
pada pukul 5.30 petang.

(Tuan (Timbalan) Yang di-Pertua
mempengerusikan Jawatan-kuasa

Perbekalan)

Perbahathan di-sambong sa-mula.

Tuan Tan Cheng Bee (Bagan)
(dengan izin): Mr Chairman , Sir, I
support the allocation of Heads B. 15 ,
16 and 1 7 under the Ministry of
Education. I would like to take this
o ppo·rtunity to thank the Minister of
Education for all that he has done for
my constituency of Bagan. I would now
like to touch on page 1 74 under
"Organisation of Schools".

Sir. a National-type secondary school
has been constructed in the consti­
tuency of Bagan to house the Bagan
Ajam Secondary School, which for the
last two years has been sharing school
with Sekolah Dato Onn in Butterworth.
When this school building was com­
pleted in December, 1 968. this school
was supposed to have shifted to this
new building on the re-opening of the
school on the 6th of January, 1 968.
But, I regret to say, Sir, that while
everything was ready, the School Board
was told that the chairs for the school

could not be ready as the tender for
the supply of chairs was approved very
late by the Ministry in Kuala Lumpur.
and the chairs could only be ready in
March, 1 969. Sir, I really cannot under­
stand why the tender for the supply of
chairs should wait for Kuala Lumpur
to give their approval, whereas this
could be dealt with by the State Educa­
tion Department. Sir, this would mean
that this Bagan Ajam Secondary School
would have to share the building for
yet another three months with Sekolah
Dato Onn, thereby causing a lot of
inconvenience to both the schools and
to the thousands of children attending
these two schools. Sir, I see that electric
installations have not yet been fitted to
this new building. I request that both
the chairs as well as the electric installa­
tions be made ready for this school to
enable it to shift to its new building
without too much delay.

Sir, I would like also here to touch
on "Administration", page 173. Many
female teachers have got married since
they joined the service, and many of
them have applied for transfers to join
their husbands. Although a few such
applications have been successful, I am
told that some have waited even for
two years without much success. Sir, l
recently came across the case of a

young teacher who got married in
August, 1 968 to a female teacher who
is attached to a school in Perak. This
young teacher was so desperately
anxious to get his wife transferred to
Penang that he in fact, called at the
Ministry of Education several times
and harassed almost every one in the
Department to help him to get his wife
transferred. This young teacher finally
came to me and told me his woes. Sir,
I could see how anxious he was to get
his wife back to Penang . I am quoting
this as a case to show the Minister how
hard and cruel it is to separate, espe­
cially newly married couples (Laughter)
and I would urge him, as far as possi­
ble, to give every humane consideration
to such applications . Thank you, Sir.

Tuan Haji Abu Bakar bin Hamzah
(Bachok): Tuan Pengerusi, dengan sa­
berapa rengkas-nya saya berchakap di­
bawah Kementerian ini, berpandukan
kapadn Command Paper Nombor 4.

4399 24 JANUARI 1 969 4400

Tuan Pengerusi, pada tahun ini-lah
saya suka menyatakan terima kaseh
saya kapada Menteri ini, oleh kerana
pada tiap2 tahun saya-lah salah sa­
orang daripada orang2 . ya�g . mar�
i;angat kapada Kementenan m1. tetap1
pada tahun ini nampak-nya Kemen­
terian ini dapat menunjokkan usaha2
yang elok. tetapi ada benda2 yang saya
rasa patut saya chakapkan di-sini.

Yang pertama, Tuan Pengerusi, satu
masaalah yang besar dalam

mashar�at

kita ia-itu berkenaan dengan

tuhsan

Jawi d.i-sekolah2. Pada masa ini tulisan
Jawi boleh di-katakan sudah tidak di­
ajar lagi di-dalam syllabus. yang ada­
nya ia-lah di-ajar oleh Guru2 Ugama
di-ketika hendak menulis beberapa per­
kataan Arab, tetapi tidak ada yang
saya tahu pelajaran :nenuli

s

Jawi �i
tidak ada langsong. Im, Tuan Pengerus1,
tentu-lah akibat-nya akan besar, saya
rasa Yang Berhormat Menteri kita
tentu-lah kalau hendak menjadi Men­
teri lagi sa-kali tentu-lah dia memikir­
kan lebeh panjang dalam perkara ini.

Yang kedua, Tuan Pengerusi, di­
muka 104 ia-itu "Hostel". Ada satu
kejadian yang saya tahu boleh jadi ada
banyak lagi yang saya tidak tahu. yang
saya tahu ini sudah di-akuI oleh Yang
Berhormat Menteri kita dan saya mem­
beri terima kaseh kerana dia telah
rnengambil tindakan yang segera. Kedu·
dokan-nya bagini, Tuan Pengerusi. Satu
perkara telah berlaku di-Hostel Sulai­
man School di-Bentong, kemudian
daripada itu pelajar2 yang dudok di-s�tu
di-champorkan kesemua bangsa. Bila
di-champorkan kesemua bangsa pada
asal-nya chara2 makanan dan bagitu
bagini di-ator dengan baik, bila
di-cbumpor bagitu tentu-lah kedudokan­
nya itu lebeh susah.

Saya perchaya benda ini ada berlaku
di-tempat lain lagi dan saya harap
Menteri membuat penyiasatan supaya
perkara ini tidak berlaku lagi.

Yang ketiga, Tuan Pengerusi, Reli-
1-i:ious Education ia-itu Pengajian
Ugama. Pengajian Ugama saya hanya
hendak tumpukan ia-lah kapada Mus­
lim College. Tuan Pengerusi. Muslim
College ini pada mula-nya ia-Jah sa­
buah college yang di-chadangkan hen-

dak membawa kapada taraf universiti­
sa-bagai universiti college. tetapi s�ka:
rang ini sekolab ini sudah men1ad1
sekolah H.S.C. Bila pelajar2 yang hen·
dak masok di-situ lebeh ketat daripada
sekolab2 yang Iain ia-itu kalau sa-orang
murid itu lulus L.C.E. mendapat pang­
kat B dia tidak berpeluang lagi me­
nyambong pelajaran di-situ kechuali
kalau mendapat A. Apa-kah kesemua
pelajar2 kita ini sanggup hendak men­
dapat grade A kesemua tentu-lah tidak
munasabah, dan baharu2 ini telah keluar
dalam surat khabar dan saya perchaya
Menteri kita dapat mengambil tindakan
dengan segera. Tuan Pengerusi, saya
pun rasa pelek juga M�slim College
ini hendak di-tujukan d1-mana kalau
pelajar2 H.S.C. itu hendak di-tujukan
atau pun hendak di-bawa ka-Universiti
Malaya maka College itu atau sekolah
itu tidak-lah mustahak di-namakan
Muslim College, boleh-lah di-namakan
sekolah kebangsaan H.S.C.-kah, me­
nengah atas-kah, bagitu bagini. Apabila
kita namakan Muslim College tentu-lah
pelajaran2-nya itu di-tumpukan kapada
perkara2 yang kena mengena dengan
konsep Islam, bukan-lah general educa­
tion atau pun pengetahuan umum.
Kalau kita hendak rnembuat penge­
tahuan umum tidak ada halangan tetapi
bukan di-situ-bukan di-Muslim Col·
lege. Ini, Tuan Pengerusi, akan hilang­
lah pengajaran Islam di-negeri ini ia-itu
satu ugama yang menjadi ugama rasmi.
Tuan Pengerusi, bukan-lah oleh kerana
Islam itu menjadi ugama saya maka
saya hendak berchakap banyak di-sini,
kebe1ulan pula saya daripada Parti
Islam, tetapi masaalah-nya di-negeri
kita ini tidak ada satu college yang
mengajar ilmu ugama yang tinggi oleh
kemna apabila kita tidak mempunyai
sa-buah sekolah yang tinggi bagini kita
besok2 akan menemui krisis moral atau
pun akhlak sebab itu-lah kita memerlu­
kan sa-buah sekolah yang tinggi.

Saya dengar tadi ada sa-orang di­
sabelah sana Nilam Puri atau pun apa,
Tuan Pengerusi, ini ada-lah satu sekolah
yang di-buat di-negeri Kelantan yang
di-usahakan oleh satu badan Semi Kera­
jaan dan tidak-lah saya hendak mem­
bawa dalam perkara ini. Saya beberapa
k.ali dengan tidak resmi menjemput
Yang Berhormat Menteri ini pergi
melawat kalau2 Menteri ini boleh

T

pela1ar2
keluar

kapada
kita

RI

lak
.a-bagai
�ang
1ekolah
Jak
;ekolah2

mt
1yam
'alau
Jelajar2
lapat
nunasabah,
lalam
�enteri
lengan
Jun

ielajar2
1tau
�alaya
tu
�uslim
1ekolah
1engah
dta
>elajaran2-nya
>erkara2
�onsep
ion
Calau
ahuan
>ukan

ah

ruan

�ebetulan

:ita
nengajar
�erana

>esok2
mn
�an

:abelah
ruan
rang
li-usahakan
aan
>awa
"ali
{ang
nelawat

4401 24 JANUARI 1969 4402

memberi satu fikiran atau pun bantuan,
bukan pehak sekolah ini tidak mahu
bantuan. Kalau Menteri ini suka pergi
besok pun saya boleh mengiring Men­
teri im boleh pergi.

Tuan Mohamed Khir Johari: Lepas
pilehan raya (Ketawa).

Tuan Haji Abu Bakar bin Hamzah:
Tuan Pengerusi, kalau lepas pilehan
raya tidak mustahak lagi (Ketawa)
sebab masa itu saya sebok hendak
meniawab soalan2 pada masa itu.
(Keiawa) Jadi ini, Tuan Pengerusi, satu
perkartl yang amat menyedehkan. Da­
Jam pada itu pun ada satu perkara juga
yang baik yang di-lakukan oleh Ke�en­
terian ini berhubong dengan pend1de­
kan ugama ia-itu Kementerian ini telah
pun berusaha supaya pelajar2 mengam­
bil sijil F.M.C. kalau mereka itu hendak
k.-eluar negeri atau pun hendak pulang.
Ini Tuan Pengerusi, satu perkara yang
ballc oleh kerana kalau pelajar2 di­
negeri kita ini pergi keluar negeri
hendak mengaji ilmu theosophy ata�
jurisprudence atau pun apa2 lag1
theology di-dalam satu2 ugama yang
asas mereka itu tidak mempunyai pela­
jaran umum sampai kapada tingkat
F.M.C. maka orang2 ini apabila balek
amat-lah susah kita hendak berkira
dengan-nya. sebab kita dapat tahu
baharu: ini kongres Islam akan di-ada­
kan di-negara kita ini belum lagi kongres
itu be.rlaku sudah sebok negeri kita ini
berkira fasal hendak puasa dengan
hisab, hendak berpuasa dengan ro'yah
tengok bulan, yang menjadi masaalah­
nya orang2 yang mengambil forum
dalam membahathkan perkara ini tidak
mempunyai ilmu asas dari segi penge­
tahnan ugama-nya dan ada pula yang
bertanya apa-kah langit ini jadi dari­
pada batu zamrud pun ada yang ber­
tanya. Jadi hukum2 Islam itu payah
sang!lt kita hendak faham di-situ dapat­
lah saya menerima kaseh kapada Men­
teri ini dan saya berjanji kapada Tuan
Pengerusi, kalau Menteri kita kalah
sa-kali pun sudah tentu dia akan di­
ambil menjadi penasehat Kementerian
(Ketawa).

Be!'kenaan dengan muka 105, Tuan
Pengerusi, ia-itu Higher Education ia­
itu Pengajian Tinggi kita. Saya hendak
berchakap sadikit sahaja berkenaan
<lengan Agriculture College dan Techni-

cal College. Memang benar, Tuan
Pengerusi, amat-lah susah kita hendak
mengadakan Maktab Tanaman dan juga
Maktab Teknik kerana perbelanjaan­
nya banyak. Tetapi tidak-kah boleh
Kerajaan berurus dengan pehak per­
sendinan ia-itu private sector supaya
kita mengadakan lebeh banyak lagi
Technical College atau sa-kurang2-nya
Junior Technical College. Ini amat
penting bagi negeri yang membangun,
saya tidak nampak satu usaha yang
di-buat untok ini. Dan berkenaan
Agriculture College saya dapat tahu
ada pelajar2-nya yang bukan lulus
L.C.E. pemah masok pereksa L.C.E.
dan di-benarkan masok di-dalam
college ini saya tidak tahu tingkat mana
tetapi saya tengok syllabus itu budak
F.M.C. pun barangkali hendak meng­
hadap-nya payah. Bagaimana budak
yang lulus L.C.E. boleh di-terima dan
medium of instruction ya'ani saloran
budak yang datang itu pun bahasa
pengantar-nya bahasa Melayu yang
mengajar di-situ bahasa pengantar-nya
bahasa lnggeris guru2-nya ada J epun,
ada itu ada ini, sa-Iain Jepun, lnggeris
itu pun sudah memeningkan kepala
budak2 itu. Ini, Tuan Pengerusi, saya
tidak tahu ada-kah Menteri kita ini
sudah membuat penyiasatn dalam
masaalah ini.

Yang akhir-nya sa-kali. Tuan Penge­
rusi, tiap2 tahun kita akan melihat
pelajar2 keluar daripada sekolah tidak
kurang daripada 200,000 sama ada
L.C.E atau pun F.M.C. yang terbit
daripada sekolah sama ada tidak
mampu atau pun kerana tidak lulus.
Saya tidak tahu ada-kah Kerajaan
membuat apa2 usaha untok menerus­
kan pelajaran orang ini. Yang saya
maksudkan bukan-lah membuat sekolah
lagi tetapi kita boleh mengadakan
vocational education-sekolah berma­
cham; bagi budak2 yang mendapat taraf
C' di-dalam L.C.E. Banyak pada tahun
ini budak2 yang tidak dapat menyam­
bonr, pelajaran F.M.C. oleh kerana
taraf mereka itu hanya mendapat
L.C.E. pangkat C. Baharu2 ini Yang
Berhormat Menteri kita pergi ka-Paris.
Saya yang sa-benar-nya pada masa itu
menunggu di-Lebanon di-Beirut hendak
menyertai Yang Berhormat Menteri ini
pergi ka-Paris sidang UNESCO kerana
ada perkara2 yang saya fikir saya boleh

4403 24 JANUARI 1969 4404

membantu Menteri ini (Ketawa) mem­
buat kerja itu dan lagi pula menunggu
di-Beirut, di-Lebanon itu tidak-Iah
menyusahkan saya kerana tempat itu
lapang sadikit dada-nya ia-itu ada per­
kara2 yang di-sentoh berkenaan dengan
education dan ketuhanan. Satu dari­
pad1:1-nya pehak Yahudi telah men­
chetak Qur'an yang sudah di-putar
belitkan dan Qur'an ini sudah di-ke­
mukakan menjadi satu agenda. Saya
telah sadikit sa-banyak membuat per­
hubongan dengan Kedutaan kita di­
Cairo dan perkara ini sudah di-katakan
di-ambil tindakan di-beri tahu kapada
Kementerian Pelajaran.

Saytt tidak tahu sama ada Kemen­
terian ini dapat apa2 ma'alumat atau
pun sudah di-bahath perkara itu amat­
Iah tidak baik, Tuan Pengerusi. sa-lain
daripada segi ugama tetapi dari segi
sa-buah kitab suchi yang satu ugama
fain tidak perchaya mereka itu meminda
dan kita berdiam diri. Kalau sa-kira-nya
Bible ss-kali pun kepunyaan Keristian
1.h-pinda oleh Jew (Yahudi) tentu-lah
urang" Keristian bangun dan menuntut
pehak yang benar supaya di-Iakukan,
tetaµi Menteri kita pergi boleh jadi
tiada ada dalam kepala-nya pergi kosong
dan balek kosong dan tidak ada sa­
barang kenyataan. Ini menambahkan
marati lagi puak2 Arab kapada negeri
kita. Sudah-lah Arab ini kalah perang
dengan Yahudi kita pula tidak mahu
menolong bagi rengan sadikit hamba
allah itu, jadi, ini satu perkara yang
amat-lah memalukan, Tuan Pengerusi.
Saya kata patut kita mengurangkan
bebanan orang2 Arab ini kerana orang2
Arab ada 100 million bertentang dengan
Yahudi 2! million pun kalah, kalah
dengan tank-nya, kalah dengan kapal
terbsng-nya, kalah dengan kambing-nya
semua lari. Jadi, dalam perkara ini
tentu-Iah ada kuasa2 besar memainkan
dalam perkara itu, maka Menteri kita
lidak pun membuat sesuatu.

Penutup-nya, Tuan Pengerusi, ada
lagi satu ia-itu berkenaan dengan
kawasan saya sendiri. Sekolah2 alham­
dulillah buat dengan rumah batu dan
saya pun apabila Menteri ini pergi
buka sekolah saya tunggu, saya sambut.
saya tunggu sampai akhir. Dan satu
benda yang berlaku, Tuan Pengerusi,
1a-it'l1 pada masa itu orang:z UMNO

bukan Menteri ini, · Menteri ini baik,
(Ketawa) orang2 UMNO pergi hadiah
kapal layar di-hadapan saya, (Ketawa)
kapal layar itu jatoh pechah (Ketawa).
maka Menteri ini mengata pada saya.
�aya jampi. Saya tidak jampi. memang
kapal itu hendak jatob. pechah. (Ketwa).
Jadi. di-sekolah · itu, ini, Tuan
Pengerusi. berlaku tul. saya angkat
Qur'an pw berani bersumpah bend.a
ini (Ketawa). Sekolah itu alaf• sains­
nya sudah len

g

kap dan saya puji
tetapi sekolah Inggeris-nya sudah di·
buka pada tahun 1956 apa sebab saya
tidak tahu Menteri ini sudah dua kali
menjadi Menteri Pelajaran tak berani
pergi buka sekolah itu. Pehak Jawatan­
kuasa itu termasok saya sa-kali Lem­
hlga Pengelola itu, orang ini mendesak
�aya mengatakan apa fasal Yang Ber­
honnat ini wakil ra'ayat ini tidak mahu
berkira dengan Menteri Pelajaran da­
tang membuka sekolah, rupa2-nya alat2
sains tidak chukup di-sekolah itu,
Menteri ini takut hendak pergi, bila
takut perchaya-lah, Tuan Pengerusi,
tahun 1969 ini saya menang lagi
(Ketawa).

Tuan Abdul Karim bin Abu (Melaka
Selatan): Dato' Pengerusi, saya suka
mengambil bahagian sadikit berhubong
dengan Menteri Pelajaran, menyokong
atas Anggaran Perbelanjaan yang di­
tuntut yang di-minta oleh Yang Ber­
hormat Menteri. Saya bercbakap pada
muka 212 Kepala Kechi! 8 Bantuan
kapada Sekolah2 Ugama Ra'ayat telah
pun dahulu saya nyatakan sa-kali ini
Jagi sa-kali saya meminta dan menge­
shorkan kapada Yang Berhormat Men­
teri supaya Guru2 Sekolah Ugama
Ra'ayat ini di·ambil aleh oleh Kerajaan
dengan wang yang di-untokkan sa­
banyak $638,784 ini kita terus bagikan
menjadi gaji Guru2 Ugama Ra'ayat di­
selurob Malaysia ini. Dengan tidak
payah lagi ibu bapa kanak2 yang
belajar di-sekolah Ugama Ra'ayat ini
membayar pada tiap2 bulan.

Yan& Kedua, Tuan Pengerusi, pada
muka 214 Kepala-kechil 20 Dewan
Bahasa dan Pustaka, Saya berasa
dukachita estimate yang di-bagi pada
tahun ini sangat-lah berkurangan dari­
pada tahun yang sudah ia-itu chuma
$1 ,800,000 sahaja. Rasa saya tentu-Iah
Pengarah Dewan Bahasa dan Pustaka

T

mengshorkan yaDJ
ia-lah Cam

mengishtihaf
Kebang·

di-Melaka

(Sabah):
mengab12·

yanl
Berborma1

di-hadapai
bercha:

Pechahan·
bagi

ada-ny�
ini

peneranga11
sedai

bumi·
sekolah

di·
Kebangsaan

mengaja1
sangat2
dengan
banyalc

Kerajaan

4405 24 JA..1\IUARI 1 969 4406

yang baharu susah hendak menjalankan
tugas bagi melaksanakan chita2 kita
menjadikan Dewan Bahasa dan Pustaka
ini untok mengeluarkan segala buku2
sama ada yang hendak di-chetak yang
hendak di-terjemahkan bagi mensesuai­
kan Bahasa Kebangsaan yang menjadi
Bahasa Rasmi di-tanah ayer kita. Jadi,
saya minta-lah kapada Yang Berhormat
Menteri Kewangan kerana bertambah
kurang perbelanjaan yang di-untokkan
mi supaya dapat sa-kurang2-nya saperti
pada tahun yang sudah.

Date' Pengerusi, pada muka 2 1 4
KepaJa-kechil 2 1 Universiti Malaya
yang telah di-peruntokkan sa-banyak
$20 juta. Saya minta Yang Berhorrnat
Menteri dapat mengishtiharkan dalam
Dewan ini tempat Universiti Kebang­
saan yang akan kita bena sadikit masa
lagi. Saya mengshorkan tempat yang
patut di-bena ia-Iah di-Federation Camp
ia-itu Terendak Camp di-Melaka di­
sebelah Terendak Camp itu, kerana
telah beberapa kali saya chakap Melaka
negeri tua selalu ketinggalan tidak ada
r.atu pun tempat yang hendak di-jadi­
kan tempat saperti di-bandar Kuala
Lumpur ini ada bermacham2 Universiti.
Ini-lah harapan saya supaya dapat
Yang Berhormat Menteri mengishtihar­
kan tempat kawasan Universiti Kebang­
saan itu kalau boleh biar-lah di-Melaka.
Terima kaseh.

Tuan Ganing bin Jangkat (Sabah):
Saya bangun ambil bahagian mengalu2-
kan dan menyokong Belanjawan yang
di-bentangkan oleh Yang Berhormat
Menteri Pelajaran yang ada di-hadapan
kita ini. Tuan Pengerusi, saya bercha­
kap B (1 7) Muka Surat 22 1 Pechahan­
kepala 49 Pertolongan Pelajaran bagi
Penuntut2 Bumi Putera.

Tuan Pengerusi, dengan ada-nya
bantuan bagi pelajaran2 bumiputera ini
di-sini suka saya beri penerangan
supaya Yang Berhormat Menteri sedar
bagaimana sukar-nya murid2 bumi­
putera yang belajar dalam sekolah
Kerajaan yang Mata Pelajaran-nya di­
ajar dalam Bahasa Kebangsaan
(Mdayu). Terutama alat2 mengajar
buku2 bachaan dan Iain2 lagi sangat2
kekurangan di-seluroh Sabah dengan
sebab itu-lah, Tuan Pengerusi, banyak
murid2 darjah VI di-sekolah2 Kerajaan

yang Mata Pelajaran penghantar-nya
Bahasa Kebangsaan (Melayu) tidak
lulus dalam pepereksaan baharu2 ini.
Oleh itu penoh-lah harapan saya supaya
hal itu dapat di-atasi oleh Kementerian
Pelajaran.

Tuan Pengerusi, satu perkara lagi
yang suka saya kemukakan pada Yang
Berhormat Menteri ia-itu, dengan ada­
nya pertolongan pelajaran bagi penun­
tut2 bumiputera ini, saya harap pelajar2
bumiputra yang berkelayakan dari
Sabah di-tambah lagi banyak-nya di­
hantar keluar negeri untok melanjutkan
pelajaran mereka. Sekian, terima kaseh.

Tuan Haji Abdul Ghani bin Ishak
(Melaka Utara): Tuan Pengerusi.
dalam mengalu2kan Anggaran Belan­
jauan Kementerian Pelajaran ini, saya
suka berchakap sadikit saja untok
pengetahuan Yang Berhormat Menteri
Pelajaran. Yang pertama berkenaan
dengan keperluan penuntut2 yang telah
lepas sekolah yang makin hari sa­
makin banyak dan sedang di-perbin­
changkan bahawa jumlah pengang­
goran akan banyak di-negara kita ini.
Saya membawa perkara ini untok per­
hatian Yang Berhormat Menteri,
supaya dapat mencharikan satu for­
mula ia-itu, tiap2 penuntut yang lepas
daripada sekolah tidak-lah mereka ini
akan bertumpu kapada satu lawangan
atau satu lapangan pekerjaan sahaja
umpama ramai2 bertumpu kapada
makan gaji kapada Kerajaan atau yang
serupa sa-bagai itu. Apa yang saya
nampak kerana hal2 yang bersangkut
paut dengan pelajaran yang hendak
memberi pelajaran kapada manusia
mendapat perkara2 yang patut di­
kerjakan atau di-usahakan sa-telah
mereka ini belajar nampak-nya tidak
di-centralize-kan atau tidak di-pusat­
kan kapada penyelidekan yang sa­
benar. Umpama-nya Kementerian yang
lain, Keroenterian Pertanian atau Peri­
kanan ada juga membuka pusat2 pela­
jaran, tetapi kalau kita perhatikan
daripada segi hendak mendidek manu­
sia sa-hingga dapat menchapai taraf
pelajaran yang dapat di-gunakan, maka
ada sa-tengah2-nya kita nampak seka­
rang ini sa-bagai tempat untok melihat
sambilan: dan menyiasat perkara ini
dengan tidak mendalam. Jadi,
umpama-nya sekarang ini murid2 yang

4407 24 JANUARI 1 969 4408

tamat Sijil Persekolahan saroa ada
dengan aliran Inggeris atau pun dengan
aliran Bahasa Kebangsaan mereka
akan tertunggu2 hanya kapada satu
tempat, kerana pelajaran yang di­
dapati oleh mereka ini tidak sa-imbang
dengan apa yang patut di-usahakan,
hendak masok ka-dalam lapangan per­
dagangan mereka ini kurang dalam
pelajaran2 yang di-kehendaki , hendak
masok kapada pertanian mereka ini
baharu sahaja agak2 perkara ini susah­
kah, bagitu dan bagini dengan tidak
ada belajar atau tidak ada pelajaran
yang bagini. Jadi, saya rasa pada masa
akan datang ini lebeh baik-lah kita
tiap2 Kementerian yang bersangkut­
paut berkenaan dengan hal hendak
mengadakan manusia yang bekerja
pada masa akan datang sama ada dari­
pada Keroenterian Buroh, Kementerian
Pertanian, Kementerian Perdagangan
ini di-satukan atau di-tubohkan satu
badan pengkaji dan usaha2 untok me­
laksanakan hal2 pelajaran ini patut­
lah di-samakan atau di-arahkan dari­
pada arahan daripada Kementerian
Pelajaran yang saya rasa di-dalam
Kementerian Pelajaran ini-lah yang
banyak sa-kali orang2 yang mengetahui
bahawa manusia ini boleh di-chorak­
kan menjadi manusia yang berguna
kapada tempat2 yang tertentu.

Saya suka mengulang balek perkara
rayuan yang telah saya kemukakan
pada tahun2 yang lalu ia-itu tidak-kah
boleh di-adakan Tingkatan (VI) aliran
Melayu di-Melaka. Jadi, saya dapati
kalau hendak di-chari tempat Tingka­
tan (VI) dalam pelajaran Arts di­
mana2 sahaja sekarang ini di-Melaka
boleh di-pileh, kerana sekolah2 menen­
gah kebangsaan yang telah lengkap
dengan perkakas2 atau alat2 untok
menyampaikan pelajaran Tingkatan
(VI) ini boleh, sedangkan asrama pun
bertabor ada sekarang ini di-sekolah2
menengah kebangsaan, yang saya harap
dapat di-usahakan pada masa akan
datang.

Saya nampak makin lama kita me­
nunggu akan Tingkatan (VI) ini harus­
lah makin jauh tujuan kita hendak
membanyakkan penuntut2 aliran Ba­
hasa Kebangsaan ini dapat masok ka­
universiti yang kita harap2kan itu.
Jadi, saya rasa tentu-Iah bagi pehak

Menteri ini akan bertimbang rasa pada
rayuan saya-saya ulang sa-kali lagi
supaya dapat Yang Berhormat Men··
teri mengadakan dalam masa yang
akan datang, tetapi tahun ini nampak-·
nya tentu-lah tidak ada. Sebab saya
tahu budak2 yang taroat daripada
Melaka kena berpindah ka-Muar ka­
Sekolah Dato' Sri Amar di-Raja untok
mengaji pelajaran yang saya maksud··
kan tadi. Jadi, saya rasa patut-lah bagi
pehak Menteri Pelajaran dapat me-·
nyiasat perkara ini. Kalau kurang
guru, saya rasa perkara ini boleh di­
susun daripada sekarang. Saya nam··
pak di-Melaka guru2 yang berkelulusan
yang mempunyai ijazah universiti atau
diploma dalam hal pelajaran mereka
banyak bertumpu pada satu2 pusat,
kadang2 lebeh guru di-sekolah itu,
yang saya tidak usah sebutkan sekolah
itu, tetapi saya tahu ada tempat2 -nya
lebeh, tetapi di-sekolah2 yang patut
dapat hanya sa-orang dua . Ada tahun
yang pertama di-hantar sa-orang, tahun
yang kedua orang ini di-chabut, ke-·
mudian di-hantar orang baharu sa­
orang. Dan saya rasa kalau ini ber··
Iaku juga lagi tentu-lah hendak me-·
lengkapkan sa-bagai sa-buah sekolah
menengah yang hendak mengeluarkan
penuntut2 yang baik saya rasa tentu··
lah larobat. Jadi, ini-lah pandangan
saya. Saya harap Yang Berhormat
Menteri dapat memberi pandangan .
T erima kaseh.

Tuan Haji Mohamed Yusof b:in
Mahmud (Temerloh): Tuan Pengerusi,
saya sadikit sahaja hendak membuat
satu pandangan berkenaan dengan
Pechahan-kepala 20, Dewan Bahasa
dan Pustaka. Saya harap, Tuan Penge­
rusi, Dewan Bahasa dan Pustaka dapat
mengator satu chara dapat membekal­
kan text-book kapada sekolah2 di··
seluroh tanah ayer kita dengan sa­
chukup-nya. Mengikut pengalaman
saya dan saya mendapat rayuan dari··
pada ibubapa pada tahun ini, banyak
text-book yang patut di-pelajari pada
tahun ini, tidak dapat di-beli oleh
murid2 di-sekolah2 tempat mereka bela­
jar, kerana sekolah2 itu tidak ada men­
jual dengan chukup-nya kapada
murid2, ini text-book ini . Jadi saya
rasa kalau dapat Dewan ini , sa-belurn
habis tahun, ia-itu roasa bulan Mei

4409 24 JANUARI 1 969 4410

atau bulan Jun, mendapatkan bila­
ngan2 anggaran, berapa-kah text-book
yang patut di-adakan pada tiap2
sekolah. Dengan ini-lah saya rasa
dapat ibubapa dengan senang-nya mem­
beli buku2 ini.

Apa yang terjadi di-tempat saya,
Tuan Pengerusi, ia-itu oleh sebab
tidak ada text-book di-sekolah itu,
mereka terpaksa menchari ka-bandar2,
tetapi oleh sebab tempat saya itu,
Temerloh, bandar yang kechil, ibu­
bapa terpaksa datang ka-Kuala Lum­
pur. Apabila datang mereka ka-Kuala
Lumpur, dengan satu daftar buku2
sekolah itu, di-Kuala Lumpur ini ada
banyak pengeluaran tahunan, yang
lama yang mungkin ibubapa tidak
mengambil fahaman. Ada penjual2 ini,
kerana mereka hendak melariskan
buku yang lama itu di-jual-nya buku2
pengeluaran yang telah lama, tetapi
tidak text-book yang baharu, dan bila
dia bawa balek ka-sekolah, guru itu
mengatakan buku ini bukan penge­
luaran yang baharu sa-kali.

Jadi, saya harap kalau dapat satu
chara kita usahakan, untok kemudahan
ibubapa membeli text-book ini dan
membeli text-book yang betul bagi
anak2 mereka pada tiap2 tahun. Tidak
payah bagi mereka macham dari
Temerloh hendak datang ka-Kuala
Lumpur kerana membeli text-book
yang berharga $30-$40 menghabis­
kan wang bagitu banyak masa datang
ka-Kuala Lumpur. Itu-lah rayuan
saya kapada Yang Berhormat Men­
teri kalau dapat di-uruskan perkara
ini.

Tuan Mohd. Daud bin Abdul Samad
(Besot): Tuan Pengerusi, saya suka
mendapat penjelasan daripada Men­
teri Pelajaran berhubong dengan hadiah
pelajaran tinggi, sa-bagaimana yang
telah di-uchapkan oleh Menteri Ke­
wangan mengatakan baha wa dalam
langkah berjimat yang akan di-jalan­
kan pada masa hadapan ini, maka
hadiah pelajaran tinggi ini akan di­
tukar daripada bantuan penoh kapada
pinjaman.

Tuan Pengerusi, kalau tidak salah
fahaman saya, dan kalau salah harap
di-betulkan, kalau benar-lah ini ber­
laku, maka saya rasa amat-Iah men­
dukachitakan kapada bumiputra atau
pun penuntut2 Melayu di-negeri ini.
Kerana kita tahu bahawa penuntut2
Melayu kebanyakan-nya miskin dan
apakala mereka dapat melanjutkan ka­
universiti atau pun ka-sekolah tinggi
terpaksa pula mereka meminjam wang
daripada Kerajaan atau pun daripada
Kementerian Pelajaran sudah tentu­
lah akan melemahkan semangat
penuntut2 Melayu itu. Sebab suatu
masaalah yang ada di-hadapan kita
ia-lah mithal-nya penuntut itu sudah
dapat masok ka-universiti, kemudian
dia tidak lulus di-dalam pepereksaan
tahun yang pertama mithal-nya. Bagai­
mana-kah wang yang di-pinjam-nya
itu hendak di-bayar balek? Kalau
penuntut itu boleh lulus dan boleh
dapat kerja maka sudah tentu-lah
pinjaman-nya itu senang akan dapat
di-bayar balek. Jadi soal ini saya
ingin mendapat penjelasan daripada
pehak Menteri Pelajaran bagaimana­
kah chara2-nya untok mendapat pin­
jaman ini dan apa-kah sharat2-nya
pula.

Tuan Pengerusi, sa-lain daripada itu,
saya ingin menyatakan bahawa meng­
ikut di-dalam Summary Budget ini
telah mengakui bahawa pehak Kemen­
terian Pelajaran maseh lagi kekurangan
guru sains dan guru mathematics dan
ini juga menjadi satu masaalah dan
menjadi suatu tanda tanya kapada
ibu bapa. Sekarang ini mereka sudah
berterima kaseh kapada Menteri Pela­
jaran yang telah membanyakkan
sekolah2 menengah di-merta2 tempat
atau pun merata2 daerah di-seluroh
tanah ayer kita ini. Tetapi yang men­
jadi masaalah-nya itu-lah soal alatan
sains atau pun guru sains-nya tidak
chukup dan guru mathematics-nya sa­
hinggakan ada sa-tengah ibu bapa
yang telah mengikuti di-dalam soal
pelajaran ini mereka mengatakan sa­
patut-nya-Iah sekarang ini pehak Men­
teri Pelajaran membuat kajian supaya
sekolah menengah ini tidak di-tambah
lagi. Bila saya menyebut ini bukan­
lah berarti-nya saya tidak bersetuju

441 1 24 JANUARI 1 969 44 1 2

bahawa sekolah menengah ini di­
tambah lagi, tetapi apa yang saya mak­
sudkan dan apa yang ibu bapa mak­
sudkan supaya sekolah2 menengah
yang sudah ada itu hendak-lah di­
lengkapkan terlebeh dahulu, sa-sudah
sekolah ini di-lengkapkan semua sa­
kali, maka baharu-lah di-fikirkan sa­
mula untok mendirikan bangunan2
tambahan lagi. Sebab mereka mengata­
kan kalau banyak pun sekolah menen­
gah rendah kebangsaan atau pun
menengah atas ini tetapi kalau tidak
chukup alatan dan tidak chukup guru­
nya, maka hasil atau pun percentage
kelulusan-nya itu belum-lah memuas­
kan. Jadi, ada baik-nya di-lengkapkan
bangunan2, guru2, alatan2 di-mana
sekolah2 itu telah berada.

Sa-lain daripada itu, Tuan Penge­
rusi, di-Besut, di-kawasan saya, saya
terima kaseh kapada Menteri Pela­
jaran, sudah banyak sekolah menengah
di-dirikan di-Kampong Buloh, di-Gua
Menering dan akan di-dirikan lagi di­
Kuala Besut mungkin di-Pasir Akar
dan yang sudah ada di-Jalor Lintah.
Tetapi yang menjadi masaalah-nya
sekarang ini dan saya meminta supaya
Menteri Pelajaran mengambil per­
hatian dan tindakan mithal-nya di­
Kampong Buloh suatu tempat yang
penuntut2-nya itu datang daripada di­
tepi pantai yang miskin dan bangunan
sekolah-nya sudah ada tetapi asrama­
nya atau pun hostel-nya belum ada.
Jadi, itu-lah ibu bapa di-sana harap­
kan supaya asrama-nya di-dirikan sa­
chepat mungkin.

Dan akhir-nya, Tuan Pengerusi, saya
ingin mendapat penjelasan juga dari­
pada Menteri Pelajaran, apa yang saya
dapat tahu dan saya yakin bahawa
}vlenteri juga sudah tahu sebab beliau
sendiri Yang Berhormat Menteri telah
pergi buka Sekolah Menengah di-Indra
Segara di-Alor Lintang, Besut itu. Apa
yang saya dapat tahu bahawa di-sana
sudah ada workshop dan sudah ada
machine di-situ dan sudah di-hantar
machine itu beberapa tahun tetapi
machine itu tidak dapat di-gunakan.
Mereka berkata kalau di-biarkan
dengan keadaan bagitu maka machine

itu pun akan berkarat, rosak, bagitu
sahaja. Jadi, saya harap dapat tahu
apa-kah sebab-nya machine itu tidak
dapat di-gunakan lagi dan bila-kah
masa-nya machine ini dapat di-guna­
kan.

Tuan Hussein bin Sulaiman (Ulu
Kelantan): Tuan Pengerusi, saya suka
juga berchakap dalam Kepala Bekalan
Kementerian ini dalam dua tiga per­
kara. Yang pertaroa ia-lah hal nama
sekolah. Jadi untok menyamakan
bagaimana chadangan Yang Berhormat
Menteri hendak menyamakan pakaian
sa-ragam untok murid2 sekolah maka
bagitu juga-lah nama2 sekolah di­
dalam Malaysia ini hendak-lah di-sa­
ragamkan, tidak pakai nama yang ada
di-sekolah kebangsaan atau sekolah
jenis kebangsaan lagi memadai-lah
dengan nama Sekolah Rendah Hamzah
mithal-nya di-Kuala Krai, Sekolah
Rendah Chung Hua atau Sekolah
Menengah Thambipillai . Ini dengan
sendiri-nya akan menghapuskan se­
mangat perkauman. Pada masa ini
ramai kanak2 China masok sekolah
Melayu dan ramai pula kanak2 Melayu
masok sekolah China; nama sa-ragam
ini-lah lebeh penting daripada pakaian
sa-ragam yang di-chadangkan oleh
Yang Berhormat Menteri pada seluroh
sekolah2 di-Malaysia.

Yang kedua suka saya menyentoh
dalam hal alatan yang di-beri kapada
sekolah2, ia-itu alatan2 pertukangan
yang kita tahu yang di-beri kapada
sekolah menengah rendah, alat2-nya
sangat mahal dan saya fikir ini ada­
lah satu benda yang membazir. Alat2
itu harus di-tarek balek dan di-tempat­
kan di-sekolah2 vocational yang sa­
benar-nya menggunakan alat2 ini bukan
di-sekolah menengah rendah bagai­
mana tujuan Kementerian itu. Kerana
tujuan-nya lebeh membesarkan soal
academic saperti L.C.E. daripada per­
tukangan yang ada di-dalam Sekolah
Menengah Rendah, dan lagi Che'gu2
di-dalam Sekolah Menengah Rendah
ini tidak chukup, boleh di-katakan
tidak ada. Oleh itu alatan2 itu saya
rasa pada akhir-nya akan menjadi
sesia dan rosak sahaja .

44 1 3 24 JANUARI 1 969 44 1 4

Dan yang ketiga saya suka juga-lah
menyentoh soal tugas dan kuasa2
Lembaga Pengurus / Pengelola Sekolah2
di-Malaysia Barat khas-nya sangat2
tidak memuaskan. Sa-tengah2 sekolah
dapat kerjasama yang baik daripada
guru2 dan daripada pegawai2 Jabatan
Pelajaran Negeri, dan kebanyakan
tugas yang biasa di-jalankan oleh
Pengelola atau pun Pengurus Lem­
baga ini ia-Iah chuma menjadi sa­
bagai tukang sain chek sahaja atau
pun sa-bagai sa-orang pegawai atau
pun sa-orang pensharah yang memberi
uchapan di-dalam mana2 upachara
yang berhubong dengan sekolah. Patut­
lah juga saya rasa di-adakan kursus2
kapada Pengerusi2 dan juga pehak2
yang berkenaan dalam bidang me­
nyimpan kira2 supaya mereka ini tahu
menjaga kira2 dan supaya mereka ini
tahu memereksa kira2 kalau dia itu sa­
bagai Pengerusi di-sekolah itu. Sebab­
nya banyak kejadian telah berlaku
berhubong dengan pechah amanah
yang sering terjadi di-kalangan Guru2
Besar yang mana Pengurus chuma me­
luluskan bayara11 dengan tidak sedar
bahawa perkara i tu atau bayaran itu
di-reka oleh pehak yang tertentu untok
mendapatkan kepentingan diri-nya.

Soal yang ke-empat saya suka juga­
lah menggesa pehak Yang Berhormat
Menteri mengambil aleh semua seko­
lah2 ra'ayat di-Kelantan dan juga guru2
ra'ayat yang sedang mengajar di­
sekolah2 bantuan penoh Kerajaan,
supaya di-beri peluang memanjangkan
perkhidmatan-nya, sa-hingga dapat
jaminan hidup atau pun satu ultimatum,
ia-itu peluang akhir bagi-nya ber­
khidmat tidak-lah sa-bagaimana yang
di-siarkan dalam surat pekeliling dari­
pada Pegawai Pelajaran.

Dan yang akhir-nya, saya suka juga
menyebutkan supaya pehak yang ber­
kenaan, Menteri yang berkenaan, meng­
ambil berat di-atas sekolah2 chawangan
yang ada di-seluroh negeri, khas-nya,
di-Ulu Kelantan, patut-lah di-beri
pertimbangan supaya sekolah ini di­
berikan kemudahan saperti mendirikan
bangunan, bagaimana maksud dan tu-

juan asal yang telah di-chadangkan
pada masa dahulu. Jadi, nampak-nya
sa-tengah2 bangunan ini telah burok
dan tidak dapat di-gunakan, maka saya
berseru-lah kapada pehak yang ber·
kenaan supaya memberi bantuan meng­
adakan bangunan bagi sekolah2 cha­
wangan ini. Sekian.

Tuan Haji Abdul Razak bin Hussin
(Lipis): Tuan Pengerusi, saya tidak
hendak berchakap panjang dalam masa­
alah pelajaran ini, chuma saya
uchapkan terima kaseh banyak kapada
Yang Berhormat Menteri Pelajaran
yang telah mengishtiharkan bahawa
sa-nya University Kebangsaan akan
di-mulai pada tahun 1970.

Tuan Pengerusi, di-dalam Budget ini ,
saya sendiri menyokong sa-penoh-nya,
tetapi walau macham mana pun
Kementerian Pelajaran ada-lah satu
Kementerian yang banyak masaalah
yang timbul, boleh-lah kita katakan
berlaku masaalah dalam masaalah.
Ia-nya berkembang mengikut perkem­
bangan, kezahiran anak2 di-negara
kita ini. Jadi, tentu-lah sa-tiap tahun
masaalah pelajaran ini terpaksa di ·
kemukakan bagi membaiki dengan
tujuan-nya lebeh sempuma dan lebeh
baik pada masa yang akan datang,
ia-itu bersempena dan berselaras de·
ngan kemajuan dan perkembangan
ra'ayat di-negeri ini.

Tuan Pengerusi, sa-bagaimana dalam
uchapan saya yang dahulu, saya me­
mohon pertimbangan dalam dua masa­
alah. Pertama penambahan Form IV,
Tingkatan IV di-perbesarkan, bila
mana di-bandingkan dengan penuntut
makin saban tahun, saban hari sa­
makin bertambah; jadi quota di-letak
itu maseh di-tempat yang lama. Jadi
kalau kita buka dengan lebeh banyak
maka peluang anak2 kita dalam Ting­
katan III berpeluang ka-Tingkatan IV
ada-lah lebeh banyak dan lebeh cherah .

Soal yang kedua, Tuan Pengerusi ,
pada masa ini ada dua Remove Class
yang sedang di-langsongkan, ia-itu
Remove Melayu dan Remove lnggeris.
Jadi , saya tahu masaalah kesulitan

44 1 5 24 JANUARI 1969 44 1 6

mengapa tidak ada, kalau ada pun ,
barangkali di-Pulau Pinang. Remove
Melayu di-adakan, sedang yang paling
banyak-nya ia-lah Remove lnggeris .
fadi, penuntut daripada sekolah Jenis
Kebangsaan akan sendiri mengambil
peluang menyambong pelajaran dalam
Tiogkatan IV dalam Remove Inggeris.
J :.idi , saya minta timbangan daripada
Kementerian Pelajaran khas-nya dari­
p::ida Yang Berhormat Menteri supaya
m::isaalah ini boleh di-atasi yang
Remove Melayu ini patut di-perbesar­
kan, atau patut di-adakan, kalau sudah
ada di-sasabuah negeri langkah-nya
patut di-perkembangkan kapada lain
negeri. Dengan jalan yang demikian,
Tuan Pengerusi , Kerajaan memberi
peluang kapada ra'ayat sendiri memileh
aliran mana yang dia suka mengambil
bahagian bagi menyambong pelajaran­
nya . J adi dengan langkah yang ada
pada hari ini sa-akan2 tersekat, sa-orang
murid daripada sekolah Jenis Kebang­
saan hendak menyambongkan dalam
sekolah penghantar Melayu, oleh sebab
Remove-nya tidak ada ; j adi kelan­
charan perjalanan kita itu ada-lah
tidak bagitu lichin. Jadi, saya memohon
pertimbangan daripada Yang Berhormat
Menteri supaya keadaan ini dapat
d i-timbangkan dan kalau boleh, dan
kalau sudah ada, gerakan ini di­
lebarkan ka-lain2 negeri.

Tuan Pengerusi, saya berbangkit
pada masaalah bantuan kapada Univer­
s ity Malaya pada tahun ini meningkat
kapada $20 juta. ia-itu dua juta
ringgit lebeh tambahan-nya daripada
tahun yang lepas . Sa-bagaimana yang
kita tahu, Tuan Pengerusi, negeri kita
ini sahaja-lah sa-buah negeri yang tidak
mengenakan bayaran university bagi
penuntut2 yang masok university. Kalau
kita bandingkan di-negeri2 yang lain,
Tuan Pengerusi, di-England dan sa­
bagai-nya, sa-orang penuntut yang
berkehendakkan masok ka-university,
mereka terpaksa membayar kerusi
membolehkan dia masok dan meng­
ambil academic dalam university. Jadi,
sudah sampai masa-nya, Tuan Penge­
rusi, University Malaya ini sendiri

juga harus di-pertimbangkan kema­
sokan murid di-dalam university itu
di-kenakan bayaran yang patut, agar
permulaan, supaya tidak-lah sa-chara
langkah yang ada pada hari ini, Tuan
Pengerusi, Kerajaan menanggong $20
juta dan angka ini akan naik lagi dari
sa-tahun ka-satahun. Apa-lab salah-nya,
Tuan Pengerusi, sa-bagai sa-orang
penuntut yang bernasib baik dapat
masok university di-kenakan bayaran
yang pertama, umpama-nya. Saya tahu,
Tuan Pengerusi, penuntut2 di-university
akan menchemohkan uchapan saya.
Tuan Pengerusi, keadaan penuntut
di-university ini, kita sendiri pun berasa
bimbang pada masa yang akhir ini,
sunggoh pun kebebasan berpolitik ,
kebebasan kita menganuti sa-suatu
fahaman, di-bebaskan di-negeri ini,
tetapi kita rasa kadang2 , ada kechuri­
gaan kita . J adi bagitu j uga, kita tidak
hendak menyentoh autonomy sa-sabuah
university, mengizinkan maha-guru-nya
mengambil bahagian chergas dalam
politik, kadang2 politik yang di-ambil
itu boleh membelakangkan balek pera­
saan ra'ayat negeri ini . Jadi saya rasa,
dua perkara ini akan dapat di-timbang­
kan oleh Yang Berhormat Menteri
Pelajaran atas kedudokan masaalah
ini.

Tuan Haji Abu Bakar bin Hamzah:
Tuan Pengerusi , saya kurang faham
tentang bayaran yang hendak di­
kenakan itu, bayaran tahun-kah atau
masok sa-kali gus-kah. Yang kedua,
apa kaitan-nya pula dengan penuntut2
university dengan politik itu, oleh ke­
rana saya menjadi ahli dalam court
itu, m1 saya akan di-soal dalam
perkara ini. Minta tolong beri pene­
rangan .

Tuan Haji Abdul Razak bin Hussin:
Tuan Yang di-Pertua, oleh sebab Kera­
jaan menanggong membiaya1 university
sa:bilang tahun naik bilangan-nya,
daripada $ 1 2 j uta, pada tahun yang
lepas $ 1 7 juta lebeh, dan tahun ini
$20 juta. Mungkin tahun hadapan
$25 juta. Jadi, negeri2 luar, Tuan
Pengerusi, bila kita mendapat tempat

441 7 24 JANUARI 1 969 44 1 8

di-dalam university, kita terpaksa mem­
bayar. Apa salah-nya di-timbangkan
bukan sahaja oleh Yang Berhormat
Menteri Pelajaran bahkan yang ber­
kenaan dalam university ini mengena­
kan satu bayaran untok permulaan
masok, umpama-nya $100.00 atau
$50.00, atau di-timbangkan. Perkara ini
tidak timbul sa-lama ini, Tuan Penge­
rusi, tetapi saya menyerabkan dalam
Majlis Dewan yang mulia ini, perkara
ini di-timbangkan pada masa yang
akan datang.

Yang kedua, Tuan Pengerusi, oleh
sebab pertanyaan daripada wakil dari
Bachok tadi, kegiatan penuntut2 univer­
sity kita pada masa yang akhir2,
kadang2 kita churigai kechenderongan
fahaman politik. Jadi, ini-lah yang saya
minta timbangan oleh Yang Berhormat

Menteri Pelajaran kerana mel'eka itu
masok universiti ada-lah dengan
tanggongan Kerajaan. Sa-tengah2 dari­
pada mereka itu mendapat biasiswa
daripada Negeri atau Federal. Ini-lah
maksud dan tujuan chakap saya.

Tuan Pengerusi: Masa telah chukup.
Meshuarat bersidang sa-mula sa-bagai
Majlis Meshuarat.

Majlis Meshuarat bersidang sa-mula.

Tuan (Timbalan) Yang di-Pertua:
Ahli2 Yang Berhormat, Jawatan-kuasa
Rang Undang2 Perbekalan Tahun 1 969
telah sampai pada Kepala B. 17 dalam
Jadual Rang Undang2 ini. Meshuarat
ini di-tanggohkan hingga pukul 10.00
pagi esok.

Dewan di-tanggohkan pada pukul
6.30 petang.

	HR24011969_001.PDF
	page 1

	HR24011969_002.PDF
	page 1

	HR24011969_003.PDF
	page 1

	HR24011969_004.PDF
	page 1

	HR24011969_005.PDF
	page 1

	HR24011969_006.PDF
	page 1

	HR24011969_007.PDF
	page 1

	HR24011969_008.PDF
	page 1

	HR24011969_009.PDF
	page 1

	HR24011969_010.PDF
	page 1

	HR24011969_011.PDF
	page 1

	HR24011969_012.PDF
	page 1

	HR24011969_013.PDF
	page 1

	HR24011969_014.PDF
	page 1

	HR24011969_015.PDF
	page 1

	HR24011969_016.PDF
	page 1

	HR24011969_017.PDF
	page 1

	HR24011969_018.PDF
	page 1

	HR24011969_019.PDF
	page 1

	HR24011969_020.PDF
	page 1

	HR24011969_021.PDF
	page 1

	HR24011969_022.PDF
	page 1

	HR24011969_023.PDF
	page 1

	HR24011969_024.PDF
	page 1

	HR24011969_025.PDF
	page 1

	HR24011969_026.PDF
	page 1

	HR24011969_027.PDF
	page 1

	HR24011969_028.PDF
	page 1

	HR24011969_029.PDF
	page 1

	HR24011969_030.PDF
	page 1

	HR24011969_031.PDF
	page 1

	HR24011969_032.PDF
	page 1

	HR24011969_033.PDF
	page 1

	HR24011969_034.PDF
	page 1

	HR24011969_035.PDF
	page 1

	HR24011969_036.PDF
	page 1

	HR24011969_037.PDF
	page 1

	HR24011969_038.PDF
	page 1

	HR24011969_039.PDF
	page 1

	HR24011969_040.PDF
	page 1

	HR24011969_041.PDF
	page 1

	HR24011969_042.PDF
	page 1

	HR24011969_043.PDF
	page 1

	HR24011969_044.PDF
	page 1

	HR24011969_045.PDF
	page 1

	HR24011969_046.PDF
	page 1

	HR24011969_047.PDF
	page 1

	HR24011969_048.PDF
	page 1

	HR24011969_049.PDF
	page 1

	HR24011969_050.PDF
	page 1

